

Strong edge-colouring of graphs

H. Hocquard

June 9th 2015

AGH University, Kraków, Poland

université
de **BORDEAUX**

Definition (Fouquet and Jolivet, 1983)

Strong edge-colouring (distance 2 edge-colouring) is an assignment of colours to edges of graph such that:

- *every two edges sharing a vertex have different colours (proper edge-colouring)*
- *every two edges joined by an edge are assigned distinct colours (distance 2 edge-colouring).*

Definition (Fouquet and Jolivet, 1983)

Strong edge-colouring (distance 2 edge-colouring) is an assignment of colours to edges of graph such that:

- *every two edges sharing a vertex have different colours (proper edge-colouring)*
- *every two edges joined by an edge are assigned distinct colours (distance 2 edge-colouring).*

Definition (Fouquet and Jolivet, 1983)

Strong edge-colouring (distance 2 edge-colouring) is an assignment of colours to edges of graph such that:

- *every two edges sharing a vertex have different colours (proper edge-colouring)*
- *every two edges joined by an edge are assigned distinct colours (distance 2 edge-colouring).*

Definition (Fouquet and Jolivet, 1983)

Strong edge-colouring (distance 2 edge-colouring) is an assignment of colours to edges of graph such that:

- *every two edges sharing a vertex have different colours (proper edge-colouring)*
- *every two edges joined by an edge are assigned distinct colours (distance 2 edge-colouring).*

Definition (Fouquet and Jolivet, 1983)

Strong edge-colouring (distance 2 edge-colouring) is an assignment of colours to edges of graph such that:

- *every two edges sharing a vertex have different colours (proper edge-colouring)*
- *every two edges joined by an edge are assigned distinct colours (distance 2 edge-colouring).*

Definition (Fouquet and Jolivet, 1983)

Strong edge-colouring (distance 2 edge-colouring) is an assignment of colours to edges of graph such that:

- *every two edges sharing a vertex have different colours (proper edge-colouring)*
- *every two edges joined by an edge are assigned distinct colours (distance 2 edge-colouring).*

Definition (Fouquet and Jolivet, 1983)

Strong edge-colouring (distance 2 edge-colouring) is an assignment of colours to edges of graph such that:

- *every two edges sharing a vertex have different colours (proper edge-colouring)*
- *every two edges joined by an edge are assigned distinct colours (distance 2 edge-colouring).*

$\chi'_s(G)$ - minimum number of colours needed to obtain a strong edge-colouring of G

In other words...

It can be seen as a proper vertex-colouring of the **square of the line graph**.

In other words...

Vertex coloring of the **line graph**.

Vertex coloring of the **square of the line graph**.

Starting point

Starting point

Starting point

$$\chi'_s(G) \geq 2(\Delta - 1) + 1$$

Starting point

Starting point

$$\chi'_s(G) \leq 2\Delta(\Delta - 1) + 1$$

Conjecture [Erdős and Nešetřil, 1985]

For a graph G , $\chi'_s(G) \leq \begin{cases} \frac{5}{4}\Delta^2, \Delta \text{ even} \\ \frac{1}{4}(5\Delta^2 - 2\Delta + 1), \Delta \text{ odd} \end{cases}$

Starting point

Conjecture [Erdős and Nešetřil, 1985]

For a graph G , $\chi'_s(G) \leq \begin{cases} \frac{5}{4}\Delta^2, \Delta \text{ even} \\ \frac{1}{4}(5\Delta^2 - 2\Delta + 1), \Delta \text{ odd} \end{cases}$

$$\Delta = 2k, \chi'_s = 5k^2$$

$$\Delta = 2k + 1, \chi'_s = 5k^2 + 4k + 1$$

To summarize

- Greedy algorithm : $\chi'_s(G) \simeq 2\Delta^2$.
- Erdős and Nešetřil Conjecture : $\chi'_s(G) \simeq \frac{5}{4}\Delta^2$.

To summarize

- Greedy algorithm : $\chi'_s(G) \simeq 2\Delta^2$.
- Erdős and Nešetřil Conjecture : $\chi'_s(G) \simeq \frac{5}{4}\Delta^2$.

Theorem [Molloy and Reed, 1997]

If Δ is large enough, then $\chi'_s(G) \leq 1.998\Delta^2$.

Theorem [Andersen, Horák *et al.*, 1992]

If G is a subcubic graph, $\chi'_s(G) \leq 10$.

For small values of Δ

Theorem [Andersen, Horák *et al.*, 1992]

If G is a subcubic graph, $\chi'_s(G) \leq 10$.

$$\chi'_s(G) = 10$$

Theorem [Cranston, 2006]

If G is a graph with maximum degree 4, then $\chi'_s(G) \leq 22$.

Theorem [Cranston, 2006]

If G is a graph with maximum degree 4, then $\chi'_s(G) \leq 22$.

$\chi'_s(G) \leq 20$ by Erdős and Nešetřil Conjecture.

Conjecture [Faudree *et al.*, 1990]

If G is bipartite, then $\chi'_s(G) \leq \Delta^2$.

Conjecture [Faudree *et al.*, 1990]

If G is bipartite, then $\chi'_s(G) \leq \Delta^2$.

Reached for any complete bipartite graph $K_{\Delta,\Delta}$.

Conjecture [Faudree *et al.*, 1990]

If G is bipartite, then $\chi'_s(G) \leq \Delta^2$.

Reached for any complete bipartite graph $K_{\Delta, \Delta}$.

Conjecture [Brualdi and Quinn Massey, 1993]

If G is bipartite with parts X and Y , then $\chi'_s(G) \leq \Delta(X)\Delta(Y)$.

Theorem [Bensmail, Lagoutte and Valicov, 2014]

For every $(3, \Delta)$ -bipartite graph G , we have $\chi'_s(G) \leq 4\Delta$.

Theorem [Faudree *et al.*, 1990]

If G is a planar graph with maximum degree Δ , then
 $\chi'_s(G) \leq 4\Delta + 4$.

Other graph classes - planar graphs

Theorem [Faudree *et al.*, 1990]

If G is a planar graph with maximum degree Δ , then
 $\chi'_s(G) \leq 4\Delta + 4$.

Other graph classes - planar graphs

Theorem [Faudree *et al.*, 1990]

If G is a planar graph with maximum degree Δ , then
 $\chi'_s(G) \leq 4\Delta + 4$.

Other graph classes - planar graphs

Theorem [Faudree *et al.*, 1990]

If G is a planar graph with maximum degree Δ , then
 $\chi'_s(G) \leq 4\Delta + 4$.

Other graph classes - planar graphs

Theorem [Faudree *et al.*, 1990]

If G is a planar graph with maximum degree Δ , then
 $\chi'_s(G) \leq 4\Delta + 4$.

$$\chi'_s(G) = 4\Delta - 4$$

Other graph classes - planar graphs

g : girth = minimum length of a cycle.

Other graph classes - planar graphs

g : girth = minimum length of a cycle.

Theorem [Hudák *et al.*, 2013]

If G is planar with $g \geq 6$, then $\chi'_s(G) \leq 3\Delta + 5$.

Other graph classes - planar graphs

g : girth = minimum length of a cycle.

Theorem [Hudák *et al.*, 2013]

If G is planar with $g \geq 6$, then $\chi'_s(G) \leq 3\Delta + 5$.

Theorem [Bensmail, Harutyunyan, H. and Valicov, 2013+]

If G is planar with $g \geq 6$, then $\chi'_s(G) \leq 3\Delta + 1$.

Theorem [Faudree *et al.*, 1990]

If G is planar, then $\chi'_s(G) \leq 4\Delta + 4$.

Planar graphs - remarks

Theorem [Faudree *et al.*, 1990]

If G is planar, then $\chi'_s(G) \leq 4\Delta + 4$.

Observation (Grötzsch + Vizing)

If G is planar with $g \geq 7$, then $\chi'_s(G) \leq 3\Delta + 3$.

Planar graphs - remarks

Theorem [Faudree *et al.*, 1990]

If G is planar, then $\chi'_s(G) \leq 4\Delta + 4$.

Observation (Grötzsch + Vizing)

If G is planar with $g \geq 7$, then $\chi'_s(G) \leq 3\Delta + 3$.

Theorem [Vizing, 1965]

If G is planar with $\Delta \geq 8$, then G is Class 1.

Planar graphs - remarks

Theorem [Faudree *et al.*, 1990]

If G is planar, then $\chi'_s(G) \leq 4\Delta + 4$.

Observation (Grötzsch + Vizing)

If G is planar with $g \geq 7$, then $\chi'_s(G) \leq 3\Delta + 3$.

Theorem [Vizing, 1965]

If G is planar with $\Delta \geq 8$, then G is Class 1.

Conjecture [Vizing, 1965]

If G is planar with $\Delta \geq 6$, then G is Class 1.

Planar graphs - remarks

Theorem [Faudree *et al.*, 1990]

If G is planar, then $\chi'_s(G) \leq 4\Delta + 4$.

Observation (Grötzsch + Vizing)

If G is planar with $g \geq 7$, then $\chi'_s(G) \leq 3\Delta + 3$.

Theorem [Vizing, 1965]

If G is planar with $\Delta \geq 8$, then G is Class 1.

Conjecture [Vizing, 1965]

If G is planar with $\Delta \geq 6$, then G is Class 1.

proved for $\Delta = 7$ (Sanders and Zhao, 2001)

Planar graphs - remarks

Theorem [Faudree *et al.*, 1990]

If G is planar, then $\chi'_s(G) \leq 4\Delta + 4$.

Observation (Grötzsch + Vizing)

If G is planar with $g \geq 7$, then $\chi'_s(G) \leq 3\Delta + 3$.

Corollary

If G is planar with $\Delta \geq 7$, then $\chi'_s(G) \leq 4\Delta$.

Planar graphs - remarks

Theorem [Faudree *et al.*, 1990]

If G is planar, then $\chi'_s(G) \leq 4\Delta + 4$.

Observation (Grötzsch + Vizing)

If G is planar with $g \geq 7$, then $\chi'_s(G) \leq 3\Delta + 3$.

Corollary

If G is planar with $\Delta \geq 7$, then $\chi'_s(G) \leq 4\Delta$.

what about remaining values of Δ ? what for specific g ?

Planar graphs - remarks

Theorem [Faudree *et al.*, 1990]

If G is planar, then $\chi'_s(G) \leq 4\Delta + 4$.

Observation (Grötzsch + Vizing)

If G is planar with $g \geq 7$, then $\chi'_s(G) \leq 3\Delta + 3$.

Corollary

If G is planar with $\Delta \geq 7$, then $\chi'_s(G) \leq 4\Delta$.

what about remaining values of Δ ? what for specific g ?

Question

If $\Delta = g = 4$, then can G be **Class 1**?

Summary

	$\Delta \geq 7$	$\Delta \in \{5, 6\}$	$\Delta = 4$	$\Delta = 3$
no girth restriction	4Δ	$4\Delta + 4$	$4\Delta + 4$	$3\Delta + 1$
$g \geq 4$	4Δ	4Δ	$4\Delta + 4$	$3\Delta + 1$
$g \geq 5$	4Δ	4Δ	4Δ	$3\Delta + 1$
$g \geq 6$	$3\Delta + 1$	$3\Delta + 1$	$3\Delta + 1$	3Δ
$g \geq 7$	3Δ	3Δ	3Δ	3Δ

Other graph classes - planar graphs

Theorem [H., Ochem and Valicov, 2011]

If G is an outerplanar graph with maximum degree Δ , then
 $\chi'_s(G) \leq 3\Delta - 3$.

Other graph classes - planar graphs

Theorem [H., Ochem and Valicov, 2011]

If G is an outerplanar graph with maximum degree Δ , then $\chi'_s(G) \leq 3\Delta - 3$.

Other graph classes - planar graphs

Theorem [H., Ochem and Valicov, 2011]

If G is an outerplanar graph with maximum degree Δ , then $\chi'_s(G) \leq 3\Delta - 3$.

Optimal!

Conjecture [Faudree *et al.*, 1990]

If G is a planar subcubic graph, $\chi'_s(G) \leq 9$.

Subcubic graphs

Conjecture [Faudree *et al.*, 1990]

If G is a planar subcubic graph, $\chi'_s(G) \leq 9$.

Subcubic graphs

Conjecture [Faudree *et al.*, 1990]

If G is a planar subcubic graph, $\chi'_s(G) \leq 9$.

Subcubic graphs

Conjecture [Faudree *et al.*, 1990]

If G is a planar subcubic graph, $\chi'_s(G) \leq 9$.

Subcubic graphs

Conjecture [Faudree *et al.*, 1990]

If G is a planar subcubic graph, $\chi'_s(G) \leq 9$.

Subcubic graphs

Conjecture [Faudree *et al.*, 1990]

If G is a planar subcubic graph, $\chi'_s(G) \leq 9$.

Theorem

Let G be a planar subcubic graph with no induced cycles of length 4 nor 5. Then $\chi'_s(G) \leq 9$.

Proof by minimum counterexample and using planarity.

Sketch of the proof

Let H be a smallest counterexample. H does not contain:

Sketch of the proof

Let H be a smallest counterexample.

Sketch of the proof

Let H be a smallest counterexample.

H has no triangle.
 H does not contain C_4 and C_5 . }

Sketch of the proof

Let H be a smallest counterexample.

$$\left. \begin{array}{l} H \text{ has no triangle.} \\ H \text{ does not contain } \mathcal{C}_4 \text{ and } \mathcal{C}_5. \end{array} \right\} \Rightarrow g(H) \geq 6.$$

Sketch of the proof

Let H be a smallest counterexample.

$$\left. \begin{array}{l} H \text{ has no triangle.} \\ H \text{ does not contain } C_4 \text{ and } C_5. \end{array} \right\} \Rightarrow g(H) \geq 6.$$

Build a new graph H_1 from H :

In H .

Sketch of the proof

Let H be a smallest counterexample.

$$\left. \begin{array}{l} H \text{ has no triangle.} \\ H \text{ does not contain } C_4 \text{ and } C_5. \end{array} \right\} \Rightarrow g(H) \geq 6.$$

Build a new graph H_1 from H :

Sketch of the proof

Let H be a smallest counterexample.

$$\left. \begin{array}{l} H \text{ has no triangle.} \\ H \text{ does not contain } C_4 \text{ and } C_5. \end{array} \right\} \Rightarrow g(H) \geq 6.$$

Build a new graph H_1 from H :

Clearly, H_1 is planar.

Sketch of the proof

Let H be a smallest counterexample.

Sketch of the proof

Let H be a smallest counterexample.

H has no triangle. }
 H has no cycle C_4 . }

Sketch of the proof

Let H be a smallest counterexample.

$$\left. \begin{array}{l} H \text{ has no triangle.} \\ H \text{ has no cycle } \mathcal{C}_4. \end{array} \right\} \Rightarrow H_1 \text{ is simple.}$$

Sketch of the proof

Let H be a smallest counterexample.

$$\left. \begin{array}{l} H \text{ has no triangle.} \\ H \text{ has no cycle } \mathcal{C}_4. \end{array} \right\} \Rightarrow H_1 \text{ is simple.}$$

$$\left. \begin{array}{l} H \text{ has no 1-vertices.} \\ H \text{ has no two adjacent 2-vertices.} \end{array} \right\}$$

Sketch of the proof

Let H be a smallest counterexample.

$$\left. \begin{array}{l} H \text{ has no triangle.} \\ H \text{ has no cycle } \mathcal{C}_4. \end{array} \right\} \Rightarrow H_1 \text{ is simple.}$$
$$\left. \begin{array}{l} H \text{ has no 1-vertices.} \\ H \text{ has no two adjacent 2-vertices.} \end{array} \right\} \Rightarrow H_1 \text{ is 3-regular.}$$

Sketch of the proof

Let H be a smallest counterexample.

$$\left. \begin{array}{l} H \text{ has no triangle.} \\ H \text{ has no cycle } \mathcal{C}_4. \end{array} \right\} \Rightarrow H_1 \text{ is simple.}$$
$$\left. \begin{array}{l} H \text{ has no 1-vertices.} \\ H \text{ has no two adjacent 2-vertices.} \end{array} \right\} \Rightarrow H_1 \text{ is 3-regular.}$$
$$\left. \begin{array}{l} H_1 \text{ is planar.} \\ H_1 \text{ is simple.} \\ H_1 \text{ is 3-regular.} \end{array} \right\}$$

Sketch of the proof

Let H be a smallest counterexample.

$$\left. \begin{array}{l} H \text{ has no triangle.} \\ H \text{ has no cycle } \mathcal{C}_4. \end{array} \right\} \Rightarrow H_1 \text{ is simple.}$$
$$\left. \begin{array}{l} H \text{ has no 1-vertices.} \\ H \text{ has no two adjacent 2-vertices.} \end{array} \right\} \Rightarrow H_1 \text{ is 3-regular.}$$
$$\left. \begin{array}{l} H_1 \text{ is planar.} \\ H_1 \text{ is simple.} \\ H_1 \text{ is 3-regular.} \end{array} \right\} \Rightarrow H_1 \text{ must contain a face } \mathcal{C}' \text{ of length at most 5.}$$

Sketch of the proof

Recall that H does not contain:

Sketch of the proof

Recall that H does not contain:

and that $g(H) \geq 6$.

Sketch of the proof

Recall that H does not contain:

and that $g(H) \geq 6$.

$\Rightarrow C'$ cannot be obtained from a cycle of H of length $l \geq 7$.

Sketch of the proof

Recall that H does not contain:

and that $g(H) \geq 6$.

$\Rightarrow C'$ cannot be obtained from a cycle of H of length $l \geq 7$.

$\Rightarrow g(H) = 6$.

Sketch of the proof

Let H be a smallest counterexample.

Sketch of the proof

Let H be a smallest counterexample.

In H there exists a cycle \mathcal{C} of length 6 having a vertex of degree 2 on its boundary.

Sketch of the proof

Let H be a smallest counterexample.

In H there exists a cycle C of length 6 having a vertex of degree 2 on its boundary.

Impossible by (FC6).

Sketch of the proof

Let H be a smallest counterexample.

In H there exists a cycle \mathcal{C} of length 6
having a vertex of degree 2 on its boundary.
Impossible by (FC6). } $\Rightarrow H$ cannot exist.

Definition

The **maximal average degree** of a graph G , denoted $\text{mad}(G)$, is the maximal of the average degrees of all the subgraphs of G :

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

Definition

The **maximal average degree** of a graph G , denoted $\text{mad}(G)$, is the maximal of the average degrees of all the subgraphs of G :

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

The mad parameter is computable in polynomial time.

Definition

The **maximal average degree** of a graph G , denoted $\text{mad}(G)$, is the maximal of the average degrees of all the subgraphs of G :

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

The mad parameter is computable in polynomial time.

Theorem

Let G be a subcubic graph:

- 1 If $\text{mad}(G) < \frac{15}{7}$, then $\chi'_s(G) \leq 6$.
- 2 If $\text{mad}(G) < \frac{27}{11}$, then $\chi'_s(G) \leq 7$.
- 3 If $\text{mad}(G) < \frac{13}{5}$, then $\chi'_s(G) \leq 8$.
- 4 If $\text{mad}(G) < \frac{20}{7}$, then $\chi'_s(G) \leq 9$.

Lemma (Derived from Euler's Formula)

Every planar graph of girth g satisfies:

$$\text{mad}(G) < \frac{2g}{g-2}$$

Lemma (Derived from Euler's Formula)

Every planar graph of girth g satisfies:

$$\text{mad}(G) < \frac{2g}{g-2}$$

Corollary

Let G be a planar subcubic graph with girth g :

- 1 If $g \geq 30$, then $\chi'_s(G) \leq 6$ (can be improved to $g \geq 16$).
- 2 If $g \geq 11$, then $\chi'_s(G) \leq 7$.
- 3 If $g \geq 9$, then $\chi'_s(G) \leq 8$.
- 4 If $g \geq 7$, then $\chi'_s(G) \leq 9$.

Discharging methods

Introduced by **Wernicke** in **1904**.

Discharging methods

Introduced by **Wernicke** in **1904**.

Just a counting argument...

Discharging methods

Introduced by **Wernicke** in **1904**.

Just a counting argument...

$$1 + 2 + 3 + 4 + 5 + 6$$

Discharging methods

Introduced by **Wernicke** in **1904**.

Just a counting argument...

Discharging methods

Introduced by **Wernicke** in **1904**.

Just a counting argument...

$$0 + 0 + 0 + 7 + 7 + 7$$

Proof outline (Theorem 1.1)

Suppose there exists a smallest (edges+vertices) counterexample H with $\text{mad}(H) < \frac{15}{7}$ which is **not strong edge 6-colorable**.

Proof outline (Theorem 1.1)

Suppose there exists a smallest (edges+vertices) counterexample H with $\text{mad}(H) < \frac{15}{7}$ which is **not strong edge 6-colorable**.

1. Structural properties of H .

Proof outline (Theorem 1.1)

Suppose there exists a smallest (edges+vertices) counterexample H with $\text{mad}(H) < \frac{15}{7}$ which is **not strong edge 6-colorable**.

1. Structural properties of H .
2. Discharging procedure.

Proof outline (Theorem 1.1)

Suppose there exists a smallest (edges+vertices) counterexample H with $\text{mad}(H) < \frac{15}{7}$ which is **not strong edge 6-colorable**.

1. Structural properties of H .
2. Discharging procedure.

2.1 A weight function ω with $\omega(x) = d(x) - \frac{15}{7}$, $x \in V(H)$, such that

$$\sum_{x \in V(H)} \omega(x) < 0.$$

Proof outline (Theorem 1.1)

Suppose there exists a smallest (edges+vertices) counterexample H with $\text{mad}(H) < \frac{15}{7}$ which is **not strong edge 6-colorable**.

1. Structural properties of H .

2. Discharging procedure.

2.1 A weight function ω with $\omega(x) = d(x) - \frac{15}{7}$, $x \in V(H)$, such that

$$\sum_{x \in V(H)} \omega(x) < 0.$$

2.2 Discharging rules.

Proof outline (Theorem 1.1)

Suppose there exists a smallest (edges+vertices) counterexample H with $\text{mad}(H) < \frac{15}{7}$ which is **not strong edge 6-colorable**.

1. Structural properties of H .
2. Discharging procedure.

2.1 A weight function ω with $\omega(x) = d(x) - \frac{15}{7}, x \in V(H)$, such that

$$\sum_{x \in V(H)} \omega(x) < 0.$$

2.2 Discharging rules.

2.3 A new weight function ω^* such that $\sum_{x \in V(H)} \omega(x) = \sum_{x \in V(H)} \omega^*(x)$.

Proof outline (Theorem 1.1)

Suppose there exists a smallest (edges+vertices) counterexample H with $\text{mad}(H) < \frac{15}{7}$ which is **not strong edge 6-colorable**.

1. Structural properties of H .

2. Discharging procedure.

2.1 A weight function ω with $\omega(x) = d(x) - \frac{15}{7}, x \in V(H)$, such that

$$\sum_{x \in V(H)} \omega(x) < 0.$$

2.2 Discharging rules.

2.3 A new weight function ω^* such that $\sum_{x \in V(H)} \omega(x) = \sum_{x \in V(H)} \omega^*(x)$.

3. By using the hypothesis on mad parameter and the structural properties of H , we obtain a contradiction:

$$0 \leq \sum_{x \in V(H)} \omega^*(x) = \sum_{x \in V(H)} \omega(x) < 0$$

Proof outline (Theorem 1.1)

Suppose there exists a smallest (edges+vertices) counterexample H with $\text{mad}(H) < \frac{15}{7}$ which is **not strong edge 6-colorable**.

1. Structural properties of H .

2. Discharging procedure.

2.1 A weight function ω with $\omega(x) = d(x) - \frac{15}{7}, x \in V(H)$, such that

$$\sum_{x \in V(H)} \omega(x) < 0.$$

2.2 Discharging rules.

2.3 A new weight function ω^* such that $\sum_{x \in V(H)} \omega(x) = \sum_{x \in V(H)} \omega^*(x)$.

3. By using the hypothesis on mad parameter and the structural properties of H , we obtain a contradiction:

$$0 \leq \sum_{x \in V(H)} \omega^*(x) = \sum_{x \in V(H)} \omega(x) < 0$$

Therefore, the counterexample cannot exist.

Reducible configurations (Theorem 1.1)

Let H be a smallest counterexample. H does not contain:

Proof of configuration (C5)

First case : $c(xu) = c(wy)$

First case : $c(xu) = c(wy)$

First case : $c(xu) = c(wy)$

First case : $c(xu) = c(wy)$

First case : $c(xu) = c(wy)$

First case : $c(xu) = c(wy)$

First case : $c(xu) = c(wy)$

Second case : $c(xu) \neq c(wy)$

Second case : $c(xu) \neq c(wy)$

Second case : $c(xu) \neq c(wy)$

Second case : $c(xu) \neq c(wy)$

Second case : $c(xu) \neq c(wy)$

Second case : $c(xu) \neq c(wy)$

Second case : $c(xu) \neq c(wy)$

Second case : $c(xu) \neq c(wy)$

Second case : $c(xu) \neq c(wy)$

Discharging procedure

Recall that $\text{mad}(H) < \frac{15}{7}$!

We define a weight function $\omega : V(H) \rightarrow \mathbb{R}$ by
 $\omega(x) = d(x) - \frac{15}{7}$.

$$\omega(u) = -\frac{8}{7} \quad \omega(v) = -\frac{1}{7} \quad \omega(w) = \frac{6}{7}$$

$$\begin{array}{c} \downarrow \\ d(u) = 1 \end{array}$$

$$\begin{array}{c} \downarrow \\ d(v) = 2 \end{array}$$

$$\begin{array}{c} \downarrow \\ d(w) = 3 \end{array}$$

Discharging procedure

Recall that $\text{mad}(H) < \frac{15}{7}$!

We define a weight function $\omega : V(H) \rightarrow \mathbb{R}$ by $\omega(x) = d(x) - \frac{15}{7}$.

$$\omega(u) = -\frac{8}{7} \quad \omega(v) = -\frac{1}{7} \quad \omega(w) = \frac{6}{7}$$

$$\begin{array}{c} \downarrow \\ d(u) = 1 \end{array}$$

$$\begin{array}{c} \downarrow \\ d(v) = 2 \end{array}$$

$$\begin{array}{c} \downarrow \\ d(w) = 3 \end{array}$$

- 1 Every 3-vertex not adjacent to a 1-vertex gives $\frac{2}{7}$ to each of its adjacent 3-vertices having a 1-vertex in its neighbourhood and $\frac{1}{7}$ to each of its adjacent 2-vertices.
- 2 By (C3) every 3-vertex has at most one 1-vertex in its neighbourhood and it gives to this vertex $\frac{8}{7}$.

At the end of the discharging procedure, we have:

- 1 The total sum of weights did not change.
- 2 For every $x \in V(H)$, $\omega^*(x) \geq 0$.

$$\text{Hence, } 0 \leq \sum_{x \in V(H)} \omega^*(x) = \sum_{x \in V(H)} \omega(x) < 0$$

Contradiction!

Tightness?

A graph G with $\text{mad}(G) = \frac{7}{3}$ and $\chi'_s(G) > 6$.

Tightness?

A graph G with $\text{mad}(G) = \frac{7}{3}$ and $\chi'_s(G) > 6$.

If $\text{mad}(G) < \frac{15}{7}$ then $\chi'_s(G) \leq 6$.

Tightness?

A graph G with $\text{mad}(G) = \frac{7}{3}$ and $\chi'_s(G) > 6$.

If $\text{mad}(G) < \frac{15}{7}$ then $\chi'_s(G) \leq 6$.

Tightness?

A graph G with $\text{mad}(G) = \frac{7}{3}$ and $\chi'_s(G) > 6$.

If $\text{mad}(G) < \frac{7}{3}$ then $\chi'_s(G) \leq 6$.

Tightness?

A graph G with $\text{mad}(G) = \frac{5}{2}$ and $\chi'_s(G) > 7$.

Tightness?

A graph G with $\text{mad}(G) = \frac{5}{2}$ and $\chi'_s(G) > 7$.

If $\text{mad}(G) < \frac{27}{11}$ then $\chi'_s(G) \leq 7$.

Tightness?

A graph G with $\text{mad}(G) = \frac{5}{2}$ and $\chi'_s(G) > 7$.

If $\text{mad}(G) < \frac{27}{11}$ then $\chi'_s(G) \leq 7$.

Tightness?

A graph G with $\text{mad}(G) = \frac{5}{2}$ and $\chi'_s(G) > 7$.

If $\text{mad}(G) < \frac{5}{2}$ then $\chi'_s(G) \leq 7$.

Tightness?

A graph G with $\text{mad}(G) = \frac{20}{7}$ and $\chi'_s(G) > 9$.

Tightness?

A graph G with $\text{mad}(G) = \frac{20}{7}$ and $\chi'_s(G) > 9$.

If $\text{mad}(G) < \frac{36}{13}$ then $\chi'_s(G) \leq 9$.

Tightness?

A graph G with $\text{mad}(G) = \frac{20}{7}$ and $\chi'_s(G) > 9$.

If $\text{mad}(G) < \frac{36}{13}$ then $\chi'_s(G) \leq 9$.

Tightness?

A graph G with $\text{mad}(G) = \frac{20}{7}$ and $\chi'_s(G) > 9$.

If $\text{mad}(G) < \frac{20}{7}$ then $\chi'_s(G) \leq 9$.

To summarize

Let $f(n) = \inf\{\text{mad}(G) \mid \chi'_s(G) > n\}$.

$$f(6) = \frac{7}{3}$$

$$f(7) = \frac{5}{2}$$

$$\frac{56}{21} = \frac{8}{3} < f(8) \leq \frac{20}{7} = \frac{60}{21}$$

$$f(9) = \frac{20}{7}$$

- The conjecture of Faudree *et al.*...

- The conjecture of Faudree *et al.*...
- Does there exist a subcubic graph G with $\text{mad}(G) < \frac{20}{7}$ and having $\chi'_s(G) = 9$?

- The conjecture of Faudree *et al.*...
- Does there exist a subcubic graph G with $\text{mad}(G) < \frac{20}{7}$ and having $\chi'_s(G) = 9$?
- Could we reach the bound proposed by the conjecture of Erdős and Nešetřil for graphs with maximum degree 4?

- The conjecture of Faudree *et al.*...
- Does there exist a subcubic graph G with $\text{mad}(G) < \frac{20}{7}$ and having $\chi'_s(G) = 9$?
- Could we reach the bound proposed by the conjecture of Erdős and Nešetřil for graphs with maximum degree 4?
- Bigger challenge: the conjecture of Erdős and Nešetřil.

Thank you for your attention

Dziękuję za uwagę

One of the motivations...

...besides studying mathematical properties of graph theory is the channel assignment in wireless radio networks.

One of the motivations...

...besides studying mathematical properties of graph theory is the channel assignment in wireless radio networks.

Conflict at node v

One of the motivations...

...besides studying mathematical properties of graph theory is the channel assignment in wireless radio networks.

Conflict at node v

One of the motivations...

...besides studying mathematical properties of graph theory is the channel assignment in wireless radio networks.

One of the motivations...

...besides studying mathematical properties of graph theory is the channel assignment in wireless radio networks.

STRONG EDGE k -COLOURING (k -SEC)

INSTANCE: A graph G .

QUESTION: Does G have a strong edge-colouring with k colours?

STRONG EDGE k -COLOURING (k -SEC)

INSTANCE: A graph G .

QUESTION: Does G have a strong edge-colouring with k colours?

- Polynomial for chordal graphs (Cameron, 1989)

STRONG EDGE k -COLOURING (k -SEC)

INSTANCE: A graph G .

QUESTION: Does G have a strong edge-colouring with k colours?

- Polynomial for chordal graphs (Cameron, 1989)
- Polynomial for graphs with bounded treewidth (Salavatipour, 2004)

STRONG EDGE k -COLOURING (k -SEC)

INSTANCE: A graph G .

QUESTION: Does G have a strong edge-colouring with k colours?

- Polynomial for chordal graphs (Cameron, 1989)
- Polynomial for graphs with bounded treewidth (Salavatipour, 2004)
- NP-complete for bipartite graphs with girth g (for every fixed g) and $\forall k \geq 4$ (Mahdian, 2002)

STRONG EDGE k -COLOURING (k -SEC)

INSTANCE: A graph G .

QUESTION: Does G have a strong edge-colouring with k colours?

- Polynomial for chordal graphs (Cameron, 1989)
- Polynomial for graphs with bounded treewidth (Salavatipour, 2004)
- NP-complete for bipartite graphs with girth g (for every fixed g) and $\forall k \geq 4$ (Mahdian, 2002)
- NP-complete for bipartite 2-degenerate graphs of degree 3 and girth 6 when $k = 5$ (Erickson *et al.*, 2002)

STRONG EDGE k -COLOURING (k -SEC)

INSTANCE: A graph G .

QUESTION: Does G have a strong edge-colouring with k colours?

- Polynomial for chordal graphs (Cameron, 1989)
- Polynomial for graphs with bounded treewidth (Salavatipour, 2004)
- NP-complete for bipartite graphs with girth g (for every fixed g) and $\forall k \geq 4$ (Mahdian, 2002)
- NP-complete for bipartite 2-degenerate graphs of degree 3 and girth 6 when $k = 5$ (Erickson *et al.*, 2002)
- And what about planar graphs?

Theorem

4-SEC is NP-complete even when restricted to planar subcubic bipartite graphs with arbitrarily large girth.

Theorem

4-SEC is NP-complete even when restricted to planar subcubic bipartite graphs with arbitrarily large girth.

3-COLOURING

INSTANCE: A graph G .

QUESTION: Does G admit a proper vertex-colouring with 3 colours?

Theorem

4-SEC is NP-complete even when restricted to planar subcubic bipartite graphs with arbitrarily large girth.

3-COLOURING

INSTANCE: A graph G .

QUESTION: Does G admit a proper vertex-colouring with 3 colours?

3-COLOURING is NP-complete even when restricted to planar graphs with degree 4.

Theorem

4-SEC is NP-complete even when restricted to planar subcubic bipartite graphs with arbitrarily large girth.

3-COLOURING

INSTANCE: A graph G .

QUESTION: Does G admit a proper vertex-colouring with 3 colours?

3-COLOURING is NP-complete even when restricted to planar graphs with degree 4.

3-COLOURING \leq_P 4-SEC.

What else?

By reducing 3-COLOURING of planar graphs of maximum degree 4 we also proved:

- 5-SEC is NP-complete for planar bipartite graphs of maximum degree 3 and girth $g = 8$.
- 6-SEC is NP-complete for planar graphs of maximum degree 3, with girth $g = 4$.