Solutions to Exercises Chapter 8: Steiner triple systems

1 Kirkman's original (incomplete, but basically correct) proof of the existence of Steiner triple systems went as follows. Kirkman defined two kinds of structure: S_n , what we have called a Steiner triple system of order n; and S'_n , whose exact details don't concern us here. He claimed to show:

- (a) S_1 exists;
- (b) if S_n exists, then S_{2n+1} exists;
- (c) if S_n exists and n > 1, then S'_{n-2} exists;
- (d) if S'_n exists, then S_{2n-1} exists.

Prove that, from (a)–(d), it follows that S_n exists for all positive integers $n \equiv 1$ or 3 (mod 6). For which values of n does S'_n exist?

Suppose that the conclusion is false, and let n be the smallest integer congruent to 1 or 3 mod 6 for which S_n fails to exist.

- (i) If $n \equiv 3$ or 7! (mod 12), then n = 2m + 1, where $m \equiv 1$ or 3 (mod 6); by (b), S_m does not exist, contradicting the minimality of n.
- (ii) If $n \equiv 1$ or 9. (mod 12), and n > 1, then n = 2m 1. By (d), S'_m does not exist. Then by (c), S_{m+2} does not exist. Again the minimality of n is contradicted, since $m+2 \equiv 3$ or 7. (mod 6), and m+2 > 1.
- (iii) The case n = 1 is excluded by (a).

By (c), S'_n exists for all $n \equiv 1$ or \mathfrak{I} (mod 6).

2 Construct a Netto system of order 25.

To show that $z^2 - z + 1$ is irreducible over GF(5), it is enough to show that none of the five elements of GF(5) is a root:

$$0^2 - 0 + 1 = 1 \neq 0,$$

$$1^2 - 1 + 1 = 1 \neq 0,$$

$$2^2 - 2 + 1 = 3 \neq 0$$

$$3^2 - 3 + 1 = 2 \neq 0$$
,

$$4^2 - 4 + 1 = 3 \neq 0.$$

Alternatively, a root of the quadratic is a primitive 6th root of unity (since $z^2 - z + 1$ divides $z^6 - 1$ but doesn't divide $z^3 - 1$ or $z^2 - 1$); but the multiplicative group of GF(5) has order 4 and has no primitive 6th root of unity.

So GF(25) can be represented as claimed.

The subgroup generated by z is $\{1, z, z-1, -1, -z, -z+1\}$ (see page 118). Now choose a new element, say 2, and form the coset $\{2, 2z, 2z-2, -2, -2z, -2z+2\}$; another, say z+1, and form $\{z+1, 2z-1, z-2, -z-1, -2z+1, -z+2\}$; and finally, say z+2, which gives the remaining six non-zero elements. (To do these calculations, use the ordinary laws of algebra, remembering that 5=0 and z^2+z-1 .)

So the four base triples are $\{0,1,z\}$, $\{0,2,2z\}$, $\{0,z+1,2z-1\}$, and $\{0,z+2,-2z-1\}$. The other triples are obtained by adding the elements of GF(25) to each of these.

3 Prove that, given any STS(7), its points can be numbered 1,...,7 so that its triples are those listed in Fig. 8.1(a). Prove a similar statement for STS(9). Prove that there are just two non-isomorphic Steiner triple systems of order 13.

More generally, the number of triples of a STS(n) disjoint from a given triple is (n-3)(n-7)/6: for there are n(n-1)/6 triples altogether, of which each point of a triple T lies in (n-1)/2 triples, (n-3)/2 of which meet T in one point, and

$$\frac{n(n-1)}{6} - 1 - \frac{3(n-3)}{2} = \frac{(n-3)(n-7)}{6}.$$

This expression evaluates to 0 when n = 7, and 2 when n = 9.

For n = 7, let 1,2,4 be any three points not forming a triple. There are unique triples through any two of them, which we may label 123,145,246. Then the triples through 16, 25 and 43 must each contain the one remaining point, say 7. Finally, the three pairs 36, 35, 56 must each lie on a triple, and since only one triple remains to be found, it must be 356.

For n = 9, the two triples disjoint from a given one are disjoint from one another. For if T is a triple and $x \notin T$, then x lies on four triples, three of which meet T, so just one is disjoint from T. Hence the twelve triples fall into four sets of three mutually disjoint triples, so that triples from different sets intersect. Then two of these sets form a square grid, and we can number the points so that these triples are 123,456,789,147,258,369. Now the remaining six triples are determined. For example, every point except 9 already lies on a triple with either 1 or 5; so 159 must be a triple.

The statements about isomorphisms follow with care from these proofs. For n = 7, if x_1, x_2, x_4 are three points of a Steiner triple system not forming a triple, then we can label the remaining points x_3, x_5, x_6, x_7 as in the proof. Now, if y_1, y_2, y_4 form non-triple in another STS, then we can similarly label its other points y_3, y_5, y_6, y_7 ; then the map taking x_i to y_i for i = 1, ..., 7 is an isomorphism, and is the unique isomorphism carrying the first non-triple to the second.

The argument is similar for n = 9. In fact, given three points x, y, z not forming a triple, the two families of triples in the above proof are determined (those containing the triples through xy and xz); and the triples in each family are also specified (since they contain 2, 1, 0 of the three points). So again it is true that any non-triple can be mapped to any other by a unique isomorphism.

Determining STS of order 13 is a project (so I do not give the solution). Start with the analysis used above for n = 9: there are ten triples disjoint from a given one, each of the ten points lying on three triples. Classify the configurations formed by these ten triples.

4 An *automorphism* of a Steiner triple system is an isomorphism from the system to itself. Prove that a Steiner triple system of order 7 or 9 has 168 or 432 automorphisms respectively.

Use the analysis of Question 3. For n = 7, any three points x, y, z not forming a triple can be mapped to any other three such points by a unique isomorphism. If we take the two systems to be the same, then isomorphisms are automorphisms. So the number of automorphisms is equal to the number of choices of x, y, z, which is $7 \cdot 6 \cdot 4 = 168$. For n = 9, the argument is similar, and yields $9 \cdot 8 \cdot 6 = 432$ as the number of automorphisms.

- **5** (a) Prove that, in an affine triple system, each triangle lies in a subsystem of order 9.
 - (b) Prove that an affine triple system is a Kirkman system.
 - (a) Given a triangle x, y, z, consider the set

$$\{\lambda x + \mu y + \nu z : \lambda + \mu + \nu = 1\}.$$

This set contains nine points. (There are nine choices of (λ, μ, ν) with sum zero in the integers mod 3. If two choices lead to the same vector, we have $\alpha + \beta y + \gamma z = 0$ for some α, β, γ with $\alpha + \beta + \gamma = 0$. Up to permutation, there are two cases:

(a)
$$\alpha = \beta = \gamma \neq 0$$
: this contradicts $x + y + z \neq 0$.

(b) $\alpha = 1$, $\beta = -1$, $\gamma = 0$: this implies x = y, which is false.

Moreover, these nine points form a subsystem. For suppose that

$$a_i = \lambda_i x + \mu_i y + \nu_i z,$$
 $\lambda_i + \mu_i + \nu_i = 0$

for i = 1, 2, and let $a_3 = -(a_1 + a_2)$ be the third point of the triple through a_1 and a_2 . Then

$$a_3 = -(\lambda_1 + \lambda_2)x - (\mu_1 + \mu_2)y - (\nu_1 + \nu_2)z$$

and

$$-(\lambda_1 + \lambda_2) - (\mu_1 + \mu_2) - (\nu_1 + \nu_2) = -1 - 1 = 1.$$

(b) For each inverse pair a, -a of non-zero elements of V, the family of triples of the form $\{x, x+a, x-a\}$ partitions V. Each triple lies in exactly one of these families.

6 Verify the following values of the packing and covering functions for small n.

					7	8	9
p(n)	1	1	2				
c(n)	1	3	4	6	7	11	12

In all cases of the table except p(5), the entry agrees with the bound given by (8.4.2). So we are required just to exhibit packings and coverings attaining the bounds. This is clear for the values n = 3,7,9 for which STS exist, and also for p(6) and p(8), by (8.4.3). For the other values we have:

- *p*(4): 123
- *c*(4): 123, 124, 134
- c(5): 123, 145, 234, 235
- *c*(6): 123, 124, 345, 346, 5651, 562
- c(8): STS(7) together with 128,348,568,678.

We see that $p(5) \le 2$ as follows: two 3-sets can have at most one point in common, so are 123,145 without loss of generality. A further 3-set could contain at most one of 1,2,3 and at most one of 4,5, so cannot exist. A packing of size 2 is 123,145.

7 If a SQS of order *n* exists, with $n \ge 2$, then $n \equiv 2$ or 4 (mod 6).

If (X, \mathcal{B}) is a SQS and $x \in X$, let $Y = X \setminus \{x\}$ and let \mathcal{C} be the set of triples T such that $T \cup \{x\} \in \mathcal{B}$. Then (Y, \mathcal{C}) is a STS. Hence if a SQS of order n exists, then $n - 1 \equiv 1$ or $3 \mod 6$, whence $n \equiv 2$ or $4 \mod 6$.

8 If (X, \mathcal{B}) is a SQS of order n, then $|\mathcal{B}| = n(n-1)(n-2)/24$.

Count pairs (x, U), where x is a point and U a quadruple containing it. We see that $4|\mathcal{B}| = n \cdot (n-1)(n-2)/6$. (By the remarks in the preceding solution, the number of quadruples containing x is equal to the number of triples in a STS of order n-1.)

9 Let *X* be a vector space over **Z**(2), and let \mathcal{B} be the set of 4-subsets $\{x, y, z, w\}$ of *X* for which x + y + z + w = 0. Show that (X, \mathcal{B}) is a SQS.

Given three distinct vectors x, y, z, let w = x + y + z. Since -1 = 1, we have x + y + z + w = 0. Could w be equal to one of x, y, z? If w = x, then y + z = 0, whence y = z, contrary to assumption. The other cases are similar. So $\{w, x, y, z\}$ is a quadruple, clearly the unique quadruple containing x, y, z.

10 Let (X, \mathcal{B}) be a SQS of order $n \geq 2$. Take a disjoint copy (X', \mathcal{B}') of this system. Take a tournament schedule on X with rounds R_1, \ldots, R_{n-1} , and one on X' with rounds R'_1, \ldots, R'_{n-1} . (This is possible since n is even — see Section 8.6.) Now let $Y = X \cup X'$, and $C = \mathcal{B} \cup \mathcal{B}' \cup \mathcal{R}$, where \mathcal{R} is the set of 4-sets $\{x, y, z', w'\}$ such that

- $x, y \in X, z', w' \in X'$;
- for some $i (1 \le i \le n-1), \{x,y\} \in R_i$ and $\{z',w'\} \in R'_i$.

Show that (Y, \mathcal{C}) is a SQS of order 2n.

Clearly all elements of C are 4-sets. We have to show that any three points x, y, z lie in exactly one quadruple. There are several cases:

- (a) $x, y, z \in X$. Then a unique quadruple in \mathcal{B} contains them.
- (b) $x, y \in X$, $z \in X'$. There is a unique i such that $\{x, y\} \in R_i$, and then a unique w such that $\{z, w\} \in R'_i$. Then $\{x, y, z, w\}$ is the unique quadruple containing the three points.
- (c) $x \in X$, $y, z \in X'$. Dual to (b).

(d) $x, y, z \in X'$. Dual to (a).

11 Let (X, \mathcal{B}) be a STS of order n, and Y a subsystem of order m, where m < n. Prove that $n \ge 2m + 1$. Show further that n = 2m + 1 if and only if every triple in \mathcal{B} contains either 1 or 3 points of Y.

Let $x \in X \setminus Y$. Then x lies in (n-1)/2 triples. But the points of Y lie on distinct triples through x, since a triple containing two points of Y is contained within y. As there are m such triples, we have m < (n-1)/2, or n > 2m+1.

Equality holds if and only if every triple containing x meets Y. Since this is true for each point outside Y, equality holds if and only if no triple is disjoint from Y. By the definition of a subsystem, no triple can meet Y in two points. So, finally, equality holds if and only if every triple meets Y in one or three points.

12 Let (X, \mathcal{B}) be a STS of order n = 2m + 1, and Y a subsystem of order m; say $Y = \{y_1, \ldots, y_m\}$. For $i = 1, \ldots, m$, let R_i be the set of all pairs $\{z, z'\} \subseteq X \setminus Y$ for which $\{y_i, z, z'\} \in \mathcal{B}$. Show that $\{R_1, \ldots, R_m\}$ is a tournament schedule on $X \setminus Y$. Show further that this construction can be reversed: a STS(m) and a tournament schedule of order m + 1 can be used to build a STS(2m + 1).

Given any $z, z' \in X \setminus Y$, the triple containing z and z' meets Y in a point y_i (see Question 11); so $\{z, z'\} \in R_i$. On the other hand, y_i lies on m triples, of which (m-1)/2 are in the subsystem Y, so (m+1)/2 have the form $\{y_i, z, z'\}$ for some $z, z' \in X \setminus Y$. Since the pairs $\{z, z'\}$ are disjoint, they cover the m+1 points of $x \setminus Y$. So we do have a tournament schedule.

The converse follows the argument of Section 8.6 (the case m = 7).

13 Let (X, \mathcal{B}) and (Y, \mathcal{C}) be STS, of orders m and n respectively. Let $Z = X \times Y$, and let \mathcal{D} consist of all triples of the following types:

- $\{(x,y_1),(x,y_2),(x,y_3)\}\$ for $x \in X$, $\{y_1,y_2,y_3\} \in C$;
- $\{(x_1,y),(x_2,y),(x_3,y)\}$ for $\{x_1,x_2,x_3\}\in\mathcal{B},y\in Y;$
- $\{(x_1,y_1),(x_2,y_2),(x_3,y_3)\}\$ for $\{x_1,x_2,x_3\}\in\mathcal{B},\{y_1,y_2,y_3\}\in\mathcal{C}.$

(Note that a triple in \mathcal{B} and one in \mathcal{C} give rise to six triples of the third type, corresponding to the six possible bijections from one to the other.) Show that (Z,\mathcal{D}) is a STS of order mn. Show further that, if m > 1 and n > 1, then (Z,\mathcal{D}) contains a subsystem of order 9.

Take two points (x_1, y_1) and (x_2, y_2) of $X \times Y$. There are several cases:

- (a) If $x_1 = x_2$ and $y_1 \neq y_2$, there is a unique triple $\{y_1, y_2, y_3\} \in \mathcal{C}$: then (x_1, y_3) is the third point of the triple through the two given points.
- (b) $x_1 \neq x_2$, $y_1 = y_2$: dual to (a).
- (c) $x_1 \neq x_2$ and $y_1 \neq y_2$. There are unique triples $\{x_1, x_2, x_3\} \in \mathcal{B}$ and $\{y_1, y_2, y_3\} \in \mathcal{C}$; then (x_3, y_3) is the third point of the triple.

If $\{x_1, x_2, x_3\} \in \mathcal{B}$ and $\{y_1, y_2, y_3\} \in \mathcal{C}$, then $\{(x_i, y_j) : i, j = 1, 2, 3\}$ is a subsystem of order 9.

14 What can you say about the set

 $\{n: \text{ there exists a STS}(n) \text{ with a subsystem of order } 9\}$?

Two useful observations are:

- (a) In the construction of (8.3.1), if either the STS(v) or the STS(w) contains an STS(9), then so does the constructed STS(u + w(v u)).
- (b) The result of Exercise 13.

This allows many constructions; the difficulty is deciding just what we get! Here, for the record, is a result which is close to the best possible:

Theorem For any admissible $n \ge 33$, there is an STS(n) containing subsystems of orders 7 and 9.

The proof requires a few preliminaries. The equations 19 = 1 + 9(3 - 1), 21 = 3.7, and 25 = 1 + 3(9 - 1) show that there are STSs of orders 19, 21, 25 containing subsystems of orders 7 and 9. The affine STS of order 27 has a subsystem of order 9.

There is a STS(33) containing subsystems of orders 7 and 9. This is more difficult to show, and the proof will be outlined. First, there is a Latin square of order 10 having subsquares of orders 2 and 3. (Take a 10×10 matrix with submatrices of orders 3 and 2 on the diagonal forming Latin squares with disjoint symbol sets, complete the first five rows, and then use (6.3.1).) Now the construction of (8.3.1) can be generalised: instead of the integers mod m, we may use any Latin square of order m in the construction. Now arrange three STS(13)s intersecting in

a triple containing a point p, and number the other points in each system so that the indices of the subsquare of order 3 label a triple, while those of the subsquare of order 2 form a triple with p. Now check that the constructed STS(33) has the required subsystems.

Finally, there is an STS(37) containing subsystems of orders 7 and 9: this uses a similar construction based on a Latin square of order 12.

Now check that the following equations show the result for orders up to 99. In an expression $n = u \cdot v$, choose a system of order v having a subsystem of order 7.

$$39 = 1 + 19(3 - 1)$$

$$43 = 1 + 21(3 - 1)$$

$$45 = 3 \cdot 15$$

$$49 = 7 \cdot 7$$

$$51 = 1 + 25(3 - 1)$$

$$55 = 1 + 27(3 - 1)$$

$$57 = 3 \cdot 19$$

$$61 = 1 + 3(21 - 1)$$

$$63 = 3 \cdot 21$$

$$67 = 1 + 33(3 - 1)$$

$$69 = 3 + 3(25 - 3)$$

$$73 = 1 + 3(25 - 1)$$

$$75 = 3 \cdot 25$$

$$79 = 1 + 3(27 - 1)$$

$$81 = 3 \cdot 27$$

$$85 = 7 + 3(33 - 7)$$

$$87 = 3 + 21(7 - 3)$$

$$91 = 13 \cdot 7$$

$$93 = 3 \cdot 31$$

$$97 = 1 + 3(33 - 1)$$

$$99 = 3 \cdot 33$$

For larger values, the constructions in the text can be used, choosing constituent systems containing subsystems of orders 7 and 9.

So far as the original question is concerned, only the case n = 31 remains. You

should try this for yourself.

15 and 16 are projects (no solution given).