

Near-colorings and Steinberg conjecture

André Raspaud

LaBRI
Université Bordeaux I
France

Department of Mathematics,
Zhejiang Normal University,
Jinhua, China
October 13, 2011

Proper k -coloring

Proper k -coloring

Let G be a graph and k ($k \geq 1$) an integer.

A proper k -coloring of G is a mapping $\phi : V(G) \longrightarrow \{1, \dots, k\}$ such that:

- ▶ for every edge xy , $\phi(x) \neq \phi(y)$

In other words, a k -coloring of G is a partition V_1, V_2, \dots, V_k of $V(G)$ such that V_i is an independent set for every i , i.e., the subgraph induced by V_i has maximum degree zero.

d -improper k -coloring

Burr and Jacobson (1985), Cowen, Cowen, and Woodall (1986), Harary and Jones (1985).

d -improper k -coloring

Let G be a graph and k, d ($k, d \geq 1$) integers.

A d -improper k -coloring of G is a mapping $\psi : V(G) \rightarrow \{1, \dots, k\}$ such that :

- ▶ $\forall i, 1 \leq i \leq k, G[i]$ has a maximum degree at most d
- ▶ $G[i]$ is the subgraph induced by color i .

Every vertex v has at most d neighbors receiving the same color as v .

- ▶ a d -improper k -coloring : (d, \dots, d) -coloring
- ▶ a $(0, 0, 0, 0)$ -coloring is a proper 4-coloring.
- ▶ a $(2, 2, 2)$ -coloring is a 2-improper 3-coloring.

d -improper k -coloring

(1, 1)-coloring

Known results

Appel and Haken, 1977

- ▶ Every planar graph is $(0, 0, 0, 0)$ -colorable.

Cowen, Cowen, and Woodall, 1986

- ▶ Every planar graph is 2-improperly 3-colorable, i.e. $(2, 2, 2)$ -colorable.

Xu, 2009

Every plane graph with neither adjacent triangles nor 5-cycles is $(1, 1, 1)$ -colorable.

Corollary

Every plane graph with neither 4-cycles nor 5-cycles is $(1, 1, 1)$ -colorable.

Known results-Choosability

Definition

A graph G is d -improper m -choosable, or simply $(m, d)^*$ -choosable, if for every list assignment L , where $|L(v)| \geq m$ for every $v \in V(G)$, there exists an L -colouring of G such that each vertex of G has at most d neighbours coloured with the same colour as itself.

Eaton and Hull (1999), Škrekovski (1999)

- ▶ Every planar graph is 2-improper 3-choosable: $(3, 2)^*$ -choosable.

If a graph G is 2-improper 3-choosable then it is $(2, 2, 2)$ -colorable.

Škrekovski proved that for every k , there are planar graphs which are not k -improper 2-colorable.

Known results

Cushing and Kierstead (2009)

Every planar graph is 1-improper 4-choosable $((4, 1)^*$ -choosable).

Dong and Xu 2009

Let G be a plane graph without any cycles of length in $\{4, 8\}$, then G is $(3, 1)^*$ -choosable.

Question (Xu and Zhang, 2007)

Is-it true that every planar graph without adjacent triangle is $(3, 1)^$ -choosable.*

A weaker question: Is-it true that every planar graph without adjacent triangle is $(1, 1, 1)$ -colorable?

Definition-Maximum average degree

$$\text{Mad}(G) = \max \left\{ \frac{2 \cdot |E(H)|}{|V(H)|}, H \subseteq G \right\}.$$

Definition-Maximum average degree

$$\text{Mad}(G) = \max \left\{ \frac{2 \cdot |E(H)|}{|V(H)|}, H \subseteq G \right\}.$$

In 1995, Jensen and Toft showed that there is a polynomial algorithm to compute $\text{Mad}(G)$ for a given graph G .

T. R. Jensen and B. Toft, Choosability versus chromaticity, Geombinatorics 5(1995), 45-64.

if G is a planar graph with girth g , then $\text{Mad}(G) < \frac{2g}{g-2}$.

Havet and Sereni, 2006

- ▶ For every $k \geq 0$, every graph G with $Mad(G) < \frac{4k+4}{k+2}$ is k -improperly 2-colorable (in fact k -improperly 2-choosable), i.e. (k, k) -colorable
- ▶ $k = 1$ $Mad(G) < \frac{8}{3}$: $(1, 1)$ -colorable (planar, $g = 8$).
- ▶ $k = 2$ $Mad(G) < 3$: $(2, 2)$ -colorable (planar, $g = 6$).

A more general result:

Theorem (Havet and Sereni)

For every $l \geq 2$ and every $k \geq 0$, all graphs of maximum average degree less than $\frac{l(l+2k)}{l+k}$ are k -improper l -choosable.

it implies (k, \dots, k) -colorable.

(d_1, d_2, \dots, d_k) -coloring

(d_1, d_2, \dots, d_k) -coloring

A graph G is (d_1, d_2, \dots, d_k) -colorable if and only if:

- ▶ it exists a partition of V : $V = V_1 \cup V_2 \cup \dots \cup V_k$ such that $\forall i \in [1, k]$, $\Delta(G[V_i]) \leq d_i$

$(2, 1)$ -coloring

(d_1, d_2, \dots, d_k) -coloring

$(1, 0)$ -coloring

$(1, 0)$ -colorable

Theorem (Glebov and Zambalaeva, 2007)

Every planar graph is $(1, 0)$ -colorable if $g(G) \geq 16$.

Theorem (Borodin and Ivanova, 2009)

Every graph is $(1, 0)$ -colorable if $Mad(G) < \frac{7}{3}$

This implies: A planar graph is $(1, 0)$ -colorable if $g(G) \geq 14$

Sketch of proof: every graph is $(1, 0)$ -colorable if $Mad(G) < \frac{7}{3}$

New technique first introduced by Borodin, Ivanova and Kostochka in 2006.

Let $G = (V, E)$ be a minimum counterexample to the theorem.

- ▶ $\delta(G) \geq 2$ and G is connected.
- ▶ $\frac{\sum_{v \in V} d(v)}{|V|} = \frac{2|E|}{|V|} < \frac{7}{3} \implies 3 \sum_{v \in V} d(v) < 7|V|$
 $\implies \sum_{v \in V} (6d(v) - 14) < 0$
- ▶ We give a charge $\forall v \in V \mu(v) = 6d(v) - 14$
 $d(v) = 2 \implies \mu(v) = -2, d(v) = 3 \implies \mu(v) = 4$ etc.
- ▶ The total charge is negative, we will redistribute the charges in such a way that the total charge will be non negative. The sum of charges does not change, this is a CONTRADICTION.

Sketch of proof: every graph is $(1, 0)$ -colorable if $Mad(G) < \frac{7}{3}$

Let $G = (V, E)$ be a minimum counterexample to the theorem.

Lemme

G does not contain no 2-vertex adjacent to two 2-vertices.

Sketch of proof: every graph is $(1, 0)$ -colorable if $Mad(G) < \frac{7}{3}$

Lemme

G does not contain a $(2, 2, 2)$ -vertex.

Sketch of proof: every graph is $(1, 0)$ -colorable if $Mad(G) < \frac{7}{3}$

Recall: $d(v) = 2 \implies \mu(v) = -2$, $d(v) = 3 \implies \mu(v) = 4$

- ▶ 2-vertex $\implies \mu^*(v) = 0$
- ▶ (2, 2, 1)-vertex $\implies \mu^*(v) = -1$
- ▶ (2, 1, 1)-vertex $\implies \mu^*(v) = 0$
- ▶ (1, 1, 1)-vertex $\implies \mu^*(v) = 1$

Sketch of proof: every graph is $(1, 0)$ -colorable if $Mad(G) < \frac{7}{3}$

Feeding Area

A maximal subgraph consisting of $(2, 2, 1)$ -, $(2, 1, 1)$ -, $(1, 1, 1)$ -vertices mutually accessible from each other along 1-paths, and of those 2-vertices adjacent to vertices of FA only.

Sketch of proof: every graph is $(1, 0)$ -colorable if $Mad(G) < \frac{7}{3}$

Sketch of proof: every graph is $(1, 0)$ -colorable if $Mad(G) < \frac{7}{3}$

Soft component

A feeding area FA such that all edges from FA to $G \setminus FA$ belongs to 2-paths

Sketch of proof: every graph is $(1, 0)$ -colorable if $Mad(G) < \frac{7}{3}$

Soft component

A feeding area FA such that all edges from FA to $G \setminus FA$ belongs to 2-paths

Lemma

G has no soft component.

Sketch of proof: every graph is $(1, 0)$ -colorable if $Mad(G) < \frac{7}{3}$

A *tough* vertex is a 3-vertex incident with at least one 0-path.

No soft component implies:

Corollary

For each feeding area FA, there exists a xz 1-path such that $x \in FA$ and $z \notin FA$ where z is tough or $d(z) \geq 4$

The key Lemma

Let n_{221} be the number of $(2, 2, 1)$ -vertices in a feeding area FA, n_{111} be the number of $(1, 1, 1)$ -vertices of FA, b be the number of 1-path going from FA to tough or ≥ 4 -vertices. Then $n_{221} \leq n_{111} + b$

Rules of discharging

- R1 Every 2-vertex that belong to a 1-path gets 1 from its ends, each 2-vertex that belongs to a 2-path gets charge 2 from the neighbor vertex of degree greater than 2.
- R2 Each $(2, 2, 1)$ -vertex gets 1 from its feeding area, each feeding area gets 1 from each of its $(1, 1, 1)$ -vertex and along each 1-path that goes to a tough vertex or a ≥ 4 -vertex.

Sketch of proof: every graph is $(1, 0)$ -colorable if $Mad(G) < \frac{7}{3}$

- ▶ After applying R1 and R2, the new charge of a 2-vertex v is $\mu^*(v) = 0$. By the Key lemma the total charge of each feeding area is non negative. Each tough vertex has also a nonnegative charge.
- ▶ If $d(v) \geq 4$. v gives at most 2 along each incident edge by R1 and R2, then:

$$\mu^*(v) \geq 6d(v) - 14 - 2d(v) = 4d(v) - 14 > 0$$

The total charge is non negative: a contradiction.

Improvement

Theorem (Borodin and Kostochka, 2010)

Every graph G with $\text{Mad}(G) \leq \frac{12}{5}$ is $(1,0)$ -colorable and the restriction on $\text{Mad}(G)$ is sharp.

Improvement

Theorem (Borodin and Kostochka, 2010)

Every graph G with $\text{Mad}(G) \leq \frac{12}{5}$ is $(1,0)$ -colorable and the restriction on $\text{Mad}(G)$ is sharp.

$$\text{Mad}(G_p) = \frac{2|E(G_p)|}{|V(G_p)|} = \frac{12p + 6}{5p + 2} = \frac{12}{5} + \frac{6}{5(5p + 2)}$$

Steinberg Conjecture

Conjecture (Steinberg, 1976)

Every planar graph without 4 and 5-cycles is 3-colorable ((0, 0, 0)-colorable)

Erdős' relaxation '91: Determine the smallest value of k , if it exists, such that every planar graph without cycles of length from 4 to k is 3-colorable.

- ▶ $k \leq 11$ Abbott and Zhou ('91)
- ▶ $k \leq 10$ Borodin ('96)
- ▶ $k \leq 9$ Borodin ('96) and Sanders and Zhao ('95)
- ▶ $k \leq 8$ Salavatipour (2002)
- ▶ $k \leq 7$ Borodin et al. (2005)

Steinberg Conjecture

Let \mathcal{F} be the family of planar graphs without cycles of length 4 and 5.
Can we prove that every graph in \mathcal{F} is:

- ▶ $(1, 0, 0)$ -colorable?

Steinberg Conjecture

Let \mathcal{F} be the family of planar graphs without cycles of length 4 and 5.

Can we prove that every graph in \mathcal{F} is:

- ▶ $(1, 0, 0)$ -colorable?
- ▶ $(1, 1, 0)$ -colorable?

Steinberg Conjecture

Let \mathcal{F} be the family of planar graphs without cycles of length 4 and 5.

Can we prove that every graph in \mathcal{F} is:

- ▶ $(1, 0, 0)$ -colorable?
- ▶ $(1, 1, 0)$ -colorable?
- ▶ $(1, 1, 1)$ -colorable (Xu, 2009)

Every graph in \mathcal{F} is $(1, 1, 1)$ -colorable

By Euler's Formula :

$$|V| - |E| + |F| = 2$$

and

$$\sum_{v \in V} d(v) = 2|E| = \sum_{f \in F} r(f)$$

,

and

$$\omega(v) = 2d(v) - 6 \text{ and } \omega(f) = r(f) - 6.$$

we have:

$$\sum_{v \in V} \omega(v) + \sum_{f \in F} \omega(f) = -12 < 0.$$

$$\text{If } r(f) = 3 \text{ then } \omega(f) = -3$$

Every graph in \mathcal{F} is $(1, 1, 1)$ -colorable

Let G be a minimum counterexample.

1. $\delta(G) \geq 3$
2. no two 3-vertices adjacent
3. no 3-vertex adjacent to two adjacent 4-vertices

Every graph in \mathcal{F} is $(1, 1, 1)$ -colorable

Discharging rules:

Rule 1 v s.t. $d(v) = 4$ gives 1 to an incidente 3-face.

Rule 2 a 5^+ -vertex gives 2 to an incidente 3-face.

Remember : a 3-face needs 3.

Every graph in \mathcal{F} is $(1, 1, 1)$ -colorable

Final balance

We have to feed the 3-face.

- ▶ $(3, 4, 5^+)$ -face gets $2+1=3$
- ▶ $(3, 5^+, 5^+)$ -face gets $2+2=4$
- ▶ $(4^+, 4^+, 4^+)$ -face gets at least $1+1+1=3$

We have after discharging $\omega^*(f) \geq 0$ for any face of G

Every graph in \mathcal{F} is $(1, 1, 1)$ -colorable

Final balance

Let v be a vertex of G ,

- ▶ if v is a 3-vertex, v gives nothing then in this case $\omega^*(v) = \omega(v) = 0$
- ▶ if v is a 4-vertex, v can be incident to at most 2 3-faces. Hence $\omega^*(v) \geq 2 - 2 = 0$
- ▶ if v is a 5^+ -vertex, it can be incident to at most $\lfloor \frac{d(v)}{2} \rfloor$ 3-faces. Hence:
$$\omega^*(v) \geq 2d(v) - 6 - 2\lfloor \frac{d(v)}{2} \rfloor \geq 0$$

$$0 \leq \sum_{v \in V} \omega^*(v) + \sum_{f \in F} \omega^*(f) = \sum_{v \in V} \omega(v) + \sum_{f \in F} \omega(f) = -12 < 0.$$

A CONTRADICTION.

Every graph in \mathcal{F} is $(1, 1, 1)$ -colorable

Final balance

Let v be a vertex of G ,

- ▶ if v is a 3-vertex, v gives nothing then in this case $\omega^*(v) = \omega(v) = 0$
- ▶ if v is a 4-vertex, v can be incident to at most 2 3-faces. Hence $\omega^*(v) \geq 2 - 2 = 0$
- ▶ if v is a 5^+ -vertex, it can be incident to at most $\lfloor \frac{d(v)}{2} \rfloor$ 3-faces. Hence:
 $\omega^*(v) \geq 2d(v) - 6 - 2\lfloor \frac{d(v)}{2} \rfloor \geq 0$

$$0 \leq \sum_{v \in V} \omega^*(v) + \sum_{f \in F} \omega^*(f) = \sum_{v \in V} \omega(v) + \sum_{f \in F} \omega(f) = -12 < 0.$$

A CONTRADICTION.

Remark

We proved that any $G \in \mathcal{F}$ is $(3, 1)^*$ -choosable.

Steinberg Conjecture

$(2, 0, 0)$ -colorable?

Steinberg Conjecture

$(2, 0, 0)$ -colorable?

Theorem (Chang, Havet, Montassier, R. 2011)

Every graph of \mathcal{F} is $(2, 1, 0)$ -colorable.

$(2, 1, 0)$ -colorability of \mathcal{F}

By Euler's Formula :

$$|V| - |E| + |F| = 2$$

and

$$\sum_{v \in V} d(v) = 2|E| = \sum_{f \in F} r(f)$$

, and

$$\omega(v) = 2d(v) - 6 \text{ and } \omega(f) = r(f) - 6.$$

we have:

$$\sum_{v \in V} \omega(v) + \sum_{f \in F} \omega(f) = -12 < 0.$$

If $r(f) = 3$ then $\omega(f) = -3$

$(2, 1, 0)$ -colorability of \mathcal{F}

Reducible configurations for $(2, 1, 0)$ -coloring.

(C1) G contains no 2^- -vertices.

$(2, 1, 0)$ -colorability of \mathcal{F}

The discharging rules are as follows:

- R1.** Every 4-vertex gives $\frac{1}{2}$ to each pendent 3-face.
- R2.** Every 5^+ -vertex gives 1 to each pendent 3-face.
- R3.** Every 4-vertex gives 1 to each incident 3-face.
- R4.** Every non-light 5-vertex gives 2 to each incident poor $(3, 5, 5)$ -face.
- R5.** Every 5-vertex gives $\frac{3}{2}$ to each incident non-poor $(3, 5, 5)$ -face or $(3, 4, 5)$ -face.
- R6.** Every 5-vertex gives 1 to each other incident 3-face.
- R7.** Every 6^+ -vertex gives 2 to each incident 3-face.

$$0 \leq \sum_{v \in V} \omega^*(v) + \sum_{f \in F} \omega^*(f) = \sum_{v \in V} \omega(v) + \sum_{f \in F} \omega(f) = -12 < 0.$$

Questions : summary

Can we prove: Any planar graph G without C_4 and C_5 is :

$(0,0,0)$ -colorable? Steinberg Conjecture.

Questions : summary

Can we prove: Any planar graph G without C_4 and C_5 is :

$(0, 0, 0)$ -colorable? Steinberg Conjecture.

$(1, 0, 0)$ -colorable?

Questions : summary

Can we prove: Any planar graph G without C_4 and C_5 is :

(0,0,0)-colorable? Steinberg Conjecture.

(1,0,0)-colorable?

(1,1,0)-colorable?

Questions : summary

Can we prove: Any planar graph G without C_4 and C_5 is :

(0, 0, 0)-colorable? Steinberg Conjecture.

(1, 0, 0)-colorable?

(1, 1, 0)-colorable?

(1, 1, 1)-colorable? Result of B. Xu

Questions : summary

Can we prove: Any planar graph G without C_4 and C_5 is :

(0, 0, 0)-colorable? Steinberg Conjecture.

(1, 0, 0)-colorable?

(1, 1, 0)-colorable?

(1, 1, 1)-colorable? Result of B. Xu

(2, 0, 0)-colorable?

Questions : summary

Can we prove: Any planar graph G without C_4 and C_5 is :

(0,0,0)-colorable? Steinberg Conjecture.

(1,0,0)-colorable?

(1,1,0)-colorable?

(1,1,1)-colorable? Result of B. Xu

(2,0,0)-colorable?

(2,1,0)-colorable?

Yes

Questions : summary

Can we prove: Any planar graph G without C_4 and C_5 is :

(0,0,0)-colorable? Steinberg Conjecture.

(1,0,0)-colorable?

(1,1,0)-colorable?

(1,1,1)-colorable? Result of B. Xu

(2,0,0)-colorable?

(2,1,0)-colorable?

Yes

(3,0,0)-colorable?

Questions : summary

Can we prove: Any planar graph G without C_4 and C_5 is :

(0, 0, 0)-colorable? Steinberg Conjecture.

(1, 0, 0)-colorable?

(1, 1, 0)-colorable?

(1, 1, 1)-colorable? Result of B. Xu

(2, 0, 0)-colorable?

(2, 1, 0)-colorable?

Yes

(3, 0, 0)-colorable?

(4, 0, 0)-colorable?

Questions : summary

Can we prove: Any planar graph G without C_4 and C_5 is :

(0, 0, 0)-colorable? Steinberg Conjecture.

(1, 0, 0)-colorable?

(1, 1, 0)-colorable?

(1, 1, 1)-colorable? Result of B. Xu

(2, 0, 0)-colorable?

(2, 1, 0)-colorable?

Yes

(3, 0, 0)-colorable?

(4, 0, 0)-colorable?

YES

Thank you for your attention!