Alternative Combinatorial Gray Codes

Cormier-Iijima, Samuel – sciyoshi@gmail.com December 17, 2010

Abstract

Gray codes have numerous applications in a variety of fields, including error correction, encryption, databases, and puzzles. The standard Gray code is the Binary Reflected Gray Code (BRGC), but there are many other possible minimal change orderings on binary tuples as well as other combinatorial objects. These include long-run (maximal run-lengths), balanced, monotonic, and single-track Gray codes. This paper will present an overview of each of these types of codes along with the motivation behind using them. The relation of these Gray codes with certain open combinatorial problems will also be discussed.

1 Introduction

An *n*-digit R-ary Gray code (sequence) of period m is a sequence $G = (g_k)_{k=0}^{m-1}$ of m-many distinct n-digit vectors (or strings) consisting of digits taken from the set $\mathbb{Z}_R = \mathbb{Z}/R\mathbb{Z} = \{0, 1, \dots, R-1\}$, such that any two consecutive vectors differ in only one digit by at most 1. If g_0 and g_{m-1} also share this property, then the code is said to by cyclic (or a Gray cycle); if the code contains all R^n possible vectors, that is, if $m = R^n$, then it is said to be complete.

A binary Gray code can be seen another way: by associating the n-bit binary vectors with nodes in the hypercube graph Q_n , a Gray code G defines a Hamiltonian path on the

subgraph of Q_n induced by the vectors in G. If the code is cyclic, then this path is in fact a Hamiltonian cycle, and if the code is complete, then the path visits all nodes in Q_n .

A third way to describe a Gray code is by the sequence of positions that change between consecutive strings. If G is an n-digit cyclic binary Gray code, then there are integers $\delta_0, \delta_1, \dots, \delta_{m-1}$, called the *transition (delta) sequence of G*, such that

$$g_{k+1} = 2^{\delta_k} \oplus g_k$$
, for $k \in \mathbb{Z}_m$ (1)

where the vectors g_k are interpreted as binary numbers. Note that the elements of the transition sequence correspond to edges in the Hamiltonian path described by the Gray code.

The most well-known binary Gray code, the binary reflected Gray code (BRGC), was developed and patented by Frank Gray in 1953 for use in converting analog signals to digital ones. The BRGC $\Gamma_n = (\gamma_n(0), \dots, \gamma_n(n-1))$ can be defined recursively by letting Γ_0 be the empty string and writing

$$\Gamma_{n+1} = (0\gamma_n(0), \dots, 0\gamma_n(n-1), 1\gamma_n(n-1), \dots, 1\gamma_n(0))$$
 (2)

In general, however, there are many different ways to define Gray codes, and some of these alternative definitions have certain desirable properties. The rest of this paper will review the other Gray codes that have been studied in the literature. The survey of combinatorial Gray codes in [1] provides a more in-depth review of Gray codes, especially as applied to other combinatorial objects such as permutations, trees, and partitions.

2 Alternative Gray Codes

2.1 Single-Track Gray Codes

Gray codes can be used in analog-to-digital rotary encoders, where the absolute angular position of a rotating wheel is measured by encoding the values read off of n concentrically-arranged tracks. Here, if a regular binary encoding were used, a small difference in the angle of the wheel could result in a large difference in the binary representation of the angle, leading to a large measurement error. (This is especially true if mechanical contacts are used, leading to the need for switch debouncing). If instead a Gray code of period m is used, the error in angular position due to this uncertainty in measurement can be bounded to within $2\pi/m$.

If high accuracy is required, the large number of tracks that are needed can lead to problems, especially when designing small-scale devices. This problem can be solved using single-track Gray codes (proposed in [2]) where instead multiple reading heads are used on a single track. For this to be possible with a Gray code $G = (g_1, g_2, \dots, g_m)$, the component tracks (sequences)

$$C_j(G) = (g_1^j, g_2^j, \cdots, g_m^j)$$
 (3)

for $j \in \mathbb{Z}_{\kappa}$ must be cyclic shifts of each other. That is, if E is the left-shift operator on n-digit strings, then for every $j \in \mathbb{Z}_{\kappa}$,

$$C_j(G) = E^{t_j}(C_0(G)) \tag{4}$$

and the t_j are called the *head positions* of the Gray code.

A construction due to [2] gives single-track Gray codes of length nt for every $n \geq 4$ and

$$2 \le t \le 2^{n-1 - \left\lceil \sqrt{2(n-3)} \right\rceil}$$

Figure 1: A 5-digit single-track Gray code with period 30 where every component sequence is a cyclic shift of 1111111111100000000011001110000.

While this allows generating codes of many different lengths, it is far from the optimal length of 2^n for an n-digit code. The authors of [3] show that single-track n-digit codes of period $2^n - 2n$ can be constructed whenever n is a power of two. In general, however, the construction takes "seed codes" of period n and produces single-track codes having periods that are multiples of n; such seed codes have been found for small n in [4].

2.2 Balanced Gray Codes

Although the binary reflected Gray code is useful in many scenarios, it is not optimal in certain cases because of a lack of "uniformity" [5]. In balanced Gray codes, we seek to make the number of changes in each coordinate position as close as possible. To make this more precise, let G be a R-ary complete Gray cycle having transition sequence (δ_k) ; the transition counts (spectrum) of G are the collection of integers defined by

$$\lambda_k = |\{j \in \mathbb{Z}_{R^n} : \delta_j = k\}|, \text{ for } k \in \mathbb{Z}_R$$
 (5)

We say that a Gray code is uniform of uniformly balanced if its transition counts are all equal, in which case we have $\lambda_k = R^n/n$ for all k. Clearly, when R = 2, such codes exist only if n is a power of 2. A construction for this case can be found in [6]. Otherwise, if n does not divide R^n evenly, the best we can do is to construct well-balanced codes where every transition count is either $\lfloor R^n/n \rfloor$ or $\lceil R^n/n \rceil$. Gray codes can also be exponentially balanced if all of their transition counts are adjacent powers of two. The existence of such Gray codes

Figure 2: Building a 5-digit balanced Gray code from the 3-digit code with transition sequence 01020102 using the partition $\{g_0\}, \{g_1, g_2\}, \{g_3, g_4\}, \{g_5\}, \{g_6\}, \{g_7\}.$

was established in [7].

We will now show a construction for well-balanced binary Gray codes (following that of [8] and [9]) which allows us to generate a n-digit balanced Gray code for every n. The main principle is to inductively construct a (n+2)-digit Gray code G' given an n-digit Gray code G' in such a way that the balanced property is preserved. To do this, we consider partitions of $G = g_0, \dots, g_{2^n-1}$ into an even number L of non-empty blocks of the form

$$\{g_0\}, \{g_1, \cdots, g_{k_2}\}, \{g_{k_2+1}, \cdots, g_{k_3}\}, \cdots, \{g_{k_{L-2}+1}, \cdots, g_{-2}\}, \{g_{-1}\}$$
 (6)

where $k_1 = 0$, $k_{L-1} = -2$, and $k_L = -1 \pmod{2^n}$. This partition induces a (n+2)-digit

Gray code in given by

$$00g_{0}$$

$$00g_{1}, \dots, 00g_{k_{2}}, 01g_{k_{2}}, \dots, 01g_{1}, 11g_{1}, \dots, 11g_{k_{2}},$$

$$11g_{k_{2}+1}, \dots, 11g_{k_{3}}, 01g_{k_{3}}, \dots, 01g_{k_{2}+1}, 00g_{k_{2}+1}, \dots, 00g_{k_{3}}, \dots,$$

$$00g_{-2}, 00g_{-1}, 10g_{-1}, 10g_{-2}, \dots, 10g_{0}, 11g_{0}, 11g_{-1}, 01g_{-1}, 01g_{0}$$

$$(7)$$

This process can be more easily visualized in Figure 2, where the 3-digit Gray code defined by the transition sequence 01020102 is extended to a 5-digit code using the partition $\{g_0\}, \{g_1, g_2\}, \{g_3, g_4\}, \{g_5\}, \{g_6\}, \{g_7\}$. The reason for the "notch" in the first and last rows is so that the transition between g_0 and g_{-1} is included in the new Gray code.

If we define the transition multiplicities $m_i = |\{j : \delta_{k_j} = i, 1 \leq j \leq L\}|$ to be the number of times the digit in position i changes between consecutive blocks in a partition, then for the (n+2)-digit Gray code induced by this partition the transition spectrum λ'_k is

$$\lambda_k' = \begin{cases} 4\lambda_k - 2m_k, & \text{if } 0 \le k < n \\ L, & \text{otherwise} \end{cases}$$
 (8)

This can be seen by looking at the diagram; the transition between g_i and g_{i+1} occurs exactly four times if g_i and g_{i+1} are in the same partition, and exactly twice otherwise (the "notch" also ensures that this happens for g_{-1} and g_0). Also, every partition contains exactly one transition for each of the digits n and n + 1.

The delicate part of this construction is to find an adequate partitioning of a balanced n-digit Gray code such that the code induced by it remains balanced by Equation 8. The details, as well as an extension of this construction to the R-ary case, can be found in [8], who show that uniform codes can be found when $R \equiv 0 \mod 4$ and $R^n \equiv 0 \mod n$.

2.3 Long-Run Gray Codes

Another way of balancing Gray codes is to maximize the distance between consecutive changes of digits in the same position. That is, we would like to find a n-digit Gray code G with transition sequence (δ_k) such that the $minimum\ run\ length\ of\ G$

$$\operatorname{mrl}(G) = \min\{|i - j| : \delta_i = \delta_j, i \neq j\}$$

$$\tag{9}$$

is maximal over all n-digit Gray codes. As an example, the minimum run length for every binary reflected Gray code is mrl(BRGC) = 2, since the bit in position 0 changes at every two steps. A 5-digit Gray code which has a minimum run length of 4 is shown in Figure 3.

Figure 3: Visualization of a 5-digit Gray code with minimum run length 4, given by the transition sequence $(0123042103210432)^2$. Since mrl(5) = 4, this has the longest possible run length of any 5-digit code.

Let mrl(n) be the maximum possible value of mrl(G) over all n-bit Gray codes G. The first few values of mrl(n) are known for n < 8, and can easily be found using an exhaustive backtracking search. They are

$$mrl(n) = 1, 2, 2, 2, 4, 4, 5 \text{ for } n = 1, 2, \dots, 7$$

This sequence has been characterized by [10], who show that, for integers a and b satisfying $(a-1)(2^a-2a-6) \le 2^b$, $\operatorname{mrl}(a+b) \ge 2\min\{a-1,\operatorname{mrl}(b)\}$. This recurrence relation, when solved, yields the lower bound

$$mrl(n) \ge n - |2.001 \lg n| \text{ for } n \ge 2$$
 (10)

The proof involves decomposing the hypercube Q_n into $Q_a \times Q_b$ and merging a "stream" in Q_a (a set of 2^a walks induced by a sequence of step permutation on Q_a taking vertices to their neighbors) and a Hamiltonian path in Q_b , but the details are slightly tricky and so are omitted here.

2.4 Monotonic Gray Codes

The last type of Gray code that we will examine is called *monotonic*. These codes are useful in the theory of interconnection networks, especially for minimizing dilation for linear arrays of processors [11]. If we define the *weight* of a binary string to be the number of 1's in the string, then although we clearly cannot have a Gray code with strictly increasing weight, we may want to approximate this by having the code run through two adjacent weights before reaching the next one.

We can formalize the concept of monotone Gray codes as follows: consider the partition of the hypercube $Q_n = (V_n, E_n)$ into levels of vertices that have equal weight, i.e.

$$V_n(i) = \{ v \in V_n : v \text{ has weight } i \}$$
(11)

for $0 \le i \le n$. These levels satisfy $|V_n(i)| = \binom{n}{i}$. Let $Q_n(i)$ be the subgraph of Q_n induced by $V_n(i) \cup V_n(i+1)$, and let $E_n(i)$ be the edges in $Q_n(i)$. A monotonic Gray code is then a Hamiltonian path in Q_n such that whenever $\delta_1 \in E_n(i)$ comes before $\delta_2 \in E_n(j)$ in the path, then $i \le j$. Such a code when n = 4 is shown in Figure 4.

An elegant construction of monotonic n-digit Gray codes for any n was found in [11]. The idea is to recursively build subpaths $P_{n,j}$ of length $2\binom{n}{j}$ having edges in $E_n(j)$. We define $P_{1,0} = (0,1), P_{n,j} = \emptyset$ whenever j < 0 or $j \ge n$, and

$$P_{n+1,j} = 1P_{n,j-1}^{\pi_n}, 0P_{n,j} \tag{12}$$

Figure 4: Visualization of the 4-digit monotonic Gray code generated by the Savage-Winkler algorithm as a Hamiltonian path in the hypercube Q_4 . The level partitions are shown on the right, and the path is shown in bold.

otherwise. Here, π_n is a suitably-defined permutation and P^{π} refers to the path P with its coordinates permuted by π . These paths give rise to two monotonic n-digit Gray codes $G_n^{(1)}$ and $G_n^{(2)}$ given by

$$G_n^{(1)} = P_{n,0} P_{n,1}^R P_{n,2} P_{n,3}^R \cdots \text{ and } G_n^{(2)} = P_{n,0}^R P_{n,1} P_{n,2}^R P_{n,3} \cdots$$
 (13)

The choice of π_n which ensures that these codes are indeed Gray codes turns out to be $\pi_n = E^{-1}(\pi_{n-1}^2)$. The first few values of $P_{n,j}$ are shown in Table 1.

These monotonic Gray codes can be efficiently implemented in such a way that each subsequent element can be generated in O(n) time. The algorithm is most easily described

$P_{n,j}$	j = 0	j=1	j=2	j=3
n = 1	0, 1			
n = 2	00, 01	10, 11		
n = 3	000, 001	100, 110, 010, 011	101, 111	
n = 4	0000, 0001	1000, 1100, 0100,	1010, 1011, 1001,	1110, 1111
		0110, 0010, 0011	1101, 0101, 0111	

Table 1: The first few values of $P_{n,j}$ in the Savage-Winkler algorithm.

using coroutines, and an example in Python can be found in Appendix A. Examples of the Gray codes generated by this algorithm when n = 5, 6 are shown in Figure 5 and Figure 6.

Figure 5: Visualization of the 5-digit monotonic Gray code generated by the Savage-Winkler algorithm.

Figure 6: Visualization of the 6-digit monotonic Gray code generated by the Savage-Winkler algorithm.

Monotonic codes have an interesting connection to the Lovász conjecture, which states that every connected vertex-transitive graph contains a Hamiltonian path. The "middle-level" subgraph $Q_{2n+1}(n)$ is vertex-transitive (that is, its automorphism group is transitive, so that each vertex has the same "local environment" and cannot be differentiated from the others, since we can relabel the coordinates as well as the binary digits to obtain an automorphism) and the problem of finding a Hamiltonian path in this subgraph is called the "middle-levels problem", which can provide insights into the more general conjecture. The question has been answered affirmatively for $n \leq 15$, and the construction in [12] ensures

a Hamiltonian path of length at least 0.839N where N is the number of vertices in the middle-level subgraph. Both the Lovász conjecture and the middle-levels problem remain open.

3 Conclusion

There are many additional types of Gray codes which we have not discussed. These include circuit codes, which are closely related to long-run Gray codes, but introduce the additional requirement that for some given $d \leq \text{mrl}(G)$, $\delta(g_i, g_j) \geq d$ whenever $||i - j|| \geq d$. When d = m = 2, these are also called snake-in-a-box or coil-in-a-box codes [13]. These types of codes have error-correcting properties that make them useful in information theory. Also, R-ary Gray codes for R > 2 have interesting applications to other areas of combinatorics, such as enumerating trees in a minimal change ordering. A much broader look at the topic can be found in [1], which is highly-recommended reading for anyone interested in the subject.

References

- [1] C. Savage, "A survey of combinatorial gray codes," SIAM review, vol. 39, no. 4, p. 605–629, 1997.
- [2] A. P. Hiltgen, K. G. Paterson, and M. Brandestini, "Single-track gray codes," *IEEE Transactions on Information Theory*, vol. 42, no. 5, p. 1555–1561, 1996.
- [3] T. Etzion and K. G. Paterson, "Near optimal single-track gray codes," *Information Theory*, *IEEE Transactions on*, vol. 42, no. 3, p. 779–789, 2002.
- [4] I. Zinovik, D. Kroening, and Y. Chebiryak, "Computing binary combinatorial gray codes via exhaustive search with SAT solvers," *Information Theory, IEEE Transactions on*, vol. 54, no. 4, p. 1819–1823, 2008.
- [5] G. S. Bhat and C. D. Savage, "Balanced gray codes," *Electronic Journal of Combinatorics*, vol. 3, no. 1, p. R25, 1996.

- [6] D. G. Wagner and J. West, "Construction of uniform gray codes," in *Proceedings of the Twentieth Manitoba Conference on Numerical Mathematics and Computing: September* 27-29, 1990, Winnipeg, Canada, p. 217, 1991.
- [7] I. N. Suparta, "A simple proof for the existence of exponentially balanced gray codes," *Electron. J. Combin*, vol. 12, 2005.
- [8] M. Flahive and B. Bose, "Balancing cyclic r-ary gray codes," the electronic journal of combinatorics, vol. 14, no. R31, p. 1, 2007.
- [9] D. E. Knuth, The art of computer programming. Volume 4, fascicle 2. Generating all tuples and permutations. Addison-Wesley, 2005.
- [10] L. Goddyn and P. Gvozdjak, "Binary gray codes with long bit runs," the electronic journal of combinatorics, vol. 10, no. R27, p. 1, 2003.
- [11] C. D. Savage and P. Winkler, "Monotone gray codes and the middle levels problem," Journal of Combinatorial Theory, Series A, vol. 70, no. 2, p. 230–248, 1995.
- [12] C. D. Savage, "Long cycles in the middle two levels of the boolean lattice," in *Ars Combin*, 1997.
- [13] K. G. Paterson and J. Tuliani, "Some new circuit codes," *Information Theory, IEEE Transactions on*, vol. 44, no. 3, p. 1305–1309, 2002.

A Appendix: Monotonic Gray Codes in Python

Note that the function pi(n) can be memoized for increased performance.

```
def rotate_right(x, n):
 return x[-n:] + x[:-n]
def pi(n):
 if n <= 1:
 return (0,)
 x = pi(n - 1) + (n - 1,)
 return rotate_right(tuple(x[k] for k in x), 1)
def p(n, j, reverse=False):
 if n == 1 and j == 0:
 if not reverse:
 yield (0,)
 yield (1,)
 else:
 yield (1,)
 yield (0,)
 elif j \ge 0 and j < n:
 perm = pi(n - 1)
 if not reverse:
 for x in p(n - 1, j - 1):
 yield (1,) + tuple(x[k] for k in perm)
 for x in p(n - 1, j):
 yield (0,) + x
 else:
 for x in p(n - 1, j, reverse=True):
 yield (0,) + x
 for x in p(n - 1, j - 1, reverse=True):
 yield (1,) + tuple(x[k] for k in perm)
def monotonic(n):
 for i in range(n):
 for x in (p(n, i) \text{ if } i \% 2 == 0 \text{ else } p(n, i, reverse=True})):
 yield x
```