

Series Editor KENNETH H. ROSEN

DESIGN THEORY

SECOND EDITION

C. C. LINDNER C. A. Rodger

DESIGN THEORY

SECOND EDITION

Series Editor Kenneth H. Rosen, Ph.D.

Juergen Bierbrauer, Introduction to Coding Theory

Francine Blanchet-Sadri, Algorithmic Combinatorics on Partial Words

Richard A. Brualdi and Dragoš Cvetković, A Combinatorial Approach to Matrix Theory and Its Applications

Kun-Mao Chao and Bang Ye Wu, Spanning Trees and Optimization Problems

Charalambos A. Charalambides, Enumerative Combinatorics

Gary Chartrand and Ping Zhang, Chromatic Graph Theory

Henri Cohen, Gerhard Frey, et al., Handbook of Elliptic and Hyperelliptic Curve Cryptography

Charles J. Colbourn and Jeffrey H. Dinitz, Handbook of Combinatorial Designs, Second Edition

Martin Erickson and Anthony Vazzana, Introduction to Number Theory

Steven Furino, Ying Miao, and Jianxing Yin, Frames and Resolvable Designs: Uses, Constructions, and Existence

Randy Goldberg and Lance Riek, A Practical Handbook of Speech Coders

Jacob E. Goodman and Joseph O'Rourke, Handbook of Discrete and Computational Geometry, Second Edition

Jonathan L. Gross, Combinatorial Methods with Computer Applications

Jonathan L. Gross and Jay Yellen, Graph Theory and Its Applications, Second Edition

Jonathan L. Gross and Jay Yellen, Handbook of Graph Theory

Darrel R. Hankerson, Greg A. Harris, and Peter D. Johnson, Introduction to Information Theory and Data Compression, Second Edition

Daryl D. Harms, Miroslav Kraetzl, Charles J. Colbourn, and John S. Devitt, Network Reliability: Experiments with a Symbolic Algebra Environment

Leslie Hogben, Handbook of Linear Algebra

Derek F. Holt with Bettina Eick and Eamonn A. O'Brien, Handbook of Computational Group Theory

David M. Jackson and Terry I. Visentin, An Atlas of Smaller Maps in Orientable and Nonorientable Surfaces

Richard E. Klima, Neil P. Sigmon, and Ernest L. Stitzinger, Applications of Abstract Algebra with Maple™ and MATLAB®, Second Edition

Continued Titles

Patrick Knupp and Kambiz Salari, Verification of Computer Codes in Computational Science and Engineering

William Kocay and Donald L. Kreher, Graphs, Algorithms, and Optimization

Donald L. Kreher and Douglas R. Stinson, Combinatorial Algorithms: Generation Enumeration and Search

C. C. Lindner and C. A. Rodger, Design Theory, Second Edition

Hang T. Lau, A Java Library of Graph Algorithms and Optimization

Alfred J. Menezes, Paul C. van Oorschot, and Scott A. Vanstone, Handbook of Applied Cryptography

Richard A. Mollin, Algebraic Number Theory

Richard A. Mollin, Codes: The Guide to Secrecy from Ancient to Modern Times

Richard A. Mollin, Fundamental Number Theory with Applications, Second Edition

Richard A. Mollin, An Introduction to Cryptography, Second Edition

Richard A. Mollin, Quadratics

Richard A. Mollin, RSA and Public-Key Cryptography

Carlos J. Moreno and Samuel S. Wagstaff, Jr., Sums of Squares of Integers

Dingyi Pei, Authentication Codes and Combinatorial Designs

Kenneth H. Rosen, Handbook of Discrete and Combinatorial Mathematics

Douglas R. Shier and K.T. Wallenius, Applied Mathematical Modeling: A Multidisciplinary Approach

Jörn Steuding, Diophantine Analysis

Douglas R. Stinson, Cryptography: Theory and Practice, Third Edition

Roberto Togneri and Christopher J. deSilva, Fundamentals of Information Theory and Coding Design

W. D. Wallis, Introduction to Combinatorial Designs, Second Edition

Lawrence C. Washington, Elliptic Curves: Number Theory and Cryptography, Second Edition

DISCRETE MATHEMATICS AND ITS APPLICATIONS

Series Editor KENNETH H. ROSEN

DESIGN THEORY

SECOND EDITION

C. C. LINDNER

AUBURN UNIVERSITY ALABAMA, U.S.A.

C. A. RODGER

AUBURN UNIVERSITY ALABAMA, U.S.A.

CRC Press is an imprint of the Taylor & Francis Group, an **informa** business A CHAPMAN & HALL BOOK

CRC Press Taylor & Francis Group 6000 Broken Sound Parkway NW, Suite 300 Boca Raton. FL 33487-2742

© 2008 by Taylor & Francis Group, LLC CRC Press is an imprint of Taylor & Francis Group, an Informa business

No claim to original U.S. Government works Version Date: 20131121

International Standard Book Number-13: 978-1-4200-8297-5 (eBook - PDF)

This book contains information obtained from authentic and highly regarded sources. Reasonable efforts have been made to publish reliable data and information, but the author and publisher cannot assume responsibility for the validity of all materials or the consequences of their use. The authors and publishers have attempted to trace the copyright holders of all material reproduced in this publication and apologize to copyright holders if permission to publish in this form has not been obtained. If any copyright material has not been acknowledged please write and let us know so we may rectify in any future reprint.

Except as permitted under U.S. Copyright Law, no part of this book may be reprinted, reproduced, transmitted, or utilized in any form by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying, microfilming, and recording, or in any information storage or retrieval system, without written permission from the publishers.

For permission to photocopy or use material electronically from this work, please access www.copyright.com (http://www.copyright.com/) or contact the Copyright Clearance Center, Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. CCC is a not-for-profit organization that provides licenses and registration for a variety of users. For organizations that have been granted a photocopy license by the CCC, a separate system of payment has been arranged.

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

Visit the Taylor & Francis Web site at http://www.taylorandfrancis.com

and the CRC Press Web site at http://www.crcpress.com

Dedication

To my parents Mary and Charles Lindner, my wife Ann, and my sons Tim, Curt, and Jimmy.

To my wife Sue, to my daughters Rebecca and Katrina, and to my parents Iris and Ian.

Preface

The aim of this book is to teach students some of the most important techniques used for constructing combinatorial designs. To achieve this goal, we focus on several of the most basic designs: Steiner triple systems, latin squares, and finite projective and affine planes. In this setting, we produce these designs of all known sizes, and then start to add additional interesting properties that may be required, such as resolvability, embeddings and orthogonality. More complicated structures, such as Steiner quadruple systems, are also constructed.

However, we stress that it is the construction techniques that are our main focus. The results are carefully ordered so that the constructions are simple at first, but gradually increase in complexity. Chapter 5 is a good example of this approach: several designs are produced which together eventually produce Kirkman triple systems. But more importantly, not only is the result obtained, but also each design introduced has a construction that contains new ideas or reinforces similar ideas developed earlier in a simpler setting. These ideas are then stretched even further when constructing pairs of orthogonal latin squares in Chapter 6. We recommend that every course taught using this text cover thoroughly Chapters 1, 5, and 6 (including all the designs in Section 5.2).

In this second edition, extensive new material has been included that introduces embeddings (Section 1.8 and Chapter 9), directed designs (Section 2.4), universal algebraic representations of designs (Chapter 3), and intersection properties of designs (Chapter 8).

It is not the intention of this book to give a categorical survey of important results in combinatorial design theory. There are several good books listed in the Bibliography available for this purpose. On completing a course based on this text, students will have seen some fundamental results in the area. Even better, along with this knowledge, they will have at their fingertips a fine mixture of construction techniques, both classic and hot-off-the-press, and it is this knowledge that will enable them to produce many other types of designs not even mentioned here.

Finally, the best feature of this book is its pictures. A precise mathematical description of a construction is not only dry for the students, it is largely incomprehensible! The figures describing the constructions in this text go a long way to helping students understand and enjoy this branch of mathematics, and should be used at ALL opportunities.

Acknowledgments

First and foremost, we are forever indebted to Rosie Torbert for her infinite patience and her superb skills that she used typesetting this book. The book would not exist without her. Thank you!

We are also indebted to Darrel Hankerson, who has been a marvel in helping us to prepare the electronic form of this book.

We would also like to thank the following people who have read through preliminary versions of this edition: Elizabeth Billington and the Fall 2006 Design Theory class at Auburn University, consisting of A.H. Allen, C.N. Baker, B.M. Bearden, K.A. Cloude, E.A. Conelison, B.J. Duncan, C.R. Fioritto, L.L. Gillespie, R.M. Greiwe, B.P. Hale, A.J. Hardin, K.N. Haywood, J.L. Heatherly, J.F. Holt, M.J. Jaeger, M. Johnson, B.K. MaHarrey, J.D. McCort, C.J.M. Millican, T.E. Peterson, J. Pope, N. Sehgal, K.H. Shevlin, M.A. Smeal, S.M. Varagona, A.B. Wald, C.L. Williams, J.T. Wilson, and J.M. Yeager.

About the Authors

Curt Lindner earned a B.S. in mathematics at Presbyterian College and an M.S. and Ph.D. in mathematics from Emory University. After four wonderful years at Coker College he settled at Auburn University in 1969 where he is now Distinguished University Professor of Mathematics.

Chris Rodger is the Scharnagel Professor of Mathematical Sciences at Auburn University. He completed his B.Sc. (Hons) with the University Medal and his M.Sc. at The University of Sydney, Australia and his Ph.D. at The University of Reading, England before coming to Auburn University in 1982. He was awarded the Hall Medal by The Institute of Combinatorics and Its Applications.

List of Figures

1.1	Steiner triple system	1
1.2	The complete graph K_7	2
1.3	Equivalence between a Steiner triple system and a decomposition of	
	K_n into triangles	2
1.4	The Bose Construction	6
1.5	The Skolem Construction	11
1.6	The $6n + 5$ Construction	15
1.7	The Quasigroup with Holes Construction	24
2.1	2-fold triple system	45
2.2	The 3 <i>n</i> Construction of 2-fold triple systems	52
2.3	The $3n + 1$ Construction of 2-fold triple systems	53
4.1	A maximum packing with leave being a 1-factor	78
4.2	Leaves of maximum packings	79
4.3	A minimum covering with padding a tripole	80
4.4	Paddings of minimum coverings	82
4.5	Maximum packing of order $6n + (0 \text{ or } 2)$ with leave a 1-factor	83
4.6	Maximum packing on order $6n + 5$ with leave a 4-cycle	84
4.7	Maximum packing of order $6n + 4$ with leave a tripole	85
4.8	Minimum covering of order $6n$ with padding a 1-factor	89
4.9	Minimum covering of order $6n + 5$ in which the padding is a double	
	edge	90
4.10	Minimum covering of order $v \equiv 2 \text{ or } 4 \pmod{6}$ with padding a	
	tripole	91
5.1	Kirkman triple system construction	98
5.2	The parallel class π_x	99
5.3	Using 2 MOLS(3) to construct a PBD(13)	105
5.4	Using 2 MOLS(4) to construct a PBD(16)	107
5.5	Cycle these 4 base blocks across and down to make a PBD(27) $$	110
5.6	A GDD(2, 4) of order 14	111
5.7	Wilson's Fundamental Construction	112
5.8	Constructing a GDD(6, 4) of order 42	113
5.9	Constructing a PBD(178)	117

6.1	The Two-Finger Rule	119
6.2	The Euler Officer Problem	121
6.3	Solution of the Euler Officer Problem	121
6.4	MOLS(n) in standard form and complete sets	122
6.5	The Euler Conjecture is a subcase of the MacNeish Conjecture	123
6.6	The direct product of MOLS: case 1	133
6.7	The direct product of MOLS: case 2	134
6.8	The PBD Construction	135
6.9	Clear set of blocks	139
6.10	TD(m, n)	142
6.11	$TD(n, k+2) \equiv k \text{ MOLS}(n) \dots \dots \dots \dots \dots$	144
	$m \rightarrow 3m$ Construction	146
	The $m \rightarrow 3m + 1$ Construction	147
	The $m \to 3m + u$ Construction	149
0.17	The m / 3m u construction	147
7.1	Affine plane	155
7.2	Projective plane	157
7.3	Degenerate projective plane (<i>not</i> a projective plane according to the	10 /
1.5	definition)	158
7.4	Naming the cells of A	162
7.4	realining the cens of A	102
8.1	A generalization on the Quasigroup with Holes Construction	181
9.1	A partition of <i>T</i> into 3 rectangles	186
9.2	A bipartite graph	188
9.3	Bipartite graphs from latin rectangles	188
9.4	A proper edge-coloring of B_1	189
9.5	A 3-edge coloring of $B_1 - \{1, 8\}$	190
9.6	Swap colors along the path $P = (1, 6, 2, 7, 4) \dots$	191
9.7	Adding ρ^* helps fill the diagonal cells	196
9.8	We can form L^* in Figure 9.9 by using $\alpha = 1$, the color of the edge	
	$\{\rho^*,5\}$	196
9.9	L^* is formed from L in Example 9.4.1	197
	(S, T^*) contains 3 copies of P , one on each level	203
7.10	(b, 1) contains 5 copies of 1, one on each level	203
10.1	Quadruples in a Steiner quadruple system	207
	The $2v$ Construction	216
	The $(3v-2)$ Construction	219
	Applying the Stern and Lenz Lemma to $G(\{3, 5, 6, 12\}, 30)$	228
10.5	Corresponding symbols in the $SQS(3v - 2u)$ and the $SQS(v)$	230
10.5	corresponding symbols in the $SQS(SV-2n)$ and the $SQS(V)$	250

Contents

1	Steir	ner Triple Systems	1
	1.1	The existence problem	1
	1.2	$v \equiv 3 \pmod{6}$: The Bose Construction	4
	1.3	$v \equiv 1 \pmod{6}$: The Skolem Construction	9
	1.4	$v \equiv 5 \pmod{6}$: The $6n + 5$ Construction	14
	1.5	Quasigroups with holes and Steiner triple systems	17
		1.5.1 Constructing quasigroups with holes	17
		1.5.2 Constructing Steiner triple systems using quasigroups with	
		holes	22
	1.6	The Wilson Construction	27
	1.7	Cyclic Steiner triple systems	31
	1.8	The $2n + 1$ and $2n + 7$ Constructions	35
2	λ-Fo	old Triple Systems	45
	2.1	Triple systems of index $\lambda > 1$	45
	2.2	The existence of idempotent latin squares	47
	2.3	2-Fold triple systems	50
		2.3.1 Constructing 2-fold triple systems	50
	2.4	Mendelsohn triple systems	55
	2.5	$\lambda = 3$ and 6	59
	2.6	λ -Fold triple systems in general	62
3	Qua	sigroup Identities and Graph Decompositions	65
	3.1	Quasigroup identities	65
	3.2	Mendelsohn triple systems revisited	70
	3.3	Steiner triple systems revisited	72
4	Max	imum Packings and Minimum Coverings	77
	4.1	The general problem	77
	4.2	Maximum packings	82
	4.3	Minimum coverings	87
5	Kirk	xman Triple Systems	95
	5.1	A recursive construction	95
	5.2	Constructing pairwise balanced designs	103

6	Mutu	ally Orthogonal Latin Squares	119
	6.1	Introduction	119
	6.2	The Euler and MacNeish Conjectures	123
	6.3	Disproof of the MacNeish Conjecture	135
	6.4	Disproof of the Euler Conjecture	138
	6.5	Orthogonal latin squares of order $n \equiv 2 \pmod{4} \dots \dots$	141
7	Affin	e and Projective Planes	155
	7.1	Affine planes	155
	7.2	Projective planes	157
	7.3	Connections between affine and projective planes	159
	7.4	Connection between affine planes and complete sets of MOLS	161
	7.5	Coordinatizing the affine plane	165
8	Inter	sections of Steiner Triple Systems	169
	8.1	Teirlinck's Algorithm	169
	8.2	The general intersection problem	175
9	Embe	eddings	185
	9.1	Embedding latin rectangles – necessary conditions	185
	9.2	Edge-coloring bipartite graphs	187
	9.3	Embedding latin rectangles: Ryser's Sufficient Conditions	191
	9.4	Embedding idempotent commutative latin squares:	
		Cruse's Theorem	194
	9.5	Embedding partial Steiner triple systems	198
10	Stein	er Quadruple Systems	207
	10.1	Introduction	207
	10.2	Constructions of Steiner Quadruple Systems	214
	10.3	The Stern and Lenz Lemma	220
	10.4	The $(3v - 2u)$ -Construction	229
Ap	pendi	ces	247
A	Cycli	c Steiner Triple Systems	249
В	Answ	ers to Selected Exercises	251
Re	ferenc	es	259
Inc	lex		263

Steiner Triple Systems

1.1 The existence problem

A Steiner triple system is an ordered pair (S, T), where S is a finite set of points or symbols, and T is a set of 3-element subsets of S called triples, such that each pair of distinct elements of S occurs together in exactly one triple of T. The order of a Steiner triple system (S, T) is the size of the set S, denoted by |S|.

Figure 1.1: Steiner triple system.

Example 1.1.1 (a) $S = \{1\}, T = \phi$

- (b) $S = \{1, 2, 3\}, T = \{\{1, 2, 3\}\}$
- (c) $S = \{1, 2, 3, 4, 5, 6, 7\}, T = \{\{1, 2, 4\}, \{2, 3, 5\}, \{3, 4, 6\}, \{4, 5, 7\}, \{5, 6, 1\}, \{6, 7, 2\}, \{7, 1, 3\}\}$
- (d) $S = \{1, 2, 3, 4, 5, 6, 7, 8, 9\}$ and T contains the following triples:
 - {1, 2, 3} {1, 4, 7} {1, 5, 9} {1, 6, 8} {4, 5, 6} {2, 5, 8} {2, 6, 7} {2, 4, 9} {7, 8, 9} {3, 6, 9} {3, 4, 8} {3, 5, 7}

The *complete graph* of order v, denoted by K_v , is the graph with v vertices in which each pair of vertices is joined by an edge. For example, K_7 is shown in Figure 1.2.

Figure 1.2: The complete graph K_7 .

A Steiner triple system (S,T) can be represented graphically as follows. Each symbol in S is represented by a vertex, and each triple $\{a,b,c\}$ is represented by a triangle joining the vertices a,b and c. Since each pair of symbols occurs in exactly one triple in T, each edge belongs to exactly one triangle. Therefore a Steiner triple system (S,T) is equivalent to a complete graph $K_{|S|}$ in which the edges have been partitioned into triangles (corresponding to the triples in T).

Figure 1.3: Equivalence between a Steiner triple system and a decomposition of K_n into triangles.

3

Example 1.1.2 The Steiner triple system of order 7 in Example 1.1.1(c) can be represented graphically by taking the solid triangle joining 1, 2 and 4 below, rotating it once to get the dotted triangle joining 2, 3 and 5, and continuing this process through 5 more rotations.

Steiner triple systems were apparently defined for the first time by W. S. B. Woolhouse [35] (Prize question 1733, Lady's and Gentlemens' Diary, 1844) who asked: For which positive integers v does there exist a Steiner triple system of order v? This existence problem of Woolhouse was solved in 1847 by Rev. T. P. Kirkman [14], who proved the following result.

Theorem 1.1.3 A Steiner triple system of order v exists if and only if $v \equiv 1$ or $3 \pmod{6}$.

If (S, T) is a triple system of order v, any triple $\{a, b, c\}$ contains the three 2-element subsets $\{a, b\}$, $\{b, c\}$ and $\{a, c\}$, and S contains a total of $\binom{v}{2} = v(v-1)/2$ 2-element subsets. Since every pair of distinct elements of S occurs together in exactly one triple of T, $3|T| = \binom{v}{2}$ and so $|T| = \binom{v}{2}/3$ giving

$$|T| = v(v-1)/6 (1.1)$$

For any $x \in S$, set $T(x) = \{t \setminus \{x\} | x \in t \in T\}$. Then T(x) partitions $S \setminus \{x\}$ into 2-element subsets, and so

$$v-1$$
 is even.

Since v-1 is even, v must be odd. A fancy way of saying this is $v \equiv 1, 3$, or 5 (mod 6). However, the number of triples |T| = v(v-1)/6 is never an integer when $v \equiv 5 \pmod{6}$, and so we can rule out $v \equiv 5 \pmod{6}$ as a possible order of a Steiner triple system. Hence $v \equiv 1$ or $3 \pmod{6}$ is a necessary condition for the existence of a Steiner triple system of order v.

The next task is to show that for all $v \equiv 1$ or $3 \pmod{6}$ there exists a Steiner triple system of order v, which will settle the existence problem for Steiner triple systems. We will give a much simpler proof of this result than the one given by Kirkman. In

fact, to demonstrate some of the modern techniques now used in Design Theory, we will actually prove the result several times!

Exercises

- **1.1.4** Let S be a set of size v and let T be a set of 3-element subsets of S. Furthermore, suppose that
 - (a) each pair of distinct elements of S belongs to at least one triple in T, and
 - (b) $|T| \le v(v-1)/6$.

Show that (S, T) is a Steiner triple system.

Remark Exercise 1.1.4 provides a slick technique for proving that an ordered pair (S, T) is a Steiner triple system. It shows that if each pair of symbols in S belongs to at least one triple and if the number of triples is less than or equal to the right number of triples, then each pair of symbols in S belongs to exactly one triple in T.

1.2 $v \equiv 3 \pmod{6}$: The Bose Construction

Before presenting the Bose construction [1], we need to develop some "building blocks".

A *latin square* of *order* n is an $n \times n$ array, each cell of which contains exactly one of the symbols in $\{1, 2, ..., n\}$, such that each row and each column of the array contains each of the symbols in $\{1, 2, ..., n\}$ exactly once. A *quasigroup* of order n is a pair (Q, \circ) , where Q is a set of size n and " \circ " is a binary operation on Q such that for every pair of elements $a, b \in Q$, the equations $a \circ x = b$ and $y \circ a = b$ have *unique* solutions. As far as we are concerned a quasigroup is just a latin square with a headline and a sideline.

of order 2.

Example 1.2.1

of order 2.

The terms latin square and quasigroup will be used interchangeably.

A latin square is said to be *idempotent* if cell (i, i) contains symbol i for $1 \le i \le n$. A latin square is said to be *commutative* if cells (i, j) and (j, i) contain the same symbol, for all $1 \le i, j \le n$.

Example 1.2.2 The following latin squares are both idempotent and commutative.

1	3	2
3	2	1
2	1	3

1	4	2	5	3
4	2	5	3	1
2	5	3	1	4
5	3	1	4	2
3	1	4	2	5

The building blocks we need for the Bose construction are idempotent commutative quasigroups of order 2n + 1.

Exercises

- **1.2.3** (a) Find an idempotent commutative quasigroup of order
 - (i) 7,
 - (ii) 9,

- (iii) 2n+1, $n \ge 1$. (Hint: Rename the table for $(Z_{2n+1}, +)$, the additive group of integers modulo 2n+1.)
- (b) Show that there are no idempotent commutative latin squares of order $2n, n \ge 1$. (Hint: The symbol 1 occurs in an even number of cells off the main diagonal.)

Assuming that idempotent commutative quasigroups of order 2n + 1 exist for $n \ge 1$ (see Exercise 1.2.3), we are now ready to present the Bose Construction [1].

The Bose Construction (for Steiner triple systems of order $v \equiv 3 \pmod{6}$) Let v = 6n + 3 and let (Q, \circ) be an idempotent commutative quasigroup of order 2n + 1, where $Q = \{1, 2, 3, \dots, 2n + 1\}$. Let $S = Q \times \{1, 2, 3\}$, and define T to contain the following two types of triples.

Type 1: For $1 \le i \le 2n + 1$, $\{(i, 1), (i, 2), (i, 3)\} \in T$.

Type 2: For
$$1 \le i < j \le 2n + 1$$
, $\{(i, 1), (j, 1), (i \circ j, 2)\}$, $\{(i, 2), (j, 2), (i \circ j, 3)\}$, $\{(i, 3), (j, 3), (i \circ j, 1)\} \in T$.

Then (S, T) is a Steiner triple system of order 6n + 3.

Type 2 triples.

Figure 1.4: The Bose Construction.

Before proving this result, it will help tremendously to describe the graphical representation of this construction in Figure 1.4. Since $S = \{1, 2, ..., 2n+1\} \times \{1, 2, 3\}$,

it makes sense to reflect this structure of S in the graph by drawing the 6n + 3 vertices on 3 "levels" with the 2n + 1 vertices (i, j) on level j, for $1 \le i \le 2n + 1$ and $1 \le j \le 3$.

Proof. We prove that (S, T) is a Steiner triple system by using Exercise 1.1.4. We begin by counting the number of triples in T. The number of Type 1 triples is clearly 2n + 1, and in defining the Type 2 triples, there are $\binom{2n+1}{2} = (2n+1)(2n)/2$ choices for i and j, each choice giving rise to 3 triples of Type 2. Therefore

$$|T| = (2n+1) + 3(2n+1)(2n)/2$$

= $(2n+1)(3n+1)$
= $v(v-1)/6$.

Therefore T contains the right number of triples, and so it remains to show that each pair of distinct symbols in S occurs together in at least one triple of T. Let (a, b) and (c, d) be such a pair of symbols. We consider three cases.

Suppose that a = c. Then $\{(a, 1), (a, 2), (a, 3)\}$ is a Type 1 triple in T and contains (a, b) and (c, d).

Suppose that b = d. Then $a \neq c$ and so, $\{(a, b), (c, b), (a \circ c, b + 1)\} \in T$ and contains (a, b) and (c, d) (of course, the addition in the second coordinate is done modulo 3).

Finally suppose that $a \neq c$ and $b \neq d$. We will assume that b = 1 and d = 2, as the other cases follow similarly. Since (Q, \circ) is a quasigroup, $a \circ i = c$ for some $i \in Q$. Since (S, \circ) is idempotent and $a \neq c$, it must be that $i \neq a$. Therefore $\{(a, 1), (i, 1), (a \circ i = c, 2)\}$ is a Type 2 triple in T and contains (a, b) and (c, d).

By Exercise 1.1.4 it now follows that (S, T) is a Steiner triple system.

For convenience, throughout the rest of this text let STS(v) denote a Steiner triple system of order v.

Example 1.2.4 Construct an STS(9) using the Bose construction.

We need an idempotent commutative quasigroup of order v/3 = 3, so we will use

0	1	2	3
1	1	3	2
2	3	2	1
3	2	1	3

Let $S = \{1, 2, 3\} \times \{1, 2, 3\}$. Then T contains the following twelve triples:

Type 1:
$$\{(1, 1), (1, 2), (1, 3)\}, \{(2, 1), (2, 2), (2, 3)\}, \{(3, 1), (3, 2), (3, 3)\},$$
 and

Type 2:
$$i = 1, j = 2$$
 $i = 1, j = 3$

$$\{(1,1),(2,1),(1\circ 2=3,2)\}$$

$$\{(1,2),(2,2),(1\circ 2=3,3)\}$$

$$\{(1,3),(2,3),(1\circ 2=3,1)\}$$

$$(1,3),(3,3),(1\circ 3=2,3)\}$$

$$\{(1,3),(3,3),(1\circ 3=2,3)\}$$

$$\{(2,1),(3,1),(2\circ 3=1,2)\}$$

$$\{(2,2),(3,2),(2\circ 3=1,3)\}$$

$$\{(2,3),(3,3),(2\circ 3=1,1)\}$$

Example 1.2.5 The Bose construction and the idempotent commutative quasigroup

are used to construct an STS(v). Find:

- (a) v (= the order of the triple system).
- (b) the triple containing the pair of symbols (a, b) and (c, d) given by:
 - (i) (3, 1) and (3, 3)
 - (ii) (3, 2) and (5, 2)
 - (iii) (3, 2) and (5, 3).
- (a) (Q, \circ) has order 2n + 1 = 5, so v = 6n + 3 = 15.
- (b) (i) Since a = c, the required triple is of Type 1, so is $\{(3, 1), (3, 2), (3, 3)\}$.
 - (ii) Since the first coordinates are different, the triple is of Type 2. We need to find $3 \circ 5 = 1$ (from (Q, \circ)). Then the triple is $\{(3, 2), (5, 2), (3 \circ 5 = 1, 3)\}$.
 - (iii) Since the first coordinates are different, the triple is of Type 2. Since $3 \circ 4 = 5$ the triple is $\{(3, 2), (4, 2), (5, 3)\}$.

Exercises

1.2.6 Use the Bose construction to find an STS(v), where

(a)
$$v = 15$$
 (b) $v = 21$

1.2.7 The Bose construction and

	0	1	2	3	4	5	6	7
	1	1	6	5	7	2	3	4
	2	6	2	7	5	4	1	3
(O, a) =	3	5	7	3	6	1	4	2
$(Q, \circ) =$	4	7	5	6	4	3	2	1
	5	2	4	1	3	5	7	6
	6	3	1	4	2	7	6	5
	7	4	3	2	1	6	5	7

are used to find an STS(v). Find:

- (a) v, and
- (b) the triple containing:
 - (i) (6, 1) and (7, 2)
 - (ii) (5, 2) and (5, 3)
 - (iii) (3, 1) and (5, 1)
 - (iv) (3, 1) and (5, 3)
 - (v) (4,3) and (7,3)
 - (vi) (6, 1) and (2, 2)
 - (vii) (3, 2) and (7, 2)

1.3 $v \equiv 1 \pmod{6}$: The Skolem Construction

As in Section 1.2, we will need some building blocks before presenting the Skolem construction [26].

A latin square (quasigroup) L of order 2n is said to be *half-idempotent* if for $1 \le i \le n$ cells (i, i) and (n + i, n + i) of L contain the symbol i.

Example 1.3.1 The following latin squares (quasigroups) are half-idempotent and commutative.

		0	1	2
1	2	1	1	2
2	1	2	2	1

1	3	2	4
3	2	4	1
2	4	1	3
4	1	3	2

0	1	2	3	4
1	1	3	2	4
2	3	2	4	1
3	2	4	1	3
4	4	1	3	2

1	4	2	5	3	6
4	2	5	3	6	1
2	5	3	6	1	4
5	3	6	1	4	2
3	6	1	4	2	5
6	1	4	2	5	3

0	1	2	3	4	5	6
1	1	4	2	5	3	6
2	4	2	5	3	6	1
3	2	5	3	6	1	4
4	5	3	6	1	4	2
5	3	6	1	4	2	5
6	6	1	4	2	5	3

latin squares

Exercises

quasigroups

1.3.2 Find a half-idempotent commutative quasigroup of order

- (a) 8
- (b) 10
- (c) $2n, n \ge 1$. (Hint: Rename the table for $(Z_{2n}, +)$, the additive group of integers modulo 2n.)

Assuming that half-idempotent commutative quasigroups of order 2n exist for all $n \ge 1$ (see Exercise 1.3.2), we are now ready to present the Skolem Construction [26].

The Skolem Construction (Steiner triple systems of order $v \equiv 1 \pmod{6}$) Let v = 6n + 1 and let (Q, \circ) be a half-idempotent commutative quasigroup of order 2n, where $Q = \{1, 2, 3, ..., 2n\}$. Let $S = \{\infty\} \bigcup (Q \times \{1, 2, 3\})$ and define T as follows:


```
Type 1: for 1 \le i \le n, \{(i, 1), (i, 2), (i, 3)\} \in T,
Type 2: for 1 \le i \le n, \{\infty, (n + i, 1), (i, 2)\},
```

 $\{\infty, (n+i, 2), (i, 3)\}, \{\infty, (n+i, 3), (i, 1)\} \in T$, and

Type 3: for $1 \le i < j \le 2n$, $\{(i,1),(j,1),(i \circ j,2)\}$, $\{(i,2),(j,2),(i \circ j,3)\}$, $\{(i,3),(j,3),(i \circ j,1)\} \in T$.

Then (S, T) is a Steiner triple system of order 6n + 1.

Type 1 triples.

Type 2 triples.

Type 3 triples.

Figure 1.5: The Skolem Construction.

Since a picture is worth 1000 definitions, the Skolem Construction is presented graphically in Figure 1.5. The proof that the Skolem Construction actually produces a Steiner triple system is similar to the proof presented in Section 1.2, so is relegated

to Exercise 1.3.7.

Example 1.3.3 Construct an STS(7) using the Skolem Construction.

We need a half-idempotent commutative quasigroup of order (v-1)/3=2, so we use

$$(Q, \circ) = \begin{array}{c|cccc} \circ & 1 & 2 \\ \hline 1 & 1 & 2 \\ \hline 2 & 2 & 1 \\ \end{array}$$

Let $S = {\infty} \setminus J({1, 2} \times {1, 2, 3})$. Then T contains the following seven triples:

Type 1: $\{(1, 1), (1, 2), (1, 3)\},\$

Type 2: $\{\infty, (2, 1), (1, 2)\}, \{\infty, (2, 2), (1, 3)\}, \{\infty, (2, 3), (1, 1)\},$ and

Type 3: $\{(1, 1), (2, 1), (1 \circ 2 = 2, 2)\}, \{(1, 2), (2, 2), (1 \circ 2 = 2, 3)\}$

 $\{(1,3), (2,3), (1 \circ 2 = 2,1)\}.$

Example 1.3.4 The Skolem construction and the half-idempotent commutative quasigroup

	0	1	2	3	4	5	6
	1	1	3	4	2	5	6
	2	3	2	5	4	6	1
$(Q, \circ) =$	3	4	5	3	6	1	2
	4	2	4	6	1	3	5
	5	5	6	1	3	2	4
	6	6	1	2	5	4	3

are used to construct an STS(v). Find:

- (a) v (= the order of the Steiner triple system)
- (b) the triple containing the pair of symbols (a, b) and (c, d), given by:
 - (i) (2, 1) and (2, 2)
 - (ii) (4, 1) and (4, 2)
 - (iii) (4, 1) and (1, 2)
 - (iv) (4, 2) and (6, 2).
- (a) (Q, \circ) has order 2n = 6, so v = 6n + 1 = 19.

- (b) (i) Since $a = c = 2 \le 3 = n$, the required triple is of Type 1, so is $\{(2, 1), (2, 2), (2, 3)\}$.
 - (ii) Since a = c = 4 > 3 = n, the required triple is of Type 3. Since symbol (4, 1) occurs one level "above" the symbol (4, 2), we solve the equation $4 \circ x = 4$, giving x = 2. Therefore the required triple is $\{(a = 4, 1), (x = 2, 1), (a \circ z = 4 = c, 2)\}$.
 - (iii) Since (4, 1) occurs one level above (1, 2), and since c + n = 1 + 3 = 4 = a, the required triple is of Type 2, and so is $\{\infty, (4, 1), (1, 2)\}$.
 - (iv) Since b = d, the required triple is of Type 3, so is $\{(a = 4, 2), (c = 6, 2), (a \circ c = 5, 3)\}$.

Exercises

- **1.3.5** Use the Skolem Construction to find an STS(v), where
 - (a) v = 13
- (b) v = 19.
- 1.3.6 The Skolem Construction and

	0	1	2	3	4	5	6	7	8
	1	1	3	5	6	2	7	4	8
	2	3	2	6	5	4	8	1	7
	3	5	6	3	7	8	4	2	1
$(Q, \circ) =$	4	6	5	7	4	3	1	8	2
	5	2	4	8	3	1	5	7	6
	6	7	8	4	1	5	2	6	3
	7	4	1	2	8	7	6	3	5
	8	8	7	1	2	6	3	5	4

are used to find an STS(v). Find:

- (a) v, and
- (b) the triple containing:
 - (i) (1, 1) and (1, 3)
 - (ii) (6, 1) and (6, 2)
 - (iii) (5, 1) and ∞
 - (iv) (4, 1) and ∞

- (v) (4, 1) and (6, 3)
- (vi) (7, 1) and (7, 3)
- (vii) (4, 1) and (5, 1)
- (viii) (2,3) and (6,2)
 - (ix) (5, 2) and (7, 2)
 - (x) (1, 3) and (7, 1).
- **1.3.7** (a) In the Skolem Construction, count the number of triples of Types 1, 2 and 3, and show that this number is v(v-1)/6 (where v is the order of the STS).
 - (b) Prove that the Skolem Construction produces an STS(6n + 1), by using part (a) and Exercise 1.1.4.

1.4 $v \equiv 5 \pmod{6}$: The 6n + 5 Construction

We have managed to construct Steiner triple systems of all orders $\equiv 1$ or 3 (mod 6). However no STS(6n + 5) exists. But we can get very close!

At this point it becomes necessary to generalize Steiner triple systems. A *pairwise* balanced design (or simply, PBD) is an ordered pair (S, B), where S is a finite set of symbols, and B is a collection of subsets of S called blocks, such that each pair of distinct elements of S occurs together in exactly one block of S. As with triple systems |S| is called the *order* of the PBD. So an STS is a pairwise balanced design in which each block has size S.

Our immediate need (to be used in Section 1.5) is to produce a PBD (S, B) of order v with exactly one block of size 5 and the rest having size 3, for all $v \equiv 5 \pmod{6}$. So only the one block of size 5 stops this PBD from being an STS!

Example 1.4.1 (a)
$$S = \{1, 2, 3, 4, 5\}, B = \{\{1, 2, 3, 4, 5\}\}$$

(b) $S = \{1, 2, ..., 11\}$ and B contains the following blocks:

$\{1, 2, 3, 4, 5\}$	$\{2, 6, 9\}$	$\{3, 7, 8\}$	{4, 8, 11}
$\{1, 6, 7\}$	$\{2, 7, 11\}$	$\{3, 9, 10\}$	$\{5, 6, 8\}$
{1, 8, 9}	$\{2, 8, 10\}$	{4, 6, 10}	{5, 7, 10}
$\{1, 10, 11\}$	$\{3, 6, 11\}$	$\{4, 7, 9\}$	{5, 9, 11}

Exercises

1.4.2 Equation (1.1) establishes that in an STS(v) there are v(v-1)/6 triples. Letting v = 6n + 5, find the number of triples (blocks of size 3) in a PBD of order v with one block of size 5, the rest of size 3.

The following construction is a modification of the Bose Construction, so we already have the relevant building block, namely idempotent commutative quasigroups of order 2n + 1.

The 6n+5 Construction Let (Q, \circ) be an idempotent commutative quasigroup of order 2n+1, where $Q=\{1,2,\ldots,2n+1\}$, and let α be the permutation $(1)(2,3,4,\ldots,2n+1)$. Let $S=\{\infty_1,\infty_2\}\bigcup(\{1,2,\ldots,2n+1\}\times\{1,2,3\})$ and let B contain the following blocks:

```
Type 1: \{\infty_1, \infty_2, (1, 1), (1, 2), (1, 3)\},

Type 2: \{\infty_1, (2i, 1), (2i, 2)\}, \{\infty_1, (2i, 3), ((2i)\alpha, 1)\},

\{\infty_1, ((2i)\alpha, 2), ((2i)\alpha, 3)\}, \{\infty_2, (2i, 2), (2i, 3)\}


\{\infty_2, ((2i)\alpha, 1), ((2i)\alpha, 2)\}, \{\infty_2, (2i, 1), ((2i)\alpha^{-1}, 3)\}

for 1 \le i \le n, and

Type 3: \{(i, 1), (j, 1), (i \circ j, 2)\}, \{(i, 2), (j, 2), (i \circ j, 3)\}, \{(i, 3), (j, 3), ((i \circ j)\alpha, 1)\}, for 1 \le i < j \le 2n + 1.
```

Then (S, B) is a PBD(6n + 5) with exactly one block of size 5 and the rest of size 3.

Type 1 block and Type 2 triples.

Figure 1.6: The 6n + 5 Construction.

See Figure 1.6 for a graphical representation of this construction. In Figure 1.6, the thin lines in the cycle of length 6n join symbols that occur in a triple with ∞_1 ,

and the heavy lines in this cycle join symbols that occur in a triple with ∞_2 ; these are the Type 2 triples.

Example 1.4.3 Use the 6n + 5 construction to find a PBD of order 6n + 5 = 11 with one block of size 5 and the rest of size 3.

We begin with the idempotent commutative quasigroup (Q, \circ) of order 2n+1=3:

Define $\alpha = (1)(2,3)$, so $1\alpha = 1, 2\alpha = 3$ and $3\alpha = 2$. Then $S = \{\infty_1, \infty_2\} \cup \{1, 2, 3\} \times \{1, 2, 3\}$), and *B* contains the following blocks:

Type 1:
$$\{\infty_1, \infty_2, (1, 1), (1, 2), (1, 3)\}$$

Type 2: $\{\infty_1, (2, 1), (2, 2)\}, \{\infty_1, (2, 3), (3, 1)\}, \{\infty_1, (3, 2), (3, 3)\}, \{\infty_2, (2, 2), (2, 3)\}, \{\infty_2, (3, 1), (3, 2)\}, \{\infty_2, (3, 3), (2, 1)\}, and$

Type 3: $i = 1, j = 2$
 $\{(1, 1), (2, 1), (1 \circ 2 = 3, 2)\}$
 $\{(1, 2), (2, 2), (1 \circ 2 = 3, 3)\}$
 $\{(1, 3), (2, 3), ((1 \circ 2)\alpha = 3\alpha = 2, 1)\}$
 $i = 1, j = 3$
 $\{(1, 1), (3, 1), (1 \circ 3 = 2, 2)\}$
 $\{(1, 2), (3, 2), (1 \circ 3 = 2, 3)\}$
 $\{(1, 3), (3, 3), ((1 \circ 3)\alpha = 2\alpha = 3, 1)\}$
 $i = 2, j = 3$
 $\{(2, 1), (3, 1), (2 \circ 3 = 1, 2)\}$
 $\{(2, 2), (3, 2), (2 \circ 3 = 1, 3)\}$

 $\{(2,3), (3,3), ((2 \circ 3)\alpha = 1\alpha = 1,1)\}$

Exercises

- **1.4.4** Use the 6n + 5 Construction to find a PBD of order 17 with one block of size 5, the rest of size 3.
- **1.4.5** A PBD(17) with one block of size 5, the rest of size 3 is constructed using the 6n + 5 Construction and the following idempotent commutative quasigroup.

		1	2	3	4	5
(Q, ∘) =	1	1	5	2	3	4
	2	5	2	4	1	3
	3	2	4	3	5	1
	4	3	1	5	4	2
	5	4	3	1	2	5

Find the blocks containing the following pairs:

- (i) ∞_1 and (3, 2)
- (ii) (3,3) and (5,3)
- (iii) (4, 3) and (5, 1)
- (iv) (1, 1) and (1, 3)
- (v) (3,3) and (4,3)
- (vi) (3, 1) and (5, 3)
- (vii) (2, 1) and (5, 3)
- (viii) (1, 1) and (5, 3).
- **1.4.6** Let (P, B) be a pair where P is a set of size n and B is a collection of subsets (blocks) of P. Suppose that
 - (a) each pair of distinct elements of P belongs to a block of B, and
- (b) the blocks of *B* cover $\leq \binom{n}{2}$ 2-element subsets of *P*. Prove that (P, B) is a PBD.
- **1.4.7** Use the proof techniques in Exercise 1.4.6 to prove that the 6n+5 Construction does indeed give a PBD (with one block of size 5 and the remaining blocks of size 3).

1.5 Quasigroups with holes and Steiner triple systems

1.5.1 Constructing quasigroups with holes

Let $Q = \{1, 2, ..., 2n\}$ and let $H = \{\{1, 2\}, \{3, 4\}, ..., \{2n - 1, 2n\}\}$. In what follows, the two element subsets $\{2i - 1, 2i\} \in H$ are called *holes*. A *quasigroup* with holes H is a quasigroup (Q, \circ) of order 2n in which for each $h \in H$, (h, \circ) is a subquasigroup of (Q, \circ) . The following example makes this clear.

Example 1.5.1 For each $h \in H$ we need to choose a subquasigroup (h, \circ) . For each $h = \{x, y\} \in H$, we have two choices:

0	x	у		0	х	у
х	х	у	or	х	у	х
у	у	х		у	х	у

The following are quasigroups with holes H of orders 6 and 8. The subquasigroup in the cells $h \times h$ are bordered by heavy lines and the symbols they contain are in bold type. These examples are also commutative.

	0	1	2	3	4	5	6	_
	1	1	2	5	6	3	4	
	2	2	1	6	5	4	3	
	3	5	6	3	4	1	2	
	4	6	5	4	3	2	1	
	5	3	4	1	2	5	6	
	6	4	3	2	1	6	5	
0	1	2	3	4	5	6	7	8
1	1	2	5	6	7	8	3	4
2	2	1	8	7	3	4	6	5
3	5	8	3	4	2	7	1	6
4	6	7	4	3	8	1	5	2
5	7	3	2	8	5	6	4	1
6	8	4	7	1	6	5	2	3
7	3	6	1	5	4	2	7	8
8	4	5	6	2	1	3	8	7

We now solve the existence problem for commutative quasigroups with holes H. It turns out that they are easy to construct if their order is 2 (mod 4) using a direct

product (see Exercise 1.5.10), but to construct one of every even order we will need the following more complicated construction given in Theorem 1.5.5.

In this construction, it will be necessary to rename the symbols of a PBD(v), $v \neq 5$ with at most one block of size 5 and the rest of size 3, with the symbols in $\{1, 2, ..., v\}$ so that it contains the triples $\{1, 2, v\}, \{3, 4, v\}, ..., \{v-2, v-1, v\}$. It is easy to see that this is always possible, but the following example may also help.

Example 1.5.2 Consider the STS(9) constructed in Example 1.2.4. We can arbitrarily choose any symbol to be renamed v = 9, say symbol (1, 1). We can also arbitrarily pick another symbol to be renamed 1, say symbol (1, 2). This determines symbol 2, because we want $\{1, 2, 9\}$ to be a triple and we know that our STS(9) contains the triple $\{(1, 1), (1, 2), (1, 3)\}$; so (1, 3) is renamed 2. Similarly, if we rename (2, 1) with 3 (again, arbitrarily chosen), then since $\{(1, 1), (2, 1), (3, 2)\}$ is a triple we must rename (3, 2) with 4 in order that $\{3, 4, 9\}$ is a triple. Completing this process: we could rename (3, 1) with 5, so (2, 2) becomes 6; and (2, 3) with 7, so (3, 3) becomes 8.

Exercises

- **1.5.3** Rename the symbols in the STS(7) constructed in Example 1.3.3 with the symbols in $\{1, 2, ..., 7\}$ so that $\{1, 2, 7\}$, $\{3, 4, 7\}$ and $\{5, 6, 7\}$ are triples.
- **1.5.4** Rename the symbols in the PBD(11) constructed in Example 1.4.1 with the symbols $\{1, 2, ..., 11\}$ so that the resulting PBD contains the triples $\{1, 2, 11\}$, $\{3, 4, 11\}$, $\{5, 6, 11\}$, $\{7, 8, 11\}$ and $\{9, 10, 11\}$. (Hint: The symbol chosen to be v = 11 is not quite an arbitrary choice here, since clearly it cannot be a symbol that occurs in the block of size 5.)

Theorem 1.5.5 For all $n \ge 3$ there exists a commutative quasigroup of order 2n with holes $H = \{\{1, 2\}, \{3, 4\}, \dots, \{2n - 1, 2n\}\}.$

Proof. Let $S = \{1, 2, ..., 2n + 1\}$. If $2n + 1 \equiv 1$ or 3 (mod 6) then let (S, B) be a Steiner triple system of order 2n + 1 (see Sections 1.2 and 1.3), and if $2n + 1 \equiv 5 \pmod{6}$ then let (S, B) be a PBD of order 2n + 1 with exactly one block, say b, of size 5, and the rest of size 3 (see Section 1.4). By renaming the symbols in the triples (blocks) if necessary, we can assume that the only triples containing symbol 2n + 1 are:

$$\{1, 2, 2n + 1\}, \{3, 4, 2n + 1\}, \dots, \{2n - 1, 2n, 2n + 1\}.$$

(In forming the quasigroup, these triples are ignored.)

Define a quasigroup $(Q, \circ) = (\{1, 2, \dots, 2n\}, \circ)$ as follows:

- (a) For each $h \in H = \{\{1, 2\}, \{3, 4\}, \dots, \{2n 1, 2n\}\}\$ let (h, \circ) be a subquasigroup of (Q, \circ) ;
- (b) for $1 \le i \ne j \le 2n$, $\{i, j\} \notin H$ and $\{i, j\} \not\subseteq b$, let $\{i, j, k\}$ be the triple in B containing symbols i and j and define $i \circ j = k = j \circ i$; and

П

(c) if $2n + 1 \equiv 5 \pmod{6}$ then let (b, \otimes) be an idempotent commutative quasi-group of order 5 (see Example 1.2.2) and for each $\{i, j\} \subseteq b$ define $i \circ j = i \otimes j = j \circ i$.

Example 1.5.6 Construct a commutative quasigroup with holes H of order 8 and one of order 10.

To construct such a quasigroup of order 2n = 8, we use the following STS of order 2n + 1 = 9:

1	2	9	3	6	7	4	5	8
3	4	9	1	6	8	2	5	7
5	6	9	1	4	7	2	3	8
7	8	9	1	3	5	2	4	6

(This STS(9) can be found by renaming the symbols (1, 1), (1, 2), (1, 3), (2, 1), (2, 2), (2, 3), (3, 1), (3, 2) and (3, 3) of the STS(9) in Example 1.2.4 with the symbols 9, 1, 2, 3, 6, 7, 5, 4 and 8 respectively (see Example 1.5.2). This apparently strange renaming of the symbols is chosen so that $\{1, 2, 9\}, \{3, 4, 9\}, \{5, 6, 9\}$ and $\{7, 8, 9\}$ are triples, as is required by the construction in the proof of Theorem 1.5.5.) We now ignore all triples containing symbol 9, and for each other triple, such as $\{3, 6, 7\}$, define

$$3 \circ 6 = 7 = 6 \circ 3$$
, $3 \circ 7 = 6 = 7 \circ 3$, and $6 \circ 7 = 3 = 7 \circ 6$

to produce the following partial quasigroup.

0	1	2	3	4	5	6	7	8
1			5	7	3	8	4	6
2			8	6	7	4	5	3
3	5	8			1	7	6	2
4	7	6			8	2	1	5
5	3	7	1	8			2	4
6	8	4	7	2			3	1
7	4	5	6	1	2	3		
8	6	3	2	5	4	1		

Adding the appropriate symbols in the cells in $h \times h$, $h \in H$ (see (a) in the proof of Theorem 1.5.5) gives the required quasigroup.

To construct a commutative quasigroup with holes of order 2n = 10, we use the following PBD of order 2n + 1 = 11 with exactly one block of size 5, the rest of size 3: $\{1, 2, 11\}$, $\{3, 4, 11\}$, $\{5, 6, 11\}$, $\{7, 8, 11\}$, $\{9, 10, 11\}$, $\{1, 4, 7\}$, $\{1, 6, 10\}$, $\{2, 3, 6\}$, $\{2, 4, 9\}$, $\{2, 5, 7\}$, $\{2, 8, 10\}$, $\{3, 7, 10\}$, $\{4, 5, 10\}$, $\{4, 6, 8\}$, $\{6, 7, 9\}$, $\{1, 3, 5, 8, 9\}$. (This PBD(11) can be produced from the PBD(11) in Example 1.4.1 by renaming the symbols 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, and 11 with 1, 8, 3, 9, 5, 4, 7, 10, 6, 2, and 11 respectively. Again, this renaming of the symbols is chosen so that $\{1, 2, 11\}$, $\{3, 4, 11\}$, ..., $\{9, 10, 11\}$ are triples, as required.) Ignoring all triples containing symbol 11, and using the following quasigroup ($\{1, 3, 5, 8, 9\}$, \otimes) of order 5 to define $a \circ b$ for each pair of symbols in the block $\{1, 3, 5, 8, 9\}$ of size 5,

\otimes	1	3	5	8	9
1	1	8	3	9	5
3	8	3	9	5	1
5	3	9	5	1	8
8	9	5	1	8	3
9	5	1	8	3	9

we obtain the following partial quasigroup.

0	1	2	3	4	5	6	7	8	9	10
1			8	7	3	10	4	9	5	6
2			6	9	7	3	5	10	4	8
3	8	6			9	2	10	5	1	7
4	7	9			10	8	1	6	2	5
5	3	7	9	10			2	1	8	4
6	10	3	2	8			9	4	7	1
7	4	5	10	1	2	9			6	3
8	9	10	5	6	1	4			3	2
9	5	4	1	2	8	7	6	3		
10	6	8	7	5	4	1	3	2		

Adding the appropriate symbols in the cells in $h \times h$, $h \in H$ (see (a) in the proof of Theorem 1.5.5) produces the required quasigroup. (In the above quasigroup, the products defined by the block of size 5 are in bold type.)

Exercises

- **1.5.7** Use the STS(13) constructed in Exercise 1.3.5(a) and follow Example 1.5.6 to produce a commutative quasigroup with holes H of order 12.
- **1.5.8** Use the PBD(11) constructed in Example 1.4.3 and follow Example 1.5.6 to produce a commutative quasigroup with holes H of order 10.
- **1.5.9** Use the PBD(17) constructed in Exercise 1.4.4 and follow Example 1.5.6 to produce a commutative quasigroup with holes H of order 16.
- **1.5.10** Let $(\{1,2\}, \circ_1)$ be any quasigroup of order 2 (there are just two; see Example 1.5.1), (Q, \circ_2) an idempotent commutative quasigroup of order 2n+1, and set $S=\{1,2\}\times Q$. Define a binary operation " \otimes " on S by: $(a,c)\otimes (b,d)=(a\circ_1 b,c\circ_2 d)$. Then (S,\otimes) is a commutative quasigroup of order 4n+2 with holes $H=\{\{(1,i),(2,i)\}\mid i\in Q\}$. (Of course, the above definition is just the *direct product* of quasigroups, which we study in great detail in Chapter 5.)

Starting with the idempotent commutative quasigroup of order 3, construct a commutative quasigroup of order 6 with holes. Then rename the symbols with 1, 2, 3, 4, 5, 6 so that the holes are $\{1, 2, 3, 4\}$, and $\{5, 6\}$.

1.5.2 Constructing Steiner triple systems using quasigroups with holes

Now that we know that commutative quasigroups with holes H of order 2n exist for all $n \ge 3$, we can use these in the next construction. This construction uses commutative quasigroups of order 2n with holes H to produce an STS(6n + 1), an STS(6n + 3) and a PBD(6n + 5). This construction is depicted graphically in Figure 1.7.

The Quasigroup with Holes Construction Let $(\{1, 2, ..., 2n\}, \circ)$ be a commutative quasigroup of order 2n with holes H. Then

- (a) $(\{\infty\} \cup (\{1, 2, ..., 2n\} \times \{1, 2, 3\}), B)$ is an STS(6n + 1), where B is defined by:
 - (1) for $1 \le i \le n$ let B_i contain the triples in an STS(7) on the symbols $\{\infty\} \cup (\{2i-1,2i\} \times \{1,2,3\})$ and let $B_i \subseteq B$, and
 - (2) for $1 \le i \ne j \le 2n$, $\{i, j\} \notin H$ place the triples $\{(i, 1), (j, 1), (i \circ j, 2)\}$, $\{(i, 2), (j, 2), (i \circ j, 3)\}$ and $\{(i, 3), (j, 3), (i \circ j, 1)\}$ in B,
- (b) $(\{\infty_1, \infty_2, \infty_3\} \cup (\{1, 2, \dots, 2n\} \times \{1, 2, 3\}), B')$ is an STS(6n + 3), where B' is defined by replacing (1) in (a) with:
 - (1') for $1 \le i \le n$ let B_i' contain the triples in an STS(9) on the symbols $\{\infty_1, \infty_2, \infty_3\} \cup (\{2i-1, 2i\} \times \{1, 2, 3\})$ in which $\{\infty_1, \infty_2, \infty_3\}$ is a triple, and let $B_i' \subseteq B'$, and

- (c) $(\{\infty_1, \infty_2, \infty_3, \infty_4, \infty_5\} \cup (\{1, 2, \dots, 2n\} \times \{1, 2, 3\}), B'')$ is a PBD(6n + 5) with one block of size 5, the rest of size 3, where B'' is defined by replacing (1) in (a) with:
 - (1") for $1 \le i \le n$ let B_i'' contain the blocks in a PBD(11) on the symbols $\{\infty_1, \infty_2, \infty_3, \infty_4, \infty_5\} \cup (\{2i-1, 2i\} \times \{1, 2, 3\})$ in which $\{\infty_1, \infty_2, \infty_3, \infty_4, \infty_5\}$ is a block, and let $B_i'' \subseteq B''$.

It is straightforward to see that (a) and (b) are triple systems, whereas (c) is a PBD with one block of size 5 and the remaining blocks of size 3. (See Exercises 1.1.4 and 1.4.6.) For a pictorial representation of this construction, see Figure 1.7.

Example 1.5.11 Suppose we wish to construct an STS(31) using the Quasigroup with Holes Construction. Since $31 \equiv 1 \pmod{6}$, we use (a) in this construction. In step (1) we need to define B_i , so let B_i contain the triples (each B_i can be any STS(7) defined on the symbols $\{\infty\} \cup (\{2i-1, 2i\} \times \{1, 2, 3\})$:

$$\begin{cases} \{\infty, (2i-1, 1), (2i, 1)\} \\ \{\infty, (2i-1, 2), (2i, 2)\} \end{cases}$$

$$\{(2i-1, 1), (2i-1, 2), (2i-1, 3)\} \\ \{\infty, (2i-1, 3), (2i, 3)\} \end{cases}$$

$$\{(2i-1, 1), (2i, 2), (2i, 3)\} \\ \{(2i, 1), (2i-1, 2), (2i, 3)\} \\ \{(2i, 1), (2i, 2), (2i-1, 3)\}$$

In step (2) we need a commutative quasigroup with holes H of order 2n = 10, so we can use the one defined in Example 1.5.6. Since v is so large, rather than find the entire STS(31), let's find the triple containing the pair of symbols

(i)
$$(4, 1)$$
 and $(5, 2)$ (ii) $(5, 1)$ and $(6, 2)$ (iii) ∞ and $(8, 3)$.

- (i) Since $\{4, 5\} \notin H$, step 2 of the Quasigroup with Holes Construction shows that we proceed to find the triple as in the Bose Construction. So the triple is $\{(4, 1), (10, 1), (5, 2)\}$ since in the quasigroup $4 \circ 10 = 5$.
- (ii) Since $\{5,6\} \in H$, step 1 of the Quasigroup with Holes Construction shows that we find the triple in B_3 . Now, B_i contains the triple $\{(2i-1,1), (2i,2), (2i,3)\}$ so B_3 contains the triple $\{(5,1), (6,2), (6,3)\}$.
- (iii) Any triple containing ∞ is defined in step 1 of the Quasigroup with Holes Construction. B_i contains the triple $\{\infty, (2i-1, 3), (2i, 3)\}$, so B_4 contains the triple $\{\infty, (7, 3), (8, 3)\}$.

Figure 1.7: The Quasigroup with Holes Construction.

Example 1.5.12 Suppose we construct an STS(33) using the Quasigroup with Holes Construction. Since $33 \equiv 3 \pmod{6}$ we use (b) in this construction. In step (1) we need to define B_i' , so let B_i' contain the following triples (each B_i' can be any STS(9) defined on the symbols $\{\infty_1, \infty_2, \infty_3\} \cup (\{2i-1, 2i\} \times \{1, 2, 3\})$ providing the symbols are named so that $\{\infty_1, \infty_2, \infty_3\}$ is a triple):

$$\{\infty_{1}, \infty_{2}, \infty_{3}\} \qquad \{(2i-1,1), (2i-1,2), (2i-1,3)\}$$

$$\{(2i-1,1), (2i,1), \infty_{2}\} \qquad \{(2i-1,1), (2i,2), \infty_{1}\} \qquad \{(2i,1), (2i,2), (2i,3)\}$$

$$\{(2i-1,2), (2i,2), \infty_{3}\} \qquad \{(2i-1,2), (2i,3), \infty_{2}\} \qquad \{(2i-1,2), (2i,1), \infty_{1}\}$$

$$\{(2i-1,3), (2i,3), \infty_{1}\} \qquad \{(2i-1,3), (2i,1), \infty_{3}\} \qquad \{(2i-1,3), (2i,2), \infty_{2}\}$$

$$\{(2i-1,1), (2i,3), \infty_{3}\}$$

As in Example 1.5.11, for step 2 we can use the commutative quasigroup with holes H of order 10 defined in Example 1.5.6. Again, we will find the triples containing the pairs (i) (4, 1) and (5, 2) (ii) (5, 1) and (6, 2) (iii) ∞ and (8, 3).

- (i) Since $\{4,5\} \notin H$, the answer is the same as Example 1.5.11 (i): $\{(4,1), (10,1), (5,2)\}$.
- (ii) Since $\{5,6\} \in H$, we find the triple $\{(2i-1,1),(2i,2),\infty_1\}$ in B_i' , so B_3' contains $\{(5,1),(6,2),\infty_1\}$.
- (iii) B'_i contains the triple $\{(2i-1,3), (2i,3), \infty_1\}$, so the triple is $\{(7,3), (8,3), \infty_1\}$.

Example 1.5.13 Suppose we construct an STS(35) using the Quasigroup with Holes Construction. Since $35 \equiv 5 \pmod{6}$ we use (c) in this construction. In step (1) we need to define B_i'' , so let B_i'' contain the following triples (each B_i'' can be any PBD(11) defined on the symbols $\{\infty_1, \ldots, \infty_5\} \cup (\{2i-1, 2i\} \times \{1, 2, 3\})$ providing that the symbols are named so that $\{\infty_1, \infty_2, \infty_3, \infty_4, \infty_5\}$ is the block of size 5):

```
\{\infty_3, (2i, 2), (2i-1, 3)\}
\{\infty_1, \infty_2, \infty_3, \infty_4, \infty_5\}
\{\infty_1, (2i-1, 1), (2i, 1)\}
 \{\infty_3, (2i-1, 1), (2i, 3)\}
\{\infty_1, (2i-1, 2), (2i, 2)\}
 \{\infty_4, (2i-1, 2), (2i, 3)\}
\{\infty_1, (2i-1, 3), (2i, 3)\}
 \{\infty_4, (2i-1, 1), (2i-1, 3)\}
\{\infty_2, (2i-1, 1), (2i, 2)\}
 \{\infty_4, (2i, 1), (2i, 2)\}
\{\infty_2, (2i, 1), (2i, 3)\}
 \{\infty_5, (2i-1, 1), (2i-1, 2)\}
\{\infty_2, (2i-1, 2), (2i-1, 3)\}
 \{\infty_5, (2i, 1), (2i-1, 3)\}
\{\infty_3, (2i, 1), (2i-1, 2)\}
 \{\infty_5, (2i, 2), (2i, 3)\}
```

As in Example 1.5.11, for step 2 we can use the commutative quasigroup with holes H of order 10 defined in Example 1.5.6. Again, we will find the triples containing the pairs (i) (4, 1) and (5, 2) (ii) (5, 1) and (6, 2) (iii) ∞ and (8, 3).

- (i) This answer is the same as Example 1.5.11 (i).
- (ii) Since $\{5,6\} \in H$, we find $\{\infty_2, (2i-1,1), (2i,2)\}$ in B_i'' , so the triple is $\{\infty_2, (5,1), (6,2)\}$.

(iii) B_i'' contains the triple $\{\infty_1, (2i-1, 3), (2i, 3)\}$, so the triple is $\{\infty_1, (7, 3), (8, 3)\}$.

Exercises

- **1.5.14** Use the Quasigroup with Holes Construction and the quasigroup with holes *H* of order 6 from Example 1.5.1 to find
 - (a) an STS(19),
 - (b) an STS(21), and
 - (c) a PBD(23) with one block of size 5, the rest of size 3.
- **1.5.15** An STS(25) is found by using the Quasigroup with Holes Construction, with B_i defined in Example 1.5.11, and the quasigroup with holes H of order 8 found in Example 1.5.1. Find the triple containing the pair of symbols:
 - (a) (2, 1) and (3, 2)
- (b) (3, 1) and (4, 2)
- (c) (5, 1) and ∞
- (d) (5, 1) and (5, 3)
- (e) (4, 1) and (5, 3)
- (f) (7, 2) and ∞
- **1.5.16** An STS(27) is found by using the Quasigroup with Holes Construction, with B'_i defined in Example 1.5.12, and the quasigroup with holes H of order 8 found in Example 1.5.1. Find the triple containing the pair of symbols:
 - (a) (2, 1) and (4, 3)
 - (b) (3, 1) and (4, 3)
 - (c) (6, 2) and (6, 3)
 - (d) (6, 2) and ∞_3
 - (e) (6, 2) and (8, 1)
 - (f) (1, 1) and ∞_2
- **1.5.17** A PBD(29) is found by using the Quasigroup with Holes Construction, with B_i'' defined in Example 1.5.13, and the quasigroup with holes H of order 8 found in Example 1.5.1. Find the triple containing the pair of symbols:
 - (a) (2, 1) and ∞_2
 - (b) (3, 1) and (4, 1)
 - (c) (3, 3) and (5, 3)
 - (d) (1, 3) and (2, 1)
 - (e) (1, 3) and ∞_4
 - (f) ∞_2 and ∞_4

1.6 The Wilson Construction

Before giving the Wilson Construction for triple systems we will need quite a few preliminaries. A 1-factor of a graph G is a set of pairwise disjoint edges which partition the vertex set. A 2-factor of G is a 2-regular spanning subgraph. A 1-factorization of G is a set of 1-factors which partition the edge set of G.

In what follows we will need a 1-factorization of a very particular graph; the socalled deficiency graph of $(Z_n, +)$ (= the integers modulo n). The deficiency graph of $(Z_n, +)$, where $n \equiv 1$ or 5 (mod 6), is defined to be the graph G = (V, E) with vertex set $V = Z_n \setminus \{0\}$ and edge set $E = \{\{x, -x\}, \{x, -2x\} \mid x \in Z_n \setminus \{0\}\}$. It is immediately seen that the deficiency graph is 3-regular. What is important for us is the fact that the deficiency graph always has a 1-factorization (into 3 1-factors, of course). We will give a very simple algorithm for doing this, which requires some additional preliminaries.

In this book, a *wheel* is a graph consisting of a cycle of even length and a 1-factor in which the edges join the opposite vertices of the cycle (called the *spokes*). A wheel can be 1-factored into 3 1-factors by taking the alternate edges of the cycle as two of the 1-factors and the spokes for the third.

Example 1.6.1 Wheel on 8 vertices and 1-factorization

1 2	2 3	1 5
3 4	4 5	2 6
5 6	6 7	3 7
7 8	1 8	4 8

1-factorization of the wheel W

A biwheel is a graph consisting of the union of two vertex disjoint cycles C_1 and C_2 of the same length n and a 1-factor F consisting of n edges such that: (i) each edge in F is incident with one vertex in C_1 and one vertex in C_2 ; and (ii) the mapping $\alpha: V(C_1) \to V(C_2)$ defined by $x\alpha = y$ if and only if $\{x, y\} \in F$ is an isomorphism of C_1 onto C_2 . Just as was the case for wheels, biwheels can be 1-factored into 3 1-factors. However, the algorithm for doing this is just a bit trickier than the algorithm for wheels (but not by much). To begin with, if C_1 has even length, we can take the alternate edges of C_1 and C_2 as two of the 1-factors, and F as the third. If C_1 has odd length we proceed in the following manner: (i) partition C_1 into three partial 1-factors P_1 , P_2 , and P_3 ; (ii) partition C_2 into 3 partial 1-factors $P_1\alpha$, $P_2\alpha$, and $P_3\alpha$ defined by $\{x\alpha, y\alpha\} \in P_i\alpha$ if and only if $\{x, y\} \in P_i$; and finally (iii) partition F into partial 1-factors F_1 , F_2 , and F_3 defined by $\{x, x\alpha\} \in F_i$ if and only if $\{a, x\}$ and $\{x, b\}$ in C_1 do not belong to P_i . Then each $P_i \cup P_i\alpha \cup F_i$ is a 1-factor and, of course,

 $\{P_1 \cup P_1\alpha \cup F_1, P_2 \cup P_2\alpha \cup F_2, P_3 \cup P_3\alpha \cup F_3\}$ is a 1-factorization of the biwheel $C_1 \cup C_2 \cup F$.

Example 1.6.2 Biwheel on 18 vertices and 1-factorization

The Deficiency Graph Algorithm. Let $m \equiv 1$ or 5 (mod 6) and let G = (V, E) be the deficiency graph of $(Z_m, +)$. Let $F = \{\{x, -x\} \mid x \in Z_m \setminus \{0\}\}\}$ and $T = \{\{x, -2x\} \mid x \in Z_m \setminus \{0\}\}$.

- (1) Decompose T into vertex disjoint cycles. (Since T is a 2-factor of G this is always possible.) We consider each such cycle C in turn.
- (2) If C is a cycle of *even* length then either each pair of opposite vertices in C is of the form $\{x, -x\}$, or there exists another cycle C^* such that $x \in C$ if and only if $-x \in C^*$ (see Exercise 1.6.9). Regardless, let F(C) be the set of edges of F which cover the vertices of C or of $C \cup C^*$, and form the wheel $C \cup F(C)$ or the biwheel $C \cup C^* \cup F(C)$, as the case may be.
- (3) If C is a cycle of *odd* length then there exists a cycle C^* such that $x \in C$ if and only if $-x \in C^*$ (see Exercise 1.6.9). Let F(C) be the set of edges of F which cover the vertices of $C \cup C^*$ and form the biwheel $C \cup C^* \cup F(C)$.

(4) Steps (2) and (3) partition the deficiency graph into vertex disjoint wheels and biwheels. Now, 1-factor each wheel and biwheel and paste these 1-factors together to obtain the 1-factorization of the deficiency graph G = (V, E).

Example 1.6.3 The deficiency graph of $(Z_{55}, +)$ has the following 3 components. For each component we produce a 1-factorization using the Deficiency Graph Algorithm.

F_0)	F_1	l	F_2		
1	53	53	4	1	54	
4	47	47	16	53	2	
16	23	23	19	27	28	
9	37	37	36	4	51	
36	38	38	34	14	41	
34	42	42	26	47	8	
26	3	3	49	48	7	
49	12	12	31	16	39	
31	48	48	14	31	24	
14	27	27	1	23	32	
54	2	2	51	12	43	
51	8	8	39	9	46	
39	32	32	46	49	6	
46	18	18	19	37	18	
19	17	17	21	3	52	
21	13	13	29	36	19	
29	52	52	6	26	29	
6	43	43	24	38	17	
24	7	7	41	42	13	
41	28	28	54	34	21	

5	45	45	20	25 5
20	15	15	25	30 50
50	10	10	35	45 10
35	40	40	30	20 35
25	30	5	50	15 40

Wilson's Construction ([34] for Steiner triple systems) Let $v \equiv 1$ or 3 (mod 6) and set $S = \{\infty_1, \infty_2\} \cup Z_{v-2}$. It is *important* to note that $v - 2 \equiv 1$ or 5 (mod 6). Define collections of triples as follows:

- Type 1: $T^* = \{\{x, y, z\} \mid x + y + z \equiv 0 \pmod{v 2}\}$, where x, y, z are distinct elements in $Z_{v-2} \setminus \{0\}$.
- Type 2: The 2-element subsets of $Z_{v-2}\setminus\{0\}$ not covered by a Type 1 triple are precisely the 2-element subsets of the form $\{x, -x\}$ and $\{x, -2x\}$; i.e., the deficiency graph of $(Z_{v-2}, +)$. Let F_0 , F_1 , and F_2 be a 1-factorization of the deficiency graph and define

$$\begin{cases} T_0 = \{\{0, x, y\} \mid \{x, y\} \in F_0\}, \\ T_1 = \{\{\infty_1, x, y\} \mid \{x, y\} \in F_1\}, \text{ and } \\ T_2 = \{\{\infty_2, x, y\} \mid \{x, y\} \in F_2\}. \end{cases}$$

Type 3: $\{0, \infty_1, \infty_2\}$.

Set $T = T^* \cup T_0 \cup T_1 \cup T_2 \cup \{\{0, \infty_1, \infty_2\}\}\$. Then (S, T) is an STS(v).

Example 1.6.4 Construction of an STS(9) using Wilson's Construction

$$S = \{\infty_1, \infty_2\} \cup Z_7$$

Type 1 triples: $\{1, 2, 4\}, \{3, 5, 6\}$

Type 2 triples: the deficiency graph of Z_7 and 1-factorization is given by:

$$\{0, 1, 3\}, \{0, 2, 6\}, \{0, 4, 5\}$$

 $\{\infty_1, 2, 3\}, \{\infty_1, 4, 6\}, \{\infty_1, 1, 5\}$
 $\{\infty_2, 1, 6\}, \{\infty_2, 2, 5\}, \{\infty_2, 3, 4\}$

Type 3 triple: $\{0, \infty_1, \infty_2\}$

Then (S, T) is an STS(9) where T is the union of the above triples.

31

Exercises

- **1.6.5** Use Wilson's Construction to find an STS(v), where
 - (a) v = 7
- (b) v = 13.
- **1.6.6** An STS(v) is to be found using Wilson's Construction. Find the deficiency graph of T^* and a 1-factorization F_0 , F_1 and F_2 when
 - (a) v = 15
 - (b) v = 19.
- **1.6.7** The deficiency graph found in Example 1.6.3 is used to find an STS(57) with F_0 , F_1 and F_2 as in the example. Find the triple containing the pair of symbols:
 - (a) 1 and 27
 - (b) 5 and 51
 - (c) 7 and 32
 - (d) 6 and 7
 - (e) 2 and ∞_1
 - (f) 2 and 53
 - (g) 5 and 45
 - (h) 11 and 14
- **1.6.8** Show that the only pairs of symbols in $\{1, 2, ..., v 3\}$ that are not in triples in T' are $\{x, -x\}$ and $\{x, -2x\}$ for $1 \le x \le v 3$.
- **1.6.9** Verify the statements in parts (2) and (3) of the Deficiency Graph Algorithm.

1.7 Cyclic Steiner triple systems

An *automorphism* of an STS (S, T) is a bijection $\alpha : S \to S$ such that $t = \{x, y, z\} \in T$ if and only if $t\alpha = \{x\alpha, y\alpha, z\alpha\} \in T$. An STS(v) is *cyclic* if it has an automorphism that is a permutation consisting of a single cycle of length v.

Example 1.7.1 (a) $S = \{1, 2, 3, 4, 5, 6, 7\}$, $T = \{\{1, 2, 4\}, \{2, 3, 5\}, \{3, 4, 6\}, \{4, 5, 7\}, \{5, 6, 1\}, \{6, 7, 2\}, \{7, 1, 3\}\}$ is an STS(7) which is cyclic, since the permutation $\alpha = (1, 2, 3, 4, 5, 6, 7)$ is an automorphism. (Of course by (1, 2, 3, 4, 5, 6, 7) we mean that $1\alpha = 2, 2\alpha = 3, \dots, 7\alpha = 1$.) For example, if $t = \{1, 2, 4\}$ then $t\alpha = \{1\alpha, 2\alpha, 4\alpha\} = \{2, 3, 5\}$ which is indeed a triple in T. Similarly, for each $t \in T$, $t\alpha \in T$.

(b) $S = \{1, 2, 3, 4, 5, 6, 7, 8, 9\}$ and T contains the following triples:

1	2	3	1	4	7	1	5	9	1	6	8
4	5	6	2	5	8	2	6	7	2	4	9
7	8	9	3	6	9	3	4	8	3	5	7

The permutation $\alpha = (1, 2, 3)(4, 5, 6)(7, 8, 9)$ is an automorphism of (S, T). However (S, T) is *not* cyclic since it has no automorphism that is a cycle of length v = 9.

It is natural to ask, for which integers v do there exist STS(v)s that are cyclic? This question can be answered by solving the following problems that were posed by L. Heffter in 1896 [13]. For each integer v, define a *difference triple* to be a subset of 3 *distinct* elements of $\{1, 2, \ldots, v-1\}$ such that either: (i) their sum is 0 (mod v), or (ii) one element is the sum of the other two (mod v).

In what follows we will always label the elements of a difference triple with x, y and z with the proviso that $x + y = \pm z \pmod{v}$. Note that for any difference triple defined by (i), we can label the three elements x, y and z in any way we want. However if the difference triple is defined by (ii) then z is uniquely determined.

We remark that x, y, and z are *distinct* and *nonzero*. This is important!

Heffter's Difference Problems

- (1) Let v = 6n + 1. Is it possible to partition the set $\{1, 2, ..., (v 1)/2 = 3n\}$ into difference triples?
- (2) Let v = 6n + 3. Is it possible to partition the set $\{1, 2, ..., (v 1)/2 = 3n + 1\} \setminus \{v/3 = 2n + 1\}$ into difference triples?

Example 1.7.2 A solution to Heffter's first difference problem

- (a) when v = 7 is $\{\{1, 2, 3\}\}$, and
- (b) when v = 13 is $\{\{1, 3, 4\}, \{2, 5, 6\}\}$ since 1 + 3 = 4 and $2 + 5 + 6 = 13 \equiv 0$ (mod v).

A solution to Heffter's second difference problem

- (c) when v=9 does not exist, since $\{1,2,\ldots,(v-1)/2\}\setminus\{v/3\}=\{1,2,4\}$ which is not a difference triple, and
- (d) when v = 15 is $\{\{1, 3, 4\}, \{2, 6, 7\}\}.$

Exercises

1.7.3 Find a solution to Heffter's difference problem when

- (a) v = 19
- (b) v = 21
- (c) v = 25

- (d) v = 27
- (e) v = 31
- (f) v = 33

If $\{x, y, z\}$ is a difference triple (so $x + y \equiv \pm z \pmod{v}$), we define the corresponding *base block* to be the triple $\{0, x, x + y\}$.

Example 1.7.4 The base blocks corresponding to the difference triples constructed in Example 1.7.2 are

- (a) $\{0, 1, 3\}$,
- (b) $\{0, 1, 4\}$ and $\{0, 2, 7\}$,
- (d) $\{0, 1, 4\}$ and $\{0, 2, 8\}$.

Exercises

1.7.5 For each difference triple constructed in Exercise 1.7.3, find the corresponding base block. (Clearly the base block is determined by the labelling of the difference triple with x, y and z.)

In 1939, Rose Peltesohn [24] solved both of Heffter's Difference Problems, answering each question in the affirmative except for v=9 (for which no solution exists). This solution provides the following theorem, the proof of which shows how to construct a cyclic STS(v) from a solution of Heffter's Difference Problems. (See the appendix for the complete solution.)

Theorem 1.7.6 For all $v \equiv 1$ or $3 \pmod{6}$ $v \neq 9$, there exists a cyclic STS(v).

Proof. A proof that there is no cyclic STS(9) is left to the reader and so is omitted. Suppose that D(v) is a set of difference triples that are a solution to Heffter's Difference Problem. Let B(v) be the collection of base blocks obtained from the difference triples in D(v). Define a cyclic STS(v) ($\{0, 1, \ldots, v-1\}, T$) as follows:

(1) if v = 6n + 1 then

$$T = \{\{i, x+i, x+y+i\} | 0 \le i \le v-1, \{0, x, x+y\} \in B(v)\}, \text{ and }$$

(2) if v = 6n + 3 then

$$T = \{\{i, x+i, x+y+i\} | 0 \le i \le v-1, \{0, x, x+y\} \in B(v)\}$$

$$\bigcup \{\{i, 2n+1+i, 4n+2+i\} | 0 < i < 2n\},$$

where all sums are reduced modulo v. In (2), the set of triples $\{\{i, 2n + 1 + i, 4n + 2 + i\} \mid 0 \le i \le 2n\}$ is called a *short orbit*, and the triple $\{0, 2n + 1, 4n + 2\}$ is called *the* base block for the short orbit.

To see that this defines an STS(v), first notice that for any $\{x, y, z\} \in D(v)$, if we consider the difference between each pair of symbols in the corresponding triples $\{i, x + i, x + y + i\}$ in T we get

$$(x+i) - i = x,$$

 $(x+y+i) - (x+i) = y,$ and
 $(x+y+i) - i = x + y \in \{z, -z\},$

again doing all arithmetic modulo v.

So for any pair of symbols a and b in $\{0, 1, ..., v-1\}$, a-b=d and b-a=-d, where we can assume that $1 \le d \le (v-1)/2$ (why?). Then either

- (a) v = 6n + 3 and d = 2n + 1, in which case $\{a, b\}$ is in a triple $\{i, 2n + 1 + i, 4n + 2 + i\}$ for some i, or
- (b) otherwise $d \in \{x, y, z\} \in D(v)$ and $\{a, b\} \in \{i, x+i, x+y+i\}$ for some i.

Example 1.7.7 In Example 1.7.2, the solution

$$D(13) = \{\{1, 3, 4\}, \{2, 5, 6\}\}$$

to Heffter's Difference Problems was found. Corresponding to $\{1, 3, 4\}$ we get the base block $\{0, 1, 4\}$ by choosing x = 1, y = 3 and z = 4 (so x + y = z), and corresponding to $\{2, 5, 6\}$ we get the base block $\{0, 2, 7\}$ by choosing x = 2, y = 5 and z = 6 (so x + y = -z). Then

$$T = \{\{i, 1+i, 4+i\}, \{i, 2+i, 7+i\} | 0 < i < 12\}$$

defines the triples in a cyclic STS(13).

Notice that we could choose x, y and z differently in each case. We only have to make sure that $x + y = \pm z$. So for example, for $\{1, 3, 4\}$ choose x = 3, y = 1 and z = 4, and for $\{2, 5, 6\}$ choose x = 6, y = 5 and z = 2, so that then

$$T = \{\{i, 3+i, 4+i\}, \{i, 6+i, 11+i\}\}\$$

gives a different cyclic STS(13).

Again, in Example 1.7.2, the solution

$$D(15) = \{\{1, 3, 4\}, \{2, 6, 7\}\}\$$

was obtained. The difference triples in D(15) can yield base blocks $\{0, 1, 4\}$ and $\{0, 2, 8\}$ (by appropriately choosing x, y and z), so

$$T = \{\{i, 1+i, 4+i\}, \{i, 2+i, 8+i\} | 0 \le i \le 14\} \bigcup \{\{i, 5+i, 10+i\} | 0 \le i \le 4\}$$

define the triples in a cyclic STS(15). Don't forget the blocks in the short orbit!

Exercises

1.7.8 Use the solutions to Heffter's Difference Problems found in Exercise 1.7.3 to form base blocks for a cyclic STS(v) that are different from those found in Exercise 1.7.5.

1.7.9 The base blocks $\{0, 3, 4\}$, $\{0, 6, 8\}$ and $\{0, 5, 10\}$ can be used to form a cyclic STS(15) (S, T). Find the triples in T containing the symbols

- (a) 7 and 14
- (b) 0 and 2
- (c) 7 and 12
- (d) 1 and 12
- (e) 0 and 7
- (f) 6 and 10.

1.8 The 2n + 1 and 2n + 7 Constructions

The two constructions we give in this section are quite useful for at least two reasons: first they give a recursive construction for Steiner triple systems (see Exercises 1.8.15 and 1.8.16), and secondly they can be used to give a solution for the intersection problem for Steiner triple systems. (This problem will be explained in Chapter 8.) The 2n + 1 Construction is quite easy compared to the 2n + 7 Construction. So we will begin with the 2n + 1 Construction.

Let n be odd. A 1-factorization of K_{n+1} (the complete undirected graph on n+1 vertices) is a pair (X, F) where F is partition of K_{n+1} into n 1-factors with vertex set X. An easy way to find a 1-factorization is by using an idempotent commutative quasigroup of order n. (See Section 1.2.) To this end let (Q, \circ) be an idempotent commutative quasigroup of order n where $Q = \{1, 2, 3, ..., n\}$ (n is necessarily odd). For each $i \in Q$ let $F_i = \{\{i, n+1\}\} \cup \{\{a, b\} \mid a \circ b = b \circ a = i\}$. Then $F = \{F_1, F_2, ..., F_n\}$ is a 1-factorization of K_{n+1} with vertex set $X = \{1, 2, ..., n+1\}$.

Example 1.8.1 A 1-factorization of K_8

0	1	2	3	4	5	6	7
1	1	5	2	6	3	7	4
2	5	2	6	3	7	4	1
3	2	6	3	7	4	1	5
4	6	3	7	4	1	5	2
5	3	7	4	1	5	2	6
6	7	4	1	5	2	6	3
7	4	1	5	2	6	3	7

$$F = \begin{bmatrix} 45 & 56 & 67 & 35 & 46 & 57 & 34 \\ 36 & 47 & 24 & 26 & 37 & 23 & 25 \\ 27 & 13 & 15 & 17 & 12 & 14 & 16 \\ 18 & 28 & 38 & 48 & 58 & 68 & 78 \\ F_1 & F_2 & F_3 & F_4 & F_5 & F_6 & F_7 \end{bmatrix}$$

The 2*n* **+ 1 Construction** Let (S, T) be a Steiner triple system of order *n* and let (X, F) be a 1-factorization of K_{n+1} with vertex set X, where $X \cap S = \emptyset$. Let $S^* = S \cup X$ and define a collection of triples T^* as follows:

- (1) $T \subseteq T^*$.
- (2) Let α be any 1-1 mapping from S onto $\{1,2,3,\ldots,n\}$. For each $x \in S$ and each $\{a,b\} \in F_{x\alpha}$, place the triple $\{x,a,b\}$ in T^* .

Then (S^*, T^*) is a Steiner triple system of order 2n + 1.

37

Example 1.8.2 An STS(15)

Let (S, T) be a Steiner triple system of order 7 where $S = \{x_1, x_2, x_3, x_4, x_5, x_6, x_7\}$ and let (X, F) be the 1-factorization of K_8 in Example 1.8.1. Define α to be $x_i\alpha = i$.

- (i) To find the triple containing $\{3, 7\}$ we find the 1-factor of F containing $\{3, 7\}$. This is F_5 . Since $x_5\alpha = 5$, $\{x_5, 3, 7\} \in T^*$.
- (ii) To find the triple containing the edge $\{x_4, 2\}$, since $x_4\alpha = 4$, we find the edge in F_4 containing 2. This is $\{2, 6\}$. Then $\{x_4, 2, 6\} \in T^*$.

Exercises

- **1.8.3** Prove that the 2n+1 Construction gives a Steiner triple system of order 2n+1.
- **1.8.4** Construct an idempotent commutative quasigroup of order 9 and use it to construct a 1-factorization of K_{10} .
- **1.8.5** Show that an idempotent commutative quasigroup of order n can be constructed from a 1-factorization of K_{n+1} , n odd. (This shows that an idempotent commutative quasigroup of order n is equivalent to a 1-factorization of K_{n+1} , n odd.)
- **1.8.6** Use the STS(9) in Example 1.7.1(b) and the 1-factorization in Exercise 1.8.4 to construct a Steiner triple system of order 19.

So that there is no confusion in what follows, we will denote the cycle consisting of the edges $\{x_1, x_2\}, \{x_2, x_3\}, \{x_3, x_4\}, \dots, \{x_{k-1}, x_k\}, \{x_k, x_1\}$

by any cyclic shift of $(x_1, x_2, x_3, ..., x_k)$ or $(x_1, x_k, x_{k-1}, ..., x_2)$.

Recall that the length of the edge $\{a, b\}$ in K_n is the length of the shortest path between a and b in the cycle (1, 2, 3, ..., n). Clearly each edge of K_n has length at most n/2.

Now let K_{2n} have vertex set Z_{2n} , and for each $d \in Z_{2n} \setminus \{0\}$, d < n, denote by $\langle d \rangle$ the cycle $(0, d, 2d, 3d, \dots)$ (mod 2n).

Example 1.8.7 In K_{12} we get the following cycles.

If d < n then the set of all edges of K_{2n} of length d is a 2-factor of K_{2n} (each vertex has degree 2) and can therefore be partitioned into vertex disjoint cycles. These cycles look like $\langle d \rangle + i$, $0 \le i < gcd(d,n)$ (gcd(d,n) is the greatest common divisor of d and n) so they all have the same length. We will denote this parallel class of cycles by $\pi(d)$ (or by $\pi_{2n}(d)$ if we wish to describe the number of vertices explicitly). We remark that if d = n, then $\langle d \rangle$ is a 1-factor of K_{2n} .

Example 1.8.8 In K_{18} we get the following parallel classes.

The Even-Odd Algorithm Let $\{d, d+1\} \subseteq Z_{2n} \setminus \{0\}$, where d is *even* and $1 \le d \le n-2$. Then the graph consisting of all edges of length d and d+1 can be partitioned into four 1-factors of K_{2n} . (See the Stern-Lenz Lemma in Chapter 10 for a generalization of this result.)

We say that $\langle d \rangle$ is even or odd depending upon whether it is a cycle of even or odd length. There are two cases to look at here: (1) $\langle d \rangle$ is even and (2) $\langle d \rangle$ is odd.

- (1) If $\langle d \rangle$ is even, then taking alternate edges in the cycles in $\pi(d)$ partitions the edges in $\pi(d)$ into two 1-factors. Since $\langle d+1 \rangle$ is always even (because we assume d is even), $\pi(d+1)$ can also be partitioned into two 1-factors. This gives a total of four 1-factors of K_{2n} .
- (2) If $\langle d \rangle$ is odd then $\pi(d)$ consists of an even number of cycles $\langle d \rangle + i$, $0 \le i < gcd(d,n)$. We can use the edges of length d+1 to pair up the cycles in $\pi(d)$ as follows: $C_i = \langle d \rangle + i$ and $C_{i+1} = \langle d \rangle + i + 1$, i even, are paired. Then the vertices in C_{i+1} are precisely $\{xd+i+(d+1)\mid \text{ for all } xd+i \in C_i\}$. Set $f(i,i+1) = \{\{xd+i,xd+i+(d+1)\}\mid xd+i \in C_i\}$. Then $C_i \cup C_{i+1} \cup f(i,i+1)$ is a *biwheel* and can be factored into three 1-factors. (See Section 1.6.) Running over all pairs of cycles in $\langle d \rangle$ gives 3 1-factors of K_{2n} consisting of edges of length d and d+1. Since the edges f(i,i+1), i even, form a 1-factor of K_{2n} , and $\pi(d+1)$ is 2-regular (each vertex has degree 2), the deletion of these edges from $\pi(d+1)$ leaves a 1-factor. This remaining 1-factor along with the other 3 gives a grand total of four 1-factors of K_{2n} using all of the edges of length d and d+1, d even.

The Even-Odd Corollary If d is even and d = n - 1, the edges of length n - 1 and n can be partitioned into three 1-factors of K_{2n} .

In the Even-Odd Algorithm *replace* " $\pi(d+1)$ can be partitioned into two 1-factors" with "the edges of length d+1=n are a 1-factor of K_{2n} ." The arguments are essentially the same.

Example 1.8.9 A partition of the edges of length 2 and 3 in K_{18} into four 1-factors.

Biwheel consisting of $\pi(2)$ and dark edges of $\pi(3)$

0	2	2	4	14	17		0	15	
4	6	6	8	12	15		9	12	
8	10	10	12	10	13		3	6	
12	14	14	16	8	11		1	4	
16	1	0	3	6	9		7	10	
3	5	5	7	4	7		13	16	
7	9	9	11	2	5		5	8	
11	13	13	15	1	3		11	14	
15	17	17	1	16	0		2	17	
-	A 1-factorization the edges of $\pi(3)$								
of the biwheel not used in biwheel									

Exercises

1.8.10 Use the Even-Odd Algorithm to find a 1-factorization of the edges of K_{20} of lengths (i) 2 and 3 and (ii) 4 and 5.

The K_{n+7} Factorization, n odd The edges of K_{n+7} can be partitioned into n+7 triples and n 1-factors.

Let K_{n+7} have vertex set Z_{n+7} and let $T = \{\{i, i+1, i+3\} \mid i \in Z_{n+7}\}$. Then the triples belonging to T cover all edges of K_{n+7} of lengths 1, 2, and 3. We will now factor the remaining edges into n 1-factors. There are two cases to consider: (1) (n+7)/2 is even and (2) (n+7)/2 is odd.

- (1) If (n + 7)/2 is *even* we can partition $\{4, 5, ..., (n + 7)/2\}$ into the subsets $\{4, 5\}, \{6, 7\}, \{8, 9\}, ..., \{x 2, x 1\}, \{x = (n + 7)/2\}$. The Even-Odd Algorithm produces four 1-factors of K_{n+7} for each 2-element subset and, of course, the edges of length (n + 7)/2 are a 1-factor of K_{n+7} . Since there are (n 1)/4 2-element subsets we have a total of 4((n 1)/4) + 1 = n 1-factors of K_{n+7} .
- (2) If (n+7)/2 is *odd* we can partition $\{4, 5, 6, \ldots, (n+7)/2\}$ into the subsets $\{4, 5\}, \{6, 7\}, \{8, 9\}, \ldots, \{x-1, x\}$ where x = (n+7)/2. The Even-Odd Algorithm produces four 1-factors of K_{n+7} for each of these 2-element subsets except for $\{x-1, x\}$. In this case the Even-Odd Corollary produces three 1-factors of K_{n+7} . This gives a total of 4((n-3)/4) + 3 = n 1-factors of K_{n+7} .

The 2n + 7 Construction Let (S, T) be a Steiner triple system of order n and let (X, F) be a factorization of K_{n+7} into a set K of n+7 triples and a set $F=\{F_1, F_2, \ldots, F_n\}$ of n 1-factors with vertex set X, where $X \cap S = \emptyset$. Set $S^* = S \cup X$ and define a collection of triples T^* as follows:

- (1) $T \subseteq T^*$.
- (2) $K \subseteq T^*$.
- (3) Let α be any 1-1 mapping from S onto $\{1,2,3,\ldots,n\}$. For each $x \in S$ and each $\{a,b\} \in F_{x\alpha}$, place the triple $\{x,a,b\}$ in T^* .

Then (S^*, T^*) is a Steiner triple system of order 2n + 7.

Example 1.8.11 Use the 2n + 7 Construction to construct a triple system of order 21 as follows. Let (S, T) be a triple system of order 7 where $S = \{x_1, x_2, x_3, x_4, x_5, x_6, x_7\}$ and let (X, F) be the K_{n+7} Factorization of $K_{n+7} = K_{14}$ given below.

0	4	4	8	0	10	1	6	0	6	6	12	8	0	0	1	3
8	12	12	2	1	5	3	8	12	4	4	10	1	7	1	2	4
2	6	6	10	4	9	5	10	2	10	2	8	6	13	2	3	5
5	9	9	13	8	13	7	12	8	1	13	5	12	5		:	
13	3	3	7	12	3	9	10	7	13	11	3	4	11	11	12	0
7	11	1	11	2	7	11	2	5	11	9	1	10	3	12	13	1
10	1	0	5	6	11	13	4	3	9	0	7	2	9	13	0	2
F	1	F	72	I	73	I	4	I	⁷ 5	F	6	F	7	I	C C	

Let $x_i \alpha = i$.

- (i) To find the triple containing $\{4, 7\}$ we note that the length of the edge $\{4, 7\}$ is 3. Hence $\{4, 7\}$ belongs to a triple of K; in this case $\{4, 5, 7\}$ is the desired triple.
- (ii) To find the triple containing $\{9, 13\}$ we note that the length of this edge is 4 and so belongs to a 1-factor of K_{14} . In this case $\{9, 13\} \in F_2$. Since $x_2\alpha = 2$, $\{9, 13\}$ belongs to $\{x_2, 9, 13\}$.
- (iii) To find the triple containing $\{x_6, 10\}$, since $x_6\alpha = 6$, we find the edge in F_6 containing 10. This is $\{4, 10\}$. Hence $\{x_6, 10\}$ belongs to the triple $\{x_6, 4, 10\}$.

Exercises

- **1.8.12** Use the K_{n+7} Factorization of K_{20} to factor K_{20} into 20 triples and 13 1-factors. (See Exercise 1.8.10.)
- **1.8.13** Let (S^*, T^*) be the Steiner triple system of order 33 constructed by the 2n+7 Construction, using an STS(13) (S, T), $S = \{x_1, x_2, \ldots, x_{13}\}$, the K_{n+7} Factorization of K_{20} in Exercise 1.8.12, and the mapping $x_i \alpha = i$. Find the triple containing the following pairs:

- (i) 9 and 13
- (ii) 0 and 18
- (iii) 11 and 14
- (iv) x_7 and 8
- (v) 9 and 18.
- **1.8.14** Prove that the 2n + 7 Construction actually gives a Steiner triple system.
- **1.8.15** Show that each number of the form $n \equiv 1$ or $3 \pmod 6$ can be written in the form 2t + 1 or 2t + 7, where $t \equiv 1$ or $3 \pmod 6$. (Hint: Consider the cases 12k + 1, 12k + 3, 12k + 7, and 12k + 9.)
- **1.8.16** Prove that the 2n + 1 and 2n + 7 Constructions can be used to construct a Steiner triple system of every order $n \equiv 1$ or $3 \pmod{6}$.

The 2n + 1 and 2n + 7 Constructions can also be used to construct PBDs (pairwise balanced designs) of order $n \equiv 5 \pmod{6}$ with one block of size 5 and the rest of the size 3. (See Section 1.4.) We will denote such a PBD by PBD $(n, 3, 5^*)$. (The * on the 5 is the standard notation used to denote the fact that the PBD contains *exactly one* block of size 5.) In both the 2n + 1 Construction and the 2n + 7 Construction replace the STS(n) with a PBD $(n, 3, 5^*)$.

Example 1.8.17 (a) $PBD(11, 3, 5^*)$

(b) $PBD(29, 3, 5^*)$

Exercises

- **1.8.18** Apply the K_{n+7} Factorization to K_{18} .
- **1.8.19** Count the number of triples in each of the PBDs in Example 1.8.17.
- **1.8.20** Prove that if $n \equiv 5 \pmod{6}$, then the 2n+1 and 2n+7 Constructions actually give a PBD $(2n+1, 3, 5^*)$ and a PBD $(2n+7, 3, 5^*)$ respectively. (See Exercise 1.4.6.)
- **1.8.21** Show that each number of the form $n \equiv 5 \pmod{6}$ can be written in the form 2t + 1 or 2t + 7, where $t \equiv 5 \pmod{6}$. (Hint: consider the cases n = 12k + 5 and n = 12k + 11.)
- **1.8.22** Prove that the 2n + 1 Construction and the 2n + 7 Construction can be used to construct a PBD $(m, 3, 5^*)$ of every order $m \equiv 5 \pmod{6}$.

λ-Fold Triple Systems

2.1 Triple systems of index $\lambda > 1$

A λ -fold triple system (or a triple system of index λ) is a pair (S, T), where S is a finite set and T is a collection of 3-element subsets of S called triples such that each pair of distinct elements of S belongs to exactly λ triples of T. So, a Steiner triple system is a 1-fold triple system (or a triple system of index $\lambda = 1$). As with Steiner triple systems, the order of a λ -fold triple system (S, T) is the number |S|. Just as with Steiner triple systems we can think of a λ -fold triple system as a decomposition of λK_v , the graph with v vertices in which each vertex is joined by λ edges, into edge disjoint triangles.

It is *important* to note that nothing in the definition of a λ -fold triple system requires that the triples be *distinct*. That is, in a given example, a triple may be repeated as many as λ times.

Figure 2.1 is a pictorial representation of a 2-fold triple system.

Figure 2.1: 2-fold triple system.

Example 2.1.1 The following is an example of a 3-fold triple system of order 5.

Notice that there are *no repeated* triples.

$$S = \{1, 2, 3, 4, 5\}$$

and T consists of the following triples:

1 2 3	1 2 4
2 3 4	2 3 5
3 4 5	3 4 1
4 5 1	452
5 1 2	5 1 3

Example 2.1.2 The following is an example of a 4-fold triple system of order 4. Notice that each triple is *repeated* twice.

$$S = \{1, 2, 3, 4\},\$$

and T consists of the following triples:

Example 2.1.3 The following is an example of a 2-fold triple system of order 7. Notice that the triples containing 7 are repeated twice, but the remaining triples are distinct; i.e., occur exactly once.

$$S = \{1, 2, 3, 4, 5, 6, 7\},\$$

and T consists of the following triples;

1 2 7	127
3 4 7	3 4 7
567	567
1 3 5	246
1 4 6	2 3 5
236	1 3 6
2 4 5	145

The above examples illustrate the fact that λ -fold triple systems may or may not have repeated triples. However, in what follows we will not be concerned with whether or not λ -fold triple systems have repeated triples. We will be concerned with the existence problem only.

We will solve the existence problem for $\lambda = 1, 2, 3$, and 6 *only*. All other values of λ can be obtained by "pasting" together smaller values of λ (see Exercise 2.6.7).

Quite naturally, the place to begin is with $\lambda = 2$. However, in order to construct 2-fold triple systems we must first construct idempotent quasigroups of *every order* $n \neq 2$. We already know how to construct *idempotent commutative* quasigroups of every *odd* order. So half of the problem is solved. However the construction of idempotent quasigroups of even order is not completely obvious.

2.2 The existence of idempotent latin squares

A *transversal* T of a latin square of order n on the symbols $\{1, 2, ..., n\}$ is a set of n cells, exactly one cell from each row and each column, such that each of the symbols in $\{1, 2, 3, ..., n\}$ occurs in a cell of T.

Example 2.2.1 Let

$$L = \begin{array}{|c|c|c|c|c|} \hline 1 & 3 & 4 & 2 \\ \hline 4 & 2 & 1 & 3 \\ \hline 2 & 4 & 3 & 1 \\ \hline 3 & 1 & 2 & 4 \\ \hline \end{array}$$

Then L has many transversals including

$$T_1 = \{(1, 1), (2, 2), (3, 3), (4, 4)\},\$$

 $T_2 = \{(1, 3), (2, 4), (3, 1), (4, 2)\},\$ and
 $T_3 = \{(1, 1), (2, 4), (3, 2), (4, 3)\}.$

Stripping a transversal If $(\{1, 2, ..., n-1\}, \circ)$ is a quasigroup of order n-1 that contains a transversal T, then this quasigroup can be used to produce a quasigroup $(\{1, 2, ..., n\}, *)$ by *stripping the transversal* T as follows.

(1) For each $(i, j) \in T$, define

$$i * n = n * j = i \circ j$$
, and $i * j = n$.

(2) For each $(i, j) \notin T$, $1 \le i, j \le n - 1$ define

$$i * j = i \circ j$$
.

(3) Define n * n = n.

Example 2.2.2 Using the quasigroup

0	1	2	3	4
1	1	3	4	2
2	4	2	1	3
3	2	4	3	1
4	3	1	2	4

defined in Example 2.2.1, by stripping T_2 (the cells in T_2 are shaded) we get the quasigroup

*	1	2	3	4	5
1	1	3	5	2	4
2	4	2	1	5	3
3	5	4	3	1	2
4	3	5	2	4	1
5	2	1	4	3	5

and stripping the transversal T_3 (defined in Example 2.2.1) gives the quasigroup

*	1	2	3	4	5
1	5	3	4	2	1
2	4	2	1	5	3
3	2	5	3	1	4
4	3	1	5	4	2
5	1	4	2	3	5

(You can think of the symbols in the cells of the transversal migrating across to the last column and down to the last row, and being replaced in the vacated cells with the new symbol n.)

Theorem 2.2.3 For all $n \neq 2$ there exists an idempotent quasigroup of order n.

Proof. If n is odd we can rename the addition table for the integers modulo n to form an idempotent latin square of order n (see Exercise 1.2.3). Now $T = \{(1, 2), (2, 3), \ldots, (n-1, n), (n, 1)\}$ is a transversal of the addition table for the integers modulo n when n is odd (see Exercise 2.2.5), and so is also a transversal of the idempotent quasigroup obtained by renaming it. Therefore we can form an idempotent quasigroup of order n + 1 by stripping the transversal T.

Example 2.2.4 For n = 5 we form the idempotent quasigroup defined in the proof of Theorem 2.2.3 as follows.

49

0	1	2	3	4	5
1	1	4	2	5	3
2	4	2	5	3	1
3	2	5	3	1	4
4	5	3	1	4	2
5	3	1	4	2	5

Then stripping the transversal $T = \{(1, 2), (2, 3), (3, 4), (4, 5), (5, 1)\}$ gives the following idempotent quasigroup of order 6.

*	1	2	3	4	5	6
1	1	6	2	5	3	4
2	4	2	6	3	1	5
3	2	5	3	6	4	1
4	5	3	1	4	6	2
5	6	1	4	2	5	3
6	3	4	5	1	2	6

Exercises

- **2.2.5** Let n be odd. Prove that $\{(1, 2), (2, 3), \dots, (n 1, n), (n, 1)\}$ is a transversal of the addition table for the integers modulo n.
- **2.2.6** Construct idempotent quasigroups of orders 6, 7, 8, 9, and 10.

2.3 2-Fold triple systems

2.3.1 Constructing 2-fold triple systems

Example 2.3.1 The following provides 2-fold triple systems of orders 3, 4, 7, 9 and 10.

- (a) $S = \{1, 2, 3\}, T = \{\{1, 2, 3\}, \{1, 2, 3\}\}\$ (everybody's favorite).
- (b) $S = \{1, 2, 3, 4\}, T = \{\{1, 2, 4\}, \{1, 2, 3\}, \{1, 3, 4\}, \{2, 3, 4\}\}.$
- (c) $S = \{1, 2, 3, 4, 5, 6, 7\}$ and T contains the following triples:

1	2	4	1	2	6
2	3	5	2	3	7
3	4	6	3	4	1
4	5	7	4	5	2
5	6	1	5	6	3
6	7	2	6	7	4
7	1	3	7	1	5

(d) $S = \{1, 2, 3, 4, 5, 6, 7\}$ and T contains the following triples:

2	4		1	2	4
3	5	4	2	3	5
4	6	<u> </u>	3	4	6
5	7	4	4	5	7
6	1	:	5	6	1
7	2	(5	7	2
1	3	,	7	1	3
	3 4 5 6 7	2 4 3 5 4 6 5 7 6 1 7 2 1 3	3 5 4 6 5 7 6 1 7 2	3 5 2 4 6 3 5 7 4 6 1 5 7 2 6	3 5 2 3 4 6 3 4 5 7 4 5 6 1 5 6 7 2 6 7

- (e) Any triple system of order 9 with each triple repeated twice.
- (f) $S = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10\}$ and T contains the following triples:

1 1 1 1 1	5	8 9 5 10 10	2 2 2 2 2	5 5 6 7	10 7 9 10 9	3 4 4 4 5	7 5 6 7 6	9 9 8
	6			4				10
	6			4			7	
1	7	8	3	5	6	8	9	10
2	3	8	3	5	9	8	9	10

Just as with Steiner triple systems (that is, triple systems of index $\lambda = 1$) we can think of a 2-fold triple system as a decomposition of $2K_v$, the graph with v vertices in which each pair of vertices is joined by 2 edges, into edge disjoint triangles.

Exercises

- **2.3.2** If (S, T) is a 2-fold triple system of order v, then show that |T| = v(v-1)/3.
- **2.3.3** Deduce that a *necessary* condition for the existence of a 2-fold triple system of order v is $v \equiv 0$ or 1 (mod 3).
- **2.3.4** Use trial and error to construct a 2-fold triple system of order 6.
- **2.3.5** Let S be a set of size v and T a collection of 3-element subsets of S such that
 - (a) every pair of elements of S belongs to at least two triples of T, and
 - (b) $|T| \le v(v-1)/3$.

Show that (S, T) is a 2-fold triple system of order v. (Compare this to Exercise 1.1.4.)

Remark 2.3.6 Exercise 2.3.5 gives an easy technique for showing that (S, T) is a 2-fold triple system. Simply count the number of triples; if this number is less than or equal to the correct number of triples, and if every pair is in at least two triples, then every pair is in *exactly* two triples!

The *spectrum* for 2-fold triple systems is defined to be the set of integers v for which there exists a 2-fold triple system of order v.

Theorem 2.3.7 The spectrum for 2-fold triple systems is precisely the set of all $v \equiv 0$ or $1 \pmod{3}$.

The following two constructions provide a proof of the above theorem.

The 3n Construction Let (Q, \circ) be an idempotent (not necessarily commutative) quasigroup of order n and set $S = Q \times \{1, 2, 3\}$. Define a collection of triples T as follows:

Type 1:
$$\{(x, 1), (x, 2), (x, 3)\}$$
 occurs exactly twice in T for every $x \in Q$; and

Type 2: if
$$x \neq y$$
, the six triples $\{(x, 1), (y, 1), (x \circ y, 2)\}, \{(y, 1), (x, 1), (y \circ x, 2)\}, \{(x, 2), (y, 2), (x \circ y, 3)\}, \{(y, 2), (x, 2), (y \circ x, 3)\}, \{(x, 3), (y, 3), (x \circ y, 1)\}, \{(y, 3), (x, 3), (y \circ x, 1)\}$ belong to T .

Then (S, T) is a 2-fold triple system of order 3n.

Figure 2.2 represents this construction graphically.

An example of this construction follows the next construction.

Type 1 triples: place 2 vertical triples in each column.

Type 2 triples.

Figure 2.2: The 3*n* Construction of 2-fold triple systems.

The 3n+1 Construction Let (Q, \circ) be an idempotent (not necessarily commutative) quasigroup of order n and set $S = \{\infty\} \cup (Q \times \{1, 2, 3\})$. Define a collection of triples T as follows:

```
Type 1: The four triples \{\infty, (x, 1), (x, 2)\}, \{\infty, (x, 2), (x, 3)\}, \{\infty, (x, 1), (x, 3)\}, \{(x, 1), (x, 2), (x, 3)\} belong to T for every x \in Q (note: these 4 triples form a 2-fold triple system of order 4); and
```

Type 2: if
$$x \neq y$$
, the six triples $\{(x, 1), (y, 1), (x \circ y, 2)\}, \{(y, 1), (x, 1), (y \circ x, 2)\}, \{(x, 2), (y, 2), (x \circ y, 3)\}, \{(y, 2), (x, 2), (y \circ x, 3)\}, \{(x, 3), (y, 3), (x \circ y, 1)\}, \{(y, 3), (x, 3), (y \circ x, 1)\}$ belong to T .

Then (S, T) is a 2-fold triple system of order 3n + 1.

Figure 2.3 represents this construction graphically.

We now present an example of both the 3n Construction of 2-fold triple systems and The 3n + 1 Construction of 2-fold triple systems. The same quasigroup is used in both cases so that the similarity in the constructions can be observed.

Type 1 triples.

For each $i \in Q$ define a 2-fold triple system on $\{\infty, (i,1), (i,2), (i,3)\}$.

Type 2 triples.

Figure 2.3: The 3n + 1 Construction of 2-fold triple systems.

Example 2.3.8 We use the following idempotent quasigroup of order 4 to construct 2-fold triple systems of orders 12 and 13 by using the 3n and 3n + 1 Constructions.

0	1	2	3	4
1	1	3	4	2
2	4	2	1	3
3	2	4	3	1
4	3	1	2	4

Order 12.

Type 1:
$$\{(1, 1), (1, 2), (1, 3)\}, \{(1, 1), (1, 2), (1, 3)\}, \{(2, 1), (2, 2), (2, 3)\}, \{(2, 1), (2, 2), (2, 3)\}, \{(3, 1), (3, 2), (3, 3)\}, \{(3, 1), (3, 2), (3, 3)\}, \{(4, 1), (4, 2), (4, 3)\}, \{(4, 1), (4, 2), (4, 3)\}.$$

Type 2:
$$\{(1,1),(2,1),(3,2)\},\{(2,1),(1,1),(4,2)\},\{(1,1),(3,1),(4,2)\},\{(3,1),(1,1),(2,2)\},\{(1,1),(4,1),(2,2)\},\{(4,1),(1,1),(3,2)\},\{(2,1),(3,1),(1,2)\},\{(3,1),(2,1),(4,2)\},\{(2,1),(4,1),(3,2)\},\{(4,1),(2,1),(1,2)\},\{(3,1),(4,1),(1,2)\},\{(4,1),(3,1),(2,2)\};$$
 plus two more copies of these triples with the second coordinates increased by 1 and then by 2 (mod 3).

Order 13.

Type 1:
$$\{\infty, (1, 1), (1, 3)\}, \{\infty, (1, 2), (1, 1)\}, \{\infty, (1, 3), (1, 2)\}, \{(1, 1), (1, 2), (1, 3)\}; \{\infty, (2, 1), (2, 3)\}, \{\infty, (2, 2), (2, 1)\}, \{\infty, (2, 3), (2, 2)\}, \{(2, 1), (2, 2), (2, 3)\}; \{\infty, (3, 1), (3, 3)\}, \{\infty, (3, 2), (3, 1)\}, \{\infty, (3, 3), (3, 2)\}, \{(3, 1), (3, 2), (3, 3)\}; \{\infty, (4, 1), (4, 3)\}, \{\infty, (4, 2), (4, 1)\}, \{\infty, (4, 3), (4, 2)\}, \{(4, 1), (4, 2), (4, 3)\}.$$

Type 2: The same as the type 2 triples for the example of order 12 above.

Exercises

2.3.9 Let (S, T) be the 2-fold triple system of order 22 constructed from the accompanying idempotent quasigroup of order 7.

0	1	2	3	4	5	6	7
1	1	6	4	2	7	5	3
2	4	2	7	5	3	1	6
3	7	5	3	1	6	4	2
4	3	1	6	4	2	7	5
5	6	4	2	7	5	3	1
6	2	7	5	3	1	6	4
7	5	3	1	6	4	2	7

Find the two triples containing each of the following pairs.

- (a) ∞ and (7, 2)
- (b) (2, 2) and (6, 2)
- (c) (3,3) and (4,1)
- (d) (2, 4) and (3, 4)
- (e) (6, 2) and (5, 1)

2.4 Mendelsohn triple systems

The complete *directed* graph of order n, denoted by D_n , is the graph with n vertices in which each pair of distinct vertices are joined by two directed edges (in opposite directions).

We will denote the directed edge from a to b by (a, b) and the directed edge from b to a by (b, a).

A *directed triple* is a collection of three directed edges of the form $\{(a, b), (b, c), (c, a)\}$ where a, b, and c are distinct. We will denote this directed triple by any cyclic shift of (a, b, c).

A *Mendelsohn triple* system of order n (MTS(n)) is a pair (S, T), where T is an edge disjoint collection of directed triples which partitions the edge set of D_n with vertex set S.

Example 2.4.1 AnMTS(4)

Exercises

- **2.4.2** Show that each MTS(n) contains n(n-1)/3 directed triples and therefore a *necessary condition* for the existence of an MTS(n) is $n \equiv 0$ or 1 (mod 3).
- **2.4.3** Let S be a set of size n and T a collection of directed triples of D_n with vertex set S such that
 - (a) every directed edge of D_n belongs to a directed triple of T, and
 - (b) $|T| \le n(n-1)/3$.

Prove that (S, T) is an MTS(n). (Compare this to Exercise 2.3.5.)

- **2.4.4** Let (S, T) be a Steiner triple system of order n. Replace each triple $\{a, b, c\}$ by the two directed triples (a, b, c) and (a, c, b) and denote the resulting collection of directed triples by D(T). Prove that (S, D(T)) is an MTS(n). (Hint: count the number of directed triples and show that each directed edge belongs to a directed triple in D(T).)
- **2.4.5** Let (S, T) be an MTS(n) and let $T^* = \{\{a, b, c\} \mid (a, b, c) \in T\}$. (This may well result in repeated triples since $(b, a, c) \in T$ is possible.) Prove that (S, T^*) is a 2-fold triple system.
- **2.4.6** Let $S = \{1, 2, 3, 4, 5, 6\}$ and $T = \{1, 2, 3\}, \{2, 1, 4\}, \{3, 2, 5\}, \{4, 2, 6\}, \{4, 1, 5\}, \{5, 3, 4\}, \{3, 1, 6\}, \{6, 4, 3\}, \{5, 6, 1\}, \{6, 5, 2\}\}$. Then (S, T) is a 2-fold triple system. Now replace each $\{a, b, c\}$ by one of the directed triples (a, b, c) or (a, c, b).

Show that regardless of how this is done, the resulting collection of directed triples cannot be an MTS(6).

Exercises 2.4.5 and 2.4.6 illustrate the fact that while an *MTS* can be turned into a 2-fold triple system by dropping the orientation, the converse is not necessarily true; i.e., it is not always possible to assign an ordering to the triples of a 2-fold triple system to convert it into an *MTS*. The following theorem is due to N. S. Mendelsohn [21].

Theorem 2.4.7 The spectrum for Mendelsohn triple systems is precisely the set of all $n \equiv 0$ or $1 \pmod{6}$, $n \neq 6$. There does not exist an MTS(6).

The constructions we give here are not the same as in the original paper by Mendelsohn. The constructions we give are an oriented version of the constructions for 2-fold triple systems and are best described with pictures.

The 3*n* Construction for Mendelsohn triple systems Let (Q, \circ) be an idempotent quasigroup of order *n* and set $S = Q \times \{1, 2, 3\}$. Define a collection of directed triples *T* as follows.

Type 1 directed triples.

Type 2 directed triples.

Then (S, T) is a Mendelsohn triple system of order 3n.

The 3n+1 Construction for Mendelsohn triple systems Let (Q, \circ) be an idempotent quasigroup of order n and set $S = \{\infty\} \cup (Q \times \{1, 2, 3\})$. Define a collection of directed triples T as follows: Type 1 directed triples.

2.5. $\lambda = 3$ and 6

Type 2 directed triples.

The same as the type 2 directed triples in the 3n Construction.

Exercises

2.4.8 Prove that the 3n and 3n + 1 Constructions give Mendelsohn triple systems.

Remark The above constructions do not work for 6 and 7, since there does not exist an idempotent quasigroup of order 2.

The fact that no MTS(6) exists has nothing to do with this. (See [21] for a proof of the nonexistence of an MTS(6).) An MTS(7) is obtained by replacing each triple in an STS(7) with 2 directed triples. (See Exercise 2.4.4.)

Exercises

2.4.9 Let (S, T) be the MTS(22) constructed using the idempotent quasigroup in Exercise 2.3.9. Find the directed triple containing the following directed edges.

```
(a) (\infty, (7, 2)) (b) ((2, 2), (6, 2)) (c) ((6, 2), (2, 2)) (d) ((4, 1), (3, 3)) (e) ((2, 3), (6, 2)) (f) ((5, 1), (6, 2)) (g) ((6, 2), (6, 3)) (h) (6, 3), (6, 2)) (i) ((1, 1), (7, 3)).
```

2.5 $\lambda = 3$ and 6

When $\lambda=3$ or 6, λ -fold triple systems are particularly easy to construct. In fact we have already constructed such designs!

Example 2.5.1 (a) A 3-fold triple system of order 7 $S = \{1, 2, 3, 4, 5, 6, 7\}$, and T consists of the following triples:

1 2 5	2 4 3	3 7 5
1 3 2	257	4 5 1
146	264	465
153	271	472
167	3 4 7	562
174	3 5 4	576
236	3 6 1	673

(b) A 6-fold triple system of order 4

 $S = \{1, 2, 3, 4\}$, and T consists of the following triples:

1 2 3	2 1 4	3 1 2	4 1 3
1 3 4	2 3 1	3 2 4	421
1 4 2	2 4 3	3 4 1	432

Exercises

- **2.5.2** If (S, T) is a λ -fold triple system, then $|T| = \lambda v(v 1)/6$.
- **2.5.3** A *necessary* condition for the existence of a 3-fold triple system of order v is that v is odd.
- **2.5.4** A *necessary* condition for the existence of a 6-fold triple system of order v is that v is a positive integer $\neq 2$.
- **2.5.5** Let S be a set of size v and T a collection of 3-element subsets of S such that
 - (a) every pair of elements of S belongs to at least λ triples of T, and
 - (b) $|T| \le \lambda v(v-1)/6$

Prove that (S, T) is a λ -fold triple system of order v.

Remark 2.5.6 Exercise 2.5.5 gives an easy technique for showing that (S, T) is a λ -fold triple system. First, count the number of triples; if this number is less than or equal to the correct number, and if every pair is in at least λ triples, then every pair is in *exactly* λ triples.

Theorem 2.5.7 The spectrum for 3-fold triple systems is precisely the set of all odd integers $v \ge 1$. The spectrum for 6-fold triple systems is precisely the set of all positive integers $v \ne 2$.

Proof. The following two constructions (really observations) provide a proof of this theorem.

The 3-fold Construction Let (Q, \circ) be an idempotent commutative quasigroup of order v. Let $T = \{\{a, b, a \circ b\} \mid a < b \in Q\}$. Then (Q, T) is a 3-fold triple system of order v.

The 6-fold Construction Let (Q, \circ) be an idempotent quasigroup of order v. Let $T = \{\{a, b, a \circ b\} \mid a \neq b \in Q\}$. Then (Q, T) is a 6-fold triple system of order v.

The fact that the above two constructions do in fact produce 3-fold and 6-fold triple systems respectively is left as a very easy exercise (see Exercise 2.5.9).

Example 2.5.8 The accompanying quasigroups give the 3-fold triple system of order 7 and the 6-fold triple systems of order 4 in Example 2.5.1

2.5. $\lambda = 3 \text{ and } 6$

01	1	2	3	4	5	6	7
1	1	5	2	6	3	7	4
2	5	2	6	3	7	4	1
3	2	6	3	7	4	1	5
4	6	3	7	4	1	5	2
5	3	7	4	1	5	2	6
6	7	4	1	5	2	6	3
7	4	1	5	2	6	3	7

02	1	2	3	4
1	1	3	4	2
2	4	2	1	3
3	2	4	3	1
4	3	1	2	4

Exercises

2.5.9 Prove that the constructions given in Theorem 2.5.7 do in fact produce 3-fold and 6-fold triple systems.

2.5.10 Let $(\{1, ..., 5\}, T)$ be the 3-fold triple system constructed from

1	3	5	2	4
3	2	4	5	1
5	4	3	1	2
2	5	1	4	3
4	1	2	3	5

using the 3-fold Construction. Find all the triples in *T* containing the pair of symbols:

- (a) 1 and 3
- (b) 2 and 5
- (c) 4 and 5

2.5.11 Let $(\{1, \ldots, 5\}, T)$ be the 6-fold triple system constructed from

1	3	4	5	2
4	2	5	3	1
5	1	3	2	4
2	5	1	4	3
3	4	2	1	5

using the 6-fold Construction. Find all the triples in *T* containing the pair of symbols:

- (a) 1 and 5
- (b) 2 and 4
- (c) 3 and 5

2.6 λ-Fold triple systems in general

In Sections 2.3 and 2.4 we have determined the spectrum for λ -fold triple systems for $\lambda = 2, 3$, and 6. If we don't mind repeated triples (and we don't!) these results are sufficient, along with the spectrum for Steiner triple systems ($\lambda = 1$), to determine the spectrum for λ -fold triple systems for any λ . The accompanying table gives a summary of the spectrum problem for λ -fold triple systems in general.

	spectrum of		
λ	λ-fold triple systems		
0 (mod 6)	all $v \neq 2$		
1 or 5 (mod 6)	all $v \equiv 1 \text{ or } 3 \pmod{6}$		
2 or 4 (mod 6)	all $v \equiv 0$ or $1 \pmod{3}$		
3 (mod 6)	all odd v		

Theorem 2.6.1 *The above table provides necessary and sufficient conditions for the existence of a* λ *-fold triple system of order* v.

The verification of Theorem 2.6.1 is left as an exercise.

Example 2.6.2 An 8-fold triple system of order 4.

$$S = \{1, 2, 3, 4\}$$

$$T_1 = \begin{cases} 123 & 214 & 312 & 413 \\ 134 & 231 & 324 & 421 \\ 142 & 243 & 341 & 432 \end{cases}$$

$$T_2 = \{123, 124, 134, 234\}$$

Note that (S, T_1) is a 6-fold triple system of order 4 and (S, T_2) is a 2-fold triple system of order 4 as a consequence $(S, T_1 \cup T_2)$ is an 8-fold triple system of order 4.

Exercises

2.6.3 If $\lambda \equiv 1$ or 5 (mod 6), and if there exists a λ -fold triple system of order v, prove that $v \equiv 1$ or 3 (mod 6). (Hint: $|T| = \lambda v(v - 1)/6$.)

- **2.6.4** If $\lambda \equiv 2$ or 4 (mod 6), and if there exists a λ -fold triple system of order v, prove that $v \equiv 0$ or 1 (mod 3).
- **2.6.5** If $\lambda \equiv 3 \pmod{6}$, and if there exists a λ -fold triple system of order v, prove that v is odd.
- **2.6.6** Construct the following λ -fold triple systems:
 - (a) 9-fold triple system of order 5.
 - (b) 10-fold triple system of order 6.
 - (c) 5-fold triple of order 9.
 - (d) 12-fold triple system of order 5.
- **2.6.7** The necessary conditions in the above table are sufficient for the existence of a λ -fold triple system of order v. (Hint: paste together copies of λ -fold triple systems of smaller index.)

Quasigroup Identities and Graph Decompositions

3.1 Quasigroup identities

Let (Q, \circ) be a quasigroup of order n and define an $n^2 \times 3$ array R by: $(a, b, c) \in R$ if and only if $a \circ b = c$. Since $a \circ x = b$ and $y \circ a = b$ have unique solutions for all $a, b \in Q$ the ordered pair (a, b) occurs in the same row of any two columns of R. Put another way, if we run our fingers down any two columns of R we obtain all n^2 ordered pairs $(a, b) \in Q \times Q$.

The converse is also true. Let R be an $n^2 \times 3$ array based on Q with the property that each ordered pair (a,b) appears in the same row in every pair of columns. Define a binary operation "o" on Q by $a \circ b = c$ if and only if $(a,b,c) \in R$. Then (Q,\circ) is a quasigroup. This is easy to see. Let $a,b \in Q$. Then (a,x,b) and $(y,a,b) \in R$ and so the equations $a \circ x = b$ and $y \circ a = b$ have unique solutions. It follows that every quasigroup (Q,\circ) is *equivalent* to an $n^2 \times 3$ array R (called an *orthogonal* array) such that $a \circ b = c$ if and only if $(a,b,c) \in R$.

Example 3.1.1

Now let R be an $n^2 \times 3$ orthogonal array and $\alpha \in S_3$ (= the symmetric group on $\{1, 2, 3\}$). Define $R\alpha$ to be the $n^2 \times 3$ array obtained from R by permuting the *columns* of R according to α . Then $R\alpha$ is also an orthogonal array. (If running two fingers down any two columns of R covers all n^2 ordered pairs, the same is true for any array obtained from R by permuting the columns.)

The orthogonal arrays R and $R\alpha$ (and their associated quasigroups) are said to be *conjugate*. Before proceeding to the next example we emphasize that two orthogonal arrays are *equal* provided they define the same quasigroup; i.e., they contain the same rows regardless of where in the array they occur.

Example 3.1.2

1	1	1		1	1	1
1	2	3		3	1	2
1	3	4		4	1	3
1	4	2		4 2	1	4
2	1			4	2	1
2	2	2		2	2	2
2	1 2 3 4	4 2 1 3		1	2 2 2 2	3
2 2 2 2	4	3		4 2 1 3		4
3 3 3 3	1	2]	2	3	1
3	2	2 4		4	3	2
3	2	3		3	3	3
3	4	1		2 4 3 1	3	4
4	1	3	[3	4	1 2
4	2	1		1	4	2
4	3 4	3 1 2		3 1 2 4	4	3
4	4	4			4	4
	R		<u>-</u>	R	(12)	3)

Inspection shows that R = R(123) and that they define the quasigroup (Q, \circ) in Example 3.1.1. Furthermore, a brute force inspection shows that (Q, \circ) satisfies the

identity (xy)x = y. This is not happenstance, since any quasigroup invariant under conjugation by $\alpha = (123)$ satisfies the identity (xy)x = y. This is quite easy to see. Let (Q, \circ) be any quasigroup invariant under conjugation by $\alpha = (123)$ and let R be the associated orthogonal array. Let $a, b \in Q$. Then $(a, b, a \circ b)$ and $(a \circ b, a, b) \in R$. It follows that $(a \circ b) \circ a = b$ and so (Q, \circ) satisfies (xy)x = y. The converse is also true; i.e., if (Q, \circ) satisfies (xy)x = y then it is invariant under conjugation by $\alpha = (123)$. So let $(a, b, a \circ b) \in R$. Since (Q, \circ) satisfies (xy)x = y we must have $(a \circ b, a, b) \in R$ and so $R = R\alpha$; i.e., (Q, \circ) is invariant under conjugation by $\alpha = (123)$.

Exercises

3.1.3 Verify the accompanying table.

(Q, \circ) invariant under conjugation by $\alpha \in S_3$	(Q, \circ) satisfies the identity
$\alpha = (1)$	_
$\alpha = (12)$	xy = yx
$\alpha = (13)$	(yx)x = y
$\alpha = (23)$	x(xy) = y
$\alpha = (123)$	(xy)x = y
$\alpha = (132)$	x(yx) = y

- **3.1.4** Prove that any quasigroup satisfying one of the identites $\{(xy)x = y, x(yx) = y\}$ must satisfy the other. (The identites are said to be *equivalent*.)
- **3.1.5** Determine all identities from the table in Exercise 3.1.3 which each of the following quasigroups satisfy.

	O	1	2	3	4
	1	1	2	3	4
(a)	2	4	1	2	3
	3	3	4	1	2
	4	2	3	4	1
		l a	2	2	4

0 1 2 3 4

	0	1	2	3	1
	1	1	2	3	4
(c)	2	2	1	4	3
(0)	3	3	4	1	2
	4	4	3	2	1

	0	1	2	3	4	5
(d)	1	1	3	5	2	4
	2	5	2	4	1	3
	3	4	1	3	5	2
	4	3	5	2	4	1
	5	2	4	1	3	5

	0	1	2	3	4	5	6	7		0	1	2	3	4	5	6	7
(e)	1	1	5	6	7	2	3	4		1	1	4	7	3	6	2	5
	2	5	2	7	6	1	4	3		2	6	2	5	1	4	7	3
	3	6	7	3	5	4	1	2		3	4	7	3	6	2	5	1
	4	7	6	5	4	3	2	1	(1)	4	2	5	1	4	7	3	6
	5	2	1	4	3	5	7	6		5	7	3	6	2	5	1	4
	6	3	4	1	2	7	6	5		6	5	1	4	7	3	6	2
	7	4	3	2	1	6	5	7		7	3	6	2	5	1	4	7

If the quasigroup (Q, \circ) is invariant order conjugation by α and β , then it is invariant under conjugation by $\alpha\beta$. It follows $\{\alpha|(Q, \circ)$ is invariant under conjugation by $\alpha\}$ is a subgroup of S_3 called, not too surprisingly, the *conjugate invariant subgroup* of (Q, \circ) .

Example 3.1.6 Since the quasigroup

in Example 3.1.1 (see also Example 3.1.2) is invariant under conjugation by $\alpha = (123)$, it is also invariant under conjugation by $\alpha^2 = (132)$. It follows that the conjugate invariant subgroup of (Q, \circ) contains $\langle (123) \rangle$. Since (Q, \circ) is not invariant under conjugation by (12), (13), or (23), the conjugate invariant subgroup of (Q, \circ) is $\langle (123) \rangle$.

Exercises

3.1.7 The subgroups of S_3 are $\langle (1) \rangle$, $\langle (12) \rangle$, $\langle (13) \rangle$, $\langle (23) \rangle$, $\langle (123) \rangle$, and S_3 . Determine the conjugate invariant subgroup of each of the quasigroups in Exercise 3.1.5.

3.1.8 Verify the accompanying table.

Conjugate invariant	(Q, \circ) satisfies
subgroup of (Q, \circ)	the identities
⟨(1)⟩	_
⟨(12)⟩	xy = yx
⟨(13)⟩	(yx)x = y
⟨(23)⟩	x(xy) = y
⟨(123)⟩	(xy)x = y, x(yx) = y
S_3	all of the above

Remark on Exercise 3.1.8 In order for the conjugate invariant subgroup of (Q, \circ) to be one of $\langle (1) \rangle$, $\langle (12) \rangle$, $\langle (13) \rangle$, or S_3 it must satisfy *exactly* the identity (identities) in the right hand column. For example, if we know that (Q, \circ) satisfies

69

(yx)x = y we cannot say that $\langle (13) \rangle$ is the conjugate invariant subgroup of (Q, \circ) . We can say only that the conjugate invariant subgroup of (Q, \circ) contains $\langle (13) \rangle$. To show that this *is* the conjugate invariant subgroup we must show that (Q, \circ) satisfies *only* (yx)x = y from the above list.

Exercises

3.1.9 Determine the conjugate invariant subgroup of each of the following quasigroups.

(a)	1 2	1 2 3 1 2 3 1 2	3 2 1 3					(b)	0 1 2 3	1 2 1 3 3 2 2 1	2			
(c)	1 2 3 4	1 2 1 2 2 3 3 4 4 5 5 1	3 3 4 5 1 2	4 : 5 : 1 : 2 : :	5 5 1 2 3 4			(d)	0 1 2 3 4 5	1 2 1 5 5 4 4 3 3 2 2 1	4 3 2 1	4 3 2 1 5 4	5 2 1 5 4 3	
(e)	1 2 3 4 5	1 2 1 4 4 6 3 5 2 1 6 3 5 2	3 5 1 6 2 4	2 1 1 1 6 1 1 4 1 1 5 4 1 1 1 1 1 1 1 1 1 1 1 1 1	5 6 6 5 3 2 2 4 5 3 4 1 1 6			(f)	o 1 2 3 4 5 6 7	1 2 1 6 6 2 4 7 3 5 7 4 2 1 5 3	3 4 7 3 1 6 5 2	3 5 1 4 2	5 6 7 2 4 1 6 5 2 7 5 3 3 6 1 4	5 3 5 2 6 4
	0	1	2	3	4	5	6	7	8	9	10	11	12		
	1	1	7	8	6	9	3	4	2	5	11	12	10	1	
	2	8	2	5	7	4	10	1	3	12	6	9	11		
	3	6	8	3	5	2	4	11	1	10	12	7	9		
	4	7	5	6	4	3	1	2	12	11	9	10	8		
	5	9	3	4	2	5	12	10	11	1	8	6	7		
(g)	6	4	10	1	3	11	6	12	9	7	2	8	5		
	7	2	7	11	1	12	9	7	10	8	5	3	6]	
	8	3	1	2	12	10	11	9	8	6	7	5	4]	
	9	5	11	12	10	1	8	6	7	9	3	4	2]	
	10	12	6	9	11	7	2	8	5	4	10	1	3]	
	11	10	12	7	9	8	5	3	6	2	4	11	1]	
	12	11	9	10	8	6	7	5	4	3	1	2	12		

3.1.10 Find all collections consisting of two identities from the table in Exercise 3.1.8 which imply that a quasigroup has conjugate invariant subgroup S_3 .

A few words on vernacular.

Totally symmetric Any quasigroup which is invariant under conjugation by S_3 is called *totally symmetric*. So for example, if a quasigroup satisfies the identities xy = yx and (yx)x = y it is totally symmetric. As Exercise 3.1.10 illustrates there are many different ways to describe a totally symmetric quasigroup using identities.

Semisymmetric Any quasigroup which is invariant under conjugation by (at least) $\langle (123) \rangle$ is called *semisymmetric*. We point out that a totally symmetric quasigroup is also semisymmetric but the converse is not necessarily so. For example the quasigroup

0	1	2	3	4
1	1	3	4	2
2	4	2	1	3
3	2	4	3	1
4	3	1	2	4

is semisymmetric but not totally symmetric. Finally, a semisymmetric quasigroup can be described by either one of the identites x(yx) = y or (xy)x = y or by both, since they are equivalent.

3.2 Mendelsohn triple systems revisited

Let (Q, T) be the MTS(4) given by:

71

Define a binary operation "o" on A by:

- (1) $a \circ a = a$, all $a \in \{1, 2, 3, 4\}$, and
- (2) if $a \neq b$, $a \circ b = c$ if and only if $(a, b, c) \in T$.

0	1	2	3	4
1	1	4	2	3
2	3	2	4	1
3	4	1	3	2
4	2	3	1	4

Inspection shows that (Q, \circ) is an *idempotent semisymmetric* quasigroup; i.e., (Q, \circ) satisfies the two identites $x^2 = x$ and x(yx) = y.

This turns out to be true in general; i.e., the above construction applied to any MTS(n) *always* gives an idempotent semisymmetric quasigroup of order n.

The MTS \rightarrow Idempotent Semisymmetric Quasigroup Construction Let (Q, T) be an MTS(n) and define a binary operation " \circ " on Q by:

- (1) $a \circ a = a$, for all $a \in Q$, and
- (2) if $a \neq b$, $a \circ b = c$ if and only if $(a, b, c) \in T$.

The following exercises show that (Q, \circ) is an idempotent semisymmetric quasigroup.

Exercises

- **3.2.1** Prove that if $a \neq b$, $a = a \circ a \neq a \circ b$ or $b \circ a$.
- **3.2.2** Prove that if a, b, and c are distinct, $a \circ b \neq a \circ c$ and $b \circ a \neq c \circ a$. (Exercises 3.2.1 and 3.2.2 show that (Q, \circ) is an idempotent quasigroup.)

- **3.2.3** Prove that (Q, \circ) satisfies the identity x(yx) = y (and so is semisymmetric).
- **3.2.4** Construct an idempotent semisymmetric quasigroup from the MTS(7) given by: $\{(1,2,4), (7,6,4), (3,2,7), (4,5,7), (6,5,3), (2,3,5), (1,7,5), (3,4,6), (5,6,1), (4,3,1), (5,4,2), (7,1,3), (2,1,6), (6,7,2)\}.$
- **3.2.5** Construct an idempotent semisymmetric quasigroup of order 10 by first using the 3n + 1 Construction in Section 2.4 to construct an MTS(10).

It turns out that we can reverse the MTS \rightarrow QC Construction, thus constructing a MTS from a quasigroup satisfying the two identities $x^2 = x$ and x(yx) = y.

The Idempotent Semisymmetric Quasigroup \rightarrow MTS Construction Let (Q, \circ) be an idempotent semisymmetric quasigroup of order n and define a collection of directed triples T as follows: $(a, b, a \circ b) \in T$ for all $a \neq b \in T$.

The following set of exercises show that (Q, T) is a Mendelsohn triple system.

Exercises

- **3.2.6** Let $a \neq b \in Q$. Show that each of the directed edges (a, b), $(b, a \circ b)$, and $(a \circ b, a)$ determine the same directed triple. (Recall from Section 3.1 that (Q, \circ) satisfies the identities x(yx) = y and (xy)x = y.)
- **3.2.7** Show that |T| = n(n-1)/3.
- **3.2.8** Show that every directed edge belongs to a directed triple in T. (Exercises 3.2.6, 3.2.7 and 3.2.8 show that (Q, T) is an MTS(n). See Exercise 2.4.3 in the section on Mendelsohn triple systems.)
- **3.2.9** Construct Mendelsohn triple systems from the quasigroups in Exercises 3.1.9(f) and (g).

Remarks A Mendelsohn triple system is *equivalent* to an idempotent semisymmetric quasigroup. Not too surprisingly a quasigroup satisfying the identities $x^2 = x$ and x(yx) = y is called a Mendelsohn quasigroup.

3.3 Steiner triple systems revisited

Let (S, T) be the Steiner triple system given by

73

Define a binary operation "o" on S by:

(1)
$$a \circ a = a$$
, all $a \in \{1, 2, 3, 4, 5, 6, 7\}$ and

(2) if $a \neq b$, $a \circ b = b \circ a = c$ if, and only if $\{a, b, c\} \in T$.

0	1	2	3	4	5	6	7
1	1	4	7	2	6	5	3
2	4	2	5	1	3	7	6
3	7	5	3	6	2	4	1
4	2	1	6	4	7	3	5
5	6	3	2	7	5	1	4
6	5	7	4	3	1	6	2
7	3	6	1	5	4	2	7

Inspection shows that (S, \circ) is an idempotent commutative quasigroup. Closer inspection shows that it is *totally symmetric* and therefore satisfies the identites xy = yx, (yx)x = y, x(xy) = y, x(yx) = y, and (xy)x = y. From Exercise 3.1.10 we see that the two identites xy = yx and (yx)x = y imply that a quasigroup is totally symmetric.

In general this is always the case.

The STS \rightarrow Idempotent Totally Symmetric Quasigroup Construction Let (S, T) be an STS(n) and define a binary operation " \circ " on S by:

- (1) $a \circ a = a$, for all $a \in S$, and
- (2) if $a \neq b$, $a \circ b = b \circ a = c$ if and only if $\{a, b, c\} \in T$.

This is sometimes called the "Opposite Vertex" Construction.

The following set of exercises show that (S, \circ) is always an idempotent totally symmetric quasigroup.

Exercises

- **3.3.1** Prove that if $a \neq b$, $a \circ a \neq a \circ b = b \circ a$.
- **3.3.2** Prove that if a, b, and c are distinct $a \circ b \neq a \circ c$. (Exercises 3.3.1 and 3.3.2 show that (S, \circ) is an idempotent quasigroup.)
- **3.3.3** Since (S, \circ) is commutative by construction we need show only that (S, \circ) satisfies (yx)x = y to prove that (S, \circ) is totally symmetric. (See Exercise 7.1.10.) Prove that (S, \circ) satisfies the identity (yx)x = y.
- **3.3.4** Construct idempotent totally symmetric quasigroups from the STS(7) and the STS(9) in Example 1.1.1 (c) and (d).

We can reverse this construction by constructing a Steiner triple system from a quasigroup satisfying the two identities xy = yx and (yx)x = y; i.e., we can always construct a Steiner triple system from an idempotent totally symmetric quasigroup.

The Idempotent Totally Symmetric Quasigroup \rightarrow STS Construction Let (S, \circ) be an idempotent totally symmetric quasigroup of order n and define a collection of triples T as follows: $\{a, b, a \circ b = b \circ a\} \in T$ for all $a \neq b \in T$.

The following set of exercises show that (S, T) is a Steiner triple system.

Exercises

3.3.5 Let $a \neq b \in S$. Show that each of the edges $\{a, b\}$, $\{b, a \circ b = b \circ a\}$, and $\{a \circ b = b \circ a, a\}$ determine the same triangle. (Recall from Section 3.1 that (S, \circ) satisfies the identities xy = yx, (yx)x = y, x(xy) = y, x(yx) = y, and (xy)x = y.)

- **3.3.6** Show that |T| = n(n-1)/6.
- **3.3.7** Show that every edge belongs to a triple of T. (Exercises 3.3.5, 3.3.6, and 3.3.7 guarantee that (S, T) is an STS(n). See Exercise 1.1.4.)
- **3.3.8** Construct a Steiner triple system from the idempotent totally symmetric quasigroup given below.

0	1	2	3	4	5	6	7	8	9	10	11	12	13
1	1	5	8	13	2	12	9	3	7	11	10	6	4
2	5	2	6	9	1	3	13	10	4	8	12	11	7
3	8	6	3	7	10	2	4	1	11	5	9	13	12
4	13	9	7	4	8	11	3	5	2	12	6	10	1
5	2	1	10	8	5	9	12	4	6	3	13	7	11
6	12	3	2	11	9	6	10	13	5	7	4	1	8
7	9	13	4	3	12	10	7	11	1	6	8	5	2
8	3	10	1	5	4	13	11	8	12	2	7	9	6
9	7	4	11	2	6	5	1	12	9	13	3	8	10
10	11	8	5	12	3	7	6	2	13	10	1	4	9
11	10	12	9	6	13	4	8	7	3	1	11	2	5
12	6	11	13	10	7	1	5	9	8	4	2	12	3
13	4	7	12	1	11	8	2	6	10	9	5	3	13

Remarks A Steiner triple system is equivalent to an idempotent totally symmetric quasigroup. Such a quasigroup is called a *Steiner quasigroup*. There are many different ways to define a Steiner quasigroup in terms of identities. The generally accepted identities are $x^2 = x$, xy = yx, and (yx)x = y. But $x^2 = x$, xy = yx, and x(yx) = y will do just as well, as well as any subset of $\{xy = yx, (yx)x = y, x(yx) = y, x(yx) = y, x(yx) = y\}$ which implies totally symmetric.

Maximum Packings and Minimum Coverings

4.1 The general problem

As we are well aware by now, it is *impossible* to construct a Steiner triple system of order v when $v \not\equiv 1$ or 3 (mod 6). A quite natural question to ask then, is just how "close" can we come to constructing a triple system for $v \equiv 0, 2, 4$, or 5 (mod 6). Obviously, in order to attack this problem we must first define what we mean by "close". When $v \equiv 5 \pmod{6}$, in Section 1.4 we defined "close" to mean one block of size 5 and the remaining blocks of size 3. In what follows we will define "close" in two different ways. So, here goes!

The following two definitions are best described using graph theoretic vernacular. A packing of the complete graph K_v with triangles is a triple (S, T, L), where S is the vertex set of K_v , T is a collection of edge disjoint triangles from the edge set of K_v , and L is the collection of edges in K_v not belonging to one of the triangles of T. The collection of edges L is called the *leave*. If |T| is as *large* as possible, or equivalently if |L| is as *small* as possible, then (S, T, L) is called a *maximum packing with triangles* (MPT), or simply a *maximum packing* of order v. So, for example, a Steiner triple system is a maximum packing with leave the *empty set*. Lots of other examples are possible. Here are a few!

Example 4.1.1 Maximum packings

(a) (S_1, T_1, L_1) is a maximum packing of order 6.

$$S_1 = \{1, 2, 3, 4, 5, 6\}$$

 $T_1 = \{\{1, 2, 4\}, \{2, 3, 5\}, \{3, 4, 6\}, \{1, 5, 6\}\},$
 $L_1 = \{\{1, 3\}, \{2, 6\}, \{4, 5\}\}.$

(b) (S_2, T_2, L_2) is a maximum packing of order 10.

$$S_2 = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10\},$$

$$T_2 = \{\{2, 3, 4\}, \{1, 6, 7\}, \{1, 8, 9\}, \{1, 5, 10\}, \{2, 6, 9\}, \{2, 5, 7\},$$

$$\{2, 8, 10\}, \{3, 5, 6\}, \{3, 7, 8\}, \{3, 9, 10\}, \{4, 6, 10\}, \{4, 7, 9\},$$

$$\{4, 5, 8\}\},$$

$$L_2 = \{\{1, 2\}, \{1, 3\}, \{1, 4\}, \{6, 8\}, \{7, 10\}, \{5, 9\}\}.$$

(c) (S_3, T_3, L_3) is a maximum packing of order 11.

$$S_3 = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11\},$$

$$T_3 = \{\{1, 3, 5\}, \{2, 4, 5\}, \{1, 6, 7\}, \{1, 8, 9\}, \{1, 10, 11\},$$

$$\{2, 6, 9\}, \{2, 7, 11\}, \{2, 8, 10\}, \{3, 6, 11\}, \{3, 7, 8\}, \{3, 9, 10\},$$

$$\{4, 6, 10\}, \{4, 7, 9\}, \{4, 8, 11\}, \{5, 6, 8\}, \{5, 7, 10\}, \{5, 9, 11\}\},$$

$$L_3 = \{\{1, 2\}, \{2, 3\}, \{3, 4\}, \{4, 1\}\}.$$

Figure 4.1: A maximum packing with leave being a 1-factor.

It turns out that maximum packings of the same order all have one thing in common; the leave! In particular if (S, T, L) is a MPT of order v, then the leave is

- (i) a 1-factor if $v \equiv 0$ or 2 (mod 6),
- (ii) a 4-cycle if $v \equiv 5 \pmod{6}$,
- (iii) a *tripole*, that is a spanning graph with each vertex having odd degree and containing (v + 2)/2 edges, if $v \equiv 4 \pmod{6}$, and of course,
- (iv) the empty set if $v \equiv 1$ or 3 (mod 6).

Figure 4.2: Leaves of maximum packings.

We will prove (i), (ii), (iii), and (iv) in Section 3.2.

The examples in Examples 4.1.1 illustrate the three possibilities for $v \equiv 0, 2, 4$, or 5 (mod 6): the leave in (a) is a 1-factor, in (b) is a tripole, and in (c) is a 4-cycle.

We now present our second definition of being "close" to a Steiner triple system.

A covering of the complete graph K_v with triangles is a triple (S, T, P), where S is the vertex set of K_v , P is a subset of the edge set of λK_v based on S (λK_v is the graph in which each pair of vertices is joined by λ edges), and T is a collection of edge disjoint triangles which partitions the union of P and the edge set of K_v . The collection of edges P is called the *padding* and the number v the *order* of the covering (S, T, P). So that there is no confusion, we emphasize that an edge $\{a, b\}$ belongs to exactly x+1 triangles of T, where x is the number of times $\{a, b\}$ belongs to P. If |P| is as small as possible the covering (S, T, P) is called a *minimum covering with triangles* (MCT), or more simply a *minimum covering* of order v. So a Steiner triple system is a minimum covering with padding $P = \emptyset$.

Example 4.1.2 Minimum coverings

(a) (S_1, T_1, P_1) is a minimum covering of order 5.

$$S_1 = \{1, 2, 3, 4, 5\},\$$

 $T_1 = \{\{1, 2, 4\}, \{1, 2, 3\}, \{1, 2, 5\}, \{3, 4, 5\}\},\$
 $P_1 = \{\{1, 2\}, \{1, 2\}\}.$

Figure 4.3: A minimum covering with padding a tripole.

(b) (S_2, T_2, P_2) is a minimum covering of order 6.

$$S_2 = \{1, 2, 3, 4, 5, 6\},\$$

$$T_2 = \{\{1, 2, 3\}, \{1, 2, 4\}, \{3, 4, 5\}, \{3, 4, 6\}, \{2, 5, 6\}, \{1, 5, 6\}\},\$$

$$P_2 = \{\{1, 2\}, \{3, 4\}, \{5, 6\}\}$$

(c) (S_3, T_3, P_3) is a minimum covering of order 8.

$$S_3 = \{1, 2, 3, 4, 5, 6, 7, 8\},$$

$$T_3 = \{\{1, 2, 7\}, \{1, 4, 5\}, \{3, 5, 6\}, \{1, 2, 3\}, \{2, 4, 8\}, \{5, 7, 8\},$$

$$\{1, 3, 8\}, \{2, 5, 6\}, \{6, 7, 8\}, \{1, 4, 6\}, \{3, 4, 7\}\},$$

$$P_3 = \{\{1, 2\}, \{1, 3\}, \{1, 4\}, \{5, 6\}, \{7, 8\}\}.$$

Just as was the case for maximum packings, the padding of a minimum covering is determined by its order. In particular, if (S, T, P) is a MCT of order v, then the padding is

- (i) a 1-factor if $v \equiv 0 \pmod{6}$,
- (ii) a tripole if $v \equiv 2$ or 4 (mod 6),
- (iii) a double edge = $\{\{a, b\}, \{a, b\}\}\$ if $v \equiv 5 \pmod{6}$, and of course,
- (iv) the empty set if $v \equiv 1$ or 3 (mod 6).

As with maximum packings we will prove (i), (ii), (iii), and (iv) in Section 3.3.

The examples in Example 4.1.2 illustrate the three possibilities for $v \equiv 0, 2, 4$, or 5 (mod 6): the padding in (a) is a double edge, in (b) is a 1-factor, and in (c) is a tripole.

Exercises

- **4.1.3** Verify that if the leave of a packing of order $v \equiv 0$ or $2 \pmod 6$ is a 1-factor, then the packing is a MPT. (Hint: Each vertex belongs to an *odd* number (= v 1) of edges, and the edges are used up 2 at a time at each vertex w by the triangles in T containing w.)
- **4.1.4** Verify that if the leave of a packing of order $v \equiv 4 \pmod{6}$ is a tripole, then the packing is a MPT.
- **4.1.5** Verify that if the leave of a packing of order $v \equiv 5 \pmod{6}$ is a 4-cycle, then the packing is a MPT. (Hint: Each vertex belongs to an *even* number of edges, and the edges are used up 2 at a time at each vertex w by the triangles in T containing w.)
- **4.1.6** Verify that if the padding of a covering of order $v \equiv 0 \pmod{6}$ is a 1-factor, then the covering is a MCT.

Figure 4.4: Paddings of minimum coverings.

- **4.1.7** Verify that if the padding of a covering of order $v \equiv 2$ or 4 (mod 6) is a tripole, then the covering is a MCT. (Hint: Each vertex belongs to an odd number (= v 1) of edges which are used up 2 at a time at each vertex w by the triangles in T containing w. Hence the padding must be a spanning graph with each vertex having odd degree.)
- **4.1.8** Verify that if the padding of a covering of order $v \equiv 5 \pmod{6}$ is a double edge, then the covering is a MCT.

4.2 Maximum packings

We will break the constructions for maximum packings into four parts depending (not too surprisingly) on the leave. Of course, if $L = \emptyset$, then a maximum packing is simply a Steiner triple system. (We already know lots of ways to construct these!) So, we need only give constructions when the leave is a 1-factor, a 4-cycle, or a tripole.

The 1-factor Construction Let $v \equiv 0$ or 2 (mod 6) and let (S, T) be a Steiner triple system of order $|S| = v + 1 \equiv 1$ or 3 (mod 6). Let $\infty \in S$ and let $T(\infty)$ be the set of *all* triples containing ∞ . Let $L = \{\{a, b\} \mid \{\infty, a, b\} \in T\}$. Then

 $(S\setminus\{\infty\}, T\setminus T(\infty), L)$ is a maximum packing of order v with leave the 1-factor L.

Steiner Triple System of order 6n + 1 or 6n + 3.

Delete ∞ and ALL edges containing ∞ .

Figure 4.5: Maximum packing of order 6n + (0 or 2) with leave a 1-factor.

Example 4.2.1 An MPT of order 6

$$S = \{\infty, 1, 2, 3, 4, 5, 6\}$$

$$T = \{\{\infty, 1, 3\}, \{\infty, 4, 5\}, \{\infty, 2, 6\}, \{1, 2, 4\}, \{2, 3, 5\}, \{1, 5, 6\}, \{3, 4, 6\}\}$$

Then $(S\setminus\{\infty\}, T\setminus T(\infty), L)$ is a maximum packing of order 6 with leave the 1-factor $L = \{\{1, 3\}, \{4, 5\}, \{2, 6\}\}.$

The 4-cycle Construction Let $v \equiv 5 \pmod{6}$ and let (P, B) be a PBD with one block of size 5 and the remaining blocks of size 3. Let T be the set of triples in B. Replace the block $\{a, b, c, d, e\}$ of size 5 with the maximum packing $(\{a, b, c, d, e\}, T^*, L)$, where $T^* = \{\{a, b, c\}, \{a, d, e\}\}$ and $L = \{\{b, e\}, \{e, c\}, \{c, d\}, \{d, b\}\}$. Then $(P, T \cup T^*, L)$ is a maximum packing of order v with leave the 4-cycle L.

Figure 4.6: Maximum packing on order 6n + 5 with leave a 4-cycle.

Example 4.2.2 An MPT of order 11

$$P = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11\}$$

$$B = \begin{cases} 129 & 147 & 2810 & 135811 \\ 349 & 1610 & 3710 \\ 569 & 236 & 4510 \\ 789 & 2411 & 468 \\ 91011 & 257 & 6711 \end{cases}$$

Then (P, T, L) is a maximum packing of order 11, where $T = (B \setminus \{1, 3, 5, 8, 11\}) \cup \{\{1, 3, 5\}, \{1, 8, 11\}\}$, and with leave the 4-cycle $L = \{\{3, 8\}, \{8, 5\}, \{5, 11\}, \{11, 3\}\}$.

85

The Tripole Construction Let $v \equiv 4 \pmod{6}$ and let (P, B) be a PBD of order v + 1 with one block $\{\infty, a, b, c, d\}$ of size 5 and the remaining blocks of size 3. Denote by $B(\infty)$ the set of blocks containing ∞ , and by L the set $\{\{x, y\} \mid \{x, y, \infty\} \in B\} \cup \{\{a, b\}, \{a, c\}, \{a, d\}\}$. (Note that L is a tripole.) Then $(P \setminus \{\infty\}, (B \setminus B(\infty)) \cup \{\{b, c, d\}\}, L)$ is a maximum packing of order v with leave a tripole.

PBD of order 6n + 5 containing one block of size 5 and the rest of size 3.

Delete ∞ and ALL edges containing ∞ .

Figure 4.7: Maximum packing of order 6n + 4 with leave a tripole.

Leave is a tripole

 K_{6n+4}

Example 4.2.3 An MPT of order 10: let $P = \{\infty, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10\}$, and

$$B = \begin{cases} 129 & 147 & 2810 & 1358\infty \\ 349 & 1610 & 3710 \\ 569 & 236 & 4510 \\ 789 & 24\infty & 468 \\ 910\infty & 257 & 67\infty \end{cases}$$

$$B(\infty) = \{ \{ 9, 10, \infty \}, \{ 2, 4, \infty \}, \{ 6, 7, \infty \}, \{ 1, 3, 5, 8, \infty \} \}.$$

$$B(\infty) = \{ \{9, 10, \infty\}, \{2, 4, \infty\}, \{6, 7, \infty\}, \{1, 3, 5, 8, \infty\} \}.$$

Then $(P \setminus \{\infty\}, (B \setminus b(\infty)) \cup \{\{1, 3, 5\}\}, L)$ is a maximum packing of order 10, with leave the tripole $L = \{\{8, 1\}, \{8, 3\}, \{8, 5\}, \{2, 4\}, \{6, 7\}, \{9, 10\}\}.$

Exercises

- **4.2.4** Let (S, T, L) be a triple where |S| = v, and T is a collection of triples T, and L is a collection of edges (T and L are based on S). Show that if every edge is in Lor belongs to a triple in T and $3|T| + |L| \le {v \choose 2}$, then (S, T, L) is a packing.
- **4.2.5** Show that if (S, T, L) is a packing and L is a 1-factor, then $v \equiv 0$ or 2 (mod 6) and therefore (S, T, L) is a maximum packing. (Compare with Exercise 4.1.3.)
- **4.2.6** Show that if (S, T, L) is a packing and L is a 4-cycle, then $v \equiv 5 \pmod{6}$ and therefore (S, T, L) is a maximum packing. (Compare with Exercise 4.1.5.)
- **4.2.7** Show that if (S, T, L) is a packing and L is a tripole, then $v \equiv 4 \pmod{6}$ and therefore (S, T, L) is a maximum packing. (Compare with Exercise 4.1.4.)
- **4.2.8** Let (Q, \circ) be the following quasigroup of order 7.

	0	1	2	3	4	5	6	7
	1	1	6	5	7	2	3	4
(Q, ∘) =	2	6	2	7	5	4	1	3
	3	5	7	3	6	1	4	2
	4	7	5	6	4	3	2	1
	5	2	4	1	3	5	7	6
	6	3	1	4	2	7	6	5
	7	4	3	2	1	6	5	7

This quasigroup and the Bose Construction can be used to construct an STS(21) on the symbols $\{1, \ldots, 7\} \times \{1, 2, 3\}$. This STS(21) can be used to construct a MPT(20) by removing the symbol (1, 1). In this MPT(2), decide if the following pairs are in the leave or a triple, and if it is in a triple then find the triple.

- (i) (2, 1) and (4, 1)
- (ii) (2, 1) and (4, 2)
- (iii) (2, 1) and (6, 2)
- (iv) (1, 2) and (1, 3).
- **4.2.9** The quasigroup (Q, \circ) in Exercise 4.2.8 and the 6n + 5 Construction can be used to construct a PBD(23) on the symbols $\{\infty_1, \infty_2\} \cup (\{1, \dots, 7\} \times \{1, 2, 3\})$ with one block $\{\infty_1, \infty_2, (1, 1), (1, 2), (1, 3)\}$ of size 5 and the rest of size 3. This PBD(23) can be used to construct a MPT(23) by replacing the block of size 5 with the 4-cycle $\{\{\infty_1, (1, 2)\}, \{(1, 2), \infty_2\}, \{\infty_2, (1, 3)\}, \{(1, 3), \infty_1\}\}$ and the two triples $\{(1, 1), (1, 2), (1, 3)\}$ and $\{\infty_1, \infty_2, (1, 1)\}$. In this MPT(23), decide if the following pairs are in the leave or are in a triple, and if it is in a triple then find the triple.
 - (i) ∞_1 and (1, 1)
 - (ii) ∞_1 and (1, 2)
- (iii) ∞_1 and (2, 1)
- (iv) (2, 1) and (4, 1).
- **4.2.10** The PBD(23) constructed Exercise 4.2.9 above can be used to construct a MPT(22) by deleting the point ∞_2 and by letting the resulting tripole contain the edges $\{\infty_1, (1, 1)\}, \{\infty_1, (1, 2)\}$ and $\{\infty_1, (1, 3)\}$. In this MPT(22) decide if the following pairs are in the leave or a triple, and if in a triple then find the triple.
 - (i) ∞_1 and (1, 3)
 - (ii) ∞_1 and (2, 1)
- (iii) (3, 1) and (3, 2)
- (iv) (3, 1) and (3, 3)
- (v) (1, 1) and (1, 2)
- (vi) (3, 2) and (4, 2).

4.3 Minimum coverings

Just as was the case with maximum packings we will break the constructions into four parts depending on the padding. When $v \equiv 1$ or 3 (mod 6), the padding is the empty set so there is nothing to do. As with maximum packing we need only consider the cases where the padding is a 1-factor, a tripole, or a double edge. We will give each construction in turn with an example, then give pictorial representations of the constructions in Figures 4.8, 4.9, and 4.10.

The 1-factor Covering Construction Let $v \equiv 0 \pmod{6}$ and let (X, B) be a PBD of order $v-1 \equiv 5 \pmod{6}$ with one block $\{a,b,c,d,e\}$ of size 5 and the remaining blocks of size 3. Denote by T the collection of blocks of size 3. Let $S = \{\infty\} \cup X$ and let $\pi = \{\{x_1, y_1\}, \{x_2, y_2\}, \dots, \{x_t, y_t\}\}$ be any partition of $X\setminus\{a,b,c,d,e\}$. Let $\pi(\infty) = \{\{\infty,x_1,y_1\}, \{\infty,x_2,y_2\},\dots, \{\infty,x_t,y_t\}\}$ and $F(\infty) = \{\{\infty,a,e\}, \{\infty,b,e\}, \{\infty,c,d\}, \{c,d,e\}, \{a,b,d\}, \{a,b,c\}\}$. (Note that $F(\infty)$ is an MCT of order 6.) Then (S,T^*,P) is a minimum covering of order v, where $T^* = T \cup \pi(\infty) \cup F(\infty)$, and $P = \pi \cup \{\{a,b\}, \{c,d\}, \{e,\infty\}\}$. (See Figure 4.8.)

Example 4.3.1 An MCT of order 12

```
X = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11\}
 2810
 129
 147
 135811
 349
 1610
 3 7 10
B = 569
 236
 4 5 10
 789
 2411
 468
 9 10 11
 257
 6711
```


 $F(\infty) = \{\{\infty, 1, 11\}, \{\infty, 3, 11\}, \{\infty, 5, 8\}, \{3, 5, 8\}, \{1, 3, 8\}, \{1, 3, 5\}\}\}$. Let $\pi = \{\{2, 4\}, \{6, 7\}, \{9, 10\}\}$ and $S = \{\infty\} \cup X$. Then (S, T^*, P) is a minimum covering of order 12 with padding the 1-factor $P = \pi \cup \{\{1, 3\}, \{5, 8\}, \{\infty, 11\}\}$.

The Double Edge Covering Construction Let $v \equiv 5 \pmod{6}$ and let (S, B) be a PBD of order n with one block $\{a, b, c, d, e\}$ of size 5 and the remaining blocks of size 3. Denote by T the collection of blocks of size 3, and let $T^* = \{\{a, b, c\}, \{a, b, d\}, \{a, b, e\}, \{c, d, e\}\}$. Then $(S, T \cup T^*, P)$ is a minimum covering of order v, where $P = \{\{a, b\}, \{a, b\}\}$. (See Figure 4.9.)

Example 4.3.2 An MCT of order 11 is constructed as follows. In Example 4.3.1 replace the block $\{1, 3, 5, 8, 11\}$ with the triples $T^* = \{\{1, 3, 5\}, \{1, 3, 8\}, \{1, 3, 11\}, \{5, 8, 11\}\}$. Then $(X, B \setminus \{\{1, 3, 5, 8, 11\}\} \cup T^*, P)$ is a minimum covering of order 11 with padding the double edge $P = \{\{1, 3\}, \{1, 3\}\}$.

The Tripole Covering Construction Let $v \equiv 2$ or 4 (mod 6) and let (X, T) be a Steiner triple system of order $v - 1 \equiv 1$ or 3 (mod 6). Let $\{a, b, c\} \in T$ and let $\pi = \{\{x_1, y_1\}, \{x_2, y_2\}, \dots, \{x_t, y_t\}\}$ be any partition of $X \setminus \{\{a, b, c\}\}$. Let $\pi(\infty) = \{\{\infty, x_1, y_1\}, \{\infty, x_2, y_2\}, \dots, \{\infty, x_t, y_t\}\}$ and $T(\infty) = \{\{\infty, a, b\}, \{\infty, b, c\}, \{a, b, c\}\}$. Let $S = \{\infty\} \cup X$. Then (S, T^*, P) is a minimum covering of order v, where $T^* = T \cup \pi(\infty) \cup T(\infty)$, and $P = \pi \cup \{\{a, b\}, \{\infty, b\}, \{b, c\}\}$. (See Figure 4.10.)

Example 4.3.3 An MCT of order 8 is constructed as follows. Let (X, T) be the Steiner triple system of order 7 where $X = \{1, 2, 3, 4, 5, 6, 7\}$ and $T = \{\{1, 2, 4\}, \{2, 3, 5\}, \{3, 4, 6\}, \{4, 5, 7\}, \{5, 6, 1\}, \{6, 7, 2\}, \{7, 1, 3\}\}$. Let $\pi = \{\{3, 5\}, \{6, 7\}\}$ be a partition of $X \setminus \{\{1, 2, 4\}\}, \pi(\infty) = \{\{\infty, 3, 5\}, \{\infty, 6, 7\}\}, \text{ and } T(\infty) = \{\{\infty, 1, 2\}, \{\infty, 2, 4\}, \{1, 2, 4\}\}$. Then (S, T^*, P) is a minimum covering of order 8, where $T^* = T \cup \pi(\infty) \cup T(\infty)$, and P is the tripole $\{\{3, 5\}, \{6, 7\}, \{2, 1\}, \{2, 4\}, \{2, \infty\}\}$.

Add the point ∞ to K_{6n+5} .

Figure 4.8: Minimum covering of order 6*n* with padding a 1-factor.

PBD of order 6n + 5 containing one block of size 5 and the rest of size 3.

Add the double edge $\{a, b\}$, $\{a, b\}$ to K_{6n+5} .

a d c eFigure 4.9: Minimum covering of order 6n + 5 in which the padding is a double edge.

The bottom edges form a 1-factor of $X \setminus \{a, b, c\}$

Add the point ∞ to $K_{6n+(1or3)}$

Figure 4.10: Minimum covering of order $v \equiv 2$ or 4 (mod 6) with padding a tripole.

Exercises

- **4.3.4** Let (S, T, P) be a triple where |S| = v, $P \subseteq E(\lambda K_v)$, and T is a collection of triples. Show that if each edge of $E(K_v) + P$ is in at least one triple of T and if $|T| \le {v \choose 2} + |P|$, then (S, T, P) is a *covering*.
- **4.3.5** Show that if (S, T, P) is a covering and P is a 1-factor, then $v \equiv 0 \pmod{6}$ and therefore (S, T, P) is a minimum covering. (Compare with Exercise 4.1.6.)
- **4.3.6** Show that if (S, T, P) is a covering and P is a double edge, then $v \equiv 5 \pmod{6}$ and therefore (S, T, P) is a minimum covering. (Compare with Exercise 4.1.8.)
- **4.3.7** Show that if (S, T, P) is a covering and P is a tripole, then $v \equiv 2$ or 4 (mod 6) and therefore (S, T, P) is a minimum covering. (Compare with Exercise 4.1.7.)
- **4.3.8** Let (Q, \circ) be the following quasigroup of order 7.

	0	1	2	3	4	5	6	7
	1	1	6	5	7	2	3	4
	2	6	2	7	5	4	1	3
(Q, ∘) =	3	5	7	3	6	1	4	2
	4	7	5	6	4	3	2	1
	5	2	4	1	3	5	7	6
	6	3	1	4	2	7	6	5
	7	4	3	2	1	6	5	7

The quasigroup (Q, \circ) and the 6n + 5 Construction can be used to construct a PBD(23) on the symbols $\{\infty_1, \infty_2\} \cup (\{1, \dots, 7\} \times \{1, 2, 3\})$ with one block $\{\infty_1, \infty_2, (1, 1), (1, 2), (1, 3)\}$ of size 5 and the rest of size 3. (See also Exercise 4.2.9.) This PBD(23) and the 1-factor covering construction can be used to construct an MCT(24) on the symbols $\{\infty, \infty_1, \infty_2\} \cup (\{1, \dots, 7\} \times \{1, 2, 3\})$ by letting $\pi = \{\{(2, i), (3, i)\}, \{(4, i), (5, i)\}, \{(6, i), (7, i)\} \mid 1 \le i \le 3\}$ and letting a, b, c, d, e in the construction be defined by $a = \infty_1, b = \infty_2, c = (1, 1), d = (1, 2)$ and e = (1, 3). In this MCT(24), find all the triples containing the following pairs.

- (i) ∞ and ∞_2
- (ii) ∞ and (1, 3)
- (iii) ∞ and (6, 2)
- (iv) (4, 1) and (6, 1)
- (v) (4, 1) and (5, 1).

93

- **4.3.9** The PBD(23) constructed in Exercise 4.3.8 above and the double edge Construction can be used to construct a MCT(23), defining T^* by letting $a = \infty_1$, $b = \infty_2$, c = (1, 1), d = (1, 2) and e = (1, 3). Find all the triples containing the following pairs.
 - (i) ∞_1 and ∞_2
 - (ii) ∞_1 and (1, 1)
- (iii) ∞_1 and (4, 1)
- (iv) (4, 1) and (5, 1)
- (v) (4, 1) and (6, 2).
- **4.3.10** The quasigroup (Q, \circ) defined in Exercise 4.3.8 and the Bose Construction can be used to construct an STS(21) on the symbols $\{1, \ldots, 7\} \times \{1, 2, 3\}$. This STS(21) and the tripole covering Construction can be used to construct a MCT(22) on the symbols $\{\infty\} \cup (\{1, \ldots, 7\} \times \{1, 2, 3\})$ by letting a = (1, 1), b = (1, 2) and c = (1, 3) (recall that $\{(1, 1), (1, 2), (1, 3)\}$ is a triple in this STS(21)), and letting $\pi = \{\{(2, i), (3, i)\}, \{(4, i), (5, i)\}, \{(6, i), (7, i)\} \mid 1 \le i \le 3\}$. Find all the triples containing the following pairs.
 - (i) ∞ and (1, 1)
 - (ii) ∞ and (1, 2)
- (iii) ∞ and (3,3)
- (iv) (1, 1) and (1, 2)
- (v) (3, 1) and (5, 1)
- (vi) (3, 1) and (4, 1).

Kirkman Triple Systems

5.1 A recursive construction

In this chapter we will consider Steiner triple systems with the additional property of being resolvable. Not only will we consider when such systems exist, but also many different PBDs will be found, and in the process several important constructions for PBDs will be introduced. In fact, understanding the various constructions in Section 5.2 is more to the point than finding the PBDs themselves.

We begin with some definitions. A parallel class in a Steiner triple system (S, T) is a set of triples in T that partitions S. An STS (S, T) is resolvable if the triples in T can be partitioned into parallel classes. A resolvable STS(v) is also known as a Kirkman triple system of order v, or KTS(v).

Example 5.1.1 A KTS(9) with parallel classes π_1 , π_2 , π_3 and π_4 can be defined as follows:

	π	1		π	2	3	$ au_3$			π_4	
	2			. 4	7	1	5	9	1	6	8
4	5	6	2	2 5	8	2	6	7	2	4	9
7	8	9	3	6	9	3	4	8	3	5	7

A KTS(15) with parallel classes π_1 , π_2 , π_3 , π_4 , π_5 , π_6 and π_7 can be defined as follows:

	π	1		π_2			π_3			π_4	
1	2	3	1	4	5	1	6	7	1	8	9
4	8	12	2	8	10	2	9	11	2	12	15
5	10	14	3	13	15	3	12	14	3	5	6
6	11	13	6	9	14	4	10	15	4	11	14
7	9	15	7	11	12	5	8	13	7	10	13

	π	5		π	76		π_7			
1	10	11	1	12	13	1	14	15		
2	13	14	2	4	6	2	5	7		
3	4	7	3	9	10	3	8	11		
5	9	12	5	11	15	4	9	13		
6	8	15	7	8	14	6	10	12		

Exercises

- **5.1.2** Show that in any KTS(v),
 - (a) the number of triples in each parallel class is v/3, and
 - (b) the number of parallel classes is (v-1)/2.

Deduce that $v \equiv 3 \pmod{6}$ is necessary.

Kirkman triple systems are named after the Rev. T. P. Kirkman who in 1850 posed and solved [15, 16] the "Kirkman schoolgirl problem": Is it possible for a schoolmistress to take 15 schoolgirls on a walk each day of the 7 days of a week, walking with 5 rows of 3 girls each, in such a way that each pair of girls walks together in the same row on exactly one day? A little reflection shows that this problem is asking if there exists a KTS(15). The answer is clearly yes, since a KTS(15) is exhibited in Example 5.1.1 (you can think of $\pi_1, \pi_2, \pi_3, \pi_4, \pi_5, \pi_6, \pi_7$ as the arrangement of the girls walking on Monday through Sunday).

Recall that a *pairwise balanced design* of order v (or simply, a PBD(v)) is an ordered pair (S, B) where S is a finite set of symbols with |S| = v, and B is a set of subsets of S called *blocks* (not necessarily of the same size), such that each pair of distinct elements of S occurs together in exactly one block in B. So a Steiner triple system is a PBD with all blocks of size S. The following recursive construction shows how a PBD(S and S are used to construct a KTS(S and S (notice that the proof actually constructs such a KTS). This construction is exhibited graphically in Figures S and S are used to construction is exhibited graphically in

Theorem 5.1.3 *If there exists a* PBD(3n + 1) *with block sizes* $k_1, k_2, ..., k_x$, *and if there exists a* KTS $(2k_i + 1)$ *for* $1 \le i \le x$, *then there exists a* KTS(6n + 3).

Proof. Let (*P*, *B*) be a PBD(3*n* + 1), with *P* = {1, 2, ..., 3*n* + 1} and with block sizes $k_1, k_2, ..., k_x$. Define a KTS(6*n* + 3) (*S*, *T*) with $S = {∞} \cup ({1, 2, ..., 3n + 1} \times {1, 2})$ as follows.

- (1) For $1 \le i \le 3n + 1$, $\{\infty, (i, 1), (i, 2)\} \in T$, and
- (2) for each block $b \in B$, let (S(b), T(b)) be a KTS of order 2|b|+1, where $S(b) = \{\infty\} \cup (b \times \{1, 2\})$ and where the symbols have been named so that $\{\infty, (i, 1), (i, 2)\} \in T(b)$ for all $i \in b$, and let $T(b) \setminus \{\{\infty, (i, 1), (i, 2)\} \mid i \in b\} \subseteq T$.

The fact that this defines an STS(6n + 3) is left to Exercise 5.1.7 (see also Figure 5.1), but we now show how the triples in T can be partitioned into parallel classes $\pi_1, \pi_2, \ldots, \pi_{3n+1}$ (see Figure 5.2).

For $1 \le x \le 3n+1$, let B_x be the set of blocks in B that contains symbol x. For each block $b \in B_x$, let $p_x(b)$ be the parallel class of triples in T(b) that contains the triple $\{\infty, (x, 1), (x, 2)\}$ (recall that in (2) the symbols are named so that T(b) does contain this triple). Then define

$$\pi_{X} = \bigcup_{b \in B_{X}} p_{X}(b)$$

97

where, of course, the triple $\{\infty, (x, 1), (x, 2)\}$ is listed just once.

Example 5.1.4 This example looks at the construction in the proof of Theorem 5.1.3 in great detail.

Define a PBD (P, B) of order 3n + 1 = 13 in which all blocks have size 4 by setting $P = \{1, 2, ..., 13\}$ and $B = \{\{i, 1+i, 3+i, 9+i\} | 1 \le i \le 13\}$, reducing all sums modulo 13. Since a KTS of order $2 \cdot 4 + 1 = 9$ is exhibited in Example 5.1.1, we can apply Theorem 5.1.3 to construct a KTS $(\{\infty\} \cup (\{1, ..., 13\} \times \{1, 2\}), T)$ of order 27 as follows.

- (1) For $1 \le i \le 13$, $\{\infty, (i, 1), (i, 2)\} \in T$.
- (2) We consider each block $b \in B$ in turn. Remember that the names of the symbols in the KTS(9) $(\infty \cup (b \times \{1,2\}), T(b))$ are chosen so that for each $i \in b$, $\{\infty, (i,1), (i,2)\} \in T(b)$. To this end, if $b = \{i, j, k, \ell\} \in B$, then we choose $i < j < k < \ell$ and rename the symbols $1, 2, \ldots, 9$ in the KTS(9) in Example 5.1.1 with $\infty, (i, 1), (i, 2), (j, 1), (k, 1), (\ell, 1), (j, 2), (\ell, 2)$, and (k, 2) respectively (of course, other choices for their renaming are possible). So, for example, for $b = \{1, 2, 4, 10\} \in B$, T(b) contains the triples:

$$\begin{cases} \{\infty, (1, 1), (1, 2)\} & \{\infty, (2, 1), (2, 2)\} \\ \{(2, 1), (4, 1), (10, 1)\} & \{(1, 1), (4, 1), (10, 2)\} \\ \{(2, 2), (10, 2), (4, 2)\} & \{(1, 2), (10, 1), (4, 2)\} \\ \{\infty, (4, 1), (4, 2)\} & \{\infty, (10, 1), (10, 2)\} \\ \{(1, 1), (10, 1), (2, 2)\} & \{(1, 1), (2, 1), (4, 2)\} \\ \{(1, 2), (2, 1), (10, 2)\} & \{(1, 2), (4, 1), (2, 2)\} \end{cases}$$

Similarly, for each $b = \{2, 3, 5, 11\}, \{3, 4, 6, 12\}, \dots, \{1, 3, 9, 13\}$ in turn, 12 further triples are defined.

However, rather than continue writing out all the other triples, it is more instructive to consider how to find the triple containing a given pair, say $\{(y,i),(z,j)\}$. Of course, if y = z then the triple is $\{\infty, (y,1), (z,2)\}$. If $y \neq z$, let $b \in B$ be the block containing y and z. Then (y,i) and (z,j) occur in T(b). For example, we can find the triple containing (5,1) and (7,2) by observing that $(5,7) \subseteq (4,5,7,13) \in B$, and forming (5,1) as above reveals that $(4,1), (5,1), (7,2) \in T(\{4,5,7,13\})$.

Figure 5.1: Kirkman triple system construction.

99

Figure 5.2: The parallel class π_x .

We now consider the problem of finding the parallel classes. (See Figure 5.2.) To find, for example, the parallel class π_4 , we begin by finding B_4 , the set of all blocks in the PBD containing symbol 4:

$$B_4 = \{\{1, 2, 4, 10\}, \{3, 4, 6, 12\}, \{4, 5, 7, 13\}, \{4, 8, 9, 11\}\}.$$

For each block $b \in B_4$, we find $p_4(b)$, the parallel class in T(b) that contains $\{\infty, (4, 1), (4, 2)\}$.

$$b_1 = \{1, 2, 4, 10\} : p_4(b_1) = \{\{\infty, (4, 1), (4, 2)\}, \{(1, 1), (10, 1), (2, 2)\}, \{(1, 2), (2, 1), (10, 2)\}\}.$$

$$b_{2} = \{3, 4, 6, 12\} : p_{4}(b_{2}) = \{\{\infty, (4, 1), (4, 2)\}, \{(3, 1), (6, 1), (12, 2)\}, \{(3, 2), (12, 1), (6, 2)\}\}.$$

$$b_{3} = \{4, 5, 7, 13\} : p_{4}(b_{3}) = \{\{\infty, (4, 1), (4, 2)\}, \{(5, 1), (7, 1), (13, 1)\}, \{(5, 2), (13, 2), (7, 2)\}.$$

$$b_{4} = \{4, 8, 9, 11\} : p_{4}(b_{4}) = \{\{\infty, (4, 1), (4, 2)\}, \{(8, 1), (9, 1), (11, 1)\}, \{(8, 2), (9, 2), (11, 2)\}.$$

Then $\pi_4 = p_4(b_1) \cup p_4(b_2) \cup p_4(b_3) \cup p_4(b_4)$, where of course, the triple $\{\infty, (4, 1), (4, 2)\}$ is listed exactly once.

Exercises

5.1.5 Continuing Example 5.1.4, find:

- (a) π_6
- (b) π_8
- (c) π_{11}
- (d) the triple in the KTS(27) containing the pair of symbols
 - (i) (2, 1) and (7, 2)
 - (ii) (2, 1) and (8, 1)
 - (iii) (3, 1) and (3, 2)
 - (iv) (5, 2) and (6, 2)
 - (v) (5, 2) and ∞
 - (vi) (5, 1) and (13, 1)
 - (vii) (6, 1) and (8, 1)
 - (viii) ∞ and (11, 2)
 - (ix) (1, 1) and (13, 2)
 - (x) (8, 1) and (8, 2).

- (e) the parallel class π_i containing the triple that contains the pair
 - (i) (2, 1) and (7, 2)
 - (ii) (2, 1) and (8, 1)
 - (iii) (3, 1) and (3, 2)
 - (iv) (5, 2) and (6, 2)
 - (v) (5, 2) and ∞
 - (vi) (5, 1) and (13, 1)
 - (vii) (6, 1) and (8, 1)
 - (viii) ∞ and (11, 2)
 - (ix) (1, 1) and (13, 2)
 - (x) (8, 1) and (8, 2).
- **5.1.6** Suppose there exists a PBD(28) that contains the blocks $\{1, 2, 12, 26\}, \{3, 7, 8, 12\}, \{4, 5, 12, 13, 14, 19, 20\}, \{6, 12, 21, 24\}, \{9, 12, 15, 16, 17, 18, 22\}, \{10, 11, 12, 23\}$ and $\{12, 25, 27, 28\}$. (You won't need to know any of the other blocks in this PBD to answer the questions below.) As in Theorem 5.1.3, this PBD can be used to construct a KTS(57), $(\{\infty\} \cup (\{1, 2, ..., 27\} \times \{1, 2\}), T)$. In this construction, use the KTS(9) in Example 5.1.1 with the symbols 1, 2, ..., 9 renamed with ∞ , (i, 1), (i, 2), (j, 1), (k, 1), $(\ell, 1)$, (j, 2), $(\ell, 2)$ and (k, 2) respectively (as in (2) of Example 5.1.4), and for each block $b = \{i, j, k, \ell, a, b, c\}$ of size 7 use the KTS(15) in Example 5.1.1 with the symbols 1, 2, ..., 15 renamed with ∞ , (i, 1), (i, 2), (j, 1), (j, 2), ..., (c, 1), (c, 2) respectively (this is one way to rename the symbols so that $\{\infty, (x, 1), (x, 2)\}$ is a triple for all $x \in b$ as (2) of Theorem 5.1.3 requires).
 - (a) Find the third symbol in the triple in the KTS(57) that contains the pair of symbols
 - (i) (3, 1) and (8, 2)
 - (ii) (5, 1) and (19, 1)
 - (iii) (15, 2) and (22, 2)
 - (iv) ∞ and (12, 1).
 - (b) Find the value of x where π_x is the parallel class containing the triple that contains the pair
 - (i) (13, 1) and (14, 1)
 - (ii) (13, 1) and (14, 2)
 - (iii) (13, 1) and (13, 2)
 - (iv) (12, 1) and (17, 1).
 - (c) Find the triple in the parallel class π_{12} that contains the symbol
 - (i) (14, 2)
 - (ii) (20, 1)
 - (iii) (16, 1)

- (iv) (26, 2)
- (v) (7, 1)
- (vi) (11, 1).
- (d) Find *all* triples in the parallel class π_{12} .

5.1.7 Show that the construction of a KTS(6n + 3) in the proof of Theorem 5.1.3 does produce an STS.

We end this section by stating two results. The first result provides the right ingredients to use with the recursive construction of Theorem 5.1.3 to settle the existence problem for Kirkman triple systems, which is the second result.

Theorem 5.1.8 For all $n \ge 1$, there exists a PBD(3n + 1) with block sizes in $\{4, 7, 10, 19\}$.

Proof. This is left to Section 5.2.

Theorem 5.1.9 For all n > 1, there exists a KTS(6n + 3).

Proof. In view of Theorems 5.1.3 and 5.1.8, all we need to do is find a KTS(2k + 1) for each $k \in \{4, 7, 10, 19\}$. A KTS(9) and a KTS(15) are constructed in Example 5.1.1, so it remains to find a KTS(21) and a KTS(39).

The following 10 parallel classes define a KTS(21):

	π_1			π_2			π_3		3	$ au_4$	
1	2	3	4	5	6	7	8	9	10	11	12
4	7	13	7	10	16	10	13	19	1	13	16
5	8	14	8	11	17	11	14	20	12	14	20
6	9	15	9	12	18	12	15	21	3	15	18
10	17	21	3	13	20	2	6	16	5	9	19
11	18	19	1	14	21	3	4	17	6	7	20
12	16	20	2	15	19	1	5	18	4	8	21

	π_5			π_6			π_7			π_8	
13	14	15	16	17	18	19	20	21	10	18	20
4	16	19	1	7	19	1	4	10	2	13	21
5	17	20	2	8	20	2	5	11	3	5	16
6	18	21	3	9	21	3	6	12	6	8	19
1	8	12	4	11	15	7	14	18	1	9	11
2	9	10	5	12	13	8	15	16	4	12	14
3	7	11	6	10	14	9	13	17	7	15	17

The following 13 parallel classes π_i (for $1 \le i \le 13$):

$$\pi_{i} = \{\{0+3i, \quad 1+3i, \quad 2+3i\}, \{3+3i, \quad 9+3i, \quad 27+3i\}, \\ \{4+3i, \quad 10+3i, \quad 28+3i\}, \{5+3i, \quad 11+3i, \quad 29+3i\}, \\ \{6+3i, \quad 15+3i, \quad 18+3i\}, \{7+3i, \quad 16+3i, \quad 19+3i\}, \\ \{8+3i, \quad 17+3i, \quad 20+3i\}, \{12+3i, \quad 31+3i, \quad 38+3i\}, \\ \{13+3i, \quad 32+3i, \quad 36+3i\}, \{14+3i, \quad 30+3i, \quad 37+3i\}, \\ \{21+3i, \quad 25+3i, \quad 35+3i\}, \{22+3i, \quad 26+3i, \quad 33+3i\}, \\ \{23+3i, \quad 24+3i, \quad 34+3i\}\},$$

together with the following 6 parallel classes:

$$\begin{split} \pi_{14} &= \{\{12+3i,32+3i,37+3i\} \mid 0 \leq i \leq 12\}, \\ \pi_{15} &= \{\{13+3i,30+3i,0+3i\} \mid 0 \leq i \leq 12\}, \\ \pi_{16} &= \{\{14+3i,31+3i,36+3i\} \mid 0 \leq i \leq 12\}, \\ \pi_{17} &= \{\{21+3i,26+3i,34+3i\} \mid 0 \leq i \leq 12\}, \\ \pi_{18} &= \{\{22+3i,24+3i,35+3i\} \mid 0 \leq i \leq 12\}, \text{ and } \\ \pi_{19} &= \{\{23+3i,25+3i,33+3i\} \mid 0 \leq i \leq 12\}, \end{split}$$

reducing all sums modulo 39, define a KTS(39).

5.2 Constructing pairwise balanced designs

In this section we will construct the pairwise balanced designs needed to prove Theorem 5.1.8. The point of this is really to introduce a variety of techniques that can be used to construct PBDs. It is extremely instructive to consider each PBD in turn. The constructions introduced in this fairly simple setting are used extensively in Chapter 5, so familiarity with the techniques developed here will aid in understanding later results.

We begin with the following lemma which constructs a lot of PBDs of small orders. These are then used to prove Theorem 5.1.8. The construction in Theorem

5.1.8 is inductive, so we begin by considering the cases where $4 \le v \le 46$ and $79 \le v \le 82$. (As stated above, the techniques used to construct these PBDs are of interest in their own right.)

Lemma 5.2.1 For $1 \le n \le 15$ and for $26 \le n \le 27$ there exists a PBD(3n + 1) with block sizes in $\{4, 7, 10, 19\}$.

Proof. For each value of n in turn, we construct a PBD(v) (P, B) with v = 3n + 1, and block sizes in $\{4, 7, 10, 19\}$, as follows.

 $\mathbf{v} = \mathbf{4}$: B contains one block of size 4.

 $\mathbf{v} = \mathbf{7}$: B contains one block of size 7.

 $\mathbf{v} = \mathbf{10}$: B contains one block of size 10.

 $\mathbf{v} = \mathbf{13}$: One such PBD is constructed in Example 5.1.4 (this PBD is cyclic). We take the opportunity to exhibit another construction here that uses a technique which will be seen often in the following pages.

The PBD is defined with $P = \{\infty\} \cup (\{1, 2, 3\} \times \{1, 2, 3, 4\})$, and

$$B = \{\{(x, 1), (y, 2), (x \circ_1 y, 3), (x \circ_2 y, 4)\} | 1 \le x, y \le 3\}\}$$

$$\cup \{\{\infty, (1, \ell), (2, \ell), (3, \ell)\} | 1 \le \ell \le 4\},$$

where $(\{1, 2, 3\}, \circ_1)$ and $(\{1, 2, 3\}, \circ_2)$ are the quasigroups

01	1	2	3
1	1	3	2
2	3	2	1
3	2	1	3

	02	1	2	3
	1	1	2	3
and	2	3	1	2
	3	2	3	1

(so all blocks have size 4). This construction is represented graphically in Figure 5.3.

Of course, these two quasigroups are not just any quasigroups of order 3. Two latin squares L_1 and L_2 of order n are said to be *orthogonal* if for each $(i, j) \in \{1, 2, \ldots, n\} \times \{1, 2, \ldots, n\}$ there is exactly one ordered pair (x, y) such that cell (x, y) of L_1 contains the symbol i and cell (x, y) of L_2 contains the symbol j (or in quasigroup notation, $x \circ_1 y = i$ and $x \circ_2 y = j$ has a unique solution for x and y). In other words, when L_1 are L_2 are superimposed the resulting set of n^2 ordered pairs are *distinct*. These are also referred to as 2 *mutually orthogonal latin squares of order n*, or 2 MOLS(n). Two quasigroups are *orthogonal* if the corresponding latin squares are orthogonal. The two quasigroups of order 3 above are easily seen to be orthogonal? Suppose we try to find the block of size 4 containing the symbols (1, 3) and (2, 4), for example. From the definition of B, we need to find x and y, where $x \circ_1 y = 1$ and $x \circ_2 y = 2$. It is orthogonality that ensures we get a unique solution for x and y. In this case, x = 2 and y = 3, so the required block is $\{(2, 1), (3, 2), (1, 3), (2, 4)\}$, the block depicted in Figure 5.3

4 blocks of size 4.

Figure 5.3: Using 2 MOLS(3) to construct a PBD(13).

 $\mathbf{v} = \mathbf{16}$: Again we construct a PBD in which all blocks have size 4, again using orthogonal quasigroups.

The following are two orthogonal quasigroups of order 4 (check it out!).

01	1	2	3	4
1	1	3	4	2
2	4	2	1	3
3	2	4	3	1
4	3	1	2	4

02	1	2	3	4
1	1	4	2	3
2	3	2	4	1
3	4	1	3	2
4	2	3	1	4

Define a PBD(16) with $P = \{1, 2, 3, 4\} \times \{1, 2, 3, 4\}$ and

$$B = \{\{(x, 1), (y, 2), (x \circ_1 y, 3), (x \circ_2 y, 4)\} | 1 \le x, y \le 4\}$$

$$\bigcup \{\{(1, z), (2, z), (3, z), (4, z)\} | 1 \le z \le 4\}.$$

See Figure 5.4 for a pictorial representation of this construction.

 $\mathbf{v} = \mathbf{19}$: B contains one block of size 19.

v = 22: We start with the KTS(15) in Example 5.1.1 with parallel classes $\pi_1, \pi_2, \ldots, \pi_7$. For $1 \le i \le 7$, add a new symbol 15 + i to each of the triples in π_i to produce blocks of size 4 on the symbols $1, \ldots, 22$ (so, since π_i is a parallel class, the symbol 15 + i occurs in a block of size 4 with each of the symbols 1 to 15). To these blocks of size 4 add the block $\{16, 17, 18, 19, 20, 21, 22\}$ of size 7 to produce the required PBD(22).

v = 25: In Section 1.7 we discussed cyclic Steiner triple systems, after introducing automorphisms of STSs. One advantage of a cyclic STS is that by defining just the base blocks, the entire set of blocks has been described. We will now construct a PBD(25) in which all blocks have size 4. Unfortunately no such cyclic PBD exists, but we can find one which has a different automorphism (of course, an *automorphism* of a PBD (P, B) is a bijection $\alpha : P \rightarrow P$ such that for each $b = \{x_1, x_2, ..., x_k\} \in B, b\alpha = \{x_1\alpha, x_2\alpha, ..., x_k\alpha\} \in B$).

Set $P = \{1, 2, 3, 4, 5\} \times \{1, 2, 3, 4, 5\}$. It is convenient to introduce some notation: if $b = \{(c_1, d_1), (c_2, d_2), (c_3, d_3), (c_4, d_4)\}$, then let $b + (i, j) = \{(c_1 + i, d_1 + j), (c_2 + i, d_2 + j), (c_3 + i, d_3 + j), (c_4 + i, d_4 + j)\}$. Now define the base blocks

$$b_1 = \{(1, 1), (1, 2), (2, 1), (3, 3)\}$$
 and $b_2 = \{(1, 1), (1, 3), (3, 1), (5, 5)\},$

and define $B = \{b_1 + (i, j), b_2 + (i, j) | 0 \le i \le 4, 0 \le j \le 4\}$, where all sums are reduced modulo 5. Then (P, B) is a PBD(25) which clearly for any

4 blocks of size 4.

Figure 5.4: Using 2 MOLS(4) to construct a PBD(16).

 $i, j \in \{0, 1, 2, 3, 4\}$ has the automorphisms $(c, d)\alpha = (c+i, d+j)$ for all $(c, d) \in P$. To see that this is a PBD(25), check to see that each of the differences (1, 0), (2, 0), (0, 1), (1, 1), (2, 1), (3, 1), (4, 1), (0, 2), (1, 2), (2, 2), (3, 2) and (4, 2) occurs in exactly one of the two base blocks (see Exercise 5.2.4).

 $\mathbf{v} = 28$: We can construct a PBD(28) using the same technique as when v = 16. The following are two orthogonal quasigroups of order 7 (check this!).

01	1	2	3	4	5	6	7
1	1	2	3	4	5	6	7
2	2	3	4	5	6	7	1
3	3	4	5	6	7	1	2
4	4	5	6	7	1	2	3
5	5	6	7	1	2	3	4
6	6	7	1	2	3	4	5
7	7	1	2	3	4	5	6

02	1	2	3	4	5	6	7
1	1	2	3	4	5	6	7
2	3	4	5	6	7	1	2
3	5	6	7	1	2	3	4
4	7	1	2	3	4	5	6
5	2	3	4	5	6	7	1
6	4	5	6	7	1	2	3
7	6	7	1	2	3	4	5

Define a PBD(28) $(\{1, 2, ..., 7\} \times \{1, 2, 3, 4\}, B)$ by defining

$$B = \{\{(x, 1), (y, 2), (x \circ_1 y, 3), (x \circ_2 y, 4)\} \mid 1 \le x, y \le 7\}$$

$$\cup \{\{(1, z), (2, z), \dots, (7, z)\} \mid 1 \le z \le 4\}.$$

 $\mathbf{v} = 31$: Proceed similarly to the case v = 22. Start with a KTS(21) with parallel classes π_1, \ldots, π_{10} . For $1 \le i \le 10$, to each of the triples in π_i add a new symbol 21 + i, and add the block $\{22, 23, \ldots, 31\}$ to produce a PBD(31) on the symbols $1, 2, \ldots, 31$ with one block of size 10 and the remaining blocks of size 4.

v = 34: The following PBD(34) which uses a more complicated difference method construction was constructed by A. Brouwer. First we construct a PBD(27) with $P = \{1, 2, 3, ..., 9\} \times \{1, 2, 3\}$ and $B = B_1 \cup B_2 \cup B_3 \cup B_4$, where

$$B_{1} = \{\{(i, j), (2+i, 1+j), (2+i, 2+j), (3+i, 2+j)\} | 1 \le i \le 9, \\ 1 \le j \le 3\},$$

$$B_{2} = \{\{(i, j), (3+i, 1+j), (5+i, 1+j)\} | 1 \le i \le 9, 1 \le j \le 3\},$$

$$B_{3} = \{\{(i, j), (4+i, 1+j), (8+i, 1+j)\} | 1 \le i \le 9, 1 \le j \le 3\},$$

$$B_{4} = \{\{(i, j), (3+i, j), (6+i, j)\} | 1 \le i \le 3, 1 \le j \le 3\},$$

reducing all sums in the first and second coordinates of each point modulo 9 and 3 respectively. To see that this does define a PBD(27), see Exercise 5.2.5. B_1 , B_2 , B_3 and B_4 can be represented pictorially as in Figure 5.5.

It is easy to see (Exercise 5.2.6) that the blocks in B_2 can be partitioned into 3 parallel classes of triples π_1 , π_2 and π_3 ; the blocks in B_3 can be partitioned into 3 parallel classes π_4 , π_5 and π_6 ; and the blocks in B_4 are a parallel class π_7 . Now add the new symbol 27 + i to each of the blocks in π_i for $1 \le i \le 7$, add the block $\{28, 29, \ldots, 34\}$, and use the blocks in B_1 to form a PBD(34) with blocks of size 4 and 7 (this last step is similar to the method used when v = 22).

v = 37: Define a cyclic PBD(37) with $P = \{1, 2, ..., 37\}$ and $B = \{\{i, 1+i, 3+i, 24+i\}, \{i, 4+i, 9+i, 15+i\}, \{i, 7+i, 17+i, 25+i\} | 1 \le i \le 37\}$, reducing all sums modulo 37 (check that each of the difference 1, 2, ..., (37-1)/2 = 18 occurs in exactly one of these blocks!).

v = 40: Define a cyclic PBD(40) with $P = \{1, 2, ..., 40\}$ and $B = \{\{i, 1+i, 4+i, 13+i\}, \{i, 2+i, 7+i, 24+i\}, \{i, 6+i, 14+i, 25+i\} | 1 \le i \le 40\} \cup \{\{i, 10+i, 20+i, 30+i\} | 1 \le i \le 10\}$ reducing all sums modulo 40.

v = 43: For this construction, we introduce a special PBD that is a fundamental "building block" in many constructions in Design Theory. A group divisible design is an ordered triple (P, G, B) where P is a finite set, G is a collection of sets called groups which partition P, and B is a set of subsets called blocks of P, such that $(P, G \cup B)$ is a PBD. The number |P| is the order of the group divisible design. So a group divisible design is a PBD with a distinguished set of blocks, now called groups, which partition P. If a group divisible design has all groups of the same size, say g, and all blocks of the same size, say k, then we will refer to this design as a GDD(g, k).

For example, in the case v=13 a PBD(13) with all blocks of size 4 was constructed using 2 MOLS(3) (see Figure 5.3). If the point ∞ is deleted from this design then a GDD(3, 4) of order 12 results, the groups being $\{(1, \ell), (2, \ell), (3, \ell)\}$ for $1 \le \ell \le 4$.

As another example, we can construct a cyclic GDD(2, 4) of order 14 by defining

$$\begin{cases} P = \{1, 2, \dots, 14\}, \\ G = \{\{i, 7+i\} | 1 \le i \le 7\}, \text{ and } \\ B = \{\{i, 1+i, 4+i, 6+i\} | 1 \le i \le 14\}, \end{cases}$$

Figure 5.5: Cycle these 4 base blocks across and down to make a PBD(27).

reducing all sums modulo 14. (See Figure 5.6.)

Figure 5.6: A GDD(2, 4) of order 14.

We can combine the GDD(3, 4) of order 12 and the GDD(2, 4) of order 14 constructed above by applying an extremely useful construction: Wilson's Fundamental Construction of GDDs (named after R. M. Wilson). This is so important that we take the time to describe it now.

Wilson's Fundamental Construction ([33], To construct "big" GDDs from "small" GDDs). Let (P, G, B) be a GDD. Let w be a positive integer called the *weight*, and let $W = \{1, 2, ..., w\}$. Suppose that for each $b \in B$ there exists a GDD $(W \times b, \{W \times \{p\} \mid p \in b\}, B(b))$. Then $(W \times P, G', B')$ with $G' = \{W \times g \mid g \in G\}$ and $B' = \bigcup_{b \in B} B(b)$, is a GDD.

Notice that if (P, G, B) has group sizes g_1, g_2, \ldots, g_s , then $(P \times W, G', B')$ has group sizes wg_1, wg_2, \ldots, wg_s , and its block sizes are determined by the sizes of the blocks in B(b), for each $b \in B$.

This construction is exhibited graphically in Figure 5.7.

We now apply Wilson's Fundamental Construction to the GDD(2, 4) of order 14 defined above, using a weight of w=3; so $W=\{1,2,3\}$. For each block $b\in B$ we need to define a GDD($W\times b$, $\{W\times \{x\}|x\in b\}$, B(b)). Since each block in B has size 4, we can simply use a copy of the GDD(3, 4) of order 12 constructed above. Therefore, we end up with a GDD($\{1,2,3\}\times \{1,\ldots,14\},\{\{1,2,3\}\times \{i,7+i\}|1\le i\le 7\},\bigcup_{b\in B}B(b)$), which is a GDD(6, 4) of order 42. (See Figure 5.8.)

For each block $b \in B$ define a GDD on the "exploded points" of B.

Figure 5.7: Wilson's Fundamental Construction.

Figure 5.8: Constructing a GDD(6, 4) of order 42.

So, after this big detour, we can finally return to constructing the required PBD(43). We simply add a new point ∞ to each of the groups (of size 6) in the GDD(6, 4) of order 42 to produce a PBD(43) in which all blocks have size 4 or 7.

 $\mathbf{v} = \mathbf{46}$: Delete any symbol from a PBD(16) in which all blocks have size 4 (see case v = 16, for example). The result is a GDD(3, 4) of order 15. Apply Wilson's Fundamental Construction to this GDD using a weight of w = 3, and since each block b has size 4, we can define B(b) using the GDD(3, 4) as described in the case v = 43. The result is a GDD(9, 4) of order 45. Add a new point ∞ to each of the groups (of size 9) in this GDD(9, 4) to produce a PBD(46) with blocks of size 4 and 10.

v = 79: Define a GDD(2, 4) (P, G, B) of order 26 by letting $P = \{1, 2, ..., 26\}$,

 $G = \{\{i, 13 + i\} | 1 \le i \le 13\}$ and $B = \{\{i, 4 + i, 11 + i, 16 + i\}, \{i, 6 + i, 8 + i, 9 + i\} | 1 \le i \le 26\}$, reducing all sums modulo 26. Apply Wilson's Fundamental Construction to this GDD using a weight of w = 3 and, since each block b has size 4, we can define B(b) using the GDD(3, 4) as described in the case v = 43. The result is a GDD(6, 4) of order 78. Add a new point ∞ to each of the groups (of size 6) in this GDD(6, 4) to produce a PBD(79) with blocks of size 4 and 7.

 $\mathbf{v} = \mathbf{82}$: In the case v = 22, if we delete a point not belonging to the block of size 7 we obtain a GDD(X, G, B), where |X| = 21, groups have size 3, and $|b| \in \{4, 7\}$. Now, delete any point from the PBD(28) constructed in the case v = 28. The result is a GDD(P, G^* , B^*), where |P| = 27, G^* consists of 7 groups of size 3 and 1 group of size 6, and $|b^*| \in \{4, 7\}$. We now apply Wilson's Fundamental Construction to (P, G^*, B^*) using a weight of w = 3. For each block of size 7 in B^* we use a copy of (X, G, B) and for each block of size 4 in B^* we use a copy of a GDD(3, 4). The result is a GDD with 7 groups of size 9 and one of size 18, and blocks of size 4 and 7. Adding a new point ∞ to each of the groups gives a PBD(82) with blocks of size 4, 7, 10, and 19.

Exercises

- **5.2.2** The PBD(22) constructed in Lemma 5.2.1 and the recursive construction of Theorem 5.1.3 can be used to find a KTS(45). In this KTS(45), find the triples in the parallel class π_{17} . (To get the answer in the back of the book, for the block $\{v_1, v_2, \ldots, v_7\}$ of size 7 in the PBD(22) with $v_1 < v_2 < \cdots < v_7$, use the KTS(15) in Example 5.1.1, renaming 1 with ∞ , 2i with $(v_i, 1)$, and 2i + 1 with $(v_i, 2)$ for $1 \le i \le 7$.)
- **5.2.3** For each of the PBDs constructed in Lemma 5.2.1, count the number of blocks of size 4, 7, 10 and 19.
- **5.2.4** For the case v=25 in Lemma 5.2.1, verify that each of the differences (1,0),(2,0),(0,1),(1,1),(2,1),(3,1),(4,1),(0,2),(1,2),(2,2),(3,2) and (4,2) occurs in exactly one of the two base blocks, and deduce that a PBD(25) has indeed been constructed.
- **5.2.5** For the case v=34 in Lemma 5.2.1, verify that each of the differences (i,1) for $0 \le i \le 9$ and (0, j) for $1 \le j \le 4$ occurs in exactly one base block in B, and deduce that a PBD(27) has been constructed.
- **5.2.6** In the case v = 34 in Lemma 5.2.1 partition the triples in B_2 into 3 parallel classes and the triples in B_3 into 3 parallel classes.

We have now finished proving Lemma 5.2.1 and are about ready to use these small PBDs to prove Theorem 5.1.8. The proof we give makes use of the following result. But first a definition. A set of *m* mutually orthogonal latin squares of order n, or m MOLS(n), is a set of m latin squares $\{L_1, L_2, \ldots, L_m\}$ such that for $1 \le i \ne j \le m$, L_i is orthogonal to L_j (see Example 6.1.1).

Theorem 5.2.7 For all $n \ge 4$, $n \ne 6$ and possibly $n \ne 10$, there exist 3 MOLS(n).

Remark In Chapter 5, we prove a similar result, finding the values of n for which there exist 2 MOLS(n). While we never prove Theorem 5.2.7 in this book, the techniques used in Chapter 5 can easily be adapted to obtain such a proof.

We are now ready to prove Theorem 5.1.8:

For all $n \ge 1$, there exists a PBD(3n + 1) with block sizes in $\{4, 7, 10, 19\}$.

Proof. The proof is by induction, so we will construct a PBD(3n + 1) with block sizes in $\{4, 7, 10, 19\}$, assuming that for each s < n there exists a PBD(3s + 1) with block sizes in $\{4, 7, 10, 19\}$. In view of Lemma 5.2.1, we can assume that $v = 3n + 1 \ge 49$, $v \notin \{79, 82\}$. Then it is easy to check that in any case, we can express v as

$$v = 12m + 3t + 1$$
, where $0 \le t \le m, m \ge 4$ and $m \notin \{6, 10\}$

(check this!). By Theorem 5.2.7, there exist 3 MOLS(m), L_1 , L_2 and L_3 with corresponding quasigroups (S, \circ_1) , (S, \circ_2) , and (S, \circ_3) , where $S = \{1, 2, ..., m\}$. Following the type of construction in the case v = 16 of Lemma 5.2.1, we define a GDD(m, 5) (P', G', B') of order 5m with

$$P' = S \times \{1, 2, 3, 4, 5\},$$

$$G' = \{S \times \{i\} | 1 \le i \le 5\}, \text{ and}$$

$$B' = \{\{(x, 1), (y, 2), (x \circ_1 y, 3), (x \circ_2 y, 4), (x \circ_3 y, 5)\} | x, y \in S\}.$$

Modify this GDD(m, 5) by deleting exactly m - t points, all having the same second coordinate, say 5 (note that this is possible since $0 \le t \le m$). This leaves a GDD(P, G, B), with |P| = 4m + t, 4 groups of size m and one group of size t, and blocks of size 5 and 4 (the blocks of size 4 coming from blocks of size 5 that contained a deleted point). To this GDD we apply Wilson's Fundamental Construction using a weight of w = 3. For each block $b \in B$ of size 4, we define B(b) using the GDD(3, 4) of order 12 obtained from 2 MOLS(3) (see case v = 43 of Lemma 5.2.1). For each block $b \in B$ of size 5, we define B(b) using the GDD(3, 4) of order 15 formed by deleting one point from a PBD(16) in which all blocks have size 4 (see case v = 16 of Lemma 5.2.1).

Since B(b) contains only blocks of size 4, for all $b \in B$, Wilson's Fundamental Construction produces a GDD of order 3|P| = 12m + 3t with all blocks of size 4, 4 groups of size 3m, and one group of size 3t.

Finally we add a new point ∞ , which is added to each group, producing 4 blocks of size 3m + 1 and one block of size 3t + 1. By induction, we can replace each of these blocks with a PBD with block sizes in 4, 7, 10 and 19, and so the result follows.

Example 5.2.8 We construct a PBD(178) with block sizes in {4, 7, 10, 19} using the proof of Theorem 5.1.8 just completed, and the small PBDs constructed in Lemma 5.2.1. Figure 5.9 should help the reader.

We begin by suitably choosing m = 14 and t = 3 (so 178 = 12m + 3t + 1, $0 \le t \le m$, $m \ge 4$ and $m \notin \{6, 10\}$). We construct the GDD(P', G', B') using 3 MOLS(14) and then delete m - t = 11 points, all with second coordinate 5. Applying Wilson's Fundamental Theorem with weight w = 3 gives a GDD with 4 groups of size 3m = 42 and one group of size 3t = 9. Adding ∞ to each of these groups, then using the PBD(3m + 1 = 43) and the PBD(3t + 1 = 10) constructed in Lemma 5.2.1, produces the required PBD(178). Notice that the PBD(43) has 7 blocks of size 7 and the PBD(10) has one block of size 10, so the PBD(178) has 28 blocks of size 7, one block of size 10, and the rest of the blocks have size 4. For a pictorial representation of this construction see Figure 5.9.

Exercises

5.2.9 For the following values of v, a PBD(v) with block sizes in $\{4, 7, 10, 19\}$ is constructed using the proof of Theorem 5.1.8 and the small PBDs constructed in Lemma 5.2.1. Find suitable values of m and t, then count the number of blocks of each size in the PBD(v). (The number of blocks of each size for the PBD(v) with v = 15 and with v = 27 were counted in Exercise 5.2.3.)

- (a) 97
- (b) 103
- (c) 142
- (d) 190

PBD(178) with blocks of sizes 4, 7 and 10.

Figure 5.9: Constructing a PBD(178).

- PBD(10) with one block of size 10.

Mutually Orthogonal Latin Squares

6.1 Introduction

Two latin squares L_1 and L_2 of order n are said to be *orthogonal* if for each $(x, y) \in \{1, 2, ..., n\} \times \{1, 2, ..., n\}$ there is exactly one ordered pair (i, j) such that cell (i, j) of L_1 contains the symbol x and cell (i, j) of L_2 contains the symbol y. In other words, if L_1 and L_2 are superimposed, the resulting set of n^2 ordered pairs are *distinct*. The latin squares $L_1, L_2, ..., L_t$ are said to be *mutually orthogonal* if for $1 \le a \ne b \le t$, L_a and L_b are orthogonal.

The easiest way to show that a pair of latin squares are orthogonal is to use the "famous" two-finger rule.

The Two-Finger Rule Let L and M be latin squares of order n. Then L and M are orthogonal if and only if whenever a pair of cells are occupied by the *same* symbol in L, they are occupied by *different* symbols in M.

Example 6.1.1 a) L_1 and L_2 are orthogonal latin squares of order 3, where

Figure 6.1: The Two-Finger Rule.

<i>L</i> ₃ =	1	3	4	2			1	4	2	3
	4	2	1	3		$L_4 =$		2	4	1
	2	4	3	1				1	3	2
	3	1	2	4			2	3	1	4
				1	2	3	4			
				2	1	4	3			

b) L_3 , L_4 and L_5 are three mutually orthogonal latin squares of order 4, where

The study of pairs of orthogonal latin squares goes back to 1782 when Euler [9] considered the following problem.

The Euler Officer Problem. Six officers from each of six different regiments are selected so that the six officers from each regiment are of six different ranks, the same six ranks being represented by each regiment. Is it possible to arrange these 36 officers in a 6×6 array so that each regiment and each rank is represented exactly once in each row and column of this array?

If we number the ranks 1, 2, 3, 4, 5 and 6, and number the regiments 1, 2, 3, 4, 5 and 6, then each officer is represented by a unique ordered pair $(x, y) \in \{1, 2, 3, 4, 5, 6\} \times \{1, 2, 3, 4, 5, 6\}$, the first coordinate being his rank, the second his regiment. Using this representation it is clear that Euler's Officer Problem asks if it is possible to arrange the 36 ordered pairs (x, y); $x, y \in \{1, 2, 3, 4, 5, 6\}$; on a 6 × 6 grid so that in each row and column the first coordinates are 1, 2, 3, 4, 5 and 6 in some order *and* the second coordinates are 1, 2, 3, 4, 5, 6 in some order.

Clearly, if a solution to the Euler Officer Problem exists, the first coordinates form a latin square *and* the second coordinates form a latin square (Figure 6.3). Hence the Euler Officer Problem is equivalent to a pair of orthogonal latin squares of order 6.

However in 1900 G. Tarry [29] used brute force to show that no such pair of orthogonal latin squares exists! For a non-brute force proof see Doug Stinson [28].

A latin square of order n is in *standard form* if for $1 \le i \le n$ cell (1, i) contains the symbol i. If L_1 and L_2 are orthogonal, and if L'_1 and L'_2 are produced from L_1 and L_2 respectively by renaming the symbols, then clearly L'_1 and L'_2 are also orthogonal. (See Exercise 6.1.2.) Therefore, if we have a set of mutually orthogonal latin squares of order n (MOLS(n)), we can always rename the symbols in each latin square so that each of the squares in the resulting set of MOLS(n) is in standard form.

6.1. Introduction 121

Figure 6.2: The Euler Officer Problem: can the 36 ordered pairs formed from 1, 2, 3, 4, 5, 6 be arranged on a 6×6 grid so that the first coordinates are different in *each* row and column and the second coordinates are different in *each* row and *each* column?

form a pair of orthogonal latin squares.

Figure 6.3: Solution of the Euler Officer Problem.

If $\{L_1, \ldots, L_t\}$ is a set of MOLS(n), it is natural to ask how large t can be. Since we can assume that each of L_1, \ldots, L_t is in standard form, we can quickly obtain an upper bound on t by considering the symbols in cell (2, 1) of L_1, \ldots, L_t (so we are assuming that $n \ge 2$).

Now, the symbol 1 occurs in cell (1,1) of each of these latin squares, so the cell (2,1) in each of them must be occupied by a symbol from the set $\{2,3,4,\ldots,n\}$. Furthermore, when any two of these latin squares are superimposed, since they are in standard form, the first rows give the ordered pairs (1,1), (2,2), (3,3), (4,4),..., (n,n). Hence the cell (2,1) cannot be occupied by the same symbol x in different squares since the ordered pair (x,x) would occur twice when they are superimposed (see Figure 6.4). So the symbols in cell (2,1) of L_1,\ldots,L_t are all different and belong to the set $\{2,3,\ldots,n\}$. Therefore, if $n \geq 2$ then $t \leq n-1$. Clearly this upper bound can be obtained, since 2 MOLS(3) and 3 MOLS(4) are exhibited in Example 6.1.1. A complete set of MOLS(n) is defined to be a set of n-1 MOLS(n). In the next section we will give a construction for complete sets of MOLS(n) when n is a prime power.

Figure 6.4: MOLS(n) in standard form. The cell (2, 1) must be occupied by a symbol from the set $\{2, 3, ..., n\}$ and no two squares can have the same symbol in cell (2, 1).

Exercises

- **6.1.2** If L is a latin square of order n and α is any permutation on $\{1, 2, 3, \ldots, n\}$, denote by $L\alpha$ the latin square obtained from L by replacing each symbol x in L by $x\alpha$. Prove that if L_1 and L_2 are orthogonal and α and β are any two permutations, then $L_1\alpha$ and $L_2\beta$ are also orthogonal.
- **6.1.3** Apply a permutation to the symbols in L_3 , L_4 and L_5 of Example 6.1.1 to produce a complete set of MOLS(4) in standard form.
- **6.1.4** Show that if $\{L_1, \ldots, L_t\}$ is a set of MOLS(n), all of which are idempotent, then $t \le n 2$. (Notice that 2 of the MOLS(4) in Example 6.1.1 are idempotent, so this bound can be attained.)

6.1.5 Show that any set of n-2 MOLS(n) can be extended to a complete set of MOLS(n).

6.2 The Euler and MacNeish Conjectures

As mentioned in Section 5.1, in 1782 Euler considered the problem of finding two orthogonal latin squares of order 6. At that time he made the following conjecture.

The Euler Conjecture A pair of orthogonal latin squares of order n exists if and only if $n \equiv 0, 1, \text{ or } 3 \pmod{4}$.

Euler made this conjecture because he was able to construct a pair of orthogonal latin squares of every order $n \equiv 0, 1, \text{ or } 3 \pmod{4}$ and was *not* able to construct such a pair for any $n \equiv 2 \pmod{4}$.

In 1900 G. Tarry [29] proved that there did not exist a pair of orthogonal latin squares of order 6. (Tarry used brute force. For a nonbrute-force proof see Doug Stinson [28].)

In 1922 H. MacNeish [20] made the following conjecture.

The MacNeish Conjecture Let $n = p_1^{r_1} p_2^{r_2} \cdots p_x^{r_x}$, where each of p_1, p_2, p_3, \ldots , p_x is a distinct prime. Then the maximum number of MOLS(n) is $m(n) = \min\{p_1^{r_1}, p_2^{r_2}, p_3^{r_3}, \ldots, p_x^{r_x}\} - 1$.

Clearly the Euler Conjecture is a special case of the MacNeish Conjecture, since if $n \equiv 2 \pmod{4}$, $n = 2 \pmod{\max} = 2 \cdot p_2^{r_2} p_3^{r_3} \cdots p_x^{r_x}$, and so $m(n) = \min\{2, p_2^{r_2}, p_3^{r_3}, \dots, p_x^{r_x}\} - 1 = 2 - 1 = 1$.

Figure 6.5: The Euler Conjecture is a subcase of the MacNeish Conjecture.

MacNeish had a very good reason for his conjecture. He found a *finite field construction* and a *direct product construction* which enabled him to construct m(n) MOLS(n) for every n. (Finite fields had not been invented in Euler's day.)

The first inkling that the Euler Conjecture might not be true came in 1957 when E. T. Parker constructed 3 MOLS(21), thereby killing the MacNeish Conjecture. Since the Euler Conjecture is a special case of the MacNeish Conjecture it was not particularly surprising when, in 1958, R. C. Bose and S. S. Shrikhande [2] constructed a pair of orthogonal latin squares of order 22, and in so doing disproved the long standing Euler Conjecture. Shortly after this "event," E. T. Parker [22] constructed a pair of orthogonal latin squares of order 10. Finally, in 1960 R. C. Bose, S. S. Shrikhande, and E. T. Parker [3] proved that a pair of orthogonal latin squares of order *n* exists for all *n* other than 2 or 6 (for which no such pair exists).

In what follows, we will give a systematic verification of all of the above existence results. It will be convenient to use quasigroup notation to define orthogonal latin squares in much of what follows.

Everything that follows is predicated on a *reasonable knowledge* of finite fields. Among other things, how to construct them, as well as the fact that the *spectrum* (= the set of all *orders* for which a finite field exists) is precisely the set of all p^r , where p is a prime and r is a positive integer.

The Finite Field Construction Let $(F, +, \cdot)$ be a finite field of order n. Since there is nothing sacred about the symbols representing the field elements in F, it is convenient to assume that $F = \{1, 2, 3, ..., n\}$ with the proviso the n represents the zero field element. For each $n \neq k \in F$, define a binary operation $\circ(k)$ on F by $x \circ (k)y = x \cdot k + y$ (arithmetic computed in the finite field $(F, +, \cdot)$. Then $(F, \circ(k))$ is a *quasigroup* (latin square).

It is easy to see that $(F, \circ(k))$ is in fact a quasigroup. Suppose $x \circ (k)y = x \circ (k)z$. Then $x \cdot k + y = x \cdot k + z$ and so y = z. On the other hand if $y \circ (k)x = z \circ (k)x$, then $y \cdot k + x = z \cdot k + x$, so $y \cdot k = z \cdot k$, and since $k \neq z$ zero we get y = z.

Example 6.2.1 A quasigroup of order 4 constructed using the Finite Field Construction. We first construct the finite field of order 4 using the irreducible polynomial $1 + x + x^2$.

+	0	1	X	1+x		
0	0	1	X	1+x		
1	1	0	1+x	X		
X	X	1+x	0	1		
1+x	1+x	X	1	0		

•	0	1	X	1+x		
0	0	0	0	0		
1	0	1	X	1+x		
x	0	X	1+x	1		
1+x	0	1+x	1	Х		

Renaming the field elements 0, 1, x, and 1 + x with 4, 1, 2, and 3 respectively gives the tables

+	4	1	2	3	
4	4	1	2	3	
1	1	4	3	2	
2	2	3	4	1	
3	3	2	1	4	

	4	1	2	3
4	4	4	4	4
1	4	1	2	3
2	4	2	3	1
3	4	3	1	2

Since there are 3 nonzero field elements 1, 2, and 3, we can construct 3 quasigroups as follows:

0(1)	4	1	2	3			0(2	2)	4	1	2	3
4	4	1	2	3			4		4	1	2	3
1	1	4	3	2			1		2	3	4	1
2	2	3	4	1			2		3	2	1	4
3	3	2	1	4			3		1	4	3	2
$x \cdot 1 + y$										<i>x</i> · 2 -	⊢ <i>y</i>	
∘(3)						1	2		3			
			4	4		1	2		3			
			1	3		2	1		4			
			2	1		4	3		2			
			3	2		3	4		1			

 $x \cdot 3 + y$

(Using the addition and multiplication tables of the finite field of order 4 given above.)

Theorem 6.2.2 Let $(F, +, \cdot)$ be a finite field of order n, where $F = \{1, 2, 3, \ldots, n = zero\}$. Then the quasigroups $(F, \circ(1)), (F, \circ(2)), \ldots, (F, \circ(n-1))$ are a complete set of mutually orthogonal quasigroups (latin squares) of order n.

Proof. It is convenient to use latin square vernacular in the proof. We denote the latin square associated with the quasigroup $(F, \circ(k))$ by L(k). We will check that L(k) and $L(\ell)$ are orthogonal for $1 \le k < \ell < n$ by using The Two-Finger Rule.

Suppose that cells (i_1, j_1) and (i_2, j_2) both contain the same symbol in L(k) and both contain the same symbol in $L(\ell)$. We will prove that $i_1 = i_2$ and $j_1 = j_2$. For convenience, let $x \cdot y$ be denoted by xy.

By definition of $(F, \circ(k))$ and $(F, \circ(\ell))$ we have that

$$i_1k + j_1 = i_2k + j_2$$
, and $i_1\ell + j_1 = i_2\ell + j_2$.

So

$$i_1k + j_1 - i_2k = j_2 = i_1\ell + j_1 - i_2\ell$$
, or
$$(i_1 - i_2)k = (i_1 - i_2)\ell.$$

Since $k \neq \ell$ and $k, \ell \neq$ zero, this means that $i_1 - i_2 =$ zero, so $i_1 = i_2$ and therefore $j_1 = j_2$.

Example 6.2.3 The 3 quasigroups in Example 6.2.1 constructed using The Finite Field Construction are mutually orthogonal (check it out!).

Example 6.2.4 We construct 4 MOLS(5) using the finite field construction. The finite field of order 5 is, of course, the integers (mod 5). So we can easily get the following 4 orthogonal quasigroups of order 5 by defining $i \circ (k) j = ik + j$ (mod 5), renaming zero with 5.

0(1)	5	1	2	3	4
5	5	1	2	3	4
1	1	2	3	4	5
2	2	3	4	5	1
3	3	4	5	1	2
4	4	5	1	2	3
		•	,		

$$i \cdot 1 + j$$
 $i \cdot 2 + j$

0(3)	5	1	2	3	4	0(4)	5	1	2	3	4
5	5	1	2	3	4	5	5	1	2	3	4
1	3	4	5	1	2	1	4	5	1	2	3
2	1	2	3	4	5	2	3	4	5	1	2
3	4	5	1	2	3	3	2	3	4	5	1
4	2	3	4	5	1	4	1	2	3	4	5
			i · 3 -	+ <i>j</i>					i · 4 -	+ <i>j</i>	

Example 6.2.5 The finite field $(F, +, \cdot)$ of order 25 can be constructed using the irreducible *primitive* polynomial $p(x) = 3 + 2x + x^2$. To facilitate the arithmetic in $(F, +, \cdot)$, we represent each non-zero field element as a power of the primitive element x as follows:

i		x^{i}		i		x^{i}		i		x^{i}		i		x^{i}	
0	1			6	3			12	4			18	2		
1			x 3x	7			3x	13			4x	19			2x
2	2	+	3x	8	1	+	4x	14	3	+	2x	20	4	+	X
3	1	+	X	9	3	+	3x	15	4	+	4x	21	2	+	2x
4	2	+	4x 4x	10	1	+	2x	16	3	+	X	22	4	+	3x
5	3	+	4x	11	4	+	2x	17	2	+	X	23	1	+	3x

a) Find the cell in "column" x^9 of $(F, \circ (x^{19}))$ that contains the symbol x^{11} .

By definition, cell (i, j) of $(F, \circ(k))$ contains symbol ik + j. We need to find the row i, and we know that

$$ix^{19} + x^9 = x^{11}$$
, so
 $ix^{19} = x^{11} - x^9$
 $= (4 + 2x) - (3 + 3x)$
 $= 1 + 4x$, so
 $i = x^8/x^{19}$
 $= x^{13}$

(since $x^{24} = 1$, so $x^{-11} = x^{-11}x^{24} = x^{13}$). Therefore cell (x^{13}, x^9) of $(F, \circ(x^{19}))$ contains symbol x^{11} .

b) Find the cell that contains the symbol x^{20} in $(F, \circ(x^6))$ and the symbol x^{10} in $(F, \circ(x^{14}))$.

Now we have to find i and j, where

$$ix^6 + j = x^{20}$$
, and $ix^{14} + j = x^{10}$.

Solving these simultaneously, we get

$$i(x^{14} - x^6) = x^{10} - x^{20}$$
, so
 $i = ((1 + 2x) - (4 + x))/((3 + 2x) - (3))$
 $= (2 + x)/2x$
 $= x^{17}/x^{19}$
 $= x^{22}$.

(again, since $x^{24} = 1$). Substituting for *i* gives

$$x^{22}x^6 + j = x^{20}$$
, so
 $j = x^{20} - x^{28}$
 $= (4+x) - (2+4x)$
 $= x^{21}$.

Therefore we have that cell (x^{22}, x^{21}) contains the symbol x^{20} in $(F, \circ(x^6))$ and contains the symbol x^{10} in $(F, \circ(x^{14}))$.

Exercises

- **6.2.6** Form addition and multiplication tables for the finite field of order 7. Use these to construct 6 MOLS(7).
- **6.2.7** Form addition and multiplication tables for the finite field of order 8, constructing the field with the irreducible polynomial $p(x) = 1 + x + x^3$. Rename the field elements with the symbols $1, \ldots, 8$ and construct 7 MOLS(8).
- **6.2.8** Form addition and multiplication tables for the finite field of order 9, constructing the field with the irreducible polynomial $p(x) = 2 + 2x + x^2$. Rename the field elements with the symbols $1, \ldots, 9$ and construct 8 MOLS(9).
- **6.2.9** Continuing Example 6.2.5(a), find the cell in
 - (a) row x^3 of $L(x^{12})$ that contains symbol x^{15} ,
 - (b) row x^4 of $L(x^{16})$ that contains symbol $x^0 = 1$,
 - (c) column 0 of $L(x^9)$ that contains symbol x^7 , and
 - (d) column x^{19} of $L(x^{21})$ that contains symbol x^{23} .

129

6.2.10 Continuing Example 6.2.5(b), find the cell that contains

- (a) symbol x^4 in $L(x^4)$ and symbol x^8 in $L(x^{10})$,
- (b) symbol x^0 in $L(x^2)$ and symbol x^{14} in $L(x^{20})$, and
- (c) symbol x^3 in $L(x^3)$ and symbol 0 in $L(x^{18})$.

6.2.11 Let L be a latin square of order n and let r be any permutation on $\{1, 2, 3, \ldots, n\}$. Denote by rL the latin square obtained from L by permuting the rows of L according to r. Let L_1, L_2, \ldots, L_t be t MOLS(n) and r any permutation of the rows of L_1 so that rL_1 has a *constant* main diagonal. Then the latin squares rL_1, rL_2, \ldots, rL_t are t MOLS(n) and furthermore each of rL_2, rL_3, \ldots, rL_t is diagonalized (= no 2 symbols on the main diagonal are the same). Applying appropriate permutations $\alpha_2, \alpha_3, \ldots, \alpha_t$ to the symbols in each of rL_2, rL_3, \ldots, rL_t gives t-1 idempotent MOLS(n): $rL_2\alpha_2, rL_3\alpha_3, \ldots, rL_t\alpha_t$. Use the above algorithm to construct 2 idempotent MOLS(4), 3 idempotent MOLS(5), and 5 idempotent MOLS(7). (See Examples 6.2.1 and 6.2.4 and Exercise 6.2.6 respectively.)

6.2.12 Prove that there exists m(n) - 1 idempotent MOLS(n).

We now present the direct product construction.

The Direct Product Construction The *direct product* $A \times B$ of two latin squares A and B of orders m and n respectively is the latin square of order mn defined by

	A(1,1)	A(1,2)	• • •	A(1,n)
	A(2,1)	A(2,2)	• • •	A(2,n)
$A \times B =$	•	•	•	•
	A(n,1)	A(n,2)	• • •	A(n,n)

where A(i, j) is the latin square of order m formed from A by replacing each entry x with (x, k), where k is the entry in cell (i, j) of B.

Example 6.2.13 The direct product of *latin squares* of orders 3 and 4.

	3	1	2
<i>A</i> =	2	3	1
	1	2	3

$$B = \begin{array}{|c|c|c|c|c|c|} \hline 1 & 3 & 4 & 2 \\ \hline 4 & 2 & 1 & 3 \\ \hline 2 & 4 & 3 & 1 \\ \hline 3 & 1 & 2 & 4 \\ \hline \end{array}$$

	3 1	1 1	2 1	3 3	1 3	23	3 4	1 4	2 4	3 2	1 2	22
	2 1	3 1	1 1	23	3 3	13	24	3 4	1 4	2 2	3 2	1 2
	11	2 1	3 1	13	23	3 3	1 4	2 4	3 4	1 2	2 2	3 2
	3 4	1 4	2 4	3 2	1 2	22	3 1	1 1	2 1	3 3	1 3	2 3
	2 4	3 4	1 4	2 2	3 2	1 2	2 1	3 1	1 1	23	3 3	1 3
	1 4	24	3 4	1 2	22	3 2	1 1	2 1	3 1	1 3	23	3 3
$A \times B =$	3 2	1 2	22	3 4	1 4	24	3 3	13	23	3 1	1 1	2 1
	22	3 2	12	24	3 4	14	23	3 3	1 3	2 1	3 1	11
	1 2	22	3 2	1 4	2 4	3 4	13	23	3 3	1 1	2 1	3 1
	3 3	1 3	23	3 1	1 1	2 1	3 2	1 2	22	3 4	1 4	2 4
	23	3 3	13	2 1	3 1	11	22	3 2	1 2	24	3 4	1 4
	13	23	3 3	11	2 1	3 1	12	22	3 2	1 4	2 4	3 4

The direct product of the quasigroups (A, \circ_1) and (B, \circ_2) is just the direct product of the latin squares A and B with appropriate headlines and sidelines. Algebraically, the direct product is defined to be the quasigroup $(A \times B, \odot)$ where $(x, y) \odot (z, w) = (x \circ_1 z, y \circ_2 w)$.

Example 6.2.14 The direct product of the *quasigroups* corresponding to the latin squares *A* and *B* in Example 6.2.13.

_	01	1	2	3				02	1	2	3	4	
_	1	3	1	2			'	1	1	3	4	2	
$(A,\circ_1)=$	2	2	3	1	(I	2 00)		2	4	2	1	3	
	3	1	2	3	(1	$3, \circ_2)$	-	3	2	4	3	1	
								4	3	1	2	4	
	\odot	1 1	2 1	3 1	1 2	22	3 2	1 3	23	3 3	1 4	24	3 4
	11	3 1	11	2 1	3 3	1 3	23	3 4	1 4	24	3 2	1 2	2 2
	2 1	2 1	3 1	1 1	2 3	3 3	1 3	2 4	3 4	1 4	22	3 2	1 2
	3 1	1 1	2 1	3 1	13	23	3 3	1 4	2 4	3 4	1 2	22	3 2
	1 2	3 4	1 4	2 4	3 2	12	22	3 1	11	2 1	3 3	1 3	2 3
	22	2 4	3 4	1 4	22	3 2	1 2	2 1	3 1	11	2 3	3 3	1 3
	3 2	1 4	2 4	3 4	1 2	2 2	3 2	1 1	2 1	3 1	1 3	23	3 3
$(A \times B, \odot) =$	1 3	3 2	1 2	22	3 4	1 4	2 4	3 3	1 3	23	3 1	1 1	2 1
	23	2 2	3 2	1 2	2 4	3 4	1 4	2 3	3 3	1 3	2 1	3 1	1 1
2	3 3	1 2	2 2	3 2	1 4	2 4	3 4	1 3	23	3 3	1 1	2 1	3 1
	1 4	3 3	1 3	23	3 1	11	2 1	3 2	1 2	2 2	3 4	14	2 4
	2 4	23	3 3	13	2 1	3 1	11	2 2	3 2	1 2	2 4	3 4	1 4
	3 4	1 3	23	3 3	11	2 1	3 1	1 2	22	3 2	1 4	24	3 4

Theorem 6.2.15 If A_1 and A_2 are orthogonal latin squares of order m and B_1 and B_2 are orthogonal latin squares of order n, then the direct products $A_1 \times B_1$ and $A_2 \times B_2$ are orthogonal latin squares of order mn.

Proof. In what follows we will index the rows and columns with the mn ordered pairs $(x, y) \in \{1, 2, 3, ..., m\} \times \{1, 2, ..., n\}$. We will use the Two-Finger Rule. So, suppose cells $((x_1, y_1), (z_1, w_1))$ and $((x_2, y_2), (z_2, w_2))$ contain the same symbol (a, b) in $A_1 \times B_1$. We will show that these cells are occupied by different symbols in $A_2 \times B_2$. There are two cases to consider: (1) $(y_1, w_1) = (y_2, w_2)$ and (2) $(y_1, w_1) \neq (y_2, w_2)$. We handle each in turn.

- (1) $(y_1, w_1) = (y_2, w_2)$: In this case the entry in cells (y_1, w_1) of both B_1 and B_2 is "b." Now the first coordinates of the entries in cells $((x_1, y_1), (z_1, w_1))$ and $((x_2, y_2), (z_2, w_2))$ are determined in A_1 and A_2 by the entries in cells (x_1, z_1) and (x_2, z_2) . Since these cells are occupied by "a" in A_1 , they must be occupied by distinct symbols in A_2 , say "c" and "d," and so the cells $((x_1, y_1), (z_1, w_1))$ and $((x_2, y_2), (z_2, w_2))$ in $A_2 \times B_2$ are occupied by (c, e) and (d, e), where $c \neq d$. See Figure 6.6.
- (2) $(y_1, w_1) \neq (y_2, w_2)$: In this case, since cells (y_1, w_1) and (y_2, w_2) are occupied by b in B_1 and they are *not* the same cell, we must have $y_1 \neq y_2$ and $w_1 \neq w_2$. But since B_1 and B_2 are orthogonal, these cells must be occupied by distinct symbols, say "e" and "f", in B_2 . Hence the cells $((x_1, y_1), (z_1, w_1))$ and $((x_2, y_2), (z_2, w_2))$ in $A_2 \times B_2$ are occupied by (u, e) and (w, f), where $e \neq f$ ((u and u may or may not be equal and cells (x_1, x_1) and (x_2, x_2) may or may not be the same; it doesn't matter). See Figure 6.7.

Corollary 6.2.16 If $L_1, L_2, ... L_t$ are t MOLS(m) and $M_1, M_2, ..., M_t$ are t MOLS(n), then the direct products $L_1 \times M_1, L_2 \times M_2, L_3 \times M_3, ..., L_t \times M_t$ are t MOLS(mn).

Corollary 6.2.17 Let $n = p_1^{r_1} p_2^{r_2} \dots p_x^{r_x}$ where p_1, p_2, \dots, p_x are distinct primes. There exist $m(n) = \min\{p_1^{r_1}, p_2^{r_2} \dots, p_x^{r_x}\} - 1$ MOLS(n).

Proof. The Finite Field Construction produces $p_i^{r_i} - 1 \text{ MOLS}(p_i^{r_i})$ for $1 \le i \le x$. Since $m(n) \le p_i^{r_i} - 1$ for all $1 \le i \le x$, selecting $m(n) \text{ MOLS}(p_i^{r_i})$ for $1 \le i \le x$ and repeatedly applying the direct product construction produces m(n) MOLS(n).

Corollary 6.2.17 establishes that the bound in the MacNeish Conjecture can be attained. However, it turns out that this bound can actually be surpassed, as we shall see in the next section.

Exercises

6.2.18 Let $L_1 = L$ and $M_1 = M$ in Example 6.2.13. Let

	1	2	_		1	2	3	4
	I	3	2		2	1	4	3
$L_2 =$	3	2	1	and, $M_2 =$	3	4	1	2.
	2	1	3		1	2	2	1
'					4	3	2	1

Notice that L_1 is orthogonal to L_2 and M_1 is orthogonal to M_2 . Form $L_2 \times M_2$ and check that $L_1 \times M_1$ is orthogonal to $L_2 \times M_2$, as Theorem 6.2.15 guarantees.

6.2.19 For the following values of n, use Corollary 6.2.17 to decide how many MOLS(n) can be produced using the finite field and direct products.

Figure 6.6: The direct product of MOLS: case 1.

Cells (x_1, z_1) and (x_2, z_2) may be the same cell.

Figure 6.7: The direct product of MOLS: case 2.

- (a) n = 36
- (b) n = 45
- (c) n = 81
- (d) n = 91
- (e) n = 315

6.3 Disproof of the MacNeish Conjecture

In 1959 E. T. Parker [23] took the first step toward disproving the Euler Conjecture by disproving the MacNeish Conjecture. Since the Euler Conjecture is a special case of the MacNeish Conjecture, a disproof of the MacNeish Conjecture is certainly a step in the right direction. What Parker did was to construct 3 MOLS(21). Since $21 = 3 \cdot 7$ and $2 = \min\{3, 7\} - 1$, this result disproves the MacNeish Conjecture. Clearly Corollary 6.2.17 *cannot* be used to construct 3 MOLS(21), so a different construction will be necessary. The following construction has come to be known as the PBD Construction.

Figure 6.8: The PBD Construction.

The PBD Construction Let (P, B) be a PBD of order n. Suppose that for each block $b \in B$ there exists an idempotent quasigroup $(b, \circ(b))$. Define a binary operation " \circ " on P as follows:

- (1) $x \circ x = x$, all $x \in P$; and
- (2) if $x \neq y$, $x \circ y = x \circ (b)y$, where $x, y \in b \in B$.

Then (P, \circ) is an idempotent quasigroup. (See Figure 6.8.)

Example 6.3.1 Let (P, B) be the PBD defined by $P = \{1, 2, 3, 4, 5, 6, 7\}$ and $B = \{\{1, 2, 4\}, \{2, 3, 5\}, \{3, 4, 6\}, \{4, 5, 7\}, \{5, 6, 1\}, \{6, 7, 2\}, \{7, 1, 3\}\}$. (So (P, B) is actually a Steiner triple system of order 7.)

01	1	2	4	02	2	3	5		03	3	4	6
1	1	4	2	2	2	5	3	-	3	3	6	4
2	4	2	1	3	5	3	2		4	6	4	3
4	2	1	4	5	3	2	5		6	4	3	6
04	4	5	7	05	5	6	1		°6	6	7	2
4	4	7	5	5	5	1	6	•	6	6	2	7
5	7	5	4	6	1	6	5		7	2	7	6
7	5	4	7	1	6	5	1		2	7	6	2
07	7	1	3		0	1	2	3	4	5	6	7
							1	ı	ı	1	I	1 1
7	7	3	1		1	1	4	7	2	6	5	3
1	3	1	7		2	4	2	5	1	3	7	6
3	1	7	3	$(P, \circ) =$	3	7	5	3	6	2	4	1
				(1, 0) =	4	2	1	6	4	7	3	5
					5	6	3	2	7	5	1	4
					6	5	7	4	3	1	6	2
					7	3	6	1	5	4	2	7

Theorem 6.3.2 The PBD Construction does in fact produce an idempotent quasi-group.

Proof. Let (P, B) be a PBD and for each block $b \in B$ let $(b, \circ(b))$ be an idempotent quasigroup. Now regardless of whether (P, B) is a quasigroup, it is certainly idempotent. So suppose $x \circ y = x \circ z$. Then x, y, and z all belong to the same block b of B. Hence $x \circ (b)y = x \circ y = x \circ z = x \circ (b)z$ implies y = z. A similar argument shows that $y \circ x = z \circ x$ implies y = z. It follows that (P, B) is an idempotent quasigroup.

Now the outstanding feature of the PBD Construction, as far as we are concerned, is that it can be used to construct orthogonal quasigroups.

Theorem 6.3.3 Let (P, B) be a PBD with the property that for every block $b \in B$ there exists a pair of idempotent quasigroups $(b, \circ_1(b))$ and $(b, \circ_2(b))$ which are orthogonal. Then the PBD Construction produces a pair of idempotent orthogonal quasigroups (P, \circ_1) and (P, \circ_2) .

Corollary 6.3.4 *Let* (P, B) *be a PBD of order n and suppose that for each block* $b \in B$ *there exists m* idempotent MOLS(|b|). *Then there exist m* MOLS(n).

Theorem 6.3.5 (Disproof of the MacNeish Conjecture) There exist 3 MOLS(21) [23].

Proof. Let (P, B) be the following block design of order 21.

$$P = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21\}$$

Let $(Q, \circ_1), (Q,$	\circ_2), and (Q, \circ_3)	be the three ide	mpotent orthogon	al quasigroups of
order 5 given bel	low:			
i			I.	

01	X	y	Z	u	V
X	X	u	y	V	Z
у	u	у	V	Z	X
Z	у	V	Z	X	u
u	V	Z	x	u	у
v	Z	X	u	у	V

02	X	y	Z	u	v
X	X	Z	V	y	u
У	V	y	u	X	Z
Z	u	х	Z	v	у
u	Z	V	y	u	X
v	y	u	X	Z	V

03	X	у	Z	u	v
X	X	V	u	Z	у
У	Z	у	x	v	u
Z	V	u	Z	y	х
u	у	X	V	u	z
v	u	Z	у	х	v

For each block $\{x, y, z, u, v\} \in B$, where x < y < z < u < v, construct the 3 quasigroups given above.

Corollary 6.3.4 guarantees that the quasigroups (P, \circ_1) , (P, \circ_2) , and (P, \circ_3) constructed using the PBD Construction are orthogonal.

Exercises

- **6.3.6** Use the PBD of order 11 in Example 1.4.1 (1 block of size 5 and the remaining blocks of size 3) to construct an idempotent quasigroup of order 11.
- **6.3.7** Actually construct the 3 MOLS(21) in Theorem 6.3.5.
- **6.3.8** Supply *all* of the details in the proof of Theorem 6.3.3.

6.4 Disproof of the Euler Conjecture

Since the Euler Conjecture is a special case of the MacNeish Conjecture, once the MacNeish Conjecture has been shown to be false, there is no reason to believe that

the Euler Conjecture is true. In 1959 Bose and Shrikhande [2] made the New York Times by constructing a pair of orthogonal latin squares of order 22.

We will give the original counter-example due to Bose and Shrikhande. We take this opportunity to point out that the PBD of order 22 in Lemma 5.2.1 with 1 block of size 7 and the remaining blocks of size 4 can be used to construct a pair of orthogonal latin squares of order 22 (using the PBD Construction). However, in 1959, the PBD in Lemma 5.2.1 had not as yet been constructed! (Hind sight is a wonderful thing.)

The example constructed by Bose and Shrikhande uses a slightly modified version of the PBD Construction. In what follows, a partial parallel class of blocks in a PBD will be called a *clear set* of blocks.

Figure 6.9: Clear set of blocks.

It is important to note that the blocks in a clear set need not have the same size nor be a complete parallel class; i.e., need not partition the points of the PBD.

The π PBD Construction Let (P, B) be a PBD with a clear set $\pi \subseteq B$. For each block $p \in \pi$ let $(p, \circ(p))$ be *ANY* quasigroup, *NOT NECESSARILY IDEMPOTENT*. For each block $b \in B \setminus \pi$ let $(b, \circ(b))$ be an *idempotent* quasigroup. Now define a binary operation " \circ " on P by:

- (1) if $x \in p \in \pi$, $x \circ x = x \circ (p)x$;
- (2) if x does not belong to a block of the clear set π , $x \circ x = x$; and
- (3) if $x \neq y \in b$, $x \circ y = x \circ (b)y$, regardless of whether $b \in \pi$ or $B \setminus \pi$.

Theorem 6.4.1 *The* π *PBD Construction does in fact produce a quasigroup.*

Proof. The proof of this theorem is similar to the proof of Theorem 6.3.2 (with obvious modifications) and is left to Exercise 6.4.7. \Box

Theorem 6.4.2 Let (P, B) be a PBD of order n with a clear set of blocks π such that for every block $p \in \pi$ there exists a pair of not necessarily idempotent orthogonal quasigroups of order |p| and for every block $b \in B \setminus \pi$ there exists a pair of idempotent orthogonal quasigroups of order |b|. Then the π PBD Construction produces a pair of orthogonal quasigroup of order n.

Proof. The proof is similar to the proof of Theorem 6.3.3 (with obvious modifications) and is left to Exercise 6.4.7.

Corollary 6.4.3 Let (P, B) be a PBD of order n with a clear set of blocks π such that for each block p belonging to π there exists m MOLS(|p|) and for each block $b \in B \setminus \pi$ there exist m idempotent MOLS(|b|). Then there exist m MOLS(n).

Theorem 6.4.4 (Disproof of the Euler Conjecture.) There exist 2 MOLS(22) [2].

Proof. Let (P, B) be the following PBD of order 22. $P = \{1, ..., 22\}$, $\pi = \{\{1, 8, 12\}, \{5, 10, 15\}, \{20, 21, 22\}\}$, and

1	20	21	22		1	2	3	4	5
	1	8	12		6	7	8	9	10
	5	10	15		11	12	13	14	15
	16	17	18	19	1	10	13	19	22
	1	7	14	18	1	6	11	16	21
	2	6	14	20	1	9	15	17	20
	2	9	13	16	2	7	12	17	22
$B = \{$	2	10	11	18	2	8	15	19	21
	3	6	12	19	3	8	13	18	20
	3	7	15	16	3	10	14	17	21
	3	9	11	22	4	6	15	18	22
	4	7	13	21	4	10	12	16	20
	4	8	11	17	5	7	11	19	20
	4	9	14	19	5	8	14	16	22
	5	6	13	17	5	9	12	18	21

(Notice that the blocks in π in B form a clear set.) For each block belonging to B construct the appropriate pair of orthogonal quasigroups given below:

01	X	У	Z
X	X	у	Z
У	Z	X	у
Z	у	Z	X

02	X	У	Z
X	X	Z	у
У	Z	у	X
Z	y	X	Z

141

01	X	y	Z	u
X	X	Z	u	y
y	u	у	X	Z
Z	у	u	Z	X
u	Z	X	y	u

02	X	У	Z	u
X	X	u	y	Z
у	Z	у	u	X
Z	u	X	Z	у
u	у	Z	X	u

01	X	y	Z	u	V
Х	X	Z	v	y	u
У	V	у	u	х	z
Z	u	x	Z	v	у
u	Z	V	у	u	х
v	y	u	X	Z	V

02	X	у	Z	u	v
X	X	V	u	Z	y
y	Z	у	X	V	u
Z	V	u	Z	у	X
u	у	Х	V	u	Z
v	u	Z	у	Х	V

Theorem 6.4.2 guarantees that the quasigroups (P, \circ_1) and (P, \circ_2) constructed using the π PBD Construction are orthogonal.

Exercises

- **6.4.5** Actually construct the pair of orthogonal latin squares of order 22 in Theorem 6.4.4.
- **6.4.6** Use the PBD of order 22 in Lemma 5.2.1 (1 block of size 7 and the remaining blocks of size 4) to give an alternate disproof of the Euler Conjecture.
- **6.4.7** Supply the proofs of Theorems 6.4.1 and 6.4.2.

6.5 Orthogonal latin squares of order $n \equiv 2 \pmod{4}$

The Bose and Shrikhande Construction of a pair of orthogonal latin squares of order 22 kills the Euler Conjecture. It turns out that n=2 and 6 are the *only* cases for which a pair of orthogonal latin squares fail to exist. Corollary 6.2.17 establishes the existence of a pair of orthogonal latin squares of every order $n \equiv 0, 1$ or $3 \pmod{4}$.

So to show that there exist a pair of orthogonal latin squares of every order $n \neq 2$ or 6, we need to handle the cases where $n \equiv 2 \pmod{4} \geq 10$. The cases n = 10 and 14 are handled by example. (See Examples 6.5.10 and 6.5.11.) The remaining cases, $n \equiv 2 \pmod{4} \geq 18$, will be constructed using a construction due to Richard Wilson. Actually, Wilson's Construction constructs a pair of orthogonal latin squares for every even $n \geq 18$ (and not just for $n \equiv 2 \pmod{4}$).

A *transversal design* is a GDD (P, G, B) with all groups of the *same size* and such that each block intersects each group. We will denote a transversal design with group size m and block size n by TD(m, n). Clearly the *order* of a transversal design TD(m, n) is mn.

Figure 6.10: TD(m, n).

Example 6.5.1

(a) TD(3, 4)

$$G = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ \hline 7 & 8 & 9 \\ \hline 10 & 11 & 12 \end{bmatrix} \qquad B = \begin{bmatrix} 1 & 4 & 7 & 11 \\ 1 & 5 & 9 & 10 \\ 1 & 6 & 8 & 12 \\ 2 & 4 & 9 & 12 \\ 2 & 5 & 8 & 11 \end{bmatrix} \begin{bmatrix} 2 & 6 & 7 & 10 \\ 3 & 4 & 8 & 10 \\ 3 & 5 & 7 & 12 \\ 2 & 5 & 8 & 11 \end{bmatrix}$$

(b) TD(4, 3)

(c) TD(3, 3)

$$G = \begin{bmatrix} 1 & 5 & 9 \\ 2 & 6 & 7 \\ \hline 3 & 4 & 8 \end{bmatrix} \qquad B = \begin{bmatrix} 1 & 2 & 3 & 3 & 5 & 7 \\ 4 & 5 & 6 & 1 & 4 & 7 \\ 7 & 8 & 9 & 2 & 5 & 8 \\ 1 & 6 & 8 & 3 & 6 & 9 \\ 2 & 4 & 9 & 3 & 6 & 9 \end{bmatrix}$$

A set of k mutually orthogonal quasigroups (latin squares) of order n is *equivalent* to a TD(n, k + 2). This is quite easy to see. Let $(L, \circ_1), (L, \circ_2), \ldots, (L, \circ_k)$ be k mutually orthogonal quasigroups of order n. Set

$$\begin{cases} P = \{1, 2, 3, \dots, n\} \times \{1, 2, \dots, k+2\}, \\ G = \{\{(1, i), (2, i), (3, i), \dots, (n, i)\} \mid i = 1, 2, \dots, k+2\}, \text{ and } \\ B = \{\{(i, 1), (j, 2), (i \circ_1 j, 3), (i \circ_2 j, 4), \dots, (i \circ_k j, k+2)\} \mid \text{all } i, \\ j \in \{1, 2, 3, \dots, n\}\}. \end{cases}$$

It is straight forward and not difficult to see that (P, G, B) is a TD(n, k + 2). Conversely, suppose we have the TD(n, k + 2) given by

$$\begin{cases} P = \{1, 2, 3, \dots, n\} \times \{1, 2, 3, \dots, k+2\}, \\ G = \{\{(1, i), (2, i), (3, i), \dots, (n, i)\} \mid i = 1, 2, \dots, k+2\}, \text{ and } \\ n^2 \text{ blocks } B. \end{cases}$$

Define k groupoids $(L, \circ_1), (L, \circ_2), \dots, (L, \circ_k)$ of order n by: $x \circ_i y = z_i$, if and only if

$$\{(x,1),(y,2),(z_1,3),(z_2,4),\ldots,(z_k,k+2)\}\in B.$$

Once again it is easy to see that the k groupoids $(L, \circ_1), (L, \circ_2), \ldots, (L, \circ_k)$ are mutually orthogonal *quasigroups*. (The proof that a TD(n, k + 2) is equivalent to k mutually orthogonal quasigroups of order n is left to Exercise 6.5.3.)

The blocks in *B* are the n^2 sets $\{(i, 1), (j, 2), (i \circ_1 j, 3), (i \circ_2 j, 4), ..., (i \circ_k j, k + 2)\},$ for all $i, j \in \{1, 2, ..., n\}.$

Figure 6.11: $TD(n, k + 2) \equiv k MOLS(n)$.

145

Example 6.5.2

01	1	2	3		02	1	2	3
1	1	3	2		1	1	2	3
2	3	2	1		2	3	1	2
3	2	1	3		3	2	3	1
		L_1		,	'		L_2	

$$G = \begin{bmatrix} 11 & 21 & 31 \\ 12 & 22 & 32 \\ 13 & 23 & 33 \\ 14 & 24 & 24 \end{bmatrix} = R$$

$$= C$$

$$= L_1$$

$$= L_2$$

$$B = \begin{bmatrix} 11 & 12 & 13 & 14 & 21 & 32 & 13 & 24 \\ 11 & 22 & 33 & 24 & 31 & 12 & 23 & 23 \\ 11 & 32 & 23 & 34 & 31 & 32 & 33 & 13 \\ 21 & 12 & 33 & 34 & 31 & 22 & 13 & 33 \\ 21 & 22 & 23 & 14 \end{bmatrix}$$

Exercises

6.5.3 Prove that a TD(n, k + 2) is equivalent to k mutually orthogonal quasigroups of order n.

6.5.4 Construct a TD(4, 4).

(The above TD(4, 4) and the TD(3, 4) in Example 6.5.2 turn out to be quite useful in what follows.)

We now give a series of constructions leading up to the main construction. The reason for doing this, is that it makes the main construction a lot easier to swallow.

The $m \to 3m$ Construction (If a TD(m, 4) exists, then a TD(3m, 4) exists.) Let (P, G, B) be a TD(m, 4) and let $W = \{1, 2, 3\}$. Let $P^* = W \times P$ and define a collection of groups G^* and blocks B^* as follows:

(1)
$$G^* = \{W \times g \mid g \in G\}$$
, and

(2) for each block $b \in B$, let $(W \times b, \{W \times \{a\} \mid a \in b\}, W(b))$ be a TD(3, 4), and place the 9 blocks belonging to W(b) in B^* .

Then (P^*, G^*, B^*) is a TD(3m, 4). See Figure 6.12.

(It is worth remarking that the $m \to 3m$ Construction is just the direct product in design theory clothing.)

Figure 6.12: $m \rightarrow 3m$ Construction.

Exercises

6.5.5 Construct a TD(12, 4) from a TD(4, 4).

The $m \to 3m+1$ Construction (If a TD(m, 5) exists, then a TD(3m+1, 4) exists.) Let (P, G, B) be a TD(m, 5) with groups $G = \{g_1, g_2, g_3, g_4, g_5\}$. Let $x \in g_5$ and set $\pi = \{b \setminus \{x\} \mid x \in b \in B\}$. Define $P_1 = P \setminus g_5$, $G_1 = \{g_1, g_2, g_3, g_4\}$, and $B_1 = \{b \setminus g_5 \mid b \in B\}$. Then (P_1, G_1, B_1) is a TD(m, 4) and π is a parallel class of blocks of B_1 . We now define a TD(3m+1, 4) as follows: Let $W = \{1, 2, 3\}$ and set $P_2 = \{\infty_1, \infty_2, \infty_3, \infty_4\} \cup (W \times P_1)$. Define a collection of groups G_2 and blocks B_2 as follows:

- (1) $G_2 = \{\{\infty_i\} \cup (W \times g_i) \mid g_i \in G_1\},\$
- (2) for each block $p \in \pi$, let $(\{\infty_1, \infty_2, \infty_3, \infty_4\} \cup (W \times p), \{\{\infty_i\} \cup (W \times \{a\}) \mid a \in p \cap g_i, i \in W\}, W(p))$ be a TD(4, 4) with the proviso that $\{\infty_1, \infty_2, \infty_3, \infty_4\}$ is a block, and place the 15 blocks of $W(p) \setminus \{\{\infty_1, \infty_2, \infty_3, \infty_4\}\}$ in B_2 ,
- (3) for each block $b \in B_1 \setminus \pi$, let $(W \times b, \{W \times \{a\} \mid a \in b\}, W(b))$ be a TD(3, 4) and place the 9 blocks of W(b) in B_2 , and
- $(4) \{\infty_1, \infty_2, \infty_3, \infty_4\} \in B_2.$

Then (P_2, G_2, B_2) is a TD(3m + 1, 4). See Figure 6.13.

Exercises

6.5.6 Construct a TD(13, 4) from a TD(4, 5).

We now give THE CONSTRUCTION!

The $m \to 3m + u$ Construction (If a TD(m, 5) exists and a TD(u, 4) exists where $u \le m$, then a TD(3m + u, 4) exists.)

Let (P, G, B) be a TD(m, 5) with groups $G = \{g_1, g_2, g_3, g_4, g_5\}$. Let $U = \{x_1, x_2, ..., x_u\} \subseteq g_5$ and set $\pi_i = \{b \setminus \{x_i\} \mid x_i \in b \in B\}$. Define

Finally, include the block $\{\infty_1, \infty_2, \infty_3, \infty_4\}$ exactly once.

Figure 6.13: The $m \rightarrow 3m + 1$ Construction.

 $P_1 = P \setminus g_5$, $G_1 = \{g_1, g_2, g_3, g_4\}$, and $B_1 = \{b \setminus g_5 \mid b \in B\}$. Then (P_1, G_1, B_1) is a TD(m, 4) and $\pi_1, \pi_2, \ldots, \pi_u$ are *parallel classes* of blocks of B_1 . Define a TD(3m + u, 4) as follows: Let $W = \{1, 2, 3\}$, $U^* = U \times \{1, 2, 3, 4\}$, and set $P_2 = (W \times P_1) \cup (U \times \{1, 2, 3, 4\})$. Define a collection of groups G_2 and blocks B_2 as follows:

- (1) $G_2 = \{(U \times \{i\}) \cup (w \times g_i) \mid g_i \in G_1\};$
- (2) for each block $p = \{a, b, c, d\} \in \pi_i$, let $((\{x_i\} \times \{1, 2, 3, 4\}) \cup (W \times p), G^*, W(p))$ be a TD(4, 4) where $G^* = \{(x_i, j)\} \cup (W \times \{a\}) \mid a \in p \cap g_j \in G_1\}$, and $\{(x_i, 1), (x_i, 2), (x_i, 3), (x_i, 4)\} \in W(p)$, and place the 15 blocks of $W(p) \setminus \{(x_i, 1), (x_i, 2), (x_i, 3), (x_i, 4)\}$ in B_2 ,
- (3) for each block $b \in B_1 \setminus \pi_1 \cup \pi_2 \cup \cdots \cup \pi_u$, let $(W \times b, \{W \times \{a\} \mid a \in b\}, W(b))$ be a TD(3, 4), and place the 9 blocks of W(b) in B_2 , and
- (4) let $(U \times \{1, 2, 3, 4\}, \{U \times \{i\} \mid i = 1, 2, 3, 4\}, B^*)$ be a TD(u, 4) and place the u^2 blocks of B^* in B_2 .

Then (P_2, G_2, B_2) is a TD(3m + u, 4). See Figure 6.14.

Exercises

- **6.5.7** Construct a TD(18, 4) from a TD(5, 5) and a TD(3, 4).
- **6.5.8** Let (P, G, B) be a triple where P is a set of size mn, G is a collection of n pairwise disjoint sets of size m which partition P, and B is a collection of sets of size n each of which intersects each set in G. Prove that if each pair of points in different sets of G belong to at least one set of B and $|B| \le m^2$, then (P, G, B) is a TD(m, n). (This is a slick way to prove that a triple (P, G, B) is a TD(m, n).)
- **6.5.9** Prove that the $m \to 3m + u$ Construction gives a TD(3m + u, 4).

Figure 6.14: The $m \rightarrow 3m + u$ Construction.

TD(u,4)

Example 6.5.10 (2 MOLS(10)).

4	10	9	8	3	2	7	5	6	1
2	3	7	5	4	10	9	8	1	6
8	1	6	9	10	4	5	3	2	7
9	8	1	4	5	6	3	2	7	10
10	9	8	6	1	3	2	7	4	5
7	2	3	1	6	5	4	10	9	8
5	4	10	3	2	7	6	1	8	9
6	5	4	2	7	1	8	9	10	3
1	6	5	7	8	9	10	4	3	2
3	7	2	10	9	8	1	6	5	4
5	4	10	1	2	7	8	9	3	6
3	1	6	4	8	5	9	2	10	7
10	9	8	7	3	6	1	4	5	2
2	5	4	3	6	1	7	8	9	10
9	8	7	6	1	10	4	5	2	3
1	6	3	5	9	2	10	7	4	8
8	7	2	9	10	4	5	3	6	1
4	10	9	2	7	8	3	6	1	5
7	2	5	10	4	3	6	1	8	9
6	3	1	8	5	9	2	10	7	4

Example 6.5.11 (2 MOLS(14)).

12	7	14	6	4	2	11	9	13	5	3	1	10	8
1	11	10	4	5	6	13	8	9	14	7	12	2	3
2	1	11	14	7	12	3	4	5	6	13	8	9	10
10	9	8	1	2	3	4	5	6	13	14	7	12	11
7	14	12	3	1	10	8	6	4	2	11	9	13	5
3	2	1	13	8	9	10	11	14	7	12	4	5	6
5	4	3	10	11	1	2	14	7	12	6	13	8	9
13	6	5	2	3	4	14	7	12	8	9	10	11	1
9	8	13	5	6	14	7	12	10	11	1	2	3	4
11	10	9	8	14	7	12	1	2	3	4	5	6	13
14	12	7	11	9	13	5	3	1	10	8	6	4	2
4	3	2	7	12	5	6	13	8	9	10	11	1	14
6	5	4	12	13	8	9	10	11	1	2	3	14	7
8	13	6	9	10	11	1	2	3	4	5	14	7	12
_													
12	13	4	10	7	14	1	9	6	3	11	8	5	2
9		4.0				1 4							
É	8	10	5	6	7	4	13	12	11	1	2	3	14
5	14	10 6	5 7	8	7 9	10	13 11	12 1	11 2	3	4	3 13	12
\vdash	+	+ -	₩	1	Ë	+	-	1	+	₩		 	
5	14	6	7	8	9	10	11	1	2	3	4	13	12
5	14	6 7	7	8	9	10 14	11 4	1 13	2 12	3	4	13 10	12 11
5 6 4	14 5 12 11	6 7 13	7 1 6	8 2 3	9 3 11	10 14 8	11 4 5	1 13 2	2 12 10	3 8 7	4 9 14	13 10 1	12 11 9 8 1
5 6 4	14 5 12 11	6 7 13 2	7 1 6 9	8 2 3 10	9 3 11 4	10 14 8 13	11 4 5 12	1 13 2 3	2 12 10 14	3 8 7 5	4 9 14 6	13 10 1 7	12 11 9 8
5 6 4 1	14 5 12 11 3 6	6 7 13 2 5	7 1 6 9 2	8 2 3 10 4	9 3 11 4 13	10 14 8 13 12	11 4 5 12 6	1 13 2 3 7	2 12 10 14 8	3 8 7 5 9	4 9 14 6 10	13 10 1 7 11	12 11 9 8 1
5 6 4 1 14 7	14 5 12 11 3 6	6 7 13 2 5 8	7 1 6 9 2 4	8 2 3 10 4 13	9 3 11 4 13	10 14 8 13 12 9	11 4 5 12 6 10	1 13 2 3 7 11	2 12 10 14 8 1	3 8 7 5 9 2	4 9 14 6 10 3	13 10 1 7 11 14	12 11 9 8 1 5
5 6 4 1 14 7	14 5 12 11 3 6 9	6 7 13 2 5 8 11	7 1 6 9 2 4 13	8 2 3 10 4 13	9 3 11 4 13 12	10 14 8 13 12 9 2	11 4 5 12 6 10 3	1 13 2 3 7 11 14	2 12 10 14 8 1 5	3 8 7 5 9 2 6	4 9 14 6 10 3	13 10 1 7 11 14 8	12 11 9 8 1 5
5 6 4 1 14 7 10 2	14 5 12 11 3 6 9	6 7 13 2 5 8 11 3	7 1 6 9 2 4 13	8 2 3 10 4 13 12 14	9 3 11 4 13 12 1 5	10 14 8 13 12 9 2 6	11 4 5 12 6 10 3 7	1 13 2 3 7 11 14 8	2 12 10 14 8 1 5	3 8 7 5 9 2 6 10	4 9 14 6 10 3 7	13 10 1 7 11 14 8 4	12 11 9 8 1 5 4
5 6 4 1 14 7 10 2	14 5 12 11 3 6 9 1 4	6 7 13 2 5 8 11 3	7 1 6 9 2 4 13 12 3	8 2 3 10 4 13 12 14	9 3 11 4 13 12 1 5 8	10 14 8 13 12 9 2 6	11 4 5 12 6 10 3 7	1 13 2 3 7 11 14 8	2 12 10 14 8 1 5 9	3 8 7 5 9 2 6 10	4 9 14 6 10 3 7 11	13 10 1 7 11 14 8 4	12 11 9 8 1 5 4 13 6

With the $m \to 3m + u$ Construction and the two examples given above we are ready to drive a stake through Euler's coffin.

Theorem 6.5.12 *There exist a pair of mutually orthogonal latin squares of order n for every n* \neq 2 *or* 6.

Proof. We already know that there does *not* exist a pair of MOLS(n) for n = 2 and 6, and Corollary 6.2.17 produces a pair of MOLS(n) for every $n \equiv 0, 1$, or 3 (mod 4). So we need to construct a pair of MOLS(n) for every $n \equiv 2 \pmod{4} \ge 10$. Examples 6.5.10 and 6.5.11 take care of 10 and 14, so we need handle only the cases $n \equiv 2 \pmod{4} \ge 18$. Define n, m, and u as in the accompanying table.

n	m	u
18 <i>k</i>	6k - 1	3
18k + 2	6k - 1	5
18k + 4	6k + 1	1
18k + 6	6k + 1	3
18k + 8	6k + 1	5
18k + 10	6k + 1	7
18k + 12	6k + 1	9
18k + 14	6k + 1	11
18k + 16	6k + 5	1

Then a TD(m, 5) and a TD(u, 4) exist for every $k \ge 1$, except $30 = 18 \cdot 1 + 12$ and $32 = 18 \cdot 1 + 14$. (See Exercise 6.5.13.) Hence the $m \to 3m + u$ Construction handles everything except 30 and 32. However, the Finite Field Construction takes care of 32, and, since there exists a pair of MOLS(10), the direct product takes care of 30.

Exercises

6.5.13 Show that for every $k \ge 1$, there exists a TD(6k - 1, 5) and there exists a TD(6k + 1, 5). (Hint: What is the smallest prime that can possibly divide 6k - 1 or 6k + 1?)

6.5.14 Let A, B, and C be the three MOLS(7) given below.

1	6	4	2	7	5	3
4	2	7	5	3	1	6
7	5	3	1	6	4	2
3	1	6	4	2	7	5
6	4	2	7	5	3	1
2	7	5	3	1	6	4
5	3	1	6	4	2	7

1	4	7	3	6	2	5
6	2	5	1	4	7	3
4	7	3	6	2	5	1
2	5	1	4	7	3	6
7	3	6	2	5	1	4
5	1	4	7	3	6	2
3	6	2	5	1	4	7

В

of orthogonal latin squares of order 10.

1	2	3	4	5	6	7		
7	1	2	3	4	5	6		
6	7	1	2	3	4	5		
5	6	7	1	2	3	4		
4	5	6	7	1	2	3		
3	4	5	6	7	1	2		
2	3	4	5	6	7	1		

For each $x \in \{1, 2, 3, 4, 5, 6, 7\}$ denote by A_x the transversal of A determined by x in C and by B_x the transversal of B determined by x in C. For example, $A_2 = \{(1, 2, 6), (2, 3, 7), (3, 4, 1), (4, 5, 2), (5, 6, 3), (6, 7, 4), (7, 1, 5)\}$ and $B_2 = \{(1, 2, 4), (2, 3, 5), (3, 4, 6), (4, 5, 7), (5, 6, 1), (6, 7, 2), (7, 1, 3)\}$, where (x, y, z) means that cell (x, y) is occupied by z. Find a pair of DISJOINT 3-element subsets $\{x_1, x_2, x_3\}$ and $\{y_1, y_2, y_3\}$ of $\{1, 2, 3, 4, 5, 6, 7\}$ and projections of $A_{x_1}, A_{x_2}, A_{x_3}$ and $B_{y_1}, B_{y_2}, B_{y_3}$ so that the partial latin squares below can be completed to a pair

8	10	9							
10	9	8							
9	8	10							
			1	6	4	2	7	5	3
			4	2	7	5	3	1	6
			7	5	3	1	6	4	2
			3	1	6	4	2	7	5
			6	4	2	7	5	3	1
			2	7	5	3	1	6	4
			5	3	1	6	4	2	7

9	10	8							
8	9	10							
10	8	9							
			1	4	7	3	6	2	5
			6	2	5	1	4	7	3
			4	7	3	6	2	5	1
			2	5	1	4	7	3	6
			7	3	6	2	5	1	4
			5	1	4	7	3	6	2
			3	6	2	5	1	4	7

6.5.15 Construct 3 mutually orthogonal latin squares of order 11 and use the above technique to construct a pair of orthogonal latin squares of order 14.

Affine and Projective Planes

7.1 Affine planes

In what *follows* we will call the blocks of a PBD *lines*. If several points belong to the same line we will say that they are *collinear*, and if two lines fail to intersect we will say that they are *parallel*. Additionally, if the point p belongs to the line ℓ we will say that p is on the line and that ℓ *passes through* p.

An *affine plane* is a PBD (P, B) with the following properties:

- (1) P contains at least one subset of 4 points no 3 of which are collinear, and
- (2) (parallel postulate) given a line ℓ and a point p not on ℓ , there is EXACTLY one line of B containing p which is parallel to ℓ .

Figure 7.1: Affine plane.

4 points, no 3 of which

are collinear.

Remark Condition (1) in the definition of an affine plane guarantees that the plane is *non-trivial*; that is, it does not consist of a single line.

There is exactly one line

through p parallel to ℓ .

Example 7.1.1

(a)
$$P = \{1, 2, 3, 4\}$$

 $B = \begin{cases} \{1, 2\} & \{1, 3\} & \{1, 4\} \\ \{3, 4\} & \{2, 4\} & \{2, 3\} \end{cases}$

(b)
$$P = \{1, 2, 3, 4, 5, 6, 7, 8, 9\}$$

$$B = \begin{cases} \{1, 2, 3\} & \{1, 4, 7\} & \{1, 5, 9\} & \{1, 6, 8\} \\ \{4, 5, 6\} & \{2, 5, 8\} & \{2, 6, 7\} & \{2, 4, 9\} \\ \{7, 8, 9\} & \{3, 6, 9\} & \{3, 4, 8\} & \{3, 5, 7\} \end{cases}$$

In Example 7.1.1(a) there is, clearly, just one collection of 4 points, no 3 of which are collinear. However, in general, such collections are far from unique. For example, in Example 7.1.1(b) there are exactly 54 collections of 4 points, no 3 of which are collinear: $\{1, 2, 6, 9\}$ and $\{3, 5, 6, 8\}$ are 2 such collections.

Exercises

- **7.1.2** Prove that in the affine plane in Example 7.1.1(b) there are *exactly* 54 collections of 4 points, no 3 of which are collinear.
- **7.1.3** Let (P, B) be an affine plane. If $n \ge 2$, prove that the following statements are equivalent:
 - (a) One line contains *n* points.
 - (b) One point belongs to exactly n + 1 lines.
 - (c) Every line contains *n* points.
 - (d) Every point is on exactly n + 1 lines.
 - (e) There are exactly n^2 points in P.
 - (f) There are exactly $n^2 + n$ lines in B.

The *number* n is called the *order* of the affine plane (P, B); i.e., the *number* of points on each line is called the order of the affine plane.

Exercise 7.1.3 shows that an affine plane is simply a block design containing n^2 points with each block containing n points. The *converse* is also true; i.e., a block design containing n^2 points with block size n is an affine plane.

Exercises

7.1.4 Show that a block design of order n^2 with block size n is an affine plane.

Remark Unfortunately, if (P, B) is a block design with $|P| = n^2$ points and block size n, the order is n^2 if (P, B) is considered as a block design, and is n if (P, B) is considered as an affine plane. So the word "order" can mean two different things. The reason for this is that affine planes were studied long before PBDs and block

157

designs. While the order of an affine plane determines the number of points, clearly this is *not* the case for block designs in general. That is to say, the block size of a block design does not, in general, determine the number of points. We just need to pay attention to the context in which we use the word "order" if we are bouncing back and forth between PBDs and affine planes.

7.2 Projective planes

A projective plane is a PBD (P, B) with the following properties:

- (1) P contains at least one subset of 4 points, no 3 of which are collinear; and
- (2) every pair of lines *intersect* in EXACTLY one point.

Figure 7.2: Projective plane.

Remark Condition (1) in the definition of a projective plane guarantees that the plane is *non-degenerate*; that is, does not consist of n + 1 points, with one line of size n and the remaining lines of length 2 (= the *degenerate projective plane*).

Figure 7.3: Degenerate projective plane (*not* a projective plane according to the definition).

Example 7.2.1

(a)
$$P^* = \{1, 2, 3, 4, 5, 6, 7\}$$

 $B^* = \begin{cases} \{1, 2, 5\} & \{1, 3, 6\} & \{1, 4, 7\} \\ \{3, 4, 5\} & \{2, 4, 6\} & \{2, 3, 7\} \end{cases}$ {5, 6, 7}

(b)
$$P^* = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13\}$$

$$B^* = \begin{cases} \{1, 2, 3, 10\} & \{1, 4, 7, 11\} & \{1, 5, 9, 12\} & \{1, 6, 8, 13\} \\ \{4, 5, 6, 10\} & \{2, 5, 8, 11\} & \{2, 6, 7, 12\} & \{2, 4, 9, 13\} \\ \{7, 8, 9, 10\} & \{3, 6, 9, 11\} & \{3, 4, 8, 12\} & \{3, 5, 7, 13\} \end{cases}$$

Exercises

7.2.2 Let (P, B) be a projective plane. If $n \ge 2$, the following statements are equivalent:

- (a) One line contains n + 1 points.
- (b) One point belongs to exactly n + 1 lines.
- (c) Every line contains n + 1 points.
- (d) Every point is on exactly n + 1 lines.
- (e) There are exactly $n^2 + n + 1$ points in P.
- (f) There are exactly $n^2 + n + 1$ lines in B.

The number n is called the *order* of the projective plane (P, B); i.e., the order of the projective plane is the number *one less* than the number of points on each line.

Exercise 7.2.2 shows that a projective plane is a block design containing $n^2 + n + 1$ points with each block containing n + 1 points. The *converse* is also true.

Exercises

7.2.3 Show that a block design of order $n^2 + n + 1$ with block size n + 1 is a projective plane.

Remark So that we can keep all of this straight: Let (P, B) be a block design. If (P, B) is considered as a block design, the order is |P|. If (P, B) is also an affine plane and is considered as an affine plane, the order is the *block size*. If (P, B) is also a projective plane and is considered as a projective plane, the order is *one less* than the block size.

7.3 Connections between affine and projective planes

In an affine plane (P, B), a collection of mutually parallel lines which partition the points of P is called a *parallel class* (also known as a *pencil* of lines).

Exercises

- **7.3.1** In an affine plane, if a line intersects one of two parallel lines, then it also intersects the other.
- **7.3.2** An affine plane of order n has exactly n + 1 parallel classes, each containing n lines.
- **7.3.3** Let (P, B) be an affine plane of order n and denote the n+1 parallel classes by $\pi_1, \pi_2, \pi_3, \ldots, \pi_{n+1}$. Let $\infty = \{\infty_1, \infty_2, \ldots, \infty_{n+1}\}$ be a set of n+1 distinct symbols, none of which belong to P. Set

$$\begin{cases} P(\infty) = P \cup \infty, \text{ and} \\ B(\infty) = \{b \cup \{\infty_i\} \mid b \in \pi_i\} \cup \{\infty\}. \end{cases}$$

Prove that

$$(P(\infty), B(\infty))$$

is a projective plane of order n. (The technique of constructing $(P(\infty), B(\infty))$) from (P, B) is called *adding a line at infinity*, and ∞ is called the *line at infinity*.)

Adding a line at infinity creates a projective plane of order n.

(The projective planes in Example 7.2.1 were obtained by adding a line at infinity to the affine planes in Example 7.1.1.)

```
7.3.4 Let (P, B) be the affine plane where P = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16\} and B = \{\{1, 2, 3, 4\}, \{1, 5, 9, 14\}, \{4, 5, 10, 13\}, \{2, 6, 10, 14\}, \{2, 7, 12, 13\}, \{3, 8, 10, 16\}, \{3, 5, 12, 15\}, \{5, 6, 7, 8\}, \{4, 7, 9, 16\}, \{4, 8, 12, 14\}, \{1, 6, 12, 16\}, \{1, 7, 10, 15\}, \{3, 6, 9, 13\}, \{2, 8, 9, 15\}, \{9, 10, 11, 12\}, \{3, 7, 11, 14\}, \{4, 6, 11, 15\}, \{13, 14, 15, 16\}, \{2, 5, 11, 16\}, \{1, 8, 11, 13\}\}. Organize the lines into parallel classes and add the line \{17, 18, 19, 20, 21\} at infinity to obtain a projective plane of order 4.
```

7.3.5 If (P, B) is any PBD and X is any subset, then the set $P \setminus X$ equipped with the set of subsets $b \setminus X$ for each $b \in B$ is a PBD and is said to be *derived* from (P, B) by deleting the points in X. If (P, B) is a projective plane of order n and ∞ is any line of B, prove that the block design derived from (P, B) by deleting the points on ∞ is an affine plane.

Projective plane of order n.

Affine plane formed by deleting the line ∞ .

7.3.6 Let (P, B) be the projective plane of order 4, where

```
P = \{1, 2, 3, \dots, 21\}, \text{ and } \\ \{\{1, 2, 3, 4, 5\}, \\ \{5, 9, 13, 17, 18\}, \\ \{2, 6, 10, 14, 18\}, \\ \{2, 9, 11, 16, 20\}, \\ \{2, 7, 12, 17, 19\}, \\ \{1, 14, 15, 16, 17\}, \\ \{2, 10, 14, 18\}, \\ \{2, 10, 14, 18\}, \\ \{3, 10, 15, 19\}, \\ \{1, 14, 15, 16, 17\}, \\ \{3, 6, 13, 16, 19\}, \\ \{5, 11, 14, 19\}, \\ \{5, 7, 10, 16, 21\}, \\ \{2, 7, 12, 17, 19\}, \\ \{1, 6, 7, 8, 9\}, \\ \{4, 8, 12, 16, 18\}, \\ \{1, 10, 11, 12, 13\}, \\ \{4, 7, 13, 14, 20\}, \\ \{3, 9, 12, 14, 21\}, \\ \{1, 18, 19, 20, 21\}, \\ \{2, 8, 13, 15, 21\}, \\ \{4, 6, 11, 17, 21\}\}.
```

Delete the line $\{2, 8, 13, 15, 21\}$ from (P, B) to obtain an affine plane of order 4. Be sure to arrange the resulting lines into 5 parallel classes.

Remark The symbiotic relationship between affine and projective planes explains why the order of a projective plane is *one less* than the size of the lines.

7.4 Connection between affine planes and complete sets of MOLS

Let $L_1, L_2, L_3, ..., L_{n-1}$ be a complete set of MOLS(n). Let $P = \{(i, j) \mid 1 \le i, j \le n\}$ and arrange these n^2 ordered pairs in an $n \times n$ grid A as follows:

	(1, n)	(2, n)	(3,n)	 (n,n)
	:		:	:
A =	(1,3)	(2,3)	(3,3)	 (n,3)
	(1,2)	(2,2)	(3,2)	 (n,2)
	(1,1)	(2,1)	(3,1)	 (n,1)

Figure 7.4: Naming the cells of *A*.

Define a collection of subsets B of P, each consisting of n ordered pairs as follows:

- (1) Each of the n columns of A belongs to B.
- (2) Each of the n rows of A belongs to B.
- (3) For each L_i , each of the symbols 1, 2, ..., n determines a transversal of A. Place each of these n transversals in B.

Then (P, B) is an affine plane of order n. The n lines in (1) are a parallel class, the n lines in (2) are a parallel class, and the n lines determined by each latin square are a parallel class (for a total of $n^2 + n$ lines and n + 1 parallel classes).

Example 7.4.1 (Construction of an affine plane from a complete set of MOLS(4))

1	2	4	3	1	3	4	2		1	4	2	3
2	1	3	4	4	2	1	3		3	2	4	1
4	3	1	2	2	4	3	1		4	1	3	2
3	4	2	1	3	1	2	4		2	3	1	4
	L_1 L_2			•		L_3	,					

$$A = \begin{bmatrix} 14 & 24 & 34 & 44 \\ 13 & 23 & 33 & 43 \\ 12 & 22 & 32 & 42 \\ 11 & 21 & 31 & 41 \end{bmatrix}$$

Not too surprisingly, we can reverse the above construction to produce a complete set of MOLS(n). To be specific: Let (P, B) be an affine plane of order n. Label the n+1 parallel classes in B by $V, H, \pi_1, \pi_2, \ldots, \pi_{n-1}$ and label the lines in each parallel class with the integers $1, 2, 3, \ldots, n$. For each parallel class π_x we construct a latin square L_x of order n as follows: Fill in cell (i, j) of L_x with the label of the line in π_x which contains the point of intersection of line i in V with line j in H. The resulting collection of latin squares is a complete set of MOLS(n).

Example 7.4.2 (Construction of a complete set of MOLS(n) from an affine plane) We use the affine plane of order 3 from Example 7.1.1(b) to produce a complete set of MOLS(3). First label the parallel classes (arbitrarily) with V, H, π_1 and π_2 . Then, within each parallel class, label the lines (again arbitrarily) with 1, 2 and 3.

Now use π_1 to form L_1 and π_2 to form L_2 with the cells named as in Figure 7.4. For example, to fill cell (3, 2) of L_2 , we first find the point of intersection of line 3 of V and line 2 of H, namely symbol 8. Since 8 is in line 1 of π_2 , cell (3, 2) of L_2 contains 1.

	3	2	1		3	1	2
L_1	2	1	3	L_2	2	3	1
-1	1	3	2	-2	1	2	3

The naming of the cells in L_1 and L_2 above is chosen to be from the lower left hand corner (see Figure 7.4), but of course any naming will do nicely. For example, if we name the cells from the upper left hand corner (as we do in all previous chapters) the resulting squares are:

We will see that naming the cells of L_i with cell (1, 1) in the lower left hand corner will be of use in Section 6.5.

Theorem 7.4.3 An affine plane of order n (and therefore a projective plane of order n) is equivalent to a complete set of MOLS(n).

Since there is a complete set of MOLS(n) of every order $n = p^{\alpha} > 2$ for every prime p (constructed from finite fields), there is an affine plane (and therefore a projective plane) for each of these orders. These are the ONLY orders for which affine planes are known to exist. Although a theorem due to R. H. Bruck and H. J. Ryser rules out the existence of affine planes of certain non-prime power orders, there are plenty of unsettled cases remaining (to put it mildly).

Theorem 7.4.4 (R. H. Bruck and H. J. Ryser [4]) Let $n \equiv 1$ or $2 \pmod{4}$ and let the squarefree part of n contain at least one prime factor $p \equiv 3 \pmod{4}$. Then there does not exist an affine plane of order n.

This theorem rules out affine planes of orders 6, 14, and 22 among others.

Fairly recently n=10 was ruled out (by means of a massive computer search) and so the first unsettled case is n=12. In order to construct an affine plane of order 12, it is necessary to construct 11 MOLS(12). The closest anyone has come is 5 MOLS(12). This is due to A. L. Dulmage, D. M. Johnson, and N. S. Mendelsohn [8] and was done by hand!

Open Problem. Does there exist an affine plane of non-prime power order?

165

Exercises

- **7.4.5** Let $L_1, L_2, \ldots, L_{n-1}$ be a complete set of MOLS(n) and let $i \neq p, j \neq q$. Prove that the cells (i, j) and (p, q) are occupied by the same symbol in *exactly* one of the latin squares $L_1, L_2, \ldots, L_{n-1}$.
- **7.4.6** Prove that the pair (P, B) constructed from a complete set of MOLS(n) is in fact an affine plane. (Hint: count the number of blocks and show that every pair of points (actually ordered pairs) belong to at least one of the blocks constructed.)
- **7.4.7** Prove that the arrays constructed from an affine plane of order n are indeed a complete set of MOLS(n).
- **7.4.8** Construct 3 MOLS(4) from the affine plane of order 4 in Exercise 7.3.4.
- **7.4.9** Use the complete set of MOLS in Example 4.2.2 and Exercises 3.2.3, 3.2.4, and 3.2.5 to construct affine planes.

7.5 Coordinatizing the affine plane

Let (P, B) be an affine plane of order n. Then, of course, $|P| = n^2$, |B| = n, and $|B| = n^2 + n$. Label the parallel classes $V, H, \pi_1, \pi_2, \dots, \pi_{n-1}$ and label the lines in V and H:

$$\begin{cases} V: x = 0, x = 1, x = 2, \dots, x = n - 1 \\ H: y = 0, y = 1, y = 2, \dots, y = n - 1. \end{cases}$$

Then we say the point $p \in P$ has coordinates (i, j) if and only if p belongs to the line x = i and the line y = j.

Call the line y = 0 the *x-axis*, the line x = 0 the *y-axis*, the line x = 1 the *line of slopes*, and the point (0,0) the *origin*.

Each parallel class π_i has *exactly* one line ℓ containing the *origin*. Since $\ell \notin V$ or H, ℓ must *intersect* the line of slopes x = 1. Let (1, m) be the point of intersection of ℓ and the line of slopes x = 1.

We will say that each line in the parallel class π_i has $slope\ m$. Additionally we will say that each line in V has no slope and each line in H has slope 0. We can now label each line k in the parallel class π_i with an equation of the form $y = m \cdot x + b$, where m is the slope of the parallel class π_i and (0,b) is the point of intersection of k with the y-axis. (Since the y-axis belongs to the parallel class V, every line in π_i intersects the y-axis.) Just as in ordinary analytic geometry, the equation $y = m \cdot x + b$ is called the $point\ slope$ formula.

Example 7.5.1 Let (P, B) be the affine plane of order 3 given below.

$$\{1, 4, 7\}$$
 $x = 0$ y-axis $\{2, 5, 8\}$ $x = 1$ line of slopes $\{4, 5, 6\}$ $y = 0$ x-axis $\{4, 5, 6\}$ $y = 1$ $\{7, 8, 9\}$ $y = 2$

Then
$$1 = (0, 0)$$
 origin, $2 = (1, 0)$, $3 = (2, 0)$, $4 = (0, 1)$, $5 = (1, 1)$, $6 = (2, 1)$, $7 = (0, 2)$, $8 = (1, 2)$, and $9 = (2, 2)$.

To find the point slope formula for the line $k = \{3, 4, 8\} \in \pi_1$, we first find the line in π_1 containing the origin (0,0) = 1. This is $\ell = \{1,5,9\}$. The intersection of ℓ with the line of slopes $\{2,5,8\}$ is 5 = (1,1) and so the slope of every line in π_1 has point slope formula of the form $y = 1 \cdot x + b$. To determine k we must find the intersection of $k = \{3,4,8\}$ with the k-axis $\{1,4,7\}$. This is k = $\{0,1\}$ and so k = 1 and the point slope formula for k = $\{3,4,8\}$ is k = $\{1,4,7\}$. Similarly, the point slope formulas for the other lines in k and k are:

Exercises

7.5.2 Coordinatize each of the affine planes constructed in Exercise 7.4.8 and compute the point slope formula for each of the lines *not* in V and H.

Intersections of Steiner Triple Systems

8.1 Teirlinck's Algorithm

Two Steiner triple systems (S, T_1) and (S, T_2) are said to be *disjoint* provided $T_1 \cap T_2 = \emptyset$; i.e., they have no triples in common.

Example 8.1.1 Two disjoint STS(7)s. Let $S = \{1, 2, 3, 4, 5, 6, 7\}$ and

$$T_{1} = \begin{cases} 1 & 2 & 4 \\ 2 & 3 & 5 \\ 3 & 4 & 6 \\ 4 & 5 & 7 \\ 5 & 6 & 1 \\ 6 & 7 & 2 \\ 7 & 1 & 3 \end{cases} \qquad T_{2} = \begin{cases} 1 & 2 & 5 \\ 2 & 4 & 6 \\ 4 & 5 & 3 \\ 5 & 6 & 7 \\ 6 & 3 & 1 \\ 3 & 7 & 2 \\ 7 & 1 & 4 \end{cases}$$

Let (S,T) be a Steiner triple system and let α be a permutation on S; i.e., a 1-1 mapping of S onto S. Let $T\alpha = \{\{x\alpha, y\alpha, z\alpha\} \mid \{x, y, z\} \in T\}$. Then $(S, T\alpha)$ is a Steiner triple system and is said to be *isomorphic* to (S,T). The mapping α is called an *isomorphism*. In 1977 Luc Teirlinck [30] proved that every Steiner triple system has an isomorphic *disjoint* mate.

Example 8.1.2 The Steiner triple system (S, T_1) in Example 8.1.1 has the isomorphic disjoint mate $T_1\alpha = T_2$, where $\alpha = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 & 6 & 7 \\ 1 & 2 & 4 & 5 & 6 & 3 & 7 \end{pmatrix}$.

In what follows we will give an algorithm which will construct α as a product of *transpositions*; i.e., permutations which interchange 2 elements and fix the remaining elements. We will denote the transposition that interchanges a and b by (ab). Let (S, T_1) and (S, T_2) be any two Steiner triple systems of order n and let $\{c, d, e\} \in T_1 \cap T_2$. Further let

$$\begin{cases} A(c) = \{a \mid \{a, x, y\} \in T_1 \text{ and } \{c, x, y\} \in T_2 \setminus \{c, d, e\}\}, \text{ and } \\ B(c) = \{b \mid \{b, z, w\} \in T_2 \text{ and } \{c, z, w\} \in T_1 \setminus \{c, d, e\}\}. \end{cases}$$

Define the *spread* of *c* with respect to $\{c, d, e\}$ to be $S(c) = \{c, d, e\} \cup A(c) \cup B(c)$, where t = (n-3)/2.

Example 8.1.3 Let (S, T_1) and (S, T_2) be the two STS(15)s defined by

$$T_1 = \begin{cases} 1 & 2 & 3 & 2 & 4 & 7 & 3 & 5 & 15 \\ 1 & 4 & 11 & 2 & 5 & 8 & 3 & 6 & 10 \\ 1 & 5 & 12 & 2 & 6 & 9 & 3 & 7 & 11 & 4 & 5 & 13 & 11 & 12 & 6 \\ 1 & 6 & 13 & 2 & 10 & 13 & 3 & 8 & 12 & 5 & 6 & 14 & 12 & 13 & 7 \\ 1 & 7 & 14 & 2 & 11 & 14 & 3 & 9 & 13 & 6 & 7 & 15 & 13 & 14 & 8 \\ 1 & 8 & 15 & 2 & 12 & 15 & 4 & 6 & 8 & 7 & 8 & 10 & 14 & 15 & 9 \\ 1 & 9 & 10 & 3 & 4 & 14 & 5 & 7 & 9 & 8 & 9 & 11 & 15 & 10 & 4 \end{cases}$$

$$T_2 = \begin{cases} 1 & 2 & 3 & 2 & 4 & 7 & 3 & 5 & 13 & 10 & 12 & 14 & 15 & 10 & 6 \\ 1 & 4 & 15 & 2 & 5 & 8 & 3 & 6 & 14 & 11 & 13 & 15 & 4 & 5 & 11 \\ 1 & 5 & 10 & 2 & 6 & 9 & 3 & 7 & 15 & 10 & 11 & 7 & 5 & 6 & 12 \\ 1 & 6 & 11 & 2 & 10 & 13 & 3 & 8 & 10 & 11 & 12 & 8 & 6 & 7 & 13 \\ 1 & 7 & 12 & 2 & 11 & 14 & 3 & 9 & 11 & 12 & 13 & 9 & 7 & 8 & 14 \\ 1 & 8 & 13 & 2 & 12 & 15 & 4 & 6 & 8 & 13 & 14 & 4 & 8 & 9 & 15 \\ 1 & 9 & 14 & 3 & 4 & 12 & 5 & 7 & 9 & 14 & 15 & 5 & 9 & 4 & 10 \end{cases}$$

- (a) S(5) with respect to $\{5, 7, 9\} \in T_1 \cap T_2$ is $S(5) = \{5, 7, 9\} \cup A(5) \cup B(5) = \{5, 7, 9\} \cup \{1, 5, 9, 11\} \cup \{3, 5, 7, 14\} = \{1, 3, 5, 7, 9, 11, 14\}.$
- (b) S(3) with respect to $\{1, 2, 3\} \in T_1 \cap T_2$ is $S(3) = \{1, 2, 3\} \cup A(5) \cup B(5) = \{1, 2, 3\} \cup \{4, 5, 6, 7, 8, 9\} \cup \{10, 11, 12, 13, 14, 15\} = S$.

Exercises

- **8.1.4** Determine $T_1 \cap T_2$ in Example 8.1.3.
- **8.1.5** Determine S(2), S(6), and S(9) for the triple $\{2, 6, 9\} \in T_1 \cap T_2$.
- **8.1.6** Determine *S*(15) for {11, 13, 15}.

171

8.1.7 Determine S(15) for $\{2, 12, 15\}$.

The following algorithm is called the Reduction Algorithm because it provides a way to alter T_2 so that the resulting Steiner triple system has fewer triples in common with T_1 .

The Reduction Algorithm Let (S, T_1) and (S, T_2) be any two STS(n)s and suppose that $\{1, 2, 3\} \in T_1 \cap T_2$ and |S(3)| < n. Then there exists a transposition α such that $T_1 \cap T_2 \alpha \subseteq T_1 \cap T_2$ and $|T_1 \cap T_2 \alpha| < |T_1 \cap T_2|$.

Algorithm Let x be any element that does not belong to S(3) and let $\alpha = (3x)$. To begin with, $T_1 \cap T_2\alpha$ will certainly contain all triples in $T_1 \cap T_2$ that do not contain an x or a 3, as well as the triple $\{3, x, a\}$ if $\{3, x, a\} \in T_1 \cap T_2$. It follows that $(T_1 \cap T_2) \setminus I \subseteq T_1 \cap T_2\alpha$, where I is the set of all triples in $T_1 \cap T_2$ containing exactly one of x or 3. Hence $T_1 \cap T_2\alpha = \{(T_1 \cap T_2) \setminus I\} \cup P$, where $P = \{\text{possibly other triples}\}$. We will show that $P = \emptyset$ so that $T_1 \cap T_2\alpha = (T_1 \cap T_2) \setminus I$. Since $\{1, 2, 3\} \in T_1 \cap T_2$, $|I| \ge 1$ and $|T_1 \cap T_2\alpha| < |T_1 \cap T_2|$. There are two cases to consider. We take each in turn.

- (i) $\{x, a, b\} \in P$. Then $\{x, a, b\} \in T_1 \cap T_2 \alpha$ implies $\{3, a, b\} \in T_2$ and $\{x, a, b\} \in T_1$. This is impossible since $x \notin S(3)$.
- (ii) $\{3, a, b\} \in P$. Then $\{3, a, b\} \in T_1 \cap T_2 \alpha$ implies $\{x, a, b\} \in T_2$ and $\{3, a, b\} \in T_1$. This is impossible since $x \notin S(3)$.

So, as advertised above, $T_1 \cap T_2 \alpha = (T_1 \cap T_2) \setminus I$ and since $|I| \ge 1$, $|T_1 \cap T_2 \alpha| < |T_1 \cap T_2|$.

Example 8.1.8 Let (S, T_1) and (S, T_2) be the two STS(9)s defined by:

$$T_1 = \begin{cases} 1 & 2 & 3 & 1 & 4 & 7 & 1 & 5 & 9 & 1 & 6 & 8 \\ 4 & 5 & 6 & 2 & 5 & 8 & 2 & 6 & 7 & 2 & 4 & 9 \\ 7 & 8 & 9 & 3 & 6 & 9 & 3 & 4 & 8 & 3 & 5 & 7 \end{cases}$$

$$T_2 = \begin{cases} 1 & 2 & 3 & 1 & 4 & 7 & 1 & 9 & 5 & 1 & 8 & 6 \\ 4 & 9 & 8 & 2 & 9 & 6 & 2 & 8 & 7 & 2 & 4 & 5 \\ 7 & 6 & 5 & 3 & 8 & 5 & 3 & 4 & 6 & 3 & 9 & 7 \end{cases}$$

Then $T_1 \cap T_2 = \{\{1, 2, 3\}, \{1, 4, 7\}, \{1, 5, 9\}, \{1, 6, 8\}\}.$

- (a) $S(3) = \{1, 2, 3, 5, 6, 8, 9\}$ with respect to $\{1, 2, 3\}$. Since $4 \notin S(3)$, if we take $\alpha = (3, 4), T_1 \cap T_2 \alpha = (T_1 \cap T_2) \setminus I = \{\{1, 5, 9\}, \{1, 6, 8\}\}.$
- (b) There is a better choice for α with respect to reducing the intersection: $S(1) = \{1, 2, 3\}$ with respect to $\{1, 2, 3\}$. Taking $\alpha = (1 \ 4)$ gives $T_1 \cap T_2 \alpha = (T_1 \cap T_2) \setminus I = \{1, 4, 7\}$.

Exercises

- **8.1.9** (a) In Example 8.1.8 write out all triples in $T_2\alpha$ and verity that $T_1 \cap T_2\alpha = \{\{1, 5, 9\}, \{1, 6, 8\}\}$. (b) Now use the Reduction Algorithm to find a transposition β so that $|T_1 \cap T_2\alpha\beta| \le 1$.
- **8.1.10** In Example 8.1.3 use repeated applications of the Reduction Algorithm to find transpositions $\alpha_1, \alpha_2, \ldots, \alpha_k$ so that $T_1 \cap T_2\alpha_1\alpha_2\alpha_3 \cdots \alpha_k = \emptyset$. Begin with Example 8.1.3(a). (This may take some time.)

Now given a pair of Steiner triple systems (S, T_1) and (S, T_2) it may not be possible to apply the Reduction Algorithm until $T_1 \cap T_2\alpha_1\alpha_2 \cdots \alpha_k = \emptyset$. What can go wrong is the following: at some stage every element in every triple of $T_1 \cap T_2\alpha_1\alpha_2 \cdots \alpha_k$ has spread S. The following algorithm, known as Teirlinck's Algorithm [30] takes care of this case.

Teirlinck's Algorithm Let (S, T_1) and (S, T_2) be any two STS(n)s and suppose that $\{1, 2, 3\} \in T_1 \cap T_2$ and S(3) = S. Then there exists a transposition α such that $T_1 \cap T_2\alpha$ contains a triple t and an element $e \in t$ such that |S(e)| < n and $|T_1 \cap T_2\alpha| \le |T_2 \cap T_2|$.

To actually find the transposition, we proceed recursively, reducing the size of the intersection at each step. It may be simpler for many readers to simply use the pictorial representation rather than the following more formal description of a step in the algorithm.

- 1. Suppose $\{1, 2, 3\}$ is in both sets of triples T_1 and T_2 .
- 2. Let $\{3, x, y\}$ be another triple in T_2 containing the symbol 3.
- 3. Find the triple containing x and y in T_1 , say $\{x, y, c\}$. Since S(3) = S, it follows that $c \notin \{1, 2, 3\}$.
- 4. Find the triple containing 3 and c in T_2 , say $\{3, c, d\}$.
- 5. Find the triple containing c and d in T_1 , say $\{c, d, e\}$. Since S(3) = S, it follows that $e \notin \{1, 2, 3\}$.
- 6. Let α be the transposition (3*e*).

Then $\{c, d, e\} \in T_1 \cap T_2 \alpha$ and |S(e)| < n. The fact that $|T_1 \cap T_2 \alpha| \le |T_1 \cap T_2|$ is left as an exercise.

Algorithm Let $\{1, 2, 3\} \in T_1 \cap T_2$.

Then $\{c,d,e\} \in T_1 \cap T_2\alpha$ and |S(e)| < n. The fact that $|T_1 \cap T_2\alpha| \le |T_1 \cap T_2|$ is left as an exercise.

Example 8.1.11 In Example 8.1.3(b), S(3) = S with respect to $\{1, 2, 3\}$.

Then $\{4, 9, 12\} \in T_1 \cap T_2\alpha$ and $S(9) = \{4, 9, 12\} \cup A \cup B = \{4, 9, 12\} \cup \{3, 4, 5, 6, 7, 13\} \cup \{3, 5, 9, 12\} = \{3, 4, 5, 6, 7, 9, 12, 13\}$ and $T_1 \cap T_2\alpha = \{\{2, 4, 7\}, \{2, 5, 8\}, \{2, 10, 13\}, \{2, 11, 14\}, \{2, 12, 15\}, \{9, 4, 12\}, \{4, 6, 8\}, \{10, 12, 14\}, \{11, 13, 14\}\}.$

Exercises

- **8.1.12** In Example 8.1.11 in Step (2) choose the triple $\{3, 8, 10\}$ and complete the example. That is, determine $\alpha = (3x)$, S(x), and $T_1 \cap T_2\alpha$.
- **8.1.13** In Example 8.1.11 in Step (2) choose the triple $\{3, 7, 15\}$ and complete the example.
- **8.1.14** Prove that $|T_1 \cap T_2 \alpha| \leq |T_1 \cap T_2|$ in Teirlinck's Algorithm.

Theorem 8.1.15 Let (S, T_1) and (S, T_2) be any two Steiner triple systems of order n. Then there exist transpositions $\alpha_1, \alpha_2, \alpha_3, \ldots, \alpha_k$ such that $T_1 \cap T_2\alpha_1\alpha_2\alpha_3 \cdots \alpha_k = \emptyset$.

Proof. Repeated applications of the Reduction Algorithm and Teirlinck's Algorithm eventually produce two disjoint triple systems. □

Remark It is only necessary to use Teirlinck's Algorithm in the case where the spread of *every* element in *every* triple in the intersection in *S*.

Corollary 8.1.16 Every Steiner triple system has an isomorphic disjoint mate.

Proof. Let (S, T) be any Steiner triple systems and take $T = T_1 = T_2$ and apply Theorem 8.1.15.

Exercises

- **8.1.17** Let (S, T) be the Steiner triple system given by $S = \{1, 2, 3, 4, 5, 6, 7\}$ $T = \{124, 435, 526, 237, 361, 674, 715\}$. Find an isomorphic disjoint mate using the algorithms given in this section.
- **8.1.18** Apply the Reduction Algorithm/Teirlinck's Algorithm to find an isomorphic disjoint mate of the cyclic STS(13) with base blocks $\{0, 1, 4\}$ and $\{0, 2, 7\}$.

8.2 The general intersection problem

Now that we know that there exists a pair of disjoint Steiner triple systems of every order $n \equiv 1$ or 3 (mod 6) the following problem is immediate: For every $n \equiv 1$ or 3 (mod 6), for which x does there exist a pair of STS(n)s, (S, T_1) and (S, T_2) such that $|T_1 \cap T_2| = x$? We give a complete solution of this problem in this section.

Clearly, since an STS(n) contains n(n-1)/6 triples, a necessary condition for a pair of STS(n)s to have x triples in common is $x \in \{0, 1, 2, 3, ..., n(n-1)/6\}$. As we shall see, this is not quite sufficient.

A *partial* triple system is a pair (S, P) where P is a collection of triples with the property that every pair of distinct elements of S belongs to *at most* one triple of P. Two partial triple systems (S, P_1) and (S, P_2) are said to be *balanced* provided P_1 and P_2 cover the *same pairs* (or *edges* in graph theory vernacular).

Example 8.2.1 Balanced partial triple systems P_1 and P_2 with $|P_1| = |P_2| = 4$

$$P_1 = \begin{cases} 1 & 3 & 5 \\ 1 & 4 & 6 \\ 2 & 4 & 5 \\ 2 & 3 & 6 \end{cases} \qquad P_2 = \begin{cases} 1 & 4 & 5 \\ 1 & 3 & 6 \\ 2 & 4 & 6 \\ 2 & 3 & 5 \end{cases}$$

If we look closely at P_1 and P_2 we see that $P_1 \cap P_2 = \emptyset$; that is to say, they have no triples in common.

Exercises

8.2.2 Show that there *do not exist* balanced partial triple systems P_1 and P_2 such that (i) $P_1 \cap P_2 = \emptyset$ and (ii) $|P_1| = |P_2| \in \{1, 2, 3, 5\}$. (Draw pictures!)

Now given a pair of Steiner triple systems (S, T_1) and (S, T_2) of order $n, T_1 \setminus (T_1 \cap T_2)$ and $T_2 \setminus (T_1 \cap T_2)$ are balanced and disjoint. In view of Exercise 8.2.2 it follows that $|T_1 \setminus (T_1 \cap T_2)| = |T_2 \setminus (T_1 \cap T_2)| \notin \{1, 2, 3, 5\}$. Since $|T_1 \setminus (T_1 \cap T_2)| + |T_1 \cap T_2| = n(n-1)/6$, it follows that $|T_1 \cap T_2| = n(n-1)/6 - |T_1 \setminus (T_1 \cap T_2)|$ and so $|T_1 \cap T_2| \notin \{n(n-1)/6 - 1, n(n-1)/6 - 2, n(n-1)/6 - 3, n(n-1)/6 - 5\}$.

$$T_1 \setminus (T_1 \cap T_2)$$
 \longleftarrow balanced and disjoint \longrightarrow $T_2 \setminus (T_1 \cap T_2)$ \longleftarrow $T_1 \cap T_2$ \longleftarrow $T_1 \cap T_2$

Let $I(n) = \{0, 1, 2, 3, \dots, n(n-1)/6 = x\} \setminus \{x-1, x-2, x-3, x-5\}$ and let J(n) be the set of all m such that there exists a pair of STS(n)s intersecting in m triples. In view of the preceding comments we must have $J(n) \subseteq I(n)$. We will show that, except for J(9), J(n) = I(n).

Example 8.2.3 (J(7) = I(7)) We already know that $0 \in J(7)$. So it remains to show that 1, 3, and 7 belong to J(7).

$$T = \begin{cases} 1 & 2 & 3 \\ 1 & 4 & 5 \\ 1 & 6 & 7 \\ 2 & 5 & 7 \\ 2 & 4 & 6 \\ 3 & 5 & 6 \\ 3 & 4 & 7 \end{cases} \qquad T_2 = \begin{cases} 1 & 2 & 3 \\ 1 & 5 & 7 \\ 1 & 4 & 6 \\ 2 & 5 & 6 \\ 2 & 4 & 7 \\ 3 & 6 & 7 \\ 3 & 4 & 5 \end{cases} \qquad T_3 = \begin{cases} 1 & 2 & 3 \\ 1 & 4 & 5 \\ 1 & 6 & 7 \\ 2 & 5 & 6 \\ 2 & 4 & 7 \\ 3 & 5 & 7 \\ 3 & 4 & 6 \end{cases}$$

Then $|T_1 \cap T_2| = 1$, $|T_1 \cap T_3| = 3$, and $|T_1 \cap T_1| = 7$.

Theorem 8.2.4 J(n) = I(n) for all $n \equiv 1$ or 3 (mod 6) with the sole exception of J(9). In this case $J(9) = \{0, 1, 2, 3, 4, 6, 12\}$. [17]

Proof. The proof uses induction starting at $m \ge 27$. The cases up to this point are handled by ad hoc constructions, some of which are given as exercises.

So we assume that the theorem is true for all $m \le 25$ and let $m \equiv 1$ or $3 \pmod 6$, $m \ge 27$. Write m = 2n + 1 or m = 2n + 7, where $n \equiv 1$ or $m \equiv 3 \pmod 6$. (See Exercise 1.8.16.) Since $m \ge 27$, we have $m \ge 13$ and so M(n) = M(n). There are two cases to consider.

(1) m = 2n + 1. Let (S, T_1) and (S, T_2) be any two STS(n)s, let $F = \{F_1, F_2, \ldots, F_n\}$ be a 1-factorization of K_{n+1} , and let α and β be 1 - 1 mappings from S onto $\{1, 2, 3, \ldots, n\}$ defined by:

$$\begin{cases} i\alpha = i, \text{ for all } i \in S, \text{ and} \\ i\beta = i, \text{ for exactly } k \text{ elements of } S, \\ \text{where } k \in \{0, 1, 2, \dots, n\} \setminus \{n - 1\}. \end{cases}$$

(We remark that β cannot fix exactly n-1 elements.) Using the 2n+1 Construction let (S^*, T_1^*) be constructed from (S, T_1) , F and α , and let (S^*, T_2^*) be constructed from (S, T_2) , F and β . Then $|T_1^* \cap T_2^*| = x + y$, where $x = |T_1 \cap T_2|$ and y = k(n+1)/2.

The fact that any number in I(2n+1) can be written as a suitable x+y is easy to see. Since $n \ge 3$, both n and $2((n+1)/2) = n+1 \in I(n)$, as well as all $t \le n$.

Therefore if $0 \le z \le n(n+1)/2$, we can write z = x + k(n+1)/2, where $x \in I(n)$ and $k \in \{0, 1, 2, ..., n\} \setminus \{n-1\}$. If $z \ge n(n+1)/2$, we can write z = x + n(n+1)/2, where $x \in I(n)$.

(2) m=2n+7. Let (S,T_1) and (S,T_2) be any two STS(n)s, and let $F=\{F_1,F_2,\ldots,F_n;\{0,1,3\}\text{ or }\{0,2,3\}\}$ denote a factorization of K_{n+7} into n 1-factors and n+7 triples with base block $\{0,1,3\}$ or $\{0,2,3\}$. Denote by B_1 the triples generated by $\{0,1,3\}$ and by B_2 the triples generated by $\{0,2,3\}$. Then both B_1 and B_2 cover the edges of K_{n+7} of lengths 1,2,3 and 3 and are *disjoint*. Let α and β be 1-1 mappings of S onto $\{1,2,3,\ldots,n\}$ defined as in (1). Using the 2n+7 Construction let (S^*,T_1^*) be constructed from (S,T_1) , F and α , and let (S^*,T_2^*) be constructed from (S,T_2) , F and β . Then $|T_1^*\cap T_2^*|=x+y+z$, where $x=|T_1\cap T_2|$, y=k(n+7)/2, and $z\in\{0,n+7\}$. (z=0) if different base blocks are used in the (n+7)-factorizations in T_1^* and T_2^* and z=n+7 if the same base block is used.)

We need to show that any number in I(2n+7) can be written as a sum x+y+z as defined above. Since $n \ge 13$ both n and $2((n+7)/2) = n+7 \in I(n)$. Note that all $t \le n+7$ belong to I(n) as well. This is important. If $0 \le z \le n(n+7)/2$ we can write z = x + kn(n+7)/2 + 0, where $x \in I(n)$. If $n(n+7)/2 \le z \le n(n+7)/2 + (n+7)$ we can write z = x + n(n+7)/2 + 0, where $x \in I(n)$. If $z \ge n(n+7)/2 + (n+7)$ we can write z = x + n(n+7)/2 + (n+7), where $z \in I(n)$.

179

Combining the above two cases completes the proof.

Example 8.2.5 $81 \in I(27), 87 \in I(27) \text{ and } 144 \in I(33).$

 $81 \in I(27)$. Write $27 = 2 \cdot 13 + 1$. Then $81 = 4 + 11 \cdot 7$.

 $87 \in I(27)$. Write $27 = 2 \cdot 13 + 1$. Then $87 = 3 + 12 \cdot 7$. But this does not work since k must belong to $\{0, 1, 2, ..., 13\} \setminus \{12\}$. Instead, since $14 \in I(13)$ and $3 + 7 = 10 \le 14$, we can write $87 = (3 + 7) + 11 \cdot 7$.

 $144 \in (33)$. Write $33 = 2 \cdot 13 + 7$. Since $130 \le 144 \le 150$ we can write 144 = 14 + 130 + 0.

In the next three exercises x, y, and z are as in Theorem 8.2.4.

Exercises

- **8.2.6** Find *x* and *y* so that $117 \in I(31)$.
- **8.2.7** Find x, y, and z so that $373 \in I(49)$.
- **8.2.8** Find x, y, and z so that $311 \in I(49)$.
- **8.2.9** If we use the 2n + 1 Construction for n = 9 we cannot obtain I(19); there are a *few exceptions*. Determine the intersection numbers that can be obtained from the 2n + 1 Construction.

We can take care of these exceptions for I(19) with the "quasigroups with holes" Construction. (See Section 1.5.2.) Let (Q, \circ) be the quasigroup defined by

0	1	2	3	4	5	6
1	1	2	5	6	3	4
2	2	1	6	5	4	3
3	5	6	3	4	1	2
4	6	5	4	3	2	1
5	3	4	1	2	5	6
6	4	3	2	1	6	5

Then (Q, \circ) is a commutative quasigroup with holes of size 2. Let $\alpha \in \{(1)$ the identity mapping, (12), (12)(34), $(12)(34)(56)\}$ and denote by $(Q, \circ(\alpha))$ the quasigroup obtained from (Q, \circ) by replacing each entry x not in a hole by $x\alpha$. The resulting quasigroup remains a commutative quasigroup with holes of size 2. For example, if $\alpha = (12)(34)$, then $(Q, \circ(\alpha))$ is the quasigroup

0	1	2	3	4	5	6
1	1	2	5	6	4	3
2	2	1	6	5	3	4
3	5	6	3	4	2	1
4	6	5	4	3	1	2
5	4	3	2	1	5	6
6	3	4	1	2	6	5

Note that (Q, \circ) and $(Q, \circ(\alpha))$ agree in exactly 8 cells "above" the holes. It is immediate that running over each of the permutations above gives four pairs of commutative quasigroups with holes intersecting in 0, 4, 8, or 12 cells "above" the holes.

Exercises

8.2.10 Construct pairs of commutative quasigroups of order 6 with holes of size 2 intersecting in 0, 4, 8, and 12 cells "above" the holes.

We give a slight generalization of the "quasigroup with holes" Construction which is best handled with pictures. Let (S,T) be an STS(19) constructed with the Quasigroup with Holes Construction using three (not necessarily related) commutative quasigroups (Q, \circ_1) , (Q, \circ_2) , and (Q, \circ_3) of order 6 with holes of size 2 and three (not necessarily related) STS(7)s; one for each hole. It is *important* to note that other than being commutative quasigroups with holes, the quasigroups (Q, \circ_1) , (Q, \circ_2) , and (Q, \circ_3) are not necessarily related; neither are the STS(7)s placed in each of the three holes. (See Figure 8.1.)

So now let (S, T_1) and (S, T_2) be STS(19)s constructed using the generalization of the Quasigroup with Holes Construction. Since the holes can be filled in independently with STS(7)s as well as the quasigroups used on each level $|T_1 \cap T_2| = x + y + z + u + v + w$ where $x, y, z \in \{0, 1, 3, 7\}$ and $u, v, w \in \{0, 4, 8, 12\}$.

Exercises

- **8.2.11** Determine the intersection numbers for n = 19 using the "quasigroups with holes" Construction.
- **8.2.12** Show that the *combined* intersection numbers in Exercises 8.2.9 and 8.2.11 give I(19).
- **8.2.13** Find five pairs of quasigroups of order 4 intersecting in 0, 4, 8, 12, and 16 cells.

Figure 8.1: A generalization on the Quasigroup with Holes Construction.

- **8.2.14** Let (Q, \circ) be any quasigroup of order 4 and set $S = \{\infty_1, \infty_2, \infty_3\} \cup (Q \times \{1, 2, 3\})$. Let $S_i = \{\infty_1, \infty_2, \infty_3\} \cup (Q \times \{i\})$, i = 1, 2, or 3, and let (S_i, T_i) be an STS(7) with the proviso that T_2 and T_3 contain the triple $\{\infty_1, \infty_2, \infty_3\}$. Let $T_2^* = T_2 \setminus \{\infty_1, \infty_2, \infty_3\}$ and $T_3^* = T_3 \setminus \{\infty_1, \infty_2, \infty_3\}$. Define a collection of triples T on S as follows:
 - (1) $T_1 \cup T_2^* \cup T_3^* \subseteq T$, and
 - (2) $\{(a, 1), (b, 2), (a \circ b, 3)\} \in T$.

Prove that (S, T) is an STS(15).

- **8.2.15** Use the triple systems T_1 , T_2 and T_3 in Exercise 8.2.3 to find sets of triples T_1^* , T_2^* and T_3^* that intersect in 0, 2, and 6 triples.
- **8.2.16** Determine all intersection numbers found by making use of the construction in Exercise 8.2.14, using the ingredients in Exercises 8.2.13 and 8.2.15.
- **8.2.17** Construct a pair of idempotent commutative quasigroups of order 7 intersecting in 12 cells above the main diagonal. (Not easy.)
- **8.2.18** Let $S = \{\infty\} \cup (X \times \{1, 2\})$ where |X| = 7. Define collection of triples T_1 and T_2 as follows.
 - (1) $\{\infty, (x, 1), (x, 2)\} \in T_1$ and T_2 for all $x \in X$.
 - (2) Define the same STS(7) on $X \times \{2\}$ in each of T_1 and T_2 .
 - (3) Let (X, \circ_1) and (X, \circ_2) be idempotent commutative quasigroups intersecting in 12 cells (Exercise 8.2.17) above the main diagonal. For each $x \neq y \in X$, place $\{(x, 1), (y, 1), (x \circ_1 y, 2)\}$ in T_1 and $\{((x, 1), (y, 1), (x \circ_2 y, 2)\}$ in T_2 .

Prove that (S, T_1) and (S, T_2) are STS(15)s and that $26 \in |T_1 \cap T_2|$.

8.2.19 Show that the *combined* intersection numbers in Exercises 8.2.16 and 8.2.18 cover I(15).

Remark The cases necessary for the 2n + 1 and 2n + 7 Construction to work are n = 7, 9, 13, 15, 19, 21, and 25. The above exercises give a flavor of the types of ad hoc constructions necessary to handle these cases. The interested reader is referred to the original paper [19] for the remaining cases: 13, 21, and 25.

Embeddings

9.1 Embedding latin rectangles – necessary conditions

As we have seen in Section 1.8, it is possible to construct STSs of order $v \in \{2n + 1, 2n + 7\}$ that contain an STS(n): each construction starts with (1) $T \subseteq T^*$. This is referred to as an *embedding* of an STS(n) into an STS(v). There has been a lot of interest in the related problem of embedding of an *partial* STS(n) into an STS(v) for every $v \ge 2n + 1$, $v \equiv 1$ or 3 (mod 6). The fact that such an embedding is always possible was proved by Bryant and Horsley in 2008. We will have more to say on this topic later in the chapter.

We begin though by considering the problem of embedding incomplete latin rectangles into latin squares. An $r \times s$ incomplete latin rectangle R on the set of symbols $S = \{1, \ldots, n\}$ is an $r \times s$ (possibly r = s) array in which each symbol in S occurs at most once in each row and in each column, and in which each cell contains exactly one symbol. So if r = s = n then R is a latin square. Notice that we do not require each symbol in S to occur in a cell in R.

Example 9.1.1 R_1 below is a 4×5 incomplete latin rectangle on the symbols $1, \ldots, 6$.

	1	2	3	4	5
$R_1 =$	5	6	1	3	2
	6	1	4	2	3
	4	3	2	5	6

An $r \times s$ incomplete latin rectangle R is said to be embedded in a latin square T of order t if the $r \times s$ array occurring in the top left hand corner of T is R.

Example 9.1.2 R_1 from Example 9.1.1 can be embedded in a latin square T_1 of order 6 and a latin square T_2 of order 9.

	1	2	3	4	5	6
$T_1 =$	5	6	1	3	2	4
	6	1	4	2	3	5
	4	3	2	5	6	1
	2	4	5	6	1	3
	3	5	6	1	4	2

186 9. Embeddings

	1	2	3	4	5	6	7	8	9
	5	6	1	3	2	7	4	9	8
	6	1	4	2	3	8	9	5	7
	4	3	2	5	6	9	8	7	1
$T_2 =$	7	8	9	1	4	2	3	6	5
	2	7	8	9	1	3	5	4	6
	3	4	7	8	9	5	6	1	2
	9	5	6	7	8	4	1	2	3
	8	9	5	6	7	1	2	3	4

Exercises

- **9.1.3** (a) Find a 2×3 incomplete latin rectangle R on the set of symbols $\{1, 2, 3, 4\}$.
- (b) Embed your R in a latin square of order 4, or show why no such embedding is possible.
- **9.1.4** Embed a latin square of order 2 in a latin square of order 5.
- **9.1.5** Count the number of 2×3 incomplete latin rectangles on the set of symbols $\{1, 2, 3, 4\}$.
- **9.1.6** Show that R_1 in Example 9.1.1 cannot be embedded in a latin square of order 7.

The question we are interested in answering is "What conditions ensure that a given $r \times s$ incomplete latin rectangle can be embedded in a latin square of order t?" If a given $r \times s$ incomplete latin rectangle R is to have any chance of being embedded in a latin square of order t, it will certainly need to be possible to at least pick on, say, just one symbol σ and place it in cells so that it occurs t times. Following this idea, let $N_R(\sigma)$ denote the number of times the symbol σ occurs in R. Let T be the $t \times t$ array in which we are trying to embed R. Partition T into 3 rectangles: R; the $t \times (t-s)$ rectangle X; and the $(t-r) \times t$ rectangle Y (see Figure 9.1).

Figure 9.1: A partition of *T* into 3 rectangles.

Since each symbol must appear exactly once in each row of T, σ can occur at most t-s times in X (since X has t-s columns), and must occur exactly t-r times in

Y (Y has t - r rows). Therefore, since σ must occur exactly t times in T, we get

$$t = N_R(\sigma) + N_X(\sigma) + N_Y(\sigma)$$

$$< N_R(\sigma) + (t - s) + (t - r).$$

This gives us a necessary condition for the embedding to occur:

Lemma 9.1.7 If the $r \times s$ latin rectangle R can be embedded in a latin square of order t, then

$$N_R(\sigma) \ge r + s - t$$
 for $1 \le \sigma \le t$.

This is known as the Ryser Condition, named after Herb Ryser who first penned these conditions. Notice that when considering R_1 in Example 9.1.1, each of the symbols $1, \ldots, 6$ occurs at least 3 times, so $N_R(\sigma) \ge 3$ for $1 \le \sigma \le 6$; and r+s-t=4+5-6=3. So the Ryser Condition is satisfied. (We knew this condition must be satisfied because the existence of T_1 in Example 9.1.2 demonstrates that there is clearly enough room in T for each symbol to occur t=6 times!)

Exercises

9.1.8 If t = 7, does R_1 in Example 9.1.1 meet the Ryser Condition?

9.1.9 If *R* is a latin square of order 14 that is to be embedded in a latin square of order *t*, what does the Ryser Condition say about the size of *t*?

9.2 Edge-coloring bipartite graphs

Ryser went on to show that these conditions in Lemma 9.1.7 are also sufficient! Once you check that each symbol occurs at least r+s-t times in R, you are assured that R can be embedded in a latin square of order t. To do this, he used powerful theorems on Systems of Distinct Representatives. Here we will use a graph theoretic approach, so we need one more result on edge-colorings of graphs before this method can be described.

A graph is bipartite if its vertices can be partitioned into two sets L and R (Left and Right!) so that each edge joins a vertex in L to a vertex in R. The number of edges incident with a vertex i in B is called the degree of i, and is denoted by $d_B(i)$. Let $\Delta(B)$ denote the biggest degree among the vertices in B.

Example 9.2.1 The graph B_1 in Figure 9.2 is bipartite because every edge joins a vertex in $L = \{1, 2, 3, 4, 5\}$ to a vertex in $R = \{6, 7, 8\}$. Each of the vertices in L has degree 2 except for the vertex 5 which has degree 1, and each vertex in R has degree 3; so $\Delta(B_1) = 3$, the biggest degree.

188 9. Embeddings

Figure 9.2: A bipartite graph.

Figure 9.3: Bipartite graphs from latin rectangles.

Example 9.2.2 Let $B_{\rho}(R_1)$ be the bipartite graph with vertex set $\{\rho_1, \rho_2, \rho_3, \rho_4\} \cup \{1, 2, \ldots, 9\}$ formed by joining ρ_i to j if and only if symbol j is missing from row i of R_1 in Example 9.1.1. (We use the Greek letter "rho" because it sounds like "row"!) We can sketch $B_{\rho}(R_1)$ as in Figure 9.3. Notice that ρ_2 is joined to 4, 7, 8, and 9 because symbols 1, 2, 3, 5 and 6 occur in row 2 of R_1 , so symbols 4, 7, 8 and 9 are missing. Also notice that $\Delta(B_{\rho}(R_1)) = 4$.

A proper k-edge-coloring of a graph is a function that assigns to each edge one of k colors in such a way that if two edges meet at a vertex then they receive different colors. Boringly, our "colors" are often 1, 2, ..., k! If G is to have a k-edge-coloring then certainly all $\Delta(G)$ edges incident with a vertex of largest degree must receive different colors, so it must be the case that $k \geq \Delta(G)$. Sometimes more colors are needed, but not if G is bipartite! Every bipartite graph B has a $\Delta(B)$ -edge-coloring.

Figure 9.4: A proper edge-coloring of B_1 .

Example 9.2.3 In Figure 9.2 $\Delta(B_1) = 3$, so we should be able to give B_1 a 3-edge-coloring with the "colors" 1, 2 and 3. Such a coloring is given in Figure 9.4.

The Edge-coloring Bipartite Graphs Algorithm It is actually very easy to find an edge-coloring of a bipartite graph with $k \ge \Delta$ colors. Begin by continually selecting any of the k colors you like to put on each edge until you get stuck. The reason you get stuck is because you reach an uncolored edge $\{u, v\}$ with the problem that each color missing (i.e., on no edge) at u occurs on an edge at v, and vice versa. For example, in coloring the edges of B_1 you may reach the point in Figure 9.5.

190 9. Embeddings

Figure 9.5: A 3-edge coloring of $B_1 - \{1, 8\}$.

Notice that the edge $\{1, 8\}$ is not colored, and cannot be colored 1, 2 or 3. (Why not?) Even though we appear to be stuck, we can fix things up with a little recoloring. Since we are trying to color the edge $\{u, v\} = \{1, 8\}$ select a color c_u missing at u = 1 (say $c_u = 2$) and a color c_v missing at v = 8 (no choice here: only color $c_v = 1$ is missing). Now find a special path by starting at u "walking" along the edge colored c_v , and then on an adjacent edge colored c_u , and then continue going along edges alternately colored c_v or c_u until no such edge remains; as you "walk," no teleporting is allowed! (So each subsequent edge in your path must be adjacent to the previous one.) In Figure 9.5, the walk would take you from 1 to 6, then along an edge colored $c_v = 2$ to vertex 2, then to vertex 7 along an edge colored 1, then to vertex 4 on an edge colored 2. Now you stop, since there is no edge colored 1 incident with vertex 4. You have just formed the maximal path P = (1, 6, 2, 7, 4) of edges alternately colored 1 and 2. Interchange colors along P to get the edge-coloring in Figure 9.6.

This procedure now allows you to now color the edge $\{1, 8\}$ with $c_v = 1$, since the switch of colors means $c_v = 1$ is now missing at both the vertices 1 and 8! The procedure just described always works because P can never end at v (see Exercise 9.2.4). So in general you can repeat this process to color any remaining uncolored edges.

Exercises

- **9.2.4** By noticing that you are always walking to the right on an edge colored c_u and the left on an edge colored c_v , explain why P cannot end at v in the Edge-coloring Bipartite Graphs Algorithm.
- **9.2.5** Find a proper edge-coloring of the graph $B_{\rho}(R_1)$ in Example 9.2.2 with $\Delta(B) = 4$ colors.

Figure 9.6: Swap colors along the path P = (1, 6, 2, 7, 4).

9.2.6 As in Example 9.2.2, let $B'_{\rho}(R_1)$ be the bipartite graph on the vertex set $\{\rho_1, \rho_2, \rho_3, \rho_4\} \cup \{1, 2, \dots, 10\}$ (so now we have an extra symbol, namely 10 formed by joining ρ_i to j if and only if row i of R_1 in Example 9.1.1 is missing symbol j.

- a) Draw $B'_{\rho}(R_1)$.
- b) Color the edges of $B'_{\rho}(R_1)$ with the colors 1, 2, 3, 4, and 5.

An immediate consequence of the Edge-coloring Bipartite Graphs Algorithms is the following.

Theorem 9.2.7 Every bipartite graph B has a proper edge-coloring with $\Delta(B)$ colors.

9.3 Embedding latin rectangles: Ryser's Sufficient Conditions

With the tool of edge-coloring bipartite graphs in our kit, we now return to the embedding problem. Suppose we have an $r \times s$ latin rectangle R that we want to embed in a latin square T of order t. From Lemma 9.1.7 we know that we have no chance to succeed unless R satisifes the Ryser Conditions; so we assume that

$$N_R(\sigma) > r + s - t$$
 for each symbol σ , $1 < \sigma < t$.

Following Example 9.2.2, form the bipartite graph $B = B_{\rho}(R)$ with bipartition $\{\rho_1, \rho_2, \dots, \rho_r\}$ and $\{1, 2, \dots, t\}$ of the vertex set of B by joining ρ_i to vertex j if

192 9. Embeddings

and only if symbol j is missing from row i of R. Notice that row i of R contains exactly s symbols, so is missing t-s of the t symbols in T. Therefore $d_B(\rho_i) = t-s$ for $1 \le i \le r$. Also, each symbol j occurs in $N_R(j)$ cells of R, so is missing from exactly $r - N_R(j)$ of the r rows. Therefore we can use Ryser's Conditions to obtain the following bound:

$$d_B(j) = r - N_R(j)$$

$$\leq r - (r + s - t)$$

$$= t - s.$$

So $\Delta(B) = t - s$. Now we can give B a proper (t - s)-edge-coloring; you'll see why good names for these t - s colors are $s + 1, s + 2, \ldots, t$ by considering what we do next. Embed R in an $r \times t$ incomplete latin rectangle R' by placing symbol j in cell (i, k) if and only if the edge $\{\rho_i, j\}$ in B is colored k. Let's check to see if this works.

- (1) For $1 \le i \le r$ $d_B(\rho_i) = t s$, so ρ_i is incident with an edge colored k for $s + 1 \le k \le t$, so cell (i, k) contains a symbol.
- (2) If row i of R is missing a symbol j, then B contains the edge $\{\rho_i, j\}$ which receives some color k; so j now occurs in cell (i, k) of R. Therefore each symbol appears exactly once in each row of R.
- (3) For $s+1 \le k \le t$, the symbols appearing in column k of R are precisely the vertices in $\{1, 2, ..., t\}$ of B that are incident with an edge colored k. Therefore, since the edge-coloring is proper, each symbol appears at most once in each column of R.

Now you can use the same argument to embed R' in T, swapping the roles of rows with columns (see Exercise 9.3.5). So we have Ryser's Theorem:

Theorem 9.3.1 The $r \times s$ incomplete latin rectangle R can be embedded in a latin square T of order t if and only if

$$N_R(j) \ge r + s - t$$
 for $1 \le j \le t$.

Example 9.3.2 Continuing with Example 9.2.2, $B_{\rho}(R_1)$ can be properly 4-edge-colored with the colors 6, 7, 8 and 9 as follows:

We can use this to embed R_1 in a 4×9 latin rectangle R' on the symbols $1, \ldots, 9$. Since the edge $\{\rho_2, 7\}$ is colored by 6 symbol 7 is placed in the cell in row 2 and column 6 of R'. Similarly, the edge $\{\rho_4, 1\}$ is colored 8, so symbol 1 is placed in cell (4, 8) of R'.

R' =	1	2	3	4	5			
	5	6	1	3	2	7		
	6	1	4	2	3			
	4	3	2	5	6		1	

Exercises

- **9.3.3** Fill the remaining cells in R' in Example 9.3.2 using the given edge-coloring.
- **9.3.4** Let *S* be the transpose of R' formed in Exercise 9.3.3. Form $B_{\rho}(S)$ and give it a proper edge-coloring with the colors 5, 6, ..., 9. Use this to embed *S* in a latin square of order 9. Does this provide an embedding of R_1 ?
- **9.3.5** Explain in general how to embed an $r \times t$ incomplete latin rectangle on the symbols $1, 2, \ldots, t$ into a latin square of order t.
- **9.3.6** A partial latin square of order n is an $n \times n$ array in which each of the symbols $1, 2, \ldots, n$ occurs at most once in each row and column, and in which each cell contains at most one symbol (so some cells may be empty).
 - (a) Find a partial latin square L of order 4 that cannot be completed to a latin square of order 4.
 - (b) Fill the empty cells of L with up to 4 new symbols 5, 6, 7, and 8 to form a 4×4 incomplete latin rectangle R.

194 9. Embeddings

(c) Use Ryser's Theorem to show that R can be embedded in a latin square of order 8

- **9.3.7** Use the approach in Exercise 9.3.6 to prove the following result of Trevor Evans: Every partial latin square of order n can be embedded in a latin square of order t, for all t > 2n.
- **9.3.8** Show that Evans' result is "best possible" by finding a partial latin square of order n that cannot be embedded in a latin square of order 2n 1.

9.4 Embedding idempotent commutative latin squares: Cruse's Theorem

As we do our embeddings in this section, we ask for more properties of the final latin square T, namely that T should be both idempotent and commutative. An incomplete latin square of order n is said to be commutative if each cell (i, j) contains the same symbol as in cell (j, i), and is said to be idempotent if cell (i, i) contains symbol i for $1 \le i \le n$. As was discussed in Chapter 1 idempotent commutative latin squares necessarily have odd order, but incomplete ones may have even or odd order.

Example 9.4.1 An incomplete idempotent commutative latin square L of order 4 on the symbols $1, 2, \ldots, 9$ (two symbols do not appear at all).

	1	3	5	2
<i>1</i> _	3	2	6	7
L =	5	6	3	1
	2	7	1	4

Clearly, in order for a given incomplete idempotent commutative latin square of order L to be embeddable in an idempotent commutative latin square T of order t, at least L must satisfy the Ryser conditions:

$$N_L(j) \ge 2n - t$$
 for $1 \le j \le t$.

It turns out that they are again sufficient, providing we also insist that t be odd (as we know it must be). This time we need to proceed more slowly with the embedding, adding one row and one column at each step; this is to make sure that we keep the commutative property. So, again we form $B_{\rho}(L)$ by joining ρ_i (for $1 \le i \le n$) to j (for $1 \le j \le t$) with an edge if and only if symbol j is missing from row i of L.

Example 9.4.2 Using L given in Example 9.4.1, we would start by forming the following graph.

Again $d_{B_{\rho}(L)}(\rho_i) = t - n$ for $1 \le i \le t$ because each row of L contains exactly n of the t symbols. Also, using the Ryser conditions:

$$d_{B_{\rho}(L)}(j) = n - N_L(j)$$

$$\leq n - (2n - t)$$

$$= t - n.$$

So again $\Delta(B_{\rho}(L)) = t - n$. Notice that the only way j can have degree Δ is if $N_L(j) = 2n - t$. Since t is odd, this can happen only if $j \leq n$, since the only symbols occurring an odd number of times in L must occur on the diagonal of L (recall that L is idempotent!). Therefore

$$d_{B_{\rho}(L)}(j) < t - n \text{ for } r + 1 \le j \le t.$$

Therefore we can add a new vertex ρ^* to $B_{\rho}(L)$ and join it to each $j \geq r+1$, to form $B_{\rho}(L)^*$; since this does not raise the maximum degree, $\Delta(B_{\rho}^*(L)) = t-n$. (Continuing Example 9.4.2, we would form the graph in Figure 9.7.)

By Theorem 9.2.7 we can give $B = B_{\rho}^*(L)$ a proper edge-coloring with the Δ colors $1, 2, \ldots, \Delta$. To obtain an embedding of L, we will use only the edges that have the same color as on the edge $\{\rho^*, n+1\}$; call this color α . For $1 \le j \le n$, fill cells (i, n+1) and (n+1, i) with symbol j if and only if the edge $\{\rho_i, j\}$ is colored α , and place symbol n+1 in cell (n+1, n+1) to form L^* . (See Example 9.4.3.)

Example 9.4.3 An edge-coloring of $B_{\rho}^{*}(L)$ is provided in Figure 9.8 that is then used to form L^{*} in Figure 9.9, adding a row and a column to L in Example 9.4.1.

Let's see if this approach always works. We need to make sure that this $(n + 1) \times (n + 1)$ array L^* is an incomplete idempotent commutative latin square that satisfies Ryser's conditions.

196 9. Embeddings

Figure 9.7: Adding ρ^* helps fill the diagonal cells.

Figure 9.8: We can form L^* in Figure 9.9 by using $\alpha=1$, the color of the edge $\{\rho^*,5\}$.

	1	3	5	2	8
	3	2	6	7	4
$L^* =$	5	6	3	1	9
	2	7	1	4	3
	8	4	9	3	5

Figure 9.9: L^* is formed from L in Example 9.4.1.

- (1) Clearly L^* is idempotent and commutative.
- (2) For $1 \le i \le n$ ρ_i has degree Δ , so ρ_i is incident with an edge colored α , so cells (n+1,i) and (i,n+1) contain a symbol. So L^* has no empty cells.
- (3) The symbols in column (and so also row) (n+1) are all different in B because no vertex j is incident with 2 edges colored α , and since the only edge incident with vertex n+1 colored α is the edge $\{\rho^*, n+1\}$, so symbol n+1 occurs only in cell (n+1, n+1) in this column.
- (4) If $N_L(j) = 2n t$ then j has degree Δ in $B_\rho^*(L)$. If $N_R(j) = 2n t + 1$, an even number, then j is not on the diagonal of L, so $j \ge n + 1$; therefore vertex j is joined to ρ^* , so j has degree Δ in B. So each symbol with $N_L(j) \le 2n t + 1$ has degree Δ in $B_\rho^*(L)$, so is incident with an edge colored α , so occurs in 1 or 2 added cells if j = n + 1 or $j \ne n + 1$ respectively. So in every case $N_{L^*}(j) \ge 2n t + 2 = 2(n + 1) t$. So Ryser's condition is satisfied.

This means that we can use this approach to continue to add a row and a column at each step until finally *T* is reached. So we have Cruse's Theorem.

Theorem 9.4.4 Let L be an incomplete idempotent commutative latin square of order n on the symbols $1, 2, \ldots, t$. L can be embedded in an idempotent commutative latin square of order t if and only if

- (1) t is odd, and
- (2) $N_R(j) > 2n t$ for 1 < j < t.

Exercises

- **9.4.5** Find $B_{\rho}^*(L^*)$ using L^* formed in Figure 9.9. Give it a proper 4-edge-coloring; then use it to add a row and a column to L^* .
- **9.4.6** Embed L^* in Example 9.4.3 in an idempotent commutative latin square of order 9.

We can also obtain the following useful result of Cruse [6]. A partial idempotent commutative latin square of order n is a partial latin square of order n in which whenever cell (i, j) contains a symbol k, cell (j, i) contains symbol k as well (so if

198 9. Embeddings

cell (i, j) is empty then so too is cell (j, i), and is said to be idempotent if cell (i, i) contains symbol i for $1 \le i \le n$ (so all diagonal cells are filled).

Theorem 9.4.7 [6] Every partial idempotent commutative latin square of order n can be embedded in an idempotent commutative square of order t, for all odd $t \ge 2n + 1$.

9.5 Embedding partial Steiner triple systems

The fact that a partial idempotent commutative quasigroup of order n can be embedded in an idempotent commutative quasigroup of order t for all odd $t \ge 2n + 1$ (Theorem 9.4.7) can be used to obtain a very nice embedding for partial Steiner triple systems.

A partial Steiner triple system of order n is a pair (X, P), where P is a collection of edge disjoint triples of the edge set of K_n with vertex set X.

Example 9.5.1 (Partial STS of order 7)

The difference between a partial triple system of order n and a triple system of order n is that the triples in a partial triple system do not necessarily use up all of the edges of K_n .

An obvious question to ask is whether or not a partial triple system (X, P) can be *completed* to a triple system. That is, does there exist a (complete) triple system (X, T) where $P \subseteq T$? It is easy to see that the partial triple system (X, P) in Example 9.5.1 *cannot* be completed to a triple system (check this!). The obvious question to ask here is whether or not (X, P) can be *embedded* in a (complete) triple system. That is, does there exist a triple system (S, T) so that $X \subseteq S$ and $P \subseteq T$?

The following example shows that Example 9.5.1 can be embedded in a Steiner triple system of order 9.

Example 9.5.2 (P is embedded in T)

There are two general questions we can ask here:

- (1) Can every partial triple system be *embedded* in a triple system? and
- (2) if so, what is the best possible general embedding?

By the *best possible* general embedding we mean the determination for each n the smallest $N \equiv 1$ or 3 (mod 6) so that *every* partial triple system of order n can be embedded in a triple system of order N.

The first embedding theorem for *partial* triple systems was given by C. Treash [31] in 1971 who showed that any partial triple system of order n could be embedded in a triple system of order $n \leq 2^{2n}$. This was eventually improved by D. Bryant and D. Horsley [5] to the *smallest* $n \equiv 1$ or $n \equiv 1$ or $n \equiv 1$ or $n \equiv 1$. The algorithm for this best result is just too long and technical to include here. Instead we give a simple construction using the Bose Construction (see Section 1.2) to produce an embedding of order $n \equiv 1$.

Let (X, P) be a partial triple system and define a binary operator " \circ " on X by:

- (1) $x \circ x = x$, all $x \in X$, and
- (2) if $x \neq y$, $x \circ y = y \circ x = z$ if and only if $\{x, y, z\} \in P$.

Then (X, \circ) is a partial idempotent commutative quasigroup.

So that there is no confusion in what follows: a partial idempotent quasigroup (X, \circ) is a partial quasigroup such that $x \circ x = x$ for all $x \in X$. So the quantification

200 9. Embeddings

"partial" for a partial idempotent commutative quasigroup is with respect to commutativity only; i.e., if $x \neq y$ either both of $x \circ y$ and $y \circ x$ are defined and $x \circ y = y \circ x$ or neither of $x \circ y$ and $y \circ x$ is defined.

Example 9.5.3 Let (X, P) be the partial triple system in Example 9.5.1. Then the partial idempotent commutative quasigroup constructed from (X, P) is given by:

0	1	2	3	4	5	6	7
1	1	3	2	7			4
2	3	2	1			7	6
3	2	1	3				
4	7			4	6	5	1
5				6	5	4	
6		7		5	4	6	2
7	4	6		1		2	7

Exercises

- **9.5.4 Prove** that (X, \circ) is always a partial idempotent commutative quasigroup. (To show that (X, \circ) is a partial quasigroup, we must show that each symbol occurs at most once in each row and column.)
- **9.5.5** Construct a partial idempotent commutative quasigroup from each of the following partial triple systems.
 - (i) $X = \{1, 2, 3, 4, 5, 6\}, P = \{\{1, 3, 5\}, \{1, 4, 6\}, \{2, 4, 5\}, \{2, 3, 6\}\}.$
 - (ii) $X = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10\}, P = \{\{2, 3, 4, \}, \{1, 6, 7\}, \{2, 6, 9\}, \{2, 8, 10\}, \{3, 9, 10\}, \{4, 6, 10\}, \{4, 7, 9\}, \{4, 5, 8\}\}.$

Before giving the algorithm for embedding partial triple systems we will need the following property of triple systems.

The Replacement Property Let (S, T) be a triple system containing the collection of triples T_1^* . If T_2^* is any collection of triples using exactly the same edges (in other words T_1^* and T_2^* are balanced), then $(S, (T \setminus T_1^*) \cup T_2^*)$ is a triple system.

201

Example 9.5.6

$$T = \begin{cases} 1 & 2 & 4 \\ 2 & 3 & 5 \\ 3 & 4 & 6 \\ 4 & 5 & 7 \\ 5 & 6 & 1 \\ 6 & 7 & 2 \\ 7 & 1 & 3 \end{cases} = \begin{cases} 2 & 3 & 5 \\ 3 & 4 & 6 \\ 4 & 5 & 7 \\ 6 & 7 & 2 \end{cases} = \begin{cases} 4 & 6 & 7 \\ 4 & 5 & 3 \\ 2 & 6 & 3 \\ 2 & 5 & 7 \end{cases}$$

Then T_1^* and T_2^* are balanced (check it out).

$$(T \setminus T_1^*) \cup T_2^* = \begin{cases} 1 & 2 & 4 \\ 4 & 6 & 7 \\ 4 & 5 & 3 \\ 2 & 6 & 3 \\ 5 & 6 & 1 \\ 2 & 5 & 7 \\ 7 & 1 & 3 \end{cases}$$

Exercises

9.5.7 Carefully **prove** that the Replacement Property actually results in a Steiner triple system.

The 6n + 3 Embedding Algorithm Let (X, P) be a partial triple system of order n.

202 9. Embeddings

(1) Let (X, \circ) be the partial idempotent commutative quasigroup constructed from (X, P).

- (2) Use Cruse's Theorem 9.4.7 to embed (X, \circ) in an idempotent commutative quasigroup (Q, \circ) of order 2n + 1.
- (3) Let $S = Q \times \{1, 2, 3\}$ and let (S, T) be the Steiner triple system of order 6n+3 constructed from (Q, \circ) using the Bose Construction (Section 1.2).
- (4) For each $\{x, y, z\} \in P$, T contains the 9 triples

Now replace T(x, y, z) by the 9 triples

$$T^*(x, y, z) = \begin{cases} x_1, y_1, z_1 & x_1, y_2, z_3 \\ x_2, y_2, z_2 & y_1, z_2, x_3 \\ x_3, y_3, z_3 & z_1, x_2, y_3 \end{cases} \begin{bmatrix} x_1, z_2, y_3 \\ y_1, x_2, z_3 \\ z_1, y_2, x_3 \end{bmatrix}$$

(5) Since T(x, y, z) and $T^*(x, y, z)$ are balanced and T(x, y, z) and T(x', y', z') are *edge disjoint* when $\{x, y, z\} \neq \{x', y', z'\} \in P$, we can replace each T(x, y, z) with $T^*(x, y, z)$. If we denote the resulting collections of triples by T^* , then (S, T^*) is a Steiner triple system of order 6n + 3 containing three disjoint copies of (X, P), one on each level.

203

Figure 9.10: (S, T^*) contains 3 copies of P, one on each level.

Example 9.5.8 Embedding a partial STS(5) in an STS(33) Start with a partial STS(5) containing 2 triples.

0	1	2	3	4	5
1	1	3	2	5	4
2	3	2	1		
3	2	1	3		
4	5			4	1
5	4			1	5

204 9. Embeddings

0	1	2	3	4	5	6	7	8	9	10	11
1	1	3	2	5	4	8	6	9	7	11	10
2	3	2	1	9	6	5	11	10	4	8	7
3	2	1	3	7	8	11	4	5	10	9	6
4	5	9	7	4	1	10	3	11	2	6	8
5	4	6	8	1	5	2	10	3	11	5	9
6	8	5	11	10	2	6	9	7	1	4	3
7	6	11	4	3	10	9	7	1	8	5	2
8	9	10	5	11	3	7	1	8	6	2	4
9	7	4	10	2	11	1	8	6	9	3	5
10	11	8	9	6	5	4	5	2	3	10	1
11	10	7	6	8	9	3	2	4	5	1	11

205

Exercises

- **9.5.9** Actually construct the STS(33) containing the partial triple system (X, P) in Example 9.5.8.
- **9.5.10** Let (X, P) be the partial triple system where $X = \{1, 2, 3, 4, 5, 6\}$ and $P = \{\{1, 4, 6\}, \{2, 3, 6\}, \{1, 3, 5\}\}$. Construct an STS(39) containing (X, P).

Steiner Quadruple Systems

10.1 Introduction

A *Steiner quadruple system* is an ordered pair (V, B) where V is a finite set of *symbols* and B is a set of 4-element subsets of V called *quadruples* with the property that every 3-element subset of V is a subset of exactly one quadruple in B. |V| is called the *order* of the Steiner quadruple system. For short, we write SQS(v) to denote a Steiner quadruple system of order V.

It is very important to remember that two quadruples in a Steiner quadruple system *can* intersect in two symbols, since it is only the 3-element subsets that are required to occur in a unique quadruple. (For those of us who are most familiar with block designs, this is easy to forget!)

Figure 10.1: Quadruples in a Steiner quadruple system.

In this chapter we will find the set of integers v for which there exists a Steiner quadruple system of order v.

We can easily find the number of quadruples in any Steiner quadruple system

(V, B) of order v. Each quadruple $\{a, b, c, d\}$ in B contains the four 3-element subsets $\{a, b, c\}$, $\{a, b, d\}$, $\{a, c, d\}$ and $\{b, c, d\}$, and altogether there are $\binom{v}{3}$ 3-element subsets of V. Since the blocks in B partition these $\binom{v}{3}$ 3-element subsets, we have the following result.

Theorem 10.1.1 The number of quadruples in an SQS(v), (V, B) is

$$|B| = {v \choose 3}/4 = v(v-1)(v-2)/24.$$

As in the case of Steiner triple systems, knowing |B| helps in proving that (V, B) is an SQS(v): if each 3-element subset of V occurs in *at least* one block, *and* if |B| = v(v-1)(v-2)/24, then (V, B) is an SQS (see Exercise 10.1.9).

Example 10.1.2 Trivial examples.

- (a) $(V, B) = (\{1\}, \emptyset)$ is an SQS(1).
- (b) $(V, B) = (\{1, 2\}, \emptyset)$ is an SQS(2), because V contains no 3-element subsets.
- (c) $(V, B) = (\{1, 2, 3, 4\}, \{\{1, 2, 3, 4\}\})$ is an SQS(4).

The Boolean Steiner Quadruple System Construction (for an SQS(2^n)) For each $n \ge 3$, there exists an SQS(2^n) (V, B) which can be constructed as follows. Let $V = Z_2^n$ be the set of binary words of length n (that is, vectors of length n, each component of which is 0 or 1). If $a = (a_1, \ldots, a_n)$ and $b = (b_1, \ldots, b_n)$ are two binary words of length n, then we define $a + b = (a_1 + b_1, \ldots, a_n + b_n)$, reducing each sum modulo 2. So a + b is another binary word of length n. (For example, (0, 1, 1, 0) + (0, 0, 1, 1) = (0, 1, 0, 1); for brevity we write 0110 + 0011 = 0101.) Now define

$$B = \{\{a, b, c, d\} | a, b, c \text{ and } d \text{ are 4 distinct binary words of length } n \text{ such that } a + b + c + d = 00 \dots 0\}.$$

Then (V, B) is the Steiner quadruple system known as the *Boolean Steiner quadruple* system.

Proof. To see that this does define an SQS($v = 2^n$), suppose that a, b and c are any three different binary words of length n (i.e., three elements of V). Since each quadruple in B has the property that the sum of the 4 elements is 00...0, the only possible 4-element subset of V that could be in B and contain $\{a, b, c\}$ is $\{a, b, c, d\}$ where d = a + b + c (so therefore a + b + c + d = 00...0). So $\{a, b, c\}$ is in at most one quadruple in B. But to be in B, we also need to show that a, b, c and d are all different. Clearly this is so, since we chose a, b and c to all be different, and if d is one of the others, say d = a, then a + b + c + d = 00...0, which implies that c = b; so indeed a, b, c and d are all different. Therefore $\{a, b, c\}$ is in exactly one quadruple in B, so (V, B) is an SQS(2^n).

10.1. Introduction 209

Example 10.1.3 We can find the Boolean Steiner quadruple system (V, B) of order 8 as follows. Since $8 = 2^3$, V consists of all binary words of length 3; so

$$V = \{000, 001, 010, 011, 100, 101, 110, 111\}.$$

We find the $|B| = 8 \cdot 7 \cdot 6/24 = 14$ quadruples by making sure that if a, b, c and d are all different, and if a + b + c + d = 0, then $\{a, b, c, d\}$ is a block. So for example, if a = 100, b = 101, c = 110 and d = 111, then they are all different, and a + b + c + d = 100 + 101 + 110 + 111 = 000; so $\{100, 101, 110, 111\} \in B$. Thus we obtain the following blocks.

Example 10.1.4 Construct an SQS(10), (V, B) as follows. Let V be the set of edges of K_5 , the complete graph on 5 vertices; so $V = \{\{1, 2\}, \{1, 3\}, \{1, 4\}, \{1, 5\}, \{2, 3\}, \{2, 4\}, \{2, 5\}, \{3, 4\}, \{3, 5\}, \{4, 5\}\}$. Let B consist of the sets of 4 edges, each of which form a graph that is isomorphic to one of the following graphs: the complete bipartite graph $K_{1,4}$; the 4-cycle C_4 ; or $K_2 + K_3$ (the vertex-disjoint union of K_2 and K_3). These graphs can be represented graphically as follows.

So, for example, we obtain the following quadruples and their corresponding labelled graphs

Showing that this defines an SQS(10) is left to Exercise 10.1.6.

Example 10.1.5 We construct an SQS(14), (V, B) as follows. Let $V = \{1, 2, 3, 4, 5, 6, 7\} \times \{1, 2\}$. Define

$$b_1 = \{(1, 1), (4, 1), (1, 2), (4, 2)\}$$

$$b_2 = \{(1, 1), (4, 1), (2, 2), (6, 2)\}$$

$$b_3 = \{(1, 1), (4, 1), (3, 2), (7, 2)\}$$

$$b_4 = \{(1, 1), (3, 1), (4, 1), (5, 2)\}$$

$$b_5 = \{(1, 1), (4, 1), (5, 1), (6, 1)\}$$

10.1. Introduction 211

Also define permutations $\pi_i: V \to V$ for $1 \le i \le 3$ by

$$\pi_1((x, a)) = (x + 1, a),$$

 $\pi_2((x, a)) = (2x, a),$ and
 $\pi_3((x, a)) = (-x, a + 1),$

reducing the first component modulo 7 and the second component modulo 2. For each quadruple $b = \{w, x, y, z\}$, define $\pi_i(b) = \{\pi_i(w), \pi_i(x), \pi_i(y), \pi_i(z)\}$. Then clearly $\pi_1^7(b) = b, \pi_2^3(b) = b$ and $\pi_3^2(b) = b$. Finally, for $1 \le j \le 5$, define the set of quadruples B_j to be the smallest set satisfying

- (a) $b_i \in B_i$, and
- (b) for $1 \le i \le 3$, if $b \in B_i$ then $\pi_i(b) \in B_i$.

Define $B = \bigcup_{j=1}^{5} B_j$. Then (V, B) is an SQS(14) (see Exercise 10.1.13). So, for example, we construct B_1 as follows.

By (a), $b_1 \in B_1$. Next we apply (b) with i = 1, 2 and 3, as follows. By (b) with i = 1, since $b_1 \in B_1$, so are $\pi_1(b_1), \pi_1^2(b_1), \dots, \pi_1^6(b_1)$; so B_1 contains the seven quadruples $\{(1, 1), (4, 1), (1, 2), (4, 2)\}, \{(2, 1), (5, 1), (2, 2), (5, 2)\}, \dots, \{(7, 1), (3, 1), (7, 2), (3, 2)\}$ respectively.

Then, by (b) with i=2, B_1 contains $\pi_2(b_1)=\{(2,1),(1,1),(2,2),(1,2)\}$ and $\pi_2^2(b_1)=\{(4,1),(2,1),(4,2),(2,2)\}$, and 12 more quadruples formed by applying $\pi_1,\pi_1^2,\ldots,\pi_1^6$ to each of these two quadruples, $\pi_2(b_1)$ and $\pi_2^2(b_1)$. Finally, by (b) with $i=3,\pi_3(b_1)\in B_1$. But we notice that

$$\pi_3(b_1) = \{(6, 2), (3, 2), (6, 1), (3, 1)\} = \pi_1^2(b_1)!$$

So B_1 contains just the 21 quadruples defined so far (you should check that for any of these 21 quadruples b, $\pi_1(b) \in B_1$, $\pi_2(b) \in B_1$, and $\pi_3(b) \in B_1$). Similarly one can check that (see Exercise 10.1.12) $|B_1| = |B_2| = |B_3| = 21$ and $|B_4| = |B_5| = 14$.

Exercises

- **10.1.6** Find all the blocks of the SQS(10) in Example 10.1.4, and verify that an SQS(10) is indeed produced.
- **10.1.7** Check that the Boolean Steiner quadruple system defined in Example 10.1.2 is indeed a Steiner quadruple system.
- **10.1.8** Show that if x is a symbol in an SQS(v), then the number of quadruples that contain x is (v-1)(v-2)/6.
- **10.1.9** Show that if each 3-element subset of (V, B) is contained in *at least* one block of B, and if the number of blocks in (V, B) is v(v-1)(v-2)/24, then (V, B) is an SQS.

10.1.10 In the Boolean SQS(8) in Example 10.1.3, find all the blocks that contain 000, delete 000 from these blocks, and show that what remains forms an STS(7).

10.1.11 Show that it is possible to rename the symbols in the SQS(10) in Example 10.1.4 with $\{1, 2, ..., 10\}$ in such a way that, after renaming the symbols, B contains the quadruples $\{1, 2, 3, 10\}$, $\{4, 5, 6, 10\}$, $\{7, 8, 9, 10\}$ and $\{3, 6, 9, 10\}$. (This property will be used in The (3v - 2) Construction in Section 7.2.)

10.1.12 Show that in the SQS(14) constructed in Example 10.1.5, $|B_1| = |B_2| = |B_3| = 21$ and $|B_4| = |B_5| = 14$. Notice that $\sum_{j=1}^{5} |B_j| = 91 = (14)(13)(12)/24$ as required by Exercise 10.1.9.

10.1.13 Show that the set of quadruples B defined in Example 10.1.5 do form an SQS(14). (Hint: To do this, first show that each of the following triples is in a quadruple in B: $\{(1,1),(2,1),(3,1)\}$, $\{(1,1),(2,1),(4,1)\}$, $\{(1,1),(2,1),(5,1)\}$; and therefore using π_2 and π_1 shows that $\{(1,1),(2,1),(6,1)\}$ and $\{(1,1),(3,1),(5,1)\}$ are in quadruples in B. Apply π_1 to each of these quadruples to see that each of the 35 triples containing symbols with second coordinate 1 occurs in a quadruple in B. Applying π_3 to each of these quadruples shows that each of the 35 triples containing symbols with second coordinate 2 occurs in a quadruple in B. Finally, show that for $1 \le i \le 7$, B contains quadruples containing the triples $\{(1,1),(2,1),(i,2)\}$. Therefore, by using π_2 and π_1 , show that $\{(1,1),(3,1),(i,2)\}$ and $\{(1,1),(4,1),(i,2)\}$ are in quadruples in B, and so by using π_1 and π_3 show that $\{(1,2),(2,2),(i,1)\}$, $\{(1,2),(3,2),(i,1)\}$, and $\{(1,2),(4,2),(i,1)\}$ are in quadruples in B. Then applying π_1 to each of these quadruples shows that each of the remaining (7)(7)(6) = 294 triples occurs in a quadruple in B.)

We now begin by finding some necessary conditions for the existence of an SQS(v), and then proceed to show that these conditions are sufficient by producing several recursive constructions.

Lemma 10.1.14 If there exists an SQS(v), then either v = 1 or $v \equiv 2$ or 4 (mod 6).

Remark What we prove here actually shows that if (V, B) is an SQS(n) with n > 1 then for any $v \in V$, the blocks in B that contain v form an STS(n - 1) when v is deleted from them.

Proof. Let (V, B) be an SQS(v). If $B = \emptyset$ then $v \le 2$. So we can assume that $B \ne \emptyset$ and v > 4.

Let $p \in V$ and define B(p) to be the set of triples formed by taking all the quadruples in B that contain p, then deleting p; that is

$$B(p) = \{b' \setminus \{p\} | b' \in B, p \in b'\}.$$

Clearly if $b \in B(p)$ then |b| = 3, so B(p) is a collection of triples of V. (For example, see Exercise 10.1.10.) In fact, $(V \setminus \{p\}, B(p))$ is an STS as we will now see.

10.1. Introduction 213

Let x and y be two symbols in $V \setminus \{p\}$. Since (V, B) is an SQS(v), $\{p, x, y\}$ occurs in exactly one block $b' \in B$, and so $\{x, y\}$ occurs in exactly one block of B(p). Therefore $(V \setminus \{p\}, B(p))$ is an STS(v-1), which exists only if $v-1 \equiv 1$ or 3 (mod 6) (see Theorem 1.1.3). Therefore $v \equiv 2$ or 4 (mod 6).

Remark The Steiner triple system formed in the proof of Lemma 10.1.14 is called a *derived* STS of the SQS. A famous unsolved conjecture is to show that every Steiner triple system is a derived STS(v) of some SQS(v + 1). This has been shown to be true whenever $v \le 15$ [7].

The first proof that for all $v \equiv 2$ or 4 (mod 6) there exists an SQS(v) was given by Hanani [10] in 1960. The proof we give here uses some of his constructions, but is the proof of Lenz [18]. A little bit of graph theory is used in these constructions so we introduce it when necessary. We end this section with some graph theory.

A 1-factor of a graph G is a set of edges F in G with the property that each vertex is incident with exactly one edge in F. A 1-factorization of a graph G is a partition of the edge set of G into 1-factors.

Lemma 10.1.15 K_{2x} has a 1-factorization.

Proof. Let K_{2x} be defined on the vertex set $\{\infty\} \cup \{1, 2, 3, \dots, 2x - 1\}$. For $1 \le i < 2x - 1$ define

$$F_i = \{\{\infty, i\}, \{-1+i, 1+i\}, \{-2+i, 2+i\}, \dots, \{-(x-1)+i, (x-1)+i\}\},\$$

reducing each term modulo 2x - 1. Then $\{F_1, F_2, \dots, F_{2x-1}\}$ is a 1-factorization of K_{2x} .

For later use, a different 1-factorization will be useful. The following 1-factorization can be constructed by using Steiner triple systems.

Lemma 10.1.16 For all $v \equiv 2$ or $4 \pmod{6}$ with $v \geq 4$, there exists a 1-factorization $\{F_2, \ldots, F_v\}$ of K_v in which $\{\{1, 2\}, \{3, 4\}\} \subseteq F_2, \{\{1, 3\}, \{2, 4\}\} \subseteq F_3$ and $\{\{1, 4\}, \{2, 3\}\} \subseteq F_4$, where K_v is defined on the vertex set $\{1, 2, \ldots, v\}$.

Remark Such 1-factorizations of K_v exist for all even $v \ge 8$, but this result will suffice for our purposes.

Proof. Let $(\{2, 3, ..., v\}, T)$ be an STS(v - 1). By renaming the symbols if necessary, we can assume that $\{2, 3, 4\} \in T$. For $2 \le j \le v$ define

$$F_j = \{\{1, j\}\} \cup \{\{a, b\} | \{j, a, b\} \in T\}.$$

Then obviously the edge $\{1, j\}$ occurs in F_j . Each pair $\{a, b\} \subseteq \{2, 3, ..., v\}$ occurs in a triple, say $\{a, b, j\}$ in the STS(v - 1), so then the edge $\{a, b\}$ occurs in F_j . Therefore each edge of K_v occurs in exactly one of $F_2, F_3, ..., F_v$, so these sets do partition the edges of K_v .

It remains to see that F_j is a 1-factor of K_v for $2 \le j \le v$, so let a be any vertex of K_v . If a = 1 or j then F_j contains the edge $\{1, j\}$. Otherwise $a \in \{2, 3, ..., v\} \setminus j$.

In this case, the pair $\{a, j\}$ occurs in some triple, say $\{a, j, b\}$ of the STS(v - 1), so F_j contains the edge $\{a, b\}$. So each vertex is incident with exactly one edge in F_j , and therefore F_j is a 1-factor.

Therefore $\{F_2, \ldots, F_v\}$ is a 1-factorization of K_v . Clearly F_2 , F_3 and F_4 contain the edges required in the lemma, since $\{2, 3, 4\}$ is a triple in the STS(v - 1). So the result is proved.

Example 10.1.17 We can use Lemma 10.1.16 to construct a 1-factorization of K_8 . An STS(7) defined on the vertex set $\{2, 3, ..., 8\}$ in which T contains $\{2, 3, 4\}$ can be defined as follows:

$$T = \{\{2, 3, 4\}, \{3, 5, 6\}, \{4, 5, 7\}, \{4, 6, 8\}, \{2, 6, 7\}, \{3, 7, 8\}, \{2, 5, 8\}\}.$$

(Simply rename symbols in your favorite STS(7).) Then F_j is formed from the triples containing symbol j as defined in the proof of Lemma 10.1.16. So for example, to find $F_5 = F_j$, we first find all the triples in T containing symbol j = 5: $\{3, 5, 6\}$, $\{4, 5, 7\}$, and $\{2, 5, 8\}$. Deleting symbol j = 5 from each of these triples then adding the edge $\{i, j\} = \{1, 5\}$ produces the 1-factor F_4 :

$$F_5 = \{\{1, 5\}, \{3, 6\}, \{4, 7\}, \{2, 8\}\}.$$

Similarly we can find

$$F_2 = \{\{1, 2\}, \{3, 4\}, \{6, 7\}, \{5, 8\}\},\$$

$$F_3 = \{\{1, 3\}, \{2, 4\}, \{5, 6\}, \{7, 8\}\}, \text{ and }$$

$$F_4 = \{\{1, 4\}, \{2, 3\}, \{5, 7\}, \{6, 8\},$$

and these contain the edges described in Lemma 10.1.16. (Exercise 10.1.18 asks you to find the remaining 1-factors.)

Exercises

10.1.18 Find the remaining 1-factors F_6 , F_7 and F_8 in the 1-factorization of K_8 defined in Example 10.1.17.

10.1.19 Use the proof of Lemma 10.1.15 to find a 1-factorization of K_6 .

10.1.20 Use the proof of Lemma 10.1.16 to find a 1-factorization of K_{10} .

10.2 Constructions of Steiner Quadruple Systems

We are now ready to present the first recursive construction of Steiner quadruple systems.

The 2v Construction (to produce an SQS(2v) from an SQS(v)) Let (V, B) be an SQS(v). Let { F_1, \ldots, F_{v-1} } be a 1-factorization of K_v defined on the vertex set V. Define an SQS(2v) ($V \times \{1, 2\}, B'$) as follows:

Type 1: for each $b \in B$ and each $i \in \{1, 2\}$, let $b \times \{i\}$ be in B', and

Type 2: for $1 \le j \le v - 1$, for each edge $\{a, b\} \in F_j$ and for each edge $\{c, d\} \in F_j$ (including $\{a, b\} = \{c, d\}$), let $\{(a, 1), (b, 1), (c, 2), (d, 2)\}$ be in B'.

For a pictorial representation of this construction, see Figure 10.2.

Theorem 10.2.1 The 2v Construction produces an SQS(2v). Moreover, if $v \ge 4$ then $\{F_1, \ldots, F_{v-1}\}$ can be chosen so that the SQS(2v) contains an SQS(8).

Proof. To see that $(V \times \{1, 2\}, B')$ defined in the 2v Construction does define a 3-design, we show that each 3-element subset of $V \times \{1, 2\}$ is in at least one quadruple in B', and then show that B' contains 2v(2v-1)(2v-2)/24 quadruples (see Exercise 10.1.9).

Suppose that all three of the symbols in the 3-element subset have the same second coordinate; say the symbols are (x, i), (y, i) and (z, i). Then since (V, B) is an SQS, $\{x, y, z\}$ is contained in a quadruple $\{w, x, y, z\} \in B$, so from (1) we have that $\{(w, i), (x, i), (y, i), (z, i)\} \in B'$.

Otherwise, two of the second coordinates of the 3 symbols must be the same, so we may assume that the 3-element subset under consideration is $\{(x, 1), (y, 1), (z, 2)\}$ or $\{(x, 2), (y, 2), (z, 1)\}$. The edge $\{x, y\}$ occurs in exactly one 1-factor, say F_j in the 1-factorization of K_v . Since F_j is a 1-factor, it also contains exactly one edge incident with vertex z, say $\{w, z\}$. Then from $\{(x, 1), (y, 1), (z, 2), (w, 2)\} \in B'$ and $\{(x, 2), (y, 2), (z, 1), (w, 1)\} \in B'$.

Therefore each 3-element subset of $V \times \{1,2\}$ occurs in at least one quadruple in B'. By Exercise 10.2.3, B' contains exactly 2v(2v-1)(2v-2)/24 quadruples. So by Exercise 10.1.9, $(V \times \{1,2\}, B')$ is an SQS(2v) as required.

We can rename the symbols in V so that $V = \{1, 2, ..., v\}$ and so that $\{1, 2, 3, 4\} \in B$. If we construct $\{F_1, ..., F_{v-1}\}$ using Lemma 10.1.16, then since $\{\{1, 2\}, \{3, 4\}\} \subseteq F_1, \{\{1, 3\}, \{2, 4\}\} \subseteq F_2$ and $\{\{1, 4\}, \{2, 3\}\} \subseteq F_3$, and since $\{1, 2, 3, 4\} \in B$, it is clear that the 2v Construction contains an SQS(8) on the symbols $\{1, 2, 3, 4\} \times \{1, 2\}$.

(1) Type 1 quadruples.

(2) Type 2 quadruples.

Figure 10.2: The 2v Construction.

Example 10.2.2 ({1, 2, 3, 4}, {{1, 2, 3, 4}}) is an SQS(4). $F_1 = \{\{1, 2\}, \{3, 4\}\}, F_2 = \{\{1, 3\}, \{2, 4\}\} \text{ and } F_3 = \{\{1, 4\}, \{2, 3\}\} \text{ form a 1-factorization of } K_4$. Using the 2v Construction, we produce an SQS(8) ($\{1, 2, 3, 4\} \times \{1, 2\}, B'$) as follows:

(1) $\{(1, 1), (2, 1), (3, 1), (4, 1)\}$ and $\{(1, 2), (2, 2), (3, 2), (4, 2)\}$ are in B', and

(2) B' contains the following quadruples

$$j = 1 j = 2$$

$$\{(1, 1), (2, 1), (1, 2), (2, 2)\} \{(1, 1), (3, 1), (1, 2), (3, 2)\} \{(1, 1), (2, 1), (3, 2), (4, 2)\} \{(1, 1), (3, 1), (2, 2), (4, 2)\} \{(3, 1), (4, 1), (1, 2), (2, 2)\} \{(2, 1), (4, 1), (1, 2), (3, 2)\} \{(3, 1), (4, 1), (3, 2), (4, 2)\} \{(2, 1), (4, 1), (2, 2), (4, 2)\}$$

$$j = 3$$

$$\{(1, 1), (4, 1), (1, 2), (4, 2)\}$$

$$\{(1, 1), (4, 1), (2, 2), (3, 2)\}$$

$$\{(2, 1), (3, 1), (1, 2), (4, 2)\}$$

$$\{(2, 1), (3, 1), (2, 2), (3, 2)\}.$$

Exercises

10.2.3 Show that the 2v Construction defines exactly 2v(2v-1)(2v-2)/24 quadruples.

10.2.4 Let $(\{1, 2, ..., 8\}, B)$ be the SQS(8) formed by renaming the symbols (1, 1), (2, 1), (3, 1), (4, 1), (1, 2), (2, 2), (3, 2) and (4, 2) in Example 10.2.2 with 1, 2, 3, 4, 5, 6, 7 and 8 respectively. Let $\{F_1, ..., F_7\}$ be the 1-factorization of K_8 defined in Example 10.1.17. This SQS(8) and this 1-factorization of K_8 are used in the 2v Construction to produce an SQS(16), (V', B'). Find the quadruple containing the following three symbols in V'.

- (a) (1, 1), (4, 1) and (6, 1)
- (b) (2, 2), (4, 2) and (5, 2)
- (c) (1, 1), (6, 1) and (7, 2)
- (d) (3, 1), (2, 2) and (6, 2)
- (e) (5, 1), (6, 2) and (7, 2)

Verify that this SQS(16) contains an SQS(8) on the symbols $\{1, 2, 3, 4\} \times \{1, 2\}$.

10.2.5 Show that the 2v Construction produces an SQS(2v) that contains an SQS(v).

The following is one of Hanani's constructions for an SQS. It is depicted in Figure 10.3.

The (3v - 2) Construction (to produce an SQS(3v - 2) from an SQS(v)) Let $(\{1, 2, ..., v\}, B)$ be an SQS(v). Define an SQS(3v - 2) ($V' = \{\infty\} \cup (\{1, 2, ..., v - 1\} \times \{1, 2, 3\})$, B') as follows:

Type 1: if $b = \{x, y, z, v\}$ is a quadruple in B containing symbol v, then let $(\{\infty\} \cup (\{x, y, z\} \times \{1, 2, 3\}), B(b))$ be an SQS(10) that contains the quadruples $\{\infty, (x, 1), (x, 2), (x, 3)\}, \{\infty, (y, 1), (y, 2), (y, 3)\}, \{\infty, (z, 1), (z, 2), (z, 3)\}$ and $\{\infty, (x, 3), (y, 3), (z, 3)\}$ (see Exercise 10.1.11) and let $B(b)\setminus\{\{\infty, (i, 1), (i, 2), (i, 3)\} \mid i \in \{x, y, z\}\}\subseteq B'$,

Type 2: if $b = \{w, x, y, z\}$ is a quadruple in B that does not contain v, then let $\{(w, i), (x, j), (y, k), (z, l)\} \in B'$ for all $i, j, k, l \in \{1, 2, 3\}$ such that $i + j + k + l \equiv 0 \pmod{3}$, and

Type 3: for $1 \le x \le v - 1$, let $\{\infty, (x, 1), (x, 2), (x, 3)\} \in B'$.

Theorem 10.2.6 The (3v-2) Construction produces an SQS(3v-2). Furthermore, the SQS(3v-2) contains an SQS(v).

Proof. We consider the possible 3-element subsets s of $\{\infty\} \cup (\{1, 2, ..., v - 1\} \times \{1, 2, 3\})$ in turn.

Suppose $s = {\infty, (x, i), (x, j)}$. Then s is in the Type 3 quadruple ${\infty, (x, 1), (x, 2), (x, 3)}$.

Suppose $s = \{(x, 1), (x, 2), (x, 3)\}$. Then s is in a Type 3 quadruple.

Suppose $s = \{\infty, (x, i), (y, j)\}$ with $x \neq y$ (possibly i = j). Let $\{x, y, a, v\}$ be the unique quadruple in B that contains x, y and v. Then B' contains the Type 1 quadruples in an SQS(10) defined on the set of symbols $\{\infty\} \cup \{\{x, y, a\} \times \{1, 2, 3\}\}$, one of which contains s.

Suppose $s = \{(x, i), (y, j), (z, k)\}$ where exactly two of x, y and z are the same, say y = z (i, j and k do not all need to be different). Again, let $\{x, y, a, v\}$ be the unique quadruple in B containing $\{x, y, v\}$. Then, as in the previous case, B' contains the quadruples in an SQS(10) defined on the set of symbols $\{\infty\} \cup (\{x, y, a\} \times \{1, 2, 3\})$, one of which is $s = \{(x, i), (y, j), (y, k)\}$.

Suppose $s = \{(x, i), (y, j), (z, k)\}$, where x, y and z are all different. Let $\{x, y, z, a\}$ be the unique quadruple in B containing $\{x, y, z\}$. If a = v then s is in a Type 1 quadruple. Otherwise, let $l \in \{1, 2, 3\}$ be chosen so that $i + j + k + l \equiv 0$ (mod 3). Then $s \subseteq \{(x, i), (y, j), (z, k), (a, l)\}$ which is a Type 2 quadruple.

Therefore each 3-element subset occurs in at least one quadruple, so checking that the number of quadruples defined is (3v-2)(3v-3)(3v-4)/24 (see Exercise 10.2.8) completes the proof that an SQS(3v-2) has been defined (by Exercise 10.1.9).

Making sure that the Type 1 quadruples include $\{\infty, (x, 3), (y, 3), (z, 3)\}$ ensures that the SQS(3v-2) contains an SQS(v) defined on the symbols ($\{\infty\} \cup (\{1, 2, \ldots, v-1\} \times \{3\})$). To see this, consider any triple $s = \{(x, 3), (y, 3), (z, 3)\}$. We simply need to show that the fourth symbol in the quadruple in B' that contains s is ∞ , or has its second coordinate equal to 3. If $\{x, y, z\}$ is in a quadruple of B containing v, then this naming procedure of the Type 1 quadruples ensures that s is in the quadruple $\{\infty, (x, 3), (y, 3), (z, 3)\}$ in B'. Otherwise, $\{x, y, z\}$ is in a quadruple $\{a, x, y, z\}$ in B with $a \neq v$, and so since $3 + 3 + 3 + 3 \equiv 0 \pmod{3}$, $\{(a, 3), (x, 3), (y, 3), (z, 3)\}$ is a Type 2 quadruple, so is also in B'.

(1) Type 1 and Type 3 quadruples.

(2) Type 2 quadruples.

B contains the quadruple $\{w, x, y, z\}$ which does not contain the symbol v.

B' contains $\{(w, i), (x, j), (y, k), (z, l)\}$, providing i + j + k + l is 0 modulo 3 (two such quadruples are shown in the figure above).

Figure 10.3: The (3v - 2) Construction.

Exercises

10.2.7 We can use The (3v - 2) Construction to define an SQS(22), so v = 8. We need an SQS(v = 8), and an SQS(10) for the Type 1 quadruples. We can use the SQS(10) in Example 10.1.4, but in this case we have to be careful to rename the symbols in the SQS(10): The (3v - 2) Construction requires that the SQS(10) used

for the Type 1 quadruples contains the four quadruples $\{\infty, (x, 1), (x, 2), (x, 3)\}$, $\{\infty, (y, 1), (y, 2), (y, 3)\}$, $\{\infty, (z, 1), (z, 2), (z, 3)\}$ and $\{\infty, (x, 3), (y, 3), (z, 3)\}$. (By Exercise 10.1.11 this is possible.) For example, we can rename the symbols $\{1, 2\}$, $\{2, 3\}$, $\{1, 3\}$, $\{2, 4\}$, $\{3, 4\}$, $\{1, 4\}$, $\{1, 5\}$, $\{2, 5\}$, $\{3, 5\}$, $\{4, 5\}$ in Exercise 10.1.4 with (x, 1), (y, 1), (z, 1), (x, 2), (y, 2), (z, 2), (x, 3), (y, 3), (z, 3) and ∞ respectively, for each block $\{x, y, z, v = 8\}$ in B with x < y < z.

Using the above renaming scheme, the (3v-2) Construction produces a new SQS(22) (V', B').

- (a) Find the quadruple in B' containing the following 3-element sets:
 - (i) $\{\infty, (2, 1), (4, 3)\}$
 - (ii) $\{(2, 1), (2, 3), (7, 2)\}$
 - (iii) $\{(3, 1), (5, 1), (6, 3)\}$
 - (iv) $\{(1, 1), (2, 1), (7, 1)\}$
 - (v) $\{(2, 1), (3, 3), (5, 3)\}$
- (b) Observe that this SQS(22) (V', B') contains an SQS(8) defined on the symbols $\{\infty\} \cup (\{1, 2, \dots, 7\} \times \{3\}).$
- **10.2.8** Show that in the (3v-2) Construction, the number of

Type 1 quadruples is 27(v-1)(v-2)/6,

Type 2 quadruples is 27(v(v-1)(v-2)/24 - (v-1)(v-2)/6), and

Type 3 quadruples is v-1.

Deduce that (3v - 2)(3v - 3)(3v - 4)/24 quadruples occur in B'. (Hint: To count the number of Type 1 quadruples, use Exercise 10.1.8.)

10.3 The Stern and Lenz Lemma

The lemma of Stern and Lenz [27] enabled Lenz [18] to drastically simplify a construction of SQSs of Alan Hartman [11, 12]. The Lenz version of this construction is presented in Section 7.4. However, we devote this section solely to the Stern and Lenz Lemma, because it is so useful in the construction of many designs when using difference methods.

We begin with some graph theoretical definitions. A *component* in a graph G is a maximal connected subgraph of G. A graph is k-regular if all vertices have degree k. A k-cycle is defined to be the graph with vertex set $\{v_1, \ldots, v_k\}$ and edge set $\{\{v_i, v_{i+1}\} | 1 \le i \le k-1\} \cup \{\{v_1, v_k\}\}$, and denote this k-cycle by (v_1, v_2, \ldots, v_k) . If H is a graph with vertex set V and edge set E, and if $A \subseteq V$, then the subgraph of H induced by A is the graph with vertex set E and edge set E and edge set E. We denote this induced subgraph by E

Let G be a graph with g vertices. The difference of the edge $e = \{u, v\}$ in G, named so that u < v, is defined to be v - u or g - (v - u), whichever is smaller; we denote the difference of $e = \{u, v\}$ by $D_g(u, v)$, or by D(u, v) if the value of g is clear. So if $e = \{u, v\}$ with u < v then

$$D(e) = D(u, v) = \min\{v - u, g - (v - u)\}\$$

(where it is important to remember that we are assuming that u < v).

Example 10.3.1 Let *G* be a graph defined on the 9 vertices in $\{0, 1, ..., 8\}$, so g = 9. Then for example, if *e* is the edge $\{0, 7\}$ then u = 0 and v = 7 (so u < v) and therefore $D(0, 7) = \min\{7 - 0, 9 - (7 - 0)\} = 2$. Similarly $D(3, 6) = \min\{6 - 3, 9 - (6 - 3)\} = 3$, and $D(5, 8) = \min\{8 - 5, 9 - (8 - 5)\} = 3$.

With this definition, it is clear that $D(u, v) \le \lfloor g/2 \rfloor$. Notice also that the number of edges of difference d in the complete graph K_g is g if d < g/2, and is g/2 if d = g/2 (see Exercise 10.3.8).

The following graph will be very important to us. For any subset $D \subseteq \{1, 2, ..., \lfloor g/2 \rfloor \}$, define G(D, g) to be the graph with vertex set $\{0, 1, ..., g-1\}$ and edge set consisting of all edges having a difference in D; that is, the edge set of G(D, g) is $\{\{u, v\} | D(u, v) \in D\}$.

Example 10.3.2

 $G({2}, 10)$ has 2 components, each of which is a 5-cycle.

 $G(\{5\}, 10)$ has 5 components, each of which is a K_2 .

 $G(\{1, 2\}, 6)$ has 1 component.

The Stern and Lenz Lemma is concerned with finding a 1-factorization of G(D, g). Before stating and proving this result, it is worth noting the following.

Lemma 10.3.3 If h is the greatest common divisor of $D \cup \{g\}$ (or more briefly, $gcd(D \cup \{g\})$), then G(D, g) consists of h components, each of which is isomorphic to $G(\{d/h|d \in D\}, g/h)$.

Proof. Since h divides g, we can write $g = g_1h$. Then we can partition the vertex set $V = \{0, 1, ..., g-1\}$ of G(D, g) into h sets $S_0, S_1, ..., S_{h-1}$, where

$$S_i = \{i, i+h, i+2h, \dots, i+(g_1-1)h\}.$$

Let G_i be the subgraph of G induced by the vertex set S_i . We will now see that G_0, \ldots, G_{h-1} are the h components of G(D, g).

Suppose that v = i + xh is a vertex in S_i , and suppose that e is any edge incident with v in G(D, g). Then e is an edge of difference d, for some $d \in D$. Therefore h divides d, so we can write $d = d_1h$. Since e has difference d, e joins v to either the vertex $v + d = (i + xh) + d_1h = i + (x + d_1)h$ which is a vertex in S_i , or the vertex $v - d = i + (x - d_1)h$ which is also a vertex in S_i . Therefore there is no edge in G(D, g) that joins a vertex in G_i to a vertex in G_j for some $i \neq j$. Also, the fact that there is no bigger common divisor of $D \cup \{g\}$ shows that for $0 \le i \le h - 1$, G_i is connected (see Exercise 10.3.9). So G_0, \ldots, G_{h-1} are the components of G(D, g).

Finally, we need to prove that G_i is isomorphic to $G(\{d/h \mid d \in D\}, g/h)$. First notice that since $g/h = g_1$, $G(\{d/h \mid d \in D\}, g/h = g_1)$ has vertex set $\{0, 1, \ldots, g_1 - 1\}$. Also, for each $d \in D$ we can write $d = d_1h$, so $\{d/h \mid d \in D\} = \{d_1 \mid d \in D\}$. So now define the function $f: S_i \to \{0, 1, \ldots, g_1 - 1\}$ by f(i + xh) = x. Since we have seen that any edge in G_i is of the form $e = \{i + xh, i + (x \pm d_1)h\}$, f maps this edge e to $\{x, x \pm d_1\}$. Therefore it easily follows that f is an isomorphism from G_i to $G(\{d/h \mid d \in D\}, g/h)$ as required. \square

Corollary 10.3.4 $G(\{d\}, g)$ consists of $h = \gcd(\{d, g\})$ components, and each component is

- (1) a(g/h)-cycle if $d \neq g/2$, and
- (2) K_2 if d = g/2.

Example 10.3.5 (a) The graph $G(\{2\}, 10)$ in Example 10.3.2 consists of $h = \gcd(\{2, 10\}) = 2$ components, each of which is a (g/h)-cycle = 5-cycle.

- (b) The graph $G(\{5\}, 10)$ in Example 10.3.2 consists of $h = \gcd(\{5, 10\}) = 5$ components, each of which is K_2 .
- (c) The graph $G(\{1, 2\}, 6)$ in Example 10.3.2 consists of $gcd(\{1, 2, 6\}) = 1$ component.
- (d) The graph $G(\{3\}, 12)$ consists of $h = \gcd(\{3, 12\}) = 3$ cycles of length g/h = 4, namely (0, 3, 6, 9), (1, 4, 7, 10) and (2, 5, 8, 11). Notice that each component is a 4-cycle, as is the graph $G(\{3/h\}, 12/h) = G(\{1\}, 4)$.
- (e) The graph $G(\{6, 8, 10\}, 24)$ consists of $h = \gcd(\{6, 8, 10, 24\}) = 2$ components, each of which is isomorphic to the graph $G(\{d/h \mid d \in D\}, g/h) = G(\{3, 4, 5\}, 12)$ (see Exercise 10.3.7). This graph is regular of degree 6.
- (f) The graph $G(\{3,5\},10)$ consists of $gcd(\{3,5,10\}) = 1$ component and contains 15 edges.

Exercises

10.3.6 Find $G(\{4, 5, 6\}, 12)$. Does this graph have a 1-factorization?

10.3.7 Check Example 10.3.5(e) by drawing all the edges joining two even vertices in $G(\{6, 8, 10\}, 24)$. Then draw the edges which join two odd vertices in $G(\{6, 8, 10\}, 24)$. Finally, what is $G(\{3, 4, 5\}, 12)$?

10.3.8 Show that the number of edges in $G(\{d\}, g)$ is g if d < g/2, and is g/2 if d = g/2.

10.3.9 Show that G_i in the proof of Lemma 10.3.3 is connected. (Hint: Show that if G_i is disconnected then you can find h' > h such that h' divides each element of $D \cup \{g\}$.)

The following proof uses some graph theory, which we introduce now. A *proper* k-edge-coloring of a graph G = (V, E) is a function $f : E \to C$ where C is a set of size k (usually $C = \{1, 2, ..., k\}$) such that if two edges $e_1 \neq e_2$ are adjacent then $f(e_1) \neq f(e_2)$. You can think of f(e) as being the "color" that f assigns to the edge e; then a proper k-edge-coloring makes sure that each edge receives one of the "colors" 1, 2, ..., k, and that if two edges are adjacent then they receive different colors.

Example 10.3.10

A proper 3-edge-coloring of K_4 .

A proper 3-edge-coloring of $G(\{2, 3\}, 6)$.

So what do edge-colorings have to do with 1-factorizations? A little reflection shows that a graph G has a 1-factorization if and only if G is k-regular and has a proper k-edge-coloring. In each graph of Example 10.3.10, the edges colored i form a 1-factor F_i , and $\{F_1, F_2, F_3\}$ is a 1-factorization. We will also use a famous result of Vizing [32].

Theorem 10.3.11 (Vizing) A simple graph G, with k being the maximum degree among all vertices in G, has a proper (k + 1)-edge-coloring.

Of course, a proper (k+1)-edge-coloring of a k-regular graph G does not produce a 1-factorization of G, but this is a crucial ingredient in the proof of the Stern and Lenz Lemma.

Lemma 10.3.12 (Stern and Lenz) *If D contains an element d where* $g/\gcd(\{d,g\})$ *is even, then* G(D,g) *has a* 1-factorization.

Remark 10.3.13 If no such element $d \in D$ exists, then G(D, g) does not have a 1-factorization (see Exercise 10.3.16).

Proof. Suppose that $D = \{d, d_1, \dots, d_k, \hat{d}_1, \dots, \hat{d}_\ell\}$, where $g/\gcd(\{d_i, g\})$ is odd for $1 \le i \le k$, $g/\gcd(\{\hat{d}_i, g\})$ is even for $1 \le i \le \ell$, and of course $g/\gcd(\{d, g\})$ is required to be even by the statement of the lemma. Then from Corollary 10.3.4, since $g/\gcd(\{\hat{d}_i, g\})$ is even for $1 \le i \le \ell$, each component of $G(\{\hat{d}_i\}, g)$ is a cycle of even length, so the edges in each cycle can alternately be placed in $\hat{F}_{1,i}$ and $\hat{F}_{2,i}$ to form two 1-factors. Therefore, we can focus our attention on finding a 1-factorization of $G(\{d, d_1, \dots, d_k\}, g)$.

Let $h = \gcd\{d, d_1, d_2, \ldots, d_k, g\}$. From Lemma 10.3.3, each component of $G(\{d, d_1, \ldots, d_k\}, g)$ is isomorphic to $G(\{d/h, d_1/h, \ldots, d_k/h\}, g/h)$; of course a 1-factorization of each component gives a 1-factorization of the whole graph. Therefore, if we define d' = d/h, $d'_i = d_i/h$ for $1 \le i \le k$, g' = g/h, and $D' = \{d', d'_1, d'_2, \ldots, d'_k\}$, then we can focus our attention even further, and simply find a 1-factorization of G(D', g'). Equivalently, we will find a proper Δ -edge-coloring of G(D', g'), where Δ is the degree of each vertex in G(D', g').

Clearly, since h is the greatest common divisor of $\{d, d_1, d_2, \dots, d_k, g\}$, we have that

$$h' = \gcd(D' \cup \{g'\}) = 1.$$

Also

$$g'/\gcd(\{d',g'\}) = (g/h)/\gcd(\{d/h,g/h\}) = g/\gcd\{d,g\}$$

which we know is even, and

$$g'/\gcd\{d'_i, g'\} = (g/h)/\gcd\{d'_i/h, g/h\} = g/\gcd(d_i, g)$$

which we know is odd.

The fact that G(D', g') has a 1-factorization depends heavily upon the parity of each of d', d'_i and g', so we find that now.

Clearly g' is even because $g'/\gcd(\{d',g'\})$ is even. Also, since $g'/\gcd(\{d'_i,g'\})$ is odd and since g' is even, $\gcd(\{d'_i,g'\})$ is even so d'_i must be even for $1 \le i \le k$. Finally, since $\gcd(D' \cup \{g'\}) = 1$ and since we have just seen that g', d'_1, \ldots, d'_k are all even, d' must be odd.

Notice that by Corollary 10.3.4, if d' = g'/2 then G(D', g') is regular of degree $\Delta = 2k + 1$, and if d' < g'/2 then G(D', g') is regular of degree $\Delta = 2k + 2$ (d'_i cannot equal g'/2 because $g'/gcd(\{d'_i, g'\})$ is odd).

We are now ready to find a 1-factorization of G(D', g'). First we consider the subgraph $H = G(D' \setminus \{d'\}, g')$. Clearly H is regular of degree 2k. Let A =

 $\{0, 2, 4, \ldots, g'-2\}$ and $B = \{1, 3, 5, \ldots, g'-1\}$. Since d_i' is even for $1 \le i \le k$, each edge in H is either in H[A] or is in H[B]; that is, H contains no edges joining a vertex in A to a vertex in B. Also, H[A] and H[B] are both regular of degree 2k. Furthermore, since d' is odd, $\{u, v\}$ is an edge in H[A] if and only if $\{u + d', v + d'\}$ is an edge in H[B].

By Vizing's Theorem, since H is 2k-regular, the edges in H[A] can be properly edge-colored using 2k+1 colors, say $1, 2, \ldots, 2k+1$. We can use this edge-coloring of H[A] to obtain a proper (2k+1)-edge-coloring of H[B]: if $\{u, v\}$ is an edge in H[A] colored c, then color the edge $\{u+d', v+d'\}$ in H[B] with c. Clearly this is a proper coloring of the edges of H[B].

Finally, it remains to add the edges of difference d' to H and color them so that we obtain a proper edge-coloring of G(D', g'). For each vertex $u \in A$, since u has degree 2k and since we are using 2k + 1 colors to color the edges of H, there exists a color that does not occur on any edge in H that is incident with u; say this color is c(u). By the method used to edge-color H[B], the colors on the edges in H[A] incident with u are precisely the same as the colors on the edges in H[B] that are incident with u + d'; so c(u) cannot occur on any edge incident with u + d' in H[B]. Therefore, we can color the edge $\{u, u + d'\}$ in G(D', g') with c(u) for each $u \in A$.

If d' = g'/2, then this is a proper $\Delta = (2k+1)$ -edge-coloring of G(D, g'), and hence is a 1-factorization of G(D', g') as required. If d' < g'/2 then it still remains to color the edges $\{u, u - d'\}$ for each $u \in A$; but these can each be colored with a new color 2k + 2. Then we have a proper $\Delta = (2k + 2)$ -edge-coloring of G(D', g').

Thus a 1-factorization of G(D', g') has been produced, so we have a 1-factorization of G(D, g).

Example 10.3.14 The 1-factorization of $G(\{2,3\},6)$ corresponding to the proper 3-edge-coloring of this graph in Example 10.3.10 was produced using the proof of Lemma 10.3.12, as the following discussion shows.

In this case g = 6, d = 3 and $d_1 = 2$ and so $gcd(\{d, d_1, g\}) = 1$ (using the notation in the proof of Lemma 10.3.12). Therefore G(D, g) is connected, and so D' = D and g' = g.

The graph $H = G(D \setminus \{d\}, g) = G(\{2\}, 6)$ consists of two 3-cycles, one defined on the vertex set $A = \{0, 2, 4\}$, and the other on the vertex set $B = \{1, 3, 5\}$. The edges $\{0, 2\}, \{2, 4\}$ and $\{4, 0\}$ in H[A] can be properly 3-edge-colored (by Vizing's Theorem), say with 3, 1 and 2 respectively. The edges $\{0 + d, 2 + d\} = \{3, 5\}, \{2 + d, 4 + d\} = \{5, 1\}$ and $\{4 + d, 6 + d\} = \{1, 3\}$ in H[B] are therefore correspondingly colored with 3, 1 and 2 respectively. Finally, the edges $\{u, u + d\} = \{u, u + 3\}$ for each $u \in A$ are colored with the only color that does not occur on any edge incident with u.

Example 10.3.15 We can apply the proof of The Stern and Lenz Lemma to find a 1-factorization of $G(\{3,5,6,12\},30)$ (so g=30), because at least one of $g/\gcd(\{3,g\})=10$, $g/\gcd(\{5,g\})=6$, $g/\gcd(\{6,30\})=5$, and $g/\gcd(\{12,30\})=5$ is even. So we can let d=3, $d_1=6$, $d_2=12$ and $d_1=5$ (or alternatively, we could let d=5 and $d_1=3$; see Exercise 10.3.18). The following steps are depicted graphically in Figure 10.4.

- 1. Since (by Corollary 10.3.4) $G(\{\hat{d}_1\}, g) = G(\{5\}, 30)$ consists of five 6-cycles, the edges in each 6-cycle can be colored alternately in 1 and 2 to form two 1-factors.
- 2. It remains for us to place the edges in $G(\{3,6,12\},30)$ into 1-factors. But $G(\{3,6,12\},30)$ consists of $h=\gcd(\{3,6,12,30\})=3$ components, each of which is a copy of $G(\{3/h,6/h,12/h\},30/h)=G(\{1,2,4\},10)$. So we need only find a 1-factorization of $G(1,2,4\},10)$. (In the notation of the proof of Lemma 10.3.12, we now see that $D'=\{1,2,4\}$ and d'=d/h=1.)

3(a). First we consider $H = G(\{2,4\},10)$, saving the edges of difference d' = 1 until later. The edges in H join two vertices in $A = \{0,2,4,6,8\}$, or join two vertices in $B = \{1,3,5,7,9\}$, because all edges in H have *even* difference (in this case, difference 2 or 4). Furthermore, $e = \{u, v\}$ is an edge joining two vertices in A if and only if $e + d' = \{u + d', v + d'\} = \{u + 1, v + 1\} = e + 1$ is an edge joining two vertices in B. Give the edges in H[A] a proper 5-edge-coloring with the colors 3, 4, 5, 6 and 7. Then, for each edge e in H[A] colored say e, let e + d' = e + 1 in e in e laso be colored e. This provides e with a proper 5-edge-coloring.

Now we deal with the edges of difference d'=1. These are sorted into two types:

- (b) For each vertex $u \in A$, the edge $\{u, u + 1\}$ of difference d' is colored with the only one of the five colors 3, 4, 5, 6 and 7 that does not occur on any edge incident with u in H.
- (c) For each vertex $u \in A$, the edge $\{u, u 1\}$ of difference d' is colored with color 8.

This completes a proper 8-edge-coloring of $G(\{3, 5, 6, 12\}, 30)$.

 $G(\{5\}, 30)$ consists of 5 components, each being a 6-cycle, so can be properly colored.

 $G(\{3, 6, 12\}, 30)$ breaks up into 3 components, each of which is isomorphic to $G(\{1, 2, 4\}, 10\}$.

3(a). $H = G(\{1, 2, 4\}, 10)$ is colored with the 6 colors 3,4,5,6,7 and 8 as follows.

(b) $G(\{2,4\},10)$ consists of the two 4-regular components above, so can be properly 5-edge-colored with the colors 3,4,5,6 and 7. Each vertex is missing exactly one of these 5 colors, and this missing color is used to color an edge of difference one in the graph below.

(c) $G(\{1\}, 10)$ consists of the above edges, together with 5 more edges $\{0, 9\}$, $\{2, 1\}, \{4, 3\}, \{6, 5\}$ and $\{8, 7\}$ that are each colored with 8.

Figure 10.4: Applying the Stern and Lenz Lemma to $G(\{3, 5, 6, 12\}, 30)$.

Exercises

10.3.16 Show that if $g/\gcd\{d,g\}$ is odd for all $d \in D$, then each component of G(D,g) has an odd number of vertices. Deduce that therefore G(D,g) does not have a 1-factorization.

10.3.17 Use the proof of the Stern and Lenz Lemma to find 1-factorizations of the following graphs, if a 1-factorization exists (see Exercise 10.3.16).

- (a) $G(\{2, 3, 4\}, 10)$
- (b) $G({3, 4, 5}, 12)$
- (c) $G({4,6}, 12)$
- (d) $G(\{2,4\},14)$
- (e) $G(\{3, 6, 10\}, 30)$

10.3.18 By following Example 10.3.15, find another 1-factorization of $G(\{3, 5, 6, 12\}, 30)$ by letting d = 5 and $\hat{d}_1 = 3$.

10.4 The (3v - 2u)-Construction

In this section we present a recursive construction that starts with an SQS(v) ($V = \{1, 2, ..., v\}$, B) that contains an SQS(u) ($V' = \{v - u + 1, ..., v\}$, B') and produces an SQS(3v - 2u) (V'', B''), where $V'' = \{\infty_1, ..., \infty_u\} \cup (\{1, 2, ..., v - u\} \times \{1, 2, 3\})$. This result was originally obtained by Hartman, but here we present a simplified proof due to Lenz, who made use of the Stern-Lenz Lemma.

It will simplify notation to define g = v - u for the rest of this chapter. Notice that if $1 \le a \le g$ then a naturally corresponds to 3 symbols in V'', namely (a, 1), (a, 2) and (a, 3); and if $g + 1 \le a \le v$ then symbol a in the SQS(v) naturally corresponds to one symbol in V,'' namely symbol ∞_{a-g} . This correspondence is formalized by defining

$$\phi_i(a) = \begin{cases} (a, i) & \text{if } 1 \le a \le g, \\ \infty_{a-g} & \text{if } g+1 \le a \le v, \end{cases}$$

for $1 \le i \le 3$, and is depicted in Figure 10.5. So for example, $\phi_2(1) = (1, 2)$, and $\phi_2(v-1) = \infty_{u-1}$. Notice that if a > g then $\phi_1(a) = \phi_2(a) = \phi_3(a) = \infty_{a-g}$, reflecting the fact that in this case $a \in V$ corresponds to just one symbol $\infty_{a-g} \in V''$.

In the following discussion, as usual we refer to (a, i) as occurring on *level* i. Also, if we say a symbol occurs on level i then clearly we mean that the symbol is of the form (a, i) and is *not* one of $\infty_1, \ldots, \infty_u$. Symbols $\infty_1, \ldots, \infty_u$ are referred to as *infinite* vertices.

Figure 10.5: Corresponding symbols in the SQS(3v - 2u) and the SQS(v).

To simplify the notation and to make the construction easier to understand, we begin by partitioning the set of all triples on the set $V'' = (\{1, 2, ..., v - u\} \times \{1, 2, 3\}) \cup \{\infty_1, ..., \infty_u\}$ into 4 sets: T_1, T_2, T_3 and T_4 . We will then define 4 types of quadruples Q_1, Q_2, Q_3 and Q_4 which are then cleverly combined in the (3v-2u)-Construction so that these quadruples cover each of the triples exactly once. Notice that since v and u are even, so is g. We can define four types of triples: T_1, T_2, T_3 and T_4 as follows.

Type 1 Let

$$T_1 = \{ \{ \phi_i(x), \phi_i(y), \phi_i(z) \} | \{ x, y, z \} \subseteq \{ 1, 2, \dots, v \}, x \neq y \neq z \neq x, \\ 1 \leq i \leq 3 \}.$$

So the triples in T_1 are precisely all the triples that do not contain 2 symbols that are on different levels.

Type 2 T_2 is itself partitioned into u sets $T_2(\ell)$ for $1 \le \ell \le u$, where

$$T_2(\ell) = \{ \{ \infty_{\ell}, (x, i), (y, j) \} | 1 \le x, y \le g, 1 \le i < j \le 3 \}.$$

So the triples in $T_2(\ell)$ are the triples that contain ∞_{ℓ} and contain any two symbols that are on different levels. Two such triples are shown below.

Type 3 T_3 is partitioned into g sets $T_3(a)$ for $0 \le a \le g-1$, where

$$T_3(a) = \{\{(x, 1), (y, 2), (z, 3)\} | x + y + z \equiv a \pmod{g}\}.$$

So the triples in $T_3(a)$ are the triples that contain any three symbols that are on three different levels whose first coordinates add to a modulo g. Two such triples are shown below.

Type 4 T_4 is partitioned into g/2 sets $T_4(d)$ for $1 \le d \le g/2$, where

$$T_4(d) = \{\{(x, i), (x + d, i), (y, j)\} | 1 \le x, y \le g, 1 \le i, j \le 3, i \ne j\}.$$

So triples in $T_4(d)$ contain two symbols that are on the same level and are joined by an edge of difference d modulo g, and any third symbol that is on a different level. Two such triples are shown below.

Lemma 10.4.1 The set of triples of $(\{1, 2, ..., g\} \times \{1, 2, 3\}) \cup \{\infty_1, ..., \infty_u\}$ is partitioned by

$$T = T_1 \cup (\bigcup_{1 \le \ell \le u} T_2(\ell)) \cup (\bigcup_{1 \le a \le g} T_3(a)) \cup (\bigcup_{1 \le d \le g/2} T_4(d)).$$

Proof. This is easy to show (see Exercise 10.4.5).

When partitioning these triples into quadruples, it will help to know how many triples are in each set.

Lemma 10.4.2 The number of triples

- 1. in T_1 is $3\binom{g}{3} + 3\binom{g}{2}u + 3g\binom{u}{2} + \binom{u}{3}$,
- 2. in $T_2(\ell)$ is $3g^2$,
- 3. in $T_3(a)$ is g^2 ,
- 4. in $T_4(d)$ is $6g^2$ if d < g/2 and is $3g^2$ if d = g/2, and
- 5. in T of Lemma 10.4.1 is $\binom{3v-2u}{3}$.

Proof. See Exercise 10.4.4.

Exercises

10.4.3 For each of the following triples t, decide which of T_1 , $T_2(\ell)$, $T_3(a)$ or $T_4(d)$ contains t, and find the value of ℓ , a or d if t is in $T_2(\ell)$, $T_3(a)$ or $T_4(d)$ respectively. In each case, assume that g = 14.

```
(a) t = \{(1, 1), (4, 2), (5, 3)\} (f) t = \{(4, 1), (5, 1), (12, 1)\}
(b) t = \{(1, 1), (5, 3), \infty_3\} (g) t = \{\infty_1, \infty_3, \infty_4\}
```

(c)
$$t = \{(3, 1), (5, 5), \infty_3\}$$
 (g) $t = \{(3, 1), (5, 1), \infty_4\}$ (h) $t = \{(8, 3), \infty_1, \infty_2\}$

(d)
$$t = \{(2, 2), (6, 2), (7, 1)\}$$
 (i) $t = \{(3, 1), (5, 2), (11, 3)\}$

(e)
$$t = \{(1, 2), (9, 2), (11, 3)\}\$$
 (j) $t = \{(8, 2), (10, 2), (10, 3)\}\$

10.4.4 Prove Lemma 10.4.2.

10.4.5 Show that the triples in $(\{1, 2, ..., g\} \times \{1, 2, 3\}) \cup \{\infty_1, ..., \infty_u\}$ are partitioned by the sets $T_1, T_2(\ell), T_3(a)$ and $T_4(d)$ (see Lemma 10.4.1); you may want to use Lemma 10.4.2 and Exercise 10.4.4.

We now proceed to define four types of quadruples: Q_1, Q_2, Q_3 and Q_4 . Each of these sets of quadruples in $(\{1, 2, \ldots, g\} \times \{1, 2, 3\}) \cup \{\infty_1, \ldots, \infty_u\}$ is carefully defined to contain each of the triples in some of the sets $T_1, T_2(\ell), T_3(a)$ and $T_4(d)$ defined above. (We will show which sets of triples each set of quadruples contains in Lemma 10.4.7.) Since these quadruples are being defined for us for use in the (3v-2u)-Construction, we will assume that $(\{1,\ldots,v\},B)$ is an SQS(v) containing an SQS(v) on the symbols $\{g+1=v-u+1,\ldots,v\}$. These quadruples in B are used in defining Q_1 .

Type 1 Let

$$Q_1 = \{ \{ \phi_i(x), \phi_i(y), \phi_i(z), \phi_i(w) \} | \{ x, y, z, w \} \in B, 1 \le i \le 3 \}.$$

So each quadruple in the SQS(u) corresponds to one quadruple of Type 1 defined on 4 infinite vertices, and each other quadruple in the SQS(v) corresponds to three quadruples of Type 1.

Type 2 For $0 \le a \le g - 1$ and for $1 \le \ell \le u$, let

$$Q_2(a, \ell) = \{ \{ \infty_{\ell}, (x, 1), (y, 2), (z, 3) \} | x + y + z \equiv a \pmod{g} \}.$$

So each quadruple in $Q_2(a, \ell)$ contains ∞_{ℓ} , and 3 more symbols that occur on different levels whose first coordinates add to a modulo g. Two quadruples in $Q_2(a, \ell)$ are shown below.

 $x + y + z \equiv a \text{ modulo } g$

Type 3 For $1 \le d < g$, $d \ne g/2$ and for each $\{a_1, a_2, a_3\} \subseteq \{0, 1, \dots, g-1\}$ $\{a_1, a_2\}$ and $\{a_1, a_2, a_3\}$ and $\{a_1, a$

$$Q_3(a_1, a_2, a_3; d) = \{ \{(x, i), (x + d, i), (y, i + 1), (z, i + 2) \} | 1 \le i \le 3,$$
$$x + y + z \equiv a_i \pmod{g} \},$$

reducing the first and second components modulo g and 3 respectively. (Not all of x, y and z need be different.) Two quadruples in $Q_3(a_1, a_2, a_3; d)$ with $a_1 = a_3 = a$ are shown below.

Type 4 For each $D \subseteq \{1, 2, ..., g/2\}$ that contains g/2, let $\{F_1, ..., F_t\}$ be a 1-factorization of G(D, g) (see Section 7.3), and let

$$Q_4(D) = \{\{(x, i), (y, i), (z, j), (w, j)\} | 1 \le i < j \le 3, \{x, y\} \in F_k,$$
$$\{z, w\} \in F_k, 1 < k < t\}.$$

So each quadruple in $Q_4(D)$ contains two symbols on one level and two symbols on another level. Two quadruples in $Q_4(D)$ are shown below.

235

We will now look closely at the triples contained in these sets of quadruples. We begin by counting the number of triples in the quadruples in each set.

Lemma 10.4.6 The number of triples occurring in quadruples

1. in
$$Q_1$$
 is $v(v-1)(v-2)/2 - u(u-1)(u-2)/3$,

- 2. in $Q_2(a, \ell)$ is $4g^2$,
- 3. in $Q_3(a_1, a_2, a_3; d)$ is $12g^2$, and
- 4. in $Q_4(D)$ is $3g^2t$,

where t is the number of 1-factors in the 1-factorization of G(D, g).

Proof. (1) The number of quadruples in the SQS(v) that are not in the SQS(u) is $\binom{v}{3}/4 - \binom{u}{3}/4$. Each such quadruple is used to define 3 quadruples in Q_1 . Each of the $\binom{u}{3}/4$ quadruples in the SQS(u) is used to define 1 quadruple in Q_1 . Since each quadruple contains 4 triples, the quadruples in Q_1 contain

$$4(3(\binom{v}{3})/4 - \binom{u}{3}/4) + \binom{u}{3}/4)$$
 triples.

The proof for cases (2), (3) and (4) is left to Exercise 10.4.11.

We can now find the sets of triples contained in quadruples in Q_1 , Q_2 , Q_3 and Q_4 .

Lemma 10.4.7 The sets of triples occurring in quadruples in Q_1 , Q_2 , Q_3 and Q_4 are precisely the following sets.

- 1. The triples in quadruples in Q_1 are the triples in T_1 .
- 2. The triples in quadruples in $Q_2(a, \ell)$ are the triples in $T_2(\ell)$ and $T_3(a)$.
- 3. The triples in quadruples in $Q_3(a_1, a_2, a_3; d)$ are the triples in $T_3(a_1)$, $T_3(a_2)$, $T_3(a_3)$, $T_3(a_1 + d)$, $T_3(a_2 + d)$, $T_3(a_3 + d)$ and $T_4(d)$.
- 4. The triples in quadruples in $Q_4(D)$ are the triples in $T_4(d)$, for each $d \in D$.

Proof. From Lemmas 10.4.2 and 10.4.6, it is easy to check that in each of the cases 1 to 4, the number of triples in the quadruples in each of the sets Q_1, \ldots, Q_4 equals the number of triples in the corresponding set of triples. Therefore it remains, in each of the four cases, to find for each triple t in the given set of triples at least one quadruple in the corresponding set of quadruples that contains t. We proceed case by case.

1. The fact that the quadruples in Q_1 contain precisely the triples in T_1 follows immediately from B being the set of quadruples of an SQS(v).

2. Consider a triple t in $T_2(\ell)$, say $t = \{\infty_{\ell}, (x, i), (y, j)\}, i \neq j$. Define z such that $x + y + z \equiv a \pmod{g}$ and define $k \in \{1, 2, 3\}$ such that $k \notin \{i, j\}$. Then $Q_2(a, \ell)$ contains the quadruple $\{\infty_{\ell}, (x, i), (y, j), (z, k)\}$ and this quadruple contains t.

Now consider a triple t in $T_3(a)$, say $t = \{(x, 1), (y, 2), (z, 3)\}$. Clearly $Q_2(a, \ell)$ contains the quadruple $\{(x, 1), (y, 2), (z, 3), \infty_{\ell}\}$, and this quadruple contains t.

3. Let $i \in \{1, 2, 3\}$. Consider a triple t in $T_3(a_i)$, say $t = \{(x, 1), (y, 2), (z, 3)\}$ where $x + y + z \equiv a_i \pmod{g}$. If i = 1 then $t \subseteq \{(x, 1), (x + d, 1), (y, 2), (z, 3)\} \in Q_3(a_1, a_2, a_3; d)$. If i = 2 then $t \subseteq \{(x, 1), (y, 2), (y + d, 2), (z, 3)\} \in Q_3(a_1, a_2, a_3; d)$. If i = 3 then $t \subseteq \{(x, 1), (y, 2), (z, 3), (z + d, 3)\} \in Q_3(a_1, a_2, a_3; d)$. Therefore, the triples in $T_3(a_1)$, $T_3(a_2)$ and $T_3(a_3)$ are all contained in quadruples in $Q_3(a_1, a_2, a_3; d)$.

Similarly, let $i \in \{1, 2, 3\}$ and consider a triple t in $T_3(a_i + d)$, say $t = \{(x, i), (y, i + 1), (z, i + 2)\}$ where $x + y + z \equiv a_i + d \pmod{g}$. Then $t \subseteq \{(x, i), (x - d, i), (y, i + 1), (z, i + 2)\}$, and this quadruple is an element of $Q_3(a_1, a_2, a_3; d)$ since $(x - d) + y + z \equiv a_i \pmod{g}$. Therefore, the triples in $T_3(a_1 + d)$, $T_3(a_2 + d)$ and $T_3(a_3 + d)$ are contained in quadruples in $Q_3(a_1, a_2, a_3; d)$.

Now consider a triple t in $T_4(d)$, say $t = \{(x, i), (x+d, i), (y, j)\}$ with $i \neq j$. Define z such that $x + y + z \equiv a_i \pmod{g}$. (It is important to notice that since we are assuming that d < g/2, we cannot mistake x + d for x when finding z.) Also define $k \in \{1, 2, 3\}$ such that $k \notin \{i, j\}$. Then $t \subseteq \{(x, i), (x + d, i), (y, j), (z, k)\} \in Q_3(a_1, a_2, a_3; d)$. Therefore, the triples in $T_4(d)$ are contained in quadruples in $Q_3(a_1, a_2, a_3; d)$.

4. Consider a triple t in $T_4(D)$, say $t = \{(x, i), (x + d, i), (y, j)\}$ for some $d \in D$. In the 1-factorization of G(D, g), guaranteed to exist by the Stern-Lenz Lemma, the edge $\{x, x + d\}$ occurs in a 1-factor, say F_k . The vertex y is incident with an edge in F_k , say the edge $\{y, z\}$. Then $t \subseteq \{(x, i), (x + d, i), (y, j), (z, j)\}$ which is a quadruple in $Q_4(D)$. Therefore statement 4 of the Lemma follows and the proof is complete.

Example 10.4.8 In the following questions, let $\{1, 2, ..., 10\}$ be the SQS(10) defined in Example 10.1.4 with the edges $\{1, 2\}$, $\{1, 3\}$, $\{1, 4\}$, $\{1, 5\}$, $\{2, 3\}$, $\{2, 4\}$, $\{2, 5\}$, $\{3, 4\}$, $\{3, 5\}$, $\{4, 5\}$ being renamed with 1, 2, ..., 10 respectively. We can use the (3v - 2u) Construction to make an SQS(26) by letting v = 10 and u = 2, so g = 8. Find the quadruple

- (a) in Q_1 containing the triple $t = \{(2, 3), (6, 3), \infty_1\}$;
- (b) in $Q_2(4, 2)$ containing the triple $t = \{(2, 1), (6, 3), \infty_2\}$;

- (c) in $Q_3(2, 1, 3; 3)$ containing the triple $t = \{(3, 2), (8, 2), (3, 3)\};$
- (d) in $Q_3(2, 1, 3; 3)$ containing the triple $t = \{(1, 1), (2, 2), (8, 3)\}$; and
- (e) in $Q_3(2, 1, 3; 3)$ containing the triple $t = \{(1, 1), (2, 2), (2, 3)\}.$
- (a) We have $\phi_3(2) = (2, 3)$, $\phi_3(6) = (6, 3)$ and $\phi_3(9) = \infty_{9-8} = \infty_1$; so we find the quadruple in *B* containing the triple $\{2, 6, 9\}$. According to the renaming chosen for this example, $\{2, 6, 9\}$ corresponds to the triple $\{\{1, 3\}, \{2, 4\}, \{3, 5\}\}$. So returning to Example 10.1.4, we see that the quadruple containing the edges $\{1, 3\}, \{2, 4\}$ and $\{3, 5\}$ is $\{\{1, 3\}, \{2, 4\}, \{3, 5\}, \{1, 5\}\}$ (forming a $K_3 + K_2$). According to the renaming here, $\{1, 5\}$ is renamed 4, and $\phi_3(4) = (4, 3)$, so the quadruple in Q_1 containing t is $\{(2, 3), (4, 3), (6, 3), \infty_1\}$.
- (b) Quadruples in $Q_2(a, \ell)$ contain one infinite symbol, and three more symbols that are all on different levels. So clearly in this case the fourth symbol (z, k) in the quadruple containing t occurs on level k = 2. Since we are given $Q_2(a, \ell) = Q_2(4, 2)$, we now simply require z to satisfy $2 + 6 + z \equiv a = 4 \pmod{8}$, so z = 4. Therefore, the quadruple in $Q_2(4, 2)$ containing t is $\{(2, 1), (4, 2), (6, 3), \infty_2\}$.
- (c) Here we are given $a_1 = 2$, $a_2 = 1$, $a_3 = 3$ and d = 3. Since (3, 2) and (8, 2) occur on the same level, we must first decide which of 3 and 8 is x, and which is x + d; since $8 + d = 8 + 3 \equiv 3 \pmod{g} = 8$, we know x = 8 and x + d = 3. So now we have that (x, i) = (8, 2), (x + d, i) = (3, 2) and (y, j) = (3, 3). Therefore, we require (z, k) to satisfy $x + y + z = 8 + 3 + z \equiv a_i = a_2 = 1 \pmod{8}$, and $k \in \{1, 2, 3\}$, $k \notin \{2, 3\}$. So (z, k) = (6, 1), and the quadruple in $Q_2(2, 1, 3; 3)$ containing t is $\{(6, 1), (3, 2), (8, 2), (3, 3)\}$.
- (d) In this case the 3 symbols in t all occur on different levels. So first we should decide on which level the fourth symbol in the quadruple in $Q_3(2, 1, 3; 3)$ that contains t will occur. The sum of the first three coordinates of the symbols in t must be one of $a_1, a_2, a_3, a_1 + d, a_2 + d$ and $a_3 + d$. Since the sum of the first coordinates of the 3 symbols in t is $1 + 2 + 8 \equiv 3 = a_3 \pmod{8}$, we have that the fourth symbol occurs on level i = 3, so (x, i) = (8, 3), and (x + d, i) = (3, 3). Therefore, the quadruple in $Q_3(2, 1, 3; 3)$ containing t is $\{(1, 1), (2, 2), (3, 3), (8, 3)\}$.
- (e) In this case we proceed similarly to (c) above. The sum of the first coordinates of the 3 symbols in t is $1+2+2=5=a_1+d$. So i=1, (x+d,i)=(1,1), and so (x,i)=(6,1). Therefore the quadruple in $Q_3(2,1,3;3)$ containing t is $\{(1,1),(6,1),(2,2),(2,3)\}$.

Exercises

- **10.4.9** Continuing with Example 10.4.8, so g = 8, find the quadruple
 - (a) in Q_1 containing $\{(2, 3), (3, 3), (6, 3)\},$

- (b) in Q_1 containing $\{(2, 2), (5, 2), \infty_1\}$,
- (c) in $Q_2(6, 1)$ containing $\{(1, 1), (6, 3), \infty_1\}$,
- (d) in $Q_3(2, 4, 6; 1)$ containing $\{(1, 1), (7, 2), (6, 3)\},\$
- (e) in $Q_3(2, 4, 6; 3)$ containing $\{(2, 1), (7, 2), (6, 3)\}$,
- (f) in $Q_3(2, 4, 6; 3)$ containing $\{(1, 1), (4, 1), (6, 3)\}$, and
- (g) in $Q_3(2, 4, 6; 1)$ containing $\{(1, 2), (8, 2), (6, 3)\}$.

10.4.10 Again continuing Example 10.4.8,

- (a) find a 1-factorization of $G(\{2, 3, 4\}, 8)$ (see Section 7.3), then
- (b) use this 1-factorization to find the quadruple in $Q_4(\{2, 3, 4\})$ that contains the triple
 - (i) $\{(1, 1), (3, 1), (6, 3)\}$, and
 - (ii) $\{(1, 1), (6, 1), (6, 3)\}.$

10.4.11 Prove cases (2), (3) and (4) of Lemma 10.4.6.

Of course we do not obtain an SQS by taking all the quadruples of all the four types. Many triples occur in more than one of these quadruples. For example, if $x + y + z \equiv b \pmod{g}$, then the triple $\{(x, 1), (y, 2), (z, 3)\}$ occurs in $Q_2(b, \ell)$, $Q_3(b, a_2, a_3; d)$, $Q_3(a_1, b, a_3; d)$, and several more! So it is our job to select some of these quadruples to cover each triple exactly once.

It doesn't take long to notice a difficulty! To include each triple of Type 2, we need to select exactly u of the Type 2 quadruples: $Q_2(a_1, 1), Q_2(a_2, 2), \ldots, Q_2(a_u, u)$ (since $Q_2(a, \ell)$ is the only set of quadruples that contains ∞_{ℓ}). But now we have included u of the sets of Type 3 triples, namely $T_3(a_1), \ldots, T_3(a_u)$. This leaves g-u further sets of Type 3 triples which must occur in quadruples of Type 3. But $Q_3(a_i, a_j, a_k; d)$ contains 6 sets of Type 3 triples! Therefore, we need 6 to divide g-u=v-2u. Since each of u and v is 2 or 4 (mod 6), this happens only when $u \not\equiv v \pmod{6}$. Therefore, we actually need to define two (3v-2u) Constructions. So here is the first one! Recall that $D_g(u, v)$ is the difference of the edge $\{u, v\}$.

The (3v - 2u) Construction, $v \not\equiv u \pmod 6$. (To form an SQS(3v - 2u) from an SQS(v) that contains an SQS(u).) Suppose that $v \not\equiv u \pmod 6$ and that there exists an SQS(v) containing an SQS(u). Since $v \not\equiv u \pmod 6$, and since both v and u are congruent to 2 or 4 (mod 6), it follows that v = 6n + 2u for some $n \ge 0$. So then g = v - u = 6n + u. Let $(\{1, 2, ..., v\}, B)$ be an SQS(v) containing an SQS(u) $(\{g + 1, ..., v\}, B')$. Define an SQS(3v - 2u) $((\{1, 2, ..., g\} \times \{1, 2, 3\}) \cup \{\infty_1, ..., \infty_u\}, B'')$ as follows.

- (a) $Q_1 \subseteq B''$;
- (b) $Q_2(6n + \ell, \ell) \subseteq B''$ for $1 \le \ell \le u$;
- (c) $Q_3(3(n-i)+1,3(n-i)+2,3(n-i)+3;6i-3) \subseteq B''$ for $1 \le i \le n$; and

(d)
$$Q_4(D) \subseteq B''$$
 for $D = \{1, 2, ..., g/2\} \setminus \{D_g(0, 6i - 3) | 1 \le i \le n\}$.

Lemma 10.4.12 The (3v-2u) Construction, $v \not\equiv u \pmod{6}$ produces an SQS(3v-2u) that contains an SQS(v).

Proof. Using Lemma 10.4.7, each triple in T_1 is in a quadruple in (a). Each triple in T_2 is in a quadruple in (b). Each triple in $T_3(a)$ is in a quadruple in (b) for $6n + 1 \le a \le g$ and is in a quadruple in (c) for $1 \le a \le 6n$. Each quadruple in $T_4(d)$ is in a quadruple in (c) if $d \in \{D_g(0, 6i - 3) \mid 1 \le i \le n\}$ (why are these differences all different?) and is in a quadruple in (d) otherwise (notice that $g/2 \in D$). So by Exercise 10.4.5, an SQS(3v - 2u) has been produced. Clearly the quadruples in Q_1 form three SQS(v)s in the SQS(v), each of which intersects each other in an SQS(v), so the result follows. □

To show the flexibility of this construction, the following example shows how the (3v - 2u) Construction can be used with v = 10 and u = 2 to construct an SQS(26) that not only contains an SQS(v = 10) as is guaranteed to exist by Lemma 10.4.12, but also contains an SQS(8).

Example 10.4.13 Let v = 10 and u = 2, so g = 8. Then $v \not\equiv u \pmod{6}$ and there exists an SQS(10) containing (trivially) an SQS(2). So we can use Lemma 10.4.12 to define an SQS(26) containing an SQS(10). In fact, as we show below, it is possible to define our SQS(26) so that it also contains an SQS(8). Writing v = 6n + 2u shows n = 1, so from the (3v - 2u) Construction we see the quadruples in the SQS(26) are the quadruples in

- (a) Q_1 ,
- (b) $Q_2(7, 1)$ and $Q_2(8, 2)$,
- (c) $Q_3(1, 2, 3; 3)$, and
- (d) $Q_4(\{1,2,4\})$.

To see that each triple is in one of the quadruples in one of these sets, first notice that from Lemma 10.4.1 each triple occurs in exactly one of: T_1 , $T_2(1)$, $T_2(u=2)$, $T_3(1)$, $T_3(2)$, $T_3(3)$, $T_3(4)$, $T_3(5)$, $T_3(6)$, $T_3(7)$, $T_3(g=8)$, $T_4(1)$, $T_4(2)$, $T_4(3)$ and $T_4(g/2=4)$. Now, using Lemma 10.4.7 we know that: the triples in T_1 occur in quadruples in Q_1 ; triples in $T_2(1)$ are in quadruples in $Q_2(7,1)$; triples in $T_2(2)$ are in quadruples in $Q_2(8,2)$; triples in $T_3(1)$, ..., $T_3(6)$ are in quadruples in $T_3(8)$ are in qu

In this SQS(26) it is possible to make sure that it contains an SQS(8). To do this, first name the quadruples in the SQS(10) so that $\{1, 3, 5, 7\}$ is a quadruple. Then to form $Q_4(\{1, 2, 4\})$, obtain the 1-factorization $\{F_1, F_2, \ldots, F_7\}$ of $G(\{1, 2, 4\}, 8)$ by taking a 1-factorization of each of $G(\{1\}, 8)$, $G(\{2\}, 8)$ and $G(\{4\}, 8)$ in turn (this can be done by Corollary 10.3.4 since $g/\gcd\{g, d\}$ is even for each $d \in \{1, 2, 4\}$). Then

it follows that the edges $\{1, 3\}$ and $\{5, 7\}$ occur in the same 1-factor, say F_1 ; $\{1, 5\}$ and $\{3, 7\}$ occur in F_2 ; and $\{1, 7\}$ and $\{3, 5\}$ occur in F_3 . Therefore, the SQS(26) contains an SQS(8) defined on the set of symbols $\{1, 3, 5, 7\} \times \{1, 2\}$.

Example 10.4.14 Let v = 14 and u = 4. Then $v \not\equiv u \pmod{6}$ and there exists an SQS(14) containing (trivially) an SQS(4). So we can use Lemma 10.4.12 to define an SQS(34) containing an SQS(14). The quadruples in the SQS(34) are the quadruples in:

- (a) Q_1 ;
- (b) $Q_2(7,1)$, $Q_2(8,2)$, $Q_2(9,3)$ and $Q_2(0,4)$;
- (c) $Q_3(1, 2, 3; 3)$; and
- (d) $Q_4(\{1, 2, 4, 5\})$.

Exercises

10.4.15 There are many other ways of selecting quadruples of Types 1, 2, 3 and 4 to form an SQS(3v - 2u) than those defined in the (3v - 2u) Construction. Find different sets of quadruples of Types 1, 2, 3 and 4 than those of Examples 10.4.13 and 10.4.14 to produce SQSs of orders 26 and 34.

10.4.16 Check explicitly that the SQS(26) in Example 10.4.13 contains an SQS(8) as described.

10.4.17 Following Example 10.4.13, show that the SQS(34) in Example 10.4.14 can be constructed so that it contains an SQS(8). (Hint: Again define an SQS(8) on the set of symbols $\{1, 3, 5, 7\} \times \{1, 2\}$. To do this, obtain a 1-factorization $\{F_1, F_2, \ldots, F_7\}$ of $G(\{1, 2, 4, 5\}, 10)$ in which F_1 contains $\{1, 3\}$ and $\{5, 7\}$, F_2 contains $\{1, 5\}$ and $\{3, 7\}$, and F_3 contains $\{1, 7\}$ and $\{3, 5\}$.)

Lemma 10.4.12 deals with the case where $v \not\equiv u \pmod 6$. In this case g = 6n + u and so the triples in $T_3(a)$ for $1 \le a \le g$ can be partitioned into u sets contained in quadruples in $Q_2(a,\ell)$, and into quadruples in $Q_3(a_1,a_2,a_3;d)$, six at a time. However, if $v \equiv u \pmod 6$ then $g \equiv 0 \pmod 6$. So in such a case, after using the triples in $T_3(a)$ in quadruples in $T_2(a,\ell)$ for u values of a, the number of remaining values of a is g - u which is not divisible by 6. Therefore if $v \equiv u \pmod 6$ the quadruples Q_1, Q_2, Q_3 and Q_4 are not sufficient to construct an SQS(3v - 2u). We overcome this problem by defining a fifth set of quadruples Q_5 to be used when $v \equiv u \pmod 6$, so $g \equiv 0 \pmod 6$. In fact Q_5 is nothing new, as it actually consists of some quadruples of Type 3 $(Q_5'(a,d)$ below), together with some quadruples of Type 4 $(Q_5''(a,d)$ below).

241

Type 5 Let $g \equiv 0 \pmod{6}$. For $0 \le a \le g-1$ and for $1 \le d < g$ with $d \ne g/2$, if $a \not\equiv 0 \pmod{3}$ and if $a \equiv d \pmod{3}$ then define

$$\begin{aligned} Q_5'(a,d) &= \{ \{(x,i), (x+d,i), (y,i+1), (z,i+2) \} | 1 \leq i \leq 3, \\ y &\equiv z \pmod{3}, x+y+z \equiv a \pmod{g} \}, \\ Q_5''(a,d) &= \{ \{(x,i), (x+d,i), (y,j), (y+d,j) \} | 1 \leq i < j \leq 3, \\ x &\equiv y \pmod{3} \}, \text{ and} \\ Q_5(a,d) &= Q_5'(a,d) \cup Q_5''(a,d). \end{aligned}$$

Then $Q_5(a, d)$ contains each triple in $T_3(a)$, $T_3(a + d)$ and $T_4(d)$.

Lemma 10.4.18 Let $g \equiv 0 \pmod{6}$, $a \not\equiv 0 \pmod{3}$, $a \equiv d \pmod{3}$, $1 \leq a \leq g$ and $1 \leq d < g/2$. The sets of triples occurring in quadruples in $Q_5(a, d)$ are precisely $T_3(a)$, $T_3(a+d)$ and $T_4(d)$.

Proof. $Q'_5(a, d)$ contains g^2 quadruples, since there are 3 choices for which level (x, i) is to occur on, g choices for y, and then g/3 choices remain for z. Similarly, $Q''_5(a, d)$ contains g^2 quadruples, since $d \neq g/2$. So the number of triples occurring in quadruples in $Q_5(a, d)$ is $4(g^2 + g^2)$ which is the number of triples occurring in $T_3(a) \cup T_3(a+d) \cup T_4(d)$ (see Lemma 10.4.2). Therefore, it remains to show that each of these triples occurs in at least one of the quadruples in $Q_5(a, d)$.

Consider a triple $t = \{(x, i), (y, i+1), (z, i+2)\} \in T_3(a)$, where $1 \le i \le 3$. Then $x + y + z \equiv a \pmod{g}$. Since $g \equiv 0 \pmod{3}$ and $a \not\equiv 0 \pmod{3}$, $x + y + z \not\equiv 0 \pmod{3}$. So exactly two of x, y and z are congruent to each other modulo 3; say $x \not\equiv y \equiv z \pmod{3}$. Then t is in $\{(x, i), (x+d, i), (y, i+1), (z, i+2)\} \in Q'_5(a, d)$.

Consider a triple $t = \{(x, i), (y, i+1), (z, i+2)\} \in T_3(a+d)$. Then $x + y + z \equiv a + d \pmod{g}$. Since $g \equiv 0 \pmod{3}$, $a \equiv d \pmod{3}$ and $a \not\equiv 0 \pmod{3}$, we see that $a + d \not\equiv 0 \pmod{3}$ and so $x + y + z \not\equiv 0 \pmod{3}$. Therefore, exactly two of x, y and z are congruent modulo 3; say $x \not\equiv y \equiv z \pmod{3}$. Then t is in $\{(x - d, i), (x, i), (y, i+1), (z, i+2)\} \in Q'_5(a, d)$.

Consider a triple $t = \{(x, i), (x + d, i), (y, j)\} \in T_4(d)$. We consider three cases. If $x + 2y \equiv 0 \pmod{3}$, then $x \equiv y \pmod{3}$. So $t \in \{(x, i), (x + d, i), (y, j), (y + d, j)\} \in Q_5''(a, d)$.

If $x + 2y \equiv a \pmod{3}$, then $x \not\equiv y \pmod{3}$. Define z such that $x + y + z \equiv a \pmod{g}$. Since $x + y + z \equiv a \pmod{g}$, $x + 2y \equiv a \pmod{3}$ and $g \equiv 0 \pmod{3}$, we have that $y \equiv z \pmod{3}$. So let $k \in \{1, 2, 3\}$ with $k \notin \{i, j\}$, and then $t \in \{(x, i), (x + d, i), (y, j), (z, k)\} \in Q'_5(a, d)$.

If $x + 2y \equiv 2a \pmod{3}$, then $x \equiv y - a \equiv y - d \pmod{3}$. So $t \in \{(x, i), (x + d, i), (y - d, j), (y, j)\} \in Q_5''(a, d)$.

Example 10.4.19 Let g = 12. For each of the following triples t, we find the quadruple in $Q_5(5, 2)$ containing t.

(a)
$$t = \{(1, 1), (3, 1), (5, 2)\}$$

(b)
$$t = \{(1, 1), (3, 1), (3, 2)\}$$

(c)
$$t = \{(3, 1), (1, 2), (3, 3)\}$$

Notice that we have $g \equiv 0 \pmod{6}$, $5 = a \not\equiv 0 \pmod{3}$, and $5 = a \equiv d = 2 \pmod{3}$ as required in the definition of Type 5 quadruples.

- (a) Since (1, 1) and (3, 1) occur on the same level, and since 1 + d = 3, we have that x = 1 and x + d = 3. Then clearly y = 5. Following the proof of Lemma 10.4.18, we note that $x + 2y = 1 + 10 \equiv a \pmod{3}$. So we define z such that $x + y + z \equiv a \pmod{g}$, so z = 11. Then choose $k \in \{1, 2, 3\}$ with $k \notin \{1, 2\}$, so k = 3. So (z, k) = (11, 3) and the quadruple is $\{(1, 1), (3, 1), (5, 2), (11, 3)\}$.
- (b) Again x = 1, but now y = 3. Following the proof of Lemma 10.4.18 we note that $x + 2y = 1 + 6 \equiv 2a \pmod{3}$. So the required quadruple is $\{(1, 1), (3, 1), (3, 2), (1, 2)\}$.
- (c) In this case, $x + y + z = 3 + 1 + 3 \equiv a + d \pmod{g}$. Since $x \equiv z$, the fourth point is (y d, 2) = (11, 2).

Exercises

10.4.20 Let g = 12. For each of the following triples t, find the quadruple in $Q_5(7, 1)$ containing t.

- (a) $t = \{(2, 2), (5, 3), (6, 3)\}$
- (b) $t = \{(2, 2), (4, 3), (5, 3)\}$
- (c) $t = \{(1, 1), (4, 2), (2, 3)\}$
- (d) $t = \{(1, 1), (5, 2), (2, 3)\}$
- (e) $t = \{(2, 1), (2, 2), (4, 3)\}$

We can now present our second (3v - 2u) Construction. The following result can easily be generalized to all $u \equiv 2 \pmod{6}$ (see Exercise 10.4.24), but u = 2 is sufficient for our purposes.

The (3v - 2u) Construction, $v \equiv u = 2 \pmod{6}$ (To construct an SQS(3v - 2u) from an SQS(v) that contains an SQS(u = 2).) Suppose that $v \equiv 2 \pmod{6}$ and that there exists an SQS(v) containing an SQS(2). Since $v \equiv 2 \pmod{6}$ and u = 2, we can write g = 6n + 4 + u = 6n + 6 for some $n \ge 0$. Let $(\{1, 2, ..., v\}, B)$ be an SQS(v) (trivially containing an SQS(2) ($\{v - 1, v\}, \phi$)). Define an SQS(3v - 4) $((\{1, 2, ..., g\} \times \{1, 2, 3\}) \cup \{\infty_1, \infty_2\}, B'')$ as follows

- (a) $O_1 \subseteq B''$,
- (b) $Q_2(3, 1) \subseteq B'', Q_2(3n + 9, 2) \subseteq B'',$
- (c) $Q_3(3n+3, 3n+5, 3n+7; 1) \subseteq B''$ if $n \ge 1$ and $Q_3(3(n-i)+6, 3(n-i)+7, 3(n-i)+8; 6i-2) \subseteq B''$ for $2 \le i \le n$,
- (d) $Q_4(D) \subseteq B''$ for $D = \{1, 2, ..., g/2\} \setminus (\{D_g(0, 6i 2) | 2 \le i \le n\} \cup \{1, 2, 4\})$, and

(e) $O_5(1,4) \subseteq B''$ and $O_5(2,2) \subseteq B''$.

Lemma 10.4.21 The (3v - 2u) Construction with $v \equiv u = 2 \pmod{6}$ produces an SQS(3v - 4) that contains an SQS(v).

Proof. We use Lemmas 10.4.7 and 10.4.18. Each triple in T_1 is in a quadruple in (a). Each triple in T_2 is in a quadruple in (b). Each triple in $T_3(a)$ is in a quadruple in (b) for $a \in \{3, 3n + 9\}$, is in a quadruple in (c) for $6 \le a \le 6n + 6$, $a \ne 3n + 9$, and is in a quadruple in (e) for $a \in \{1, 2, 4, 5\}$. Each triple in $T_4(d)$ is in a quadruple in (c) for each $d \in \{1, D_g(0, 6i - 2) | 2 \le i \le n\}$, is in a quadruple in (e) if $d \in \{2, 4\}$, and is in a quadruple in (d) otherwise.

Example 10.4.22 Let v = 14 and u = 2. Then $v \equiv 2 \pmod{6}$ and there exists an SQS(14) containing (trivially) an SQS(2). So we can use the (3v - 2u) Construction to construct an SQS(38) containing an SQS(14). We have g = v - u = 12, and g = 6n + 6, so n = 1. The quadruples in the SQS(38) are the quadruples in

- (a) Q_1 ,
- (b) $Q_2(3, 1)$ and $Q_2(12, 2)$,
- (c) $Q_3(6, 8, 10; 1)$,
- (d) $Q_4(\{3,5,6\})$, and
- (e) $Q_5(1, 4)$ and $Q_5(2, 2)$.

In this SQS(38) it is possible to make sure that it contains an SQS(8). To do so, first name the quadruples in the SQS(14) so that $\{1, 4, 7, 10\}$ is a quadruple. Then obtain the 1-factorization of $G(\{3, 5, 6\}, 12)$ by taking a 1-factorization of $G(\{3, 6\}, 12)$ and of $G(\{5\}, 12)$ (see Lemma 10.3.12). It then follows that the SQS(38) contains an SQS(8) defined on the set of symbols $\{1, 4, 7, 10\} \times \{1, 2\}$.

Exercises

10.4.23 Find sets of quadruples Q_1 , Q_2 , Q_3 , Q_4 and Q_5 other than those defined in Lemma 10.4.21 to produce SQSs of orders 38 and 56.

10.4.24 Modify the proof of Lemma 10.4.21 to prove that if $v \equiv u \equiv 2 \pmod{6}$ (not just u = 2), and if there exists an SQS(v) containing an SQS(u), then there exists an SQS(3v - 2u) containing an SQS(v).

10.4.25 Modify the proof of Lemma 10.4.21 to prove that if $v \equiv u \equiv 4 \pmod{6}$, and if there exists an SQS(v) containing an SQS(u), then there exists an SQS(3v - 2u) containing an SQS(v).

We are finally ready to settle the problem of finding the set of integers for which there exists SQS(w)s. From Lemma 10.1.14 we already have that either $w \equiv 2$ or 4 (mod 6) or w = 1.

Theorem 10.4.26 For all $w \equiv 2$ or $4 \pmod{6}$ or w = 1, there exists an SQS(w). Furthermore, an SQS(w) can be constructed which contains an SQS(8) except if $w \in \{1, 2, 4, 10, 14\}$.

Proof. Trivially there exists an SQS(w) for each $w \in \{1, 2, 4\}$. The cases w = 8, 10 and 14 are handled in Examples 10.1.3, 10.1.4 and 10.1.5 respectively. For each $w \in \{16, 20, 28, 32\}$, the 2v Construction produces an SQS(w) containing an SQS(θ) (see Theorem 10.2.1). An SQS(22) containing an SQS(θ) can be formed using the (3v - 2) Construction (see Exercise 10.2.7). If w = 26, 34 or 38 then an SQS(θ) containing an SQS(θ) is constructed in Examples 10.4.13, 10.4.14 (see Exercise 10.4.17) or 10.4.22 respectively.

The remaining values of w are handled inductively, so assume that for some $r \ge 40$, $r \equiv 2$ or 4 (mod 6), and that for all $16 \le w < r$ there exists an SQS(w) containing an SQS(w) (notice that we have already constructed SQS(w)'s containing an SQS(w) for all $w \equiv 2$ or 4 (mod 6), $w \in 38$. We now produce an SQS(w) containing an SQS(w). We consider several cases in turn.

Case 1: If $r \equiv 4$ or 8 (mod 12) then the 2v Construction produces an SQS(r) containing an SQS(8) (see Theorem 10.2.1).

Case 2: If $r \equiv 10$ or 22 (mod 36) then $r \geq 46$. The (3v - 2) Construction with $v = (r+2)/3 \geq 16$ produces an SQS(r) containing an SQS(v) (see Theorem 10.2.6) which by the inductive hypothesis contains an SQS(8).

Case 3: If $r \equiv 14, 26$ or 34 (mod 36) then $r \geq 50$. The (3v - 2u) Construction with $v \not\equiv u \pmod{6}$ and u = 8, 2 or 4 produces an SQS(r) for $r \equiv 14, 26$ or 34 (mod 36) respectively containing an SQS(v) (see Lemma 10.4.12), which by the inductive hypothesis contains an SQS(8) (in each case, $v \geq 16$).

Case 4: If $r \equiv 2 \pmod{36}$ then $r \geq 74$. The (3v - 2u) Construction with $v \equiv u = 2$ and $v = (r + 2u)/3 \geq 26$ produces an SQS(r) containing an SQS(v) (see Lemma 10.4.21) which by the inductive hypothesis contains an SQS(8).

This exhausts all possible congruence classes modulo 36, so the proof is complete.

Example 10.4.27 We show how to construct an SQS(230) using the proof of Theorem 10.4.26.

Since $230 \equiv 14 \pmod{36}$, using Case 3 we can let $v_1 = 82$, $u_1 = 8$ and apply the (3v - 2u) Construction to an SQS(82) that contains an SQS(8) to produce an SQS(3v - 2u = 230).

But how do we find the SQS(82) containing an SQS(8)?

We can construct an SQS(28) using the 2v Construction, starting with the SQS($v_4 = 14$) in Example 10.1.5. Since we use the 2v Construction, we can ensure that the resulting SQS(28) contains an SQS(8) (see Theorem 10.2.1).

Therefore, we have all the ingredients necessary to produce an SQS(230).

Exercises

10.4.28 Use the proof of Theorem 10.4.26 to show how to construct an SQS(v), for each of the following values of v.

245

- (a) v = 142
- (b) v = 166
- (c) v = 182
- (d) v = 214
- (e) v = 256
- **10.4.29** Find a set of quadruples using Q_1, \ldots, Q_5 that can be used to form a 3v-2u Construction when $v \equiv u = 4 \pmod{6}$.
- **10.4.30** Find a proof of Theorem 10.4.26 that considers various cases of $r \pmod{18}$. (Hint: Just use the 3v 2u Construction.)

Appendices

Cyclic Steiner Triple Systems

Rose Peltesohn [24] found the following difference triples. These can be used to form the base blocks (see Section 1.7) of a cylic STS(v) for all $v \equiv 1$ or 3 (mod 6), $v \neq 9$. There does not exist a cyclic STS(9).

```
\mathbf{v} = \mathbf{7} \{1, 2, 3\}
\mathbf{v} = \mathbf{13} \{1, 3, 4\} \text{ and } \{2, 5, 6\}
\mathbf{v} = \mathbf{15} \{1, 3, 4\} \text{ and } \{2, 6, 7\}
\mathbf{v} = \mathbf{19} \{1, 5, 6\}, \{2, 8, 9\} \text{ and } \{3, 4, 7\}
\mathbf{v} = \mathbf{27} \{1, 12, 13\}, \{2, 5, 7\}, \{3, 8, 11\} \text{ and } \{4, 6, 10\}
\mathbf{v} = 45 \{1, 11, 12\}, \{2, 17, 19\}, \{3, 20, 22\}, \{4, 10, 14\}, \{5, 8, 13\}, \{6, 18, 21\}  and
\{7, 9, 16\}
\mathbf{v} = 63 \{1, 15, 16\}, \{2, 27, 29\}, \{3, 25, 28\}, \{4, 14, 18\}, \{5, 26, 31\},
{6, 17, 23}, {7, 13, 20}, {8, 11, 19}, {9, 24, 30} and {10, 12, 22}.
v = 18s + 1, s \ge 2
\{3r+1, 4s-r+1, 4s+2r+2\} for 0 \le r \le s-1,
{3r+2, 8s-r, 8s+2r+2} for 0 \le r \le s-1,
\{3r+3, 6s-2r-1, 6s+r+2\} for 0 \le r \le s-2, and
\{3s, 3s + 1, 6s + 1\}.
v = 18s + 7, s > 1
\{3r+1, 8s-r+3, 8s+2r+4\} for 0 < r < s-1,
\{3r+2, 6s-2r+1, 6s+r+3\} for 0 \le r \le s-1,
\{3r+3, 4s-r+1, 4s+2r+4\} for 0 < r < s-1, and
{3s + 1, 4s + 2, 7s + 3}.
v = 18s + 13, s \ge 1
\{3r+2, 6s-2r+3, 6s+r+5\} for 0 \le r \le s-1,
\{3r+3, 8s-r+5, 8s+2r+8\} for 0 \le r \le s-1,
\{3r+1, 4s-r+3, 4s+2r+4\} for 0 \le r \le s, and
{3s + 2, 7s + 5, 8s + 6}.
v = 18s + 3, s \ge 1
\{3r+1, 8s-r+1, 8s+2r+2\} for 0 \le r \le s-1,
\{3r+2, 4s-r, 4s+2r+2\} for 0 \le r \le s-1, and
{3r+3, 6s-2r-1, 6s+r+2} for 0 \le r \le s-1.
v = 18s + 9, s > 4
\{3r+1, 4s-r+3, 4s+2r+4\} for 0 < r < s,
\{3r+2, 8s-r+2, 8s+2r+4\} for 2 \le r \le s-2,
\{3r+3, 6s-2r+1, 6s+r+4\} for 1 \le r \le s-2,
```

 $\{2, 8s+3, 8s+5\}, \{3, 8s+1, 8s+4\}, \{5, 8s+2, 8s+7\}, \{3s-1, 3s+2, 6s+1\},$ and $\{3s, 7s+3, 8s+6\}.$

$$v = 18s + 15 s \ge 1$$

$${3r+1, 4s-r+3, 4s+2r+4}$$
 for $0 \le r \le s$,

$$\{3r+2, 8s-r+6, 8s+2r+8\}$$
 for $0 \le r \le s$, and

$${3r+3, 6s-2r+3, 6s+r+6}$$
 for $0 \le r \le s-1$.

Answers to Selected Exercises

1.2.7

- (a) v = 21
- (b) (i) $\{(6, 1), (7, 2), (5, 1)\}$ (ii) $\{(5, 2), (5, 3), (5, 1)\}$ (iii) $\{(3, 1), (5, 1), (1, 2)\}$ (iv) $\{(3, 1), (5, 3), (4, 3)\}$ (v) $\{(4, 3), (7, 3), (1, 1)\}$ (vi) $\{(6, 1), (2, 2), (4, 1)\}$ (vii) $\{(3, 2), (7, 2), (2, 3)\}$

1.3.6

- (a) v = 25
- (b) (i) $\{(1, 1), (1, 3), (1, 2)\}$ (ii) $\{(6, 1), (6, 2), (7, 1)\}$ (iii) $\{(5, 1), \infty, (1, 2)\}$ (iv) $\{(4, 1), \infty, (8, 3)\}$ (v) $\{(4, 1), (6, 3), (3, 3)\}$ (vi) $\{(7, 1), (7, 3), (5, 3)\}$ (vii) $\{(4, 1), (5, 1), (3, 2)\}$ (viii) $\{(2, 3), (6, 2), \infty\}$ (ix) $\{(5, 2), (7, 2), (7, 3)\}$ (x) $\{(1, 3), (7, 1), (6, 3)\}$
- **1.4.2** $6n^2 + 9n$ triples.

1.4.5

- (i) $\{\infty_1, (3, 2), (3, 3)\}$ (ii) $\{(3, 3), (5, 3), (1, 1)\}$
- (iii) $\{(4,3), (5,1), \infty_1\}$ (iv) $\{(1,1), (1,3), (1,2), \infty_1, \infty_2\}$
- (v) $\{(3,3), (4,3), (2,1)\}$ (vi) $\{(3,1), (5,3), (4,3)\}$
- $(vii) \ \{(2,1),(5,3),\infty_2\} \quad (viii) \ \{(1,1),(5,3),(3,3)\}$
- **1.5.4** Many renamings are possible. For example, renaming 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 and 11 with 1, 3, 5, 7, 10, 6, 4, 8, 9, 2 and 11 respectively produces the following blocks:

1.5.15

- (a) $\{(2, 1), (3, 2), (5, 1)\}$ (b) $\{(3, 1), (4, 2), (4, 3)\}$
- (c) $\{(5, 1), \infty, (6, 1)\}\$ (d) $\{(5, 1), (5, 3), (5, 2)\}\$
- (e) $\{(4, 1), (5, 3), (7, 3)\}$ (f) $\{(7, 2), \infty, (8, 2)\}$

1.5.16

- (a) $\{(2, 1), (4, 3), (8, 3)\}$ (b) $\{(3, 1), (4, 3), \infty_3\}$
- (c) $\{(6, 2), (6, 3), (6, 1)\}\$ (d) $\{(6, 2), \infty_3, (5, 2)\}\$
- (e) $\{(6, 2), (8, 1), (3, 1)\}$ (f) $\{(1, 1), \infty_2, (2, 1)\}$

1.5.17

- (a) $\{(2, 1), \infty_2, (2, 3)\}$ (b) $\{(3, 1), (4, 1), \infty_1\}$
- (c) $\{(3,3), (5,3), (2,1)\}$ (d) $\{(1,3), (2,1), \infty_5\}$
- (e) $\{(1,3), \infty_4, (1,1)\}$ (f) $\{\infty_2, \infty_4, \infty_1, \infty_3, \infty_5\}$

1.6.7

- (a) $\{1, 27, \infty_1\}$ (b) $\{5, 51, 54\}$ (c) $\{7, 16, 32\}$ (d) $\{6, 7, 42\}$
- (e) $\{2, \infty_1, 51\}$ (f) $\{2, 53, \infty_2\}$ (g) $\{5, 45, 0\}$ (h) $\{11, 14, 30\}$

1.7.3

- (a) $\{1, 5, 6\}, \{2, 8, 9\}, \{3, 4, 7\}$
- (b) {1, 9, 10}, {2, 4, 6}, {3, 5, 8}
- (c) {1, 2, 3}, {4, 7, 11}, {5, 8, 12}, {6, 9, 10}
- (d) {1, 2, 3}, {4, 10, 13}, {5, 6, 11}, {7, 8, 12}
- (e) {1, 2, 3}, {4, 8, 12}, {5, 9, 14}, {6, 10, 15}, {7, 11, 13}
- (f) {1, 15, 16}, {2, 4, 6}, {3, 7, 10}, {5, 9, 14}, {8, 12, 13}

1.7.5

- (a) $\{0, 1, 6\}, \{0, 2, 10\}, \{0, 3, 7\}$
- (b) $\{0, 1, 10\}, \{0, 2, 6\}, \{0, 3, 8\}$
- $(c) \ \{0,\,1,\,3\},\,\{0,\,4,\,11\},\,\{0,\,5,\,13\},\,\{0,\,6,\,15\}$
- (d) $\{0, 1, 3\}, \{0, 4, 14\}, \{0, 5, 11\}, \{0, 7, 15\}$

- (e) $\{0, 1, 3\}, \{0, 4, 12\}, \{0, 5, 14\}, \{0, 6, 16\}, \{0, 7, 18\}$
- (f) $\{0, 1, 16\}, \{0, 2, 6\}, \{0, 3, 10\}, \{0, 5, 14\}, \{0, 8, 20\}$

1.7.9

- (a) $\{7, 14, 5\}$ (b) $\{0, 2, 9\}$ (c) $\{7, 12, 2\}$
- (d) $\{1, 12, 0\}$ (e) $\{0, 7, 13\}$ (f) $\{6, 10, 9\}$

2.3.9

- (a) $\{\infty, (7, 2), (7, 1)\}, \{\infty, (7, 2), (7, 3)\}$
- (b) $\{(2, 2), (6, 2), (1, 3)\}, \{(2, 2), (6, 2), (7, 3)\}$
- (c) $\{(3,3),(4,1),(6,3)\},\{(3,3),(4,1),(1,3)\}$
- (d) $\{(2, 1), (3, 1), (7, 2)\}, \{(2, 1), (3, 1), (5, 2)\}$
- (e) $\{(6, 2), (5, 1), (1, 1)\}, \{(6, 2), (5, 1), (3, 1)\}$

2.4.9

- (a) $\{\infty, (7, 2), (7, 1)\}$
- (b) $\{(2, 2), (6, 2), (1, 3)\}$
- (c) $\{(6, 2), (2, 2), (7, 3)\}$
- (d) $\{(4, 1), (3, 3), (6, 3)\}$
- (e) $\{(2,3), (6,2), (1,2)\}$
- (f) $\{(5, 1), (6, 2), (3, 1)\}$
- $(g) \{(6,2), (6,3), (6,1)\}$
- (h) $\{(6,3),(6,2),\infty\}$
- (i) $\{(1, 1), (7, 3), (3, 3)\}$

2.5.10

- (a) $\{1, 3, 5\}, \{1, 3, 2\}, \{1, 3, 4\}$
- (b) {2, 5, 1}, {2, 5, 4}, {2, 5, 3}
- (c) $\{4, 5, 3\}, \{4, 5, 2\}, \{4, 5, 1\}$

2.5.11

(a) {1, 4, 5}, {1, 5, 2}, {3, 5, 1}, {5, 1, 3}, {5, 4, 1}, {2, 5, 1}

(b)
$$\{2, 1, 4\}, \{2, 4, 3\}, \{4, 2, 5\}, \{5, 2, 4\}, \{4, 1, 2\}, \{3, 4, 2\}$$

(c)
$$\{3, 5, 4\}, \{3, 1, 5\}, \{5, 3, 2\}, \{2, 3, 5\}, \{5, 1, 3\}, \{4, 5, 3\}$$

3.1.5

- (a) (yx)x = y
- (b) (xy)x = y and x(yx) = y
- (c) All five identities.
- (d) (yx)x = y
- (e) All five identities.
- (f) (xy)x = y and x(yx) = y

3.1.9

- (a) $\langle (23) \rangle$
- (b) S_3
- (c) $\langle (12) \rangle$
- (d) S_3
- (e) S_3
- (f) S_3
- (g) $\langle (123) \rangle$

3.1.10 Each of the 10 possible pairs of the 5 identities.

4.2.10

- (i) leave
- (ii) $\{\infty_1, (2, 1), (2, 2)\}$
- (iii) leave
- (iv) $\{(3, 1), (3, 3), (7, 3)\}$
- (v) $\{(1, 1), (1, 2), (1, 3)\}$
- (vi) $\{(3, 2), (4, 2), (6, 3)\}$

4.3.8

(i) $\{\infty, \infty_2, (1, 3)\}$

(ii)
$$\{\infty, (1, 3), \infty_1\}, \{\infty, (1, 3), \infty_2\}$$

(iii)
$$\{\infty, (6, 2), (7, 2)\}$$

(iv)
$$\{(4, 1), (6, 1), (2, 2)\}$$

(v)
$$\{(4, 1), (5, 1), (3, 2)\}, \{(4, 1), (5, 1), \infty\}$$

5.1.5

(a)

$$B_6 = \{\{3, 4, 6, 12\}, \{1, 5, 6, 8\}, \{2, 6, 7, 9\}, \{6, 10, 11, 13\}\}$$

$$\pi_6 = \{\{\infty, (6, 1), (6, 2)\}, \{(3, 1), (12, 1), (4, 2)\}, \{(3, 2), (4, 1), (12, 2)\}, \{(1, 1), (8, 1), (5, 2)\}, \{(1, 2), (5, 1), (8, 2)\}, \{(2, 1), (7, 1), (9, 2)\}, \{(2, 2), (9, 1), (7, 2)\}, \{(10, 1), (11, 1), (13, 1)\}, \{(10, 2), (11, 2), (13, 2)\}\}$$

(i)
$$\{(2, 1), (7, 2), (6, 1)\}$$
 (ii) $\{(2, 1), (8, 1), (12, 2)\}$

(d) (iii)
$$\{(3, 1), (3, 2), \infty\}$$
 (iv) $\{(5, 2), (6, 2), (8, 2)\}$ (v) $\{(5, 2), \infty, (5, 1)\}$

(e) (i)
$$\pi_9$$
 (ii) π_{13} (iii) π_3 (iv) π_1 (v) π_5

5.1.6

(b) (i)
$$\pi_5$$
 (ii) π_{20} (iii) π_{13} (iv) π_{15}

(i)
$$\{(4, 1), (13, 2), (14, 2)\}$$
 (ii) $\{(4, 2), (19, 1), (20, 1)\}$

(c) (iii)
$$\{(9, 1), (16, 1), (17, 1)\}$$
 (iv) $\{(1, 2), (2, 1), (26, 2)\}$ (v) $\{(3, 1), (7, 1), (8, 2)\}$ (vi) $\{(10, 2), (11, 1), (23, 2)\}$

5.2.2

$$\pi_{17} = \{\{\infty, (17, 1), (17, 2)\}, \{(1, 1), (4, 1), (5, 2)\}, \{(1, 2), (5, 1), (4, 2)\}, \{(2, 1), (8, 1), (10, 2)\}, \{(2, 2), (10, 1), (8, 2)\}$$

$$\{(3, 1), (13, 1), (15, 2)\}, \{(3, 2), (15, 1), (13, 2)\}$$

$$\{(6, 1), (9, 1), (14, 2)\}, \{(6, 2), (14, 1), (9, 2)\}$$

$$\{(7, 1), (11, 1), (12, 2)\}, \{(7, 2), (12, 1), (11, 2)\},$$

$$\{(16, 1), (19, 1), (20, 1)\}, \{(16, 2), (21, 2), (22, 2)\}$$

$$\{(18, 1), (19, 2), (22, 1)\}, \{(18, 2), (20, 2), (21, 1)\}\}$$

5.2.3 The following answers count only the blocks of sizes greater than 4.

v = 4	All blocks size 4	v = 7	One block of size 7
v = 10	One block of size 10	v = 13	All blocks have size 4
v = 16	All blocks have size 4	v = 19	One block of size 19
v = 22	One block of size 7	v = 25	All blocks have size 4
v = 28	Four blocks of size 7	v = 31	One block of size 10
v = 34	One block of size 7	v = 37	All blocks have size 4
v = 40	All blocks have size 4	v = 43	7 blocks of size 7
v = 46	5 blocks of size 10	v = 79	13 blocks of size 7
v = 82	3 blocks of size 7, 7 block	s of size	10, and 1 block of size 19

5.2.9

- (a) m = 8 and t = 0: all blocks have size 4
- (b) m = 8 and t = 2: one block of size 7, the rest of size 4
- (c) m = 11 and t = 3: 4 blocks of size 7, 1 block of size 10, the rest of size 4
- (d) m = 15 and t = 3: 21 blocks of size 10, the rest of size 4

6.1.3

1	2	3	4
3	4	1	2
4	3	2	1
2	1	4	3

1	2	3	4
4	3	2	1
2	1	4	3
3	4	1	2

1	2	3	4
2	1	4	3
3	4	1	2
4	3	2	1

6.2.9

(a) 0 (b)
$$x^4$$
 (c) x^{22} (d) x^6

6.2.10

(a)
$$(x^{14}, x^{13})$$
 (b) (x^{19}, x^{22}) (c) (x^7, x^{13})

6.2.19

8.1.4 {{1, 2, 3}, {2, 4, 7}, {2, 5, 8}, {2, 6, 9}, {2, 10, 13}, {2, 11, 14}, {2, 12, 15}, {4, 6, 8}, {5, 7, 9}, {10, 12, 14}, {11, 13, 15}.

8.1.5
$$S(2) = \{2, 6, 9\}, S(6) = \{1, 2, 3, 4, 6, 8, 9, 12, 15\}$$
 and $S(9) = \{1, 2, 3, 5, 6, 7, 9, 12, 15\}.$

8.1.6
$$S(15) = \{1, 3, 6, 9, 11, 13, 15\}.$$

8.1.7
$$S(15) = \{1, 2, 3, 6, 9, 11, 12, 13, 15\}.$$

- **9.1.5** Each of the 24 possible first rows can be completed in 11 ways, giving 264 in total.
- **9.1.6** The Ryser condition requires that $N_R(\sigma) \ge 4 + 5 7 = 2$, but $N_R(7) = 0$.
- **9.1.9** t > 28.

9.3.3

10.1.11 Many renamings are possible. For example, renaming $\{1, 2, \}, \{1, 3\}, \{1, 4\}, \{1, 5\}, \{2, 3\}, \{2, 4\}, \{2, 5\}, \{3, 4\}, \{3, 5\}, \{4, 5\} \text{ with } 7, 9, 1, 6, 8, 2, 5, 3, 4, 10 respectively means that the quadruples <math>\{1, 2, 3, 10\}, \{4, 5, 6, 10\}, \{7, 8, 9, 10\}$ and $\{3, 6, 9, 10\}$ correspond to copies of $K_{1,4}$, $K_{1,4}$, K_{3} + K_{2} and C_{4} respectively.

10.1.18
$$F_6 = \{\{1, 6\}, \{3, 5\}, \{4, 8\}, \{2, 7\}\}.$$

10.2.4

(a)
$$\{(1,1), (4,1), (6,1), (7,1)\}$$

(b)
$$\{(2,2), (4,2), (5,2), (7,2)\}$$

(c)
$$\{(1, 1), (6, 1), (7, 2), (2, 2)\}$$

(d)
$$\{(2, 2), (6, 2), (3, 1), (8, 1)\}$$

(e) Does not exist.

10.2.7

(i)
$$\{\infty, (2, 1), (4, 3), (6, 2)\}$$

(ii)
$$\{(2, 1), (2, 3), (7, 2), (7, 3)\}$$

(iii)
$$\{(3, 1), (4, 1), (5, 1), (6, 3)\}$$

(iv)
$$\{(1, 1), (2, 1), (7, 1), \infty\}$$

(v)
$$\{(2, 1), (3, 3), (5, 1), (5, 3)\}$$

10.4.3

(a)
$$T_3(10)$$
 (b) $T_2(3)$ (c) T_1 (d) $T_4(4)$ (e) $T_4(6)$

(f)
$$T_1$$
 (g) T_1 (h) T_1 (i) $T_3(5)$ (j) $T_4(2)$

10.4.9

(a)
$$\{(2,3), (3,3), (6,3), (5,3)\}$$

(b)
$$\{(2,2), (5,2), \infty_1, (8,2)\}$$

(c)
$$\{(1, 1), (6, 3), \infty_1, (7, 2)\}$$

(d)
$$\{(1, 1), (7, 2), (6, 3), (7, 3)\}$$

(e)
$$\{(2, 1), (7, 2), (6, 3), (4, 2)\}$$

(f)
$$\{(1, 1), (4, 1), (6, 3), (3, 2)\}$$

$$(g) \{(1,2), (8,2), (6,3), (6,1)\}$$

10.4.15

(a)
$$3v - 2u = 26$$
; $v = 10$; $u = 2$; $g = v - u = 8$.

For example, use: Q_1 , $Q_2(2, 1)$, $Q_2(3, 2)$, $Q_3(4, 6, 0; 1)$, $Q_4(\{2, 3, 4\})$,

(b)
$$3v - 2u = 34$$
, $v = 14$, $u = 4$, $v - u = g = 10$

For example, use: Q_1 , $Q_2(0, 1)$, $Q_2(1, 2)$, $Q_2(2, 3)$, $Q_2(3, 4)$, $Q_3(4, 6, 8; 1)$, $Q_4(\{2, 3, 4, 5\})$.

References

- [1] R. C. Bose, On the construction of balanced incomplete block designs, *Ann. Eugenics*, **9** (1939), 353–399.
- [2] R. C. Bose and S. S. Shrikhande, On the falsity of Euler's conjecture about the non-existence of two orthogonal latin squares of order 4*t* + 2, *Proc. Nat. Acad. Sci. USA*, **45** (1959), 734–737.
- [3] R. C. Bose, S. S. Shrikhande and E. T. Parker, Further results on the construction of mutually orthogonal latin squares and the falsity of Euler's conjecture, *Canadian J. Math.*, **12** (1960), 189–203.
- [4] R. H. Bruck and H. J. Ryser, The non-existence of certain finite projective planes, *Canadian J. Math.*, **1** (1949), 88–93.
- [5] D. Bryant and D. Horsley, A proof of Lindner's conjecture on embeddings of partial Steiner Triple Systems, submitted.
- [6] A. B. Cruse, On embedding incomplete symmetric latin squares, *J. Combinatorial Theory* (*A*), **16** (1974), 18–22.
- [7] I. Diener, E. Schmitt and H. L. deVries, All 80 Steiner triple systems on 15 elements are derived, *Discrete Math.*, **55** (1985), 13–19.
- [8] A. L. Dulmage, D. Johnson and N. S. Mendelsohn, Orthomorphisms of groups and orthogonal Latin squares, *Canadian J. Math.*, **13** (1961), 356–372.
- [9] L. Euler, Recherches sur une nouvelie espèce de quarres magiques, *Vehandlingen Zeeuwach Genootschap Wetenshapper Vlissengen*, **9** (1782), 85–239.
- [10] H. Hanani, On quadruple systems, *Canadian J. Math.*, **12** (1960), 145–157.
- [11] A. Hartman, Tripling quadruple systems, *Ars Combinatoria*, **10** (1980), 255–309.
- [12] A. Hartman, A general recursion construction for quadruple systems, *J. Comb. Theory* (A), **33** (1982), 121–134.
- [13] L. Heffter, Über Nachbarconfigurationen, Tripelsysteme und metacyklische Gruppen, *Deutsche Mathem. Vereining. Jahresber.*, **5** (1896), 67–69.
- [14] T. P. Kirkman, On a problem in combinations, *Cambridge and Dublin Math. Journal*, **2** (1847), 191–204.

260 References

- [15] T. P. Kirkman, Query VI., Lady's and Gentleman's Diary, (1850), 48.
- [16] T. P. Kirkman, Solution to Query VI., Lady's and Gentleman's Diary, (1851), 48.
- [17] E. S. Kramer and D. M. Mesner, Intersections among Steiner systems, *J. Combinatorial Theory* (*A*), 16 (1974), 273–285.
- [18] H. Lenz, Tripling Steiner Quadruple Systems, *Ars. Combinatoria*, **20** (1985), 193–202.
- [19] C. C. Lindner and A. Rosa, Construction of large sets of almost disjoint Steiner triple systems, *Canad. J. Math.*, 27 (1975), 256–260.
- [20] H. F. MacNeish, Euler squares, Ann. Math., 23 (1922), 221–227.
- [21] N. S. Mendelsohn, A natural generalization of Steiner triple systems, *Computers in number theory (Proc. Sci. Res. Council Atlas Sympos. No. 2, Oxford, 1969)*, *Academic Press, London*, 1971, 323–338.
- [22] E. T. Parker, Orthogonal latin squares, Proc. Nat. Acad. Sci. U.S.A., 45 (1959), 859–862.
- [23] E. T. Parker, Construction of some sets of mutually orthogonal latin squares, *Proc. Amer. Math. Soc.*, (1959), 946–949.
- [24] R. Peltesohn, Eine Lösung der beiden Heffterschen Differenzenprobleme, *Compositio Math.*, **6** (1939), 251–257.
- [25] D. K. Ray-Chaudhuri and R. M. Wilson, Solution of Kirkman's school-girl problem, *Proc. Symp. Pure Math., Amer. Math. Soc., Providence, RI*, **19** (1971), 187–203.
- [26] Th. Skolem, Some remarks on the triple systems of Steiner, *Math. Scand.*, **6** (1958), 273–280.
- [27] G. Stern and H. Lenz, Steiner triple systems with given sub-spaces; another proof of the Doyen-Wilson theorem, *Boll. Un. Mat. Ital.* (5), 17 A (1980), 109–114.
- [28] D. R. Stinson, A short proof of the nonexistence of a pair of orthogonal latin squares of order six, *J. Combinatorial Th.* (*A*), **36** (1984), 373–376.
- [29] G. Tarry, Le problème des 36 officers, C. R. Assoc. Fr. Av. Sci., **29** (1900), 170–203.
- [30] L. M. Teirlinck, On making two Steiner triple systems disjoint, *J. Combinato- rial Theory* (*A*), **23** (1977), 349–350.
- [31] C. Treash, The completion of finite incomplete Steiner triple systems with applications to loop theory, *J. Combinatorial Th.* (*A*), **10** (1971), 259–265.
- [32] V. G. Vizing, On an estimate of the chromatic class of a *p*-graph, *Diskret Analiz*, **3** (1964), 25–30.

References 261

[33] R. M. Wilson, An existence theory for pairwise balanced designs: 1. Composition theorems and morphisms, *J. Combinatorial Th.*, **13** (1972), 220–244.

- [34] R. M. Wilson, Some partitions of all triples into Steiner triple systems, *Lecture Notes in Math.*, *Springer*, Berlin, **411** (1974), 267–277.
- [35] W. S. B. Woolhouse, Prize question 1733, Lady's and Gentleman's Diary, (1844).