

A COMPUTATIONAL APPROACH TO ODD CYCLE GRAPH ENTROPY

NOEMI GLAESER, JOSHUA COOPER (MENTOR) | UNIVERSITY OF SOUTH CAROLINA DEPT OF MATHEMATICS

INTRODUCTION

A cycle graph consists of a series of vertices connected in a loop. Such graphs can model a noisy communication channel, where each vertex represents a transmitted symbol and edges indicate confusability between symbols. What is the most efficient communication schema to transmit data with no errors and maximize precious bandwidth? This information density is encapsulated by the quantity known as **graph entropy**.

Figure 1: An independent set in the graph C_5 .

DEFINITIONS

- Coding theory concerns itself with communication in noisy environments.
- A **cycle graph** is a graph consisting of vertices connected in a loop.
- Graph entropy (Shannon capacity) measures the amount of information transmitted by the code modelled by a graph.
- An **independent set** is a set of vertices of a graph which are mutually non-adjacent.
- The **strong product** $G \boxtimes H$ of graphs G and H has vertex set $V = V(G) \times V(H)$ and edges between points (u, v) and $(u', v') \iff$ at least one of the following holds: (1) u is adjacent u' or (2) v is adjacent to v'.
- An **affine subspace** is a vector subspace with a constant shift from the origin.

RIGIDITY & BOUNDS

Theorem 1. Let the vertices of C_7 be the elements of \mathbb{F}_7 and define the power C_7^5 (assuming the strong product) to have an edge between vertices x and y when $x - y \in \mathcal{B} = \{-1, 0, 1\}^5$. Any maximal affine subspace of $C_7^5 = \mathbb{F}_7^5$ which is an independent set is rigid.

Corollary 1. This characterization can in fact also be applied to the affine subspaces constructed in [1] for the lower $\alpha(G)$ bounds for $G = C_{11}^4$, C_{13}^4 , and C_{15}^3 .

Corollary 2. Furthermore, a similar argument can be utilized to show that constructions utilizing affine subspaces for C_5^5 , C_7^4 , and C_9^4 are also rigid. Note that this relies only upon the ring structure of these spaces, and so is also applicable for structures like C_9^2 .

Table 1: Rigidity of lower bound independent set constructions for C_p^d .

This research can be extended by implementing

• Improve bounds with new methods (local

search, annealing, "energy" characteriza-

More information about structure of sets in

• Smarter parallelization (e.g. genetic algo-

• Improvements to the current local improve-

ment algorithm (bookkeeping and design)

[1] (discrete Fourier transform)

Key

 $^{1}\alpha(G)$ known.

²Corollary 1 (Theorem 1).

FUTURE RESEARCH

some of the following approaches:

• Optimize point removal

³Corollary 2.

⁴Computer proof.

BACKGROUND

Figure 2: A naïve independent set in C_5^2 , obtained by taking the Cartesian product of the independent set of C_5 with itself.

The size of the independent set of a graph G to the power k, $\alpha(G^{\boxtimes k})$, is bounded according to Equation (1).

The entropy, or Shannon capacity, is obtained by

Figure 3: The maximal independent set of C_5^2 , which increases the lower bound of the Shannon capacity to $\sqrt{5}$.

taking the kth root of the central quantity.

$$\alpha(G)^k \le \alpha(G^{\boxtimes k}) \le \chi(\bar{G})^k \tag{1}$$

GRAPH CYCLONE

The Graph Cyclone package is available via PyPI at https://pypi.org/project/graph-cyclone/. It can also be installed with pip install graph-cyclone. Features include:

- Create cycle graphs and their powers
- Add/remove points
- Check if a point is present
- Calculate size
- Count neighbors of a point

REFERENCES

rithm)

- [1] K. A. Mathew and P. R. J. Östergård. New lower bounds for the Shannon capacity of odd cycles. *Designs, Codes and Cryptography*, 84:13–22, 2017.
- [2] A. Vesel and J. Žerovnik. Improved lower bound on the Shannon capacity of c_7 . Information Processing Letters, 81:277–282, 2002.
- [3] L. D. et al. Baumert. A combinatorial packing problem. *Computers in Algebra and Number Theory*, 4:97–107, 1971.

CONTACT INFORMATION

Web nglaeser.github.io
Email nglaeser@email.sc.edu
GitHub @nglaeser

ACKNOWLEDGMENTS

Many thanks to my advisor, Dr. Joshua Cooper, for his guidance, and the University of South Carolina Honors College for providing funding through the Science Undergraduate Research Fellowship (SURF). I also want to acknowledge the

staff at the University of South Carolina's Research Computing Institute (RCI) for providing me with access to and assistance with the university's high performance computing clusters.