

Coloration acyclique

Hervé Hocquard

Université Bordeaux 1, France

GT

2 Octobre 2009

Coloration acyclique

Soit $G = (V(G), E(G))$ un graphe.

k-coloration propre

Une *k-coloration propre* d'un graphe G est une application $c : V(G) \rightarrow \{1, \dots, k\}$ de l'ensemble des sommets $V(G)$ de G dans l'ensemble $\{1, \dots, k\}$ de telle sorte que deux sommets adjacents dans G reçoivent des couleurs différentes, *i.e.* si $uv \in E(G)$, $c(u) \neq c(v)$.

Un graphe qui admet une *k-coloration* est dit *k-coloriable*.

Coloration acyclique

Une *coloration acyclique* de G est une coloration propre des sommets de G telle que le graphe induit par l'union de deux classes de couleurs est une forêt.

Nombre chromatique acyclique

Le *nombre chromatique acyclique* de G , $\chi_a(G)$, est le plus petit entier k tel que G est acycliquement k -coloriable.

B. Grünbaum.

Acyclic colorings of planar graphs.

Israel J. Math., (14) :390-408, 1973.

La coloration de G n'est pas acyclique

La coloration de G est acyclique

Quelques résultats

Théorème [Grünbaum '73]

Tout graphe planaire est acycliquement 9-coloriable.

B. Grünbaum.

Acyclic colorings of planar graphs.

Israel J. Math., (14) :390-408, 1973.

Quelques résultats

Théorème [Mitchem '74]

Tout graphe planaire est acycliquement 8-coloriable.

Mitchem

Every planar graph has an acyclic 8-coloring.

Duke Math. J., (41) :177-181, 1974.

Théorème [M.O Albertson and D.M. Berman '77]

Tout graphe planaire est acycliquement 7-coloriable.

Théorème [A.V. Kostochka '76]

Tout graphe planaire est acycliquement 6-coloriable.

M.O Albertson and D.M. Berman

Every planar graph has an acyclic 7-coloring.

Israel J. Math., (28) :169-174, 1977.

A.V. Kostochka

Acyclic 6-colorings of planar graphs.

Metody Diskret. Anal., (28) :40-56, 1976 (in Russian).

Théorème [O.V. Borodin '79]

Tout graphe planaire est acycliquement 5-coloriable.

O.V. Borodin

On acyclic colorings of planar graphs.

Discrete Math., (25) :211-236, 1979.

Cette borne est la meilleure possible puisqu'il existe des graphes planaires 4-réguliers non acycliquement 4-coloriables.

G n'est pas acycliquement 4-coloriable

Les graphes planaires de maille donnée

Théorème [Borodin, Kostochka, Woodall '99]

Tout graphe planaire de maille au moins 7 (resp. 5) est acycliquement 3-coloriable (resp. 4-coloriable).

O.V. Borodin, A.V. Kostochka, and D.R. Woodall
Acyclic colourings of planar graphs with large girth.
J. London Math. Soc., 2(60) :344-352, 1999.

Les graphes planaires de degré maximum borné

Théorème [Folklore]

Tout graphe de degré maximum au plus 3 est acycliquement 4-coloriable.

Théorème [M.I. Burstein '79]

Tout graphe de degré maximum au plus 4 est acycliquement 5-coloriable.

M.I. Burstein

Every 4-valent graph has an acyclic 5-coloring.

Soobšč. Akad. Nauk Gruzin SSR, (93) :21-24, 1979 (in Russian).

Les graphes planaires de degré maximum borné

Théorème [G. Fertin, A. Raspaud '05]

Tout graphe de degré maximum au plus Δ ($\Delta \geq 6$) est acycliquement $\left(\frac{\Delta(\Delta-1)}{2}\right)$ -coloriable si Δ est pair et $\left(\frac{\Delta(\Delta-1)}{2} - 1\right)$ -coloriable si Δ est impair.

G. Fertin, A. Raspaud

Acyclic coloring of graphs of maximum degree Δ .

DMTCS proc. AE, 389-396, 2005.

Les graphes planaires de degré maximum borné

Théorème [G. Fertin, A. Raspaud '05]

Tout graphe de degré maximum au plus 5 est acycliquement 9-coloriable.

G. Fertin, A. Raspaud

Acyclic coloring of graphs of maximum degree five : nine colors are enough.

Inform. Process. Lett., (105) :65-72, 2008.

Les graphes planaires de degré maximum borné

Théorème

Tout graphe de degré maximum au plus 5 est acycliquement 8-coloriable.

Conjecture

Tout graphe de degré maximum au plus 6 est acycliquement 11-coloriable.

Les graphes planaires de degré maximum borné

Théorème [N. Alon, C. McDiarmid, B. Reed '91]

Tout graphe de degré maximum Δ admet une coloration acyclique utilisant $50\Delta^{4/3}$ couleurs lorsque $\Delta \rightarrow \infty$.

N. Alon, C. McDiarmid, B. Reed

Acyclic coloring of graphs.

Random structures and algorithms, 2(3) :277-288, 1991.

Coloration par listes

Assignation de listes

Une *assignation de listes* de G est une fonction L qui associe à chaque sommet $v \in V(G)$ une liste $L(v)$ de couleurs valides.

P. Erdős, A. Rubin, and H. Taylor.

Choosability in graphs.

Congr. Numer., 26 :125â157, 1979.

V. Vizing.

Coloring the vertices of a graph in prescribed colors .

Metody Diskret. Anal., (19) :3-10, 1976.

L -coloration par listes

Un graphe G est *L -coloriable* si pour l'assignation de listes de couleurs $L = \{L(v) : v \in V(G)\}$, il existe une coloration propre c des sommets de G telle que $c(v)$ appartient à $L(v)$ pour tout v de $V(G)$.

k -liste coloration

Si G est L -coloriable pour toute assignation de listes L qui vérifie $|L(v)| \geq k$ pour tout $v \in V(G)$, alors G est dit *k -liste coloriable*.

Question

Coloration et coloration par listes est-ce différent ?

Exemple

Exemple

Exemple

Exemple

Exemple

Exemple

Exemple

Exemple

Graphe 2-coloriable mais non 2-liste coloriable

Théorème [Thomassen '94]

Tout graphe planaire est 5-liste coloriable.

C. Thomassen

Every planar graph is 5-choosable.

J. Combin. Theory Ser. B, 62 :180-181, 1994.

Coloration acyclique par listes

L -coloration acyclique par listes

Un graphe G est *acycliquement L -coloriable* si pour l'assignation de listes de couleurs aux sommets de G , il existe une coloration acyclique c des sommets de G telle que $c(v) \in L(v)$ pour tout v de $V(G)$.

k -liste coloration acyclique

Si pour toute assignation de listes L satisfaisant $\forall v \in V(G)$, $|L(v)| \geq k$, le graphe G admet une L -coloration acyclique, alors G est dit *acycliquement k -liste coloriable*.

Le *nombre chromatique acyclique de listes* de G , $\chi_a^l(G)$, est le plus petit entier k tel que G est acycliquement k -liste coloriable.

Théorème[Borodin, Fon-Der Flaas, Kostochka, Raspaud, Sopena '02]

Tout graphe planaire est acycliquement 7-liste coloriable.

Conjecture[Borodin, Fon-Der Flaas, Kostochka, Raspaud, Sopena '02]

Tout graphe planaire est acycliquement 5-liste coloriable.

O.V. Borodin, D.G. Fon-Der Flaass, A.V. Kostochka, A. Raspaud and É. Sopena

Acyclic list 7-coloring of planar graphs.

J. Graph Theory, 40(2) :83-90, 2002.

Les graphes planaires de degré maximum borné

Théorème

1. Tout graphe planaire de degré maximum au plus 3 est acycliquement 4-liste coloriable.[D. Gonçalves, M. Montassier '05]
2. Tout graphe planaire de degré maximum au plus 4 est acycliquement 5-liste coloriable.[D. Gonçalves, M. Montassier '05]
3. Tout graphe planaire de degré maximum au plus Δ est acycliquement $50\Delta^{4/3}$ -liste coloriable.[M. Montassier, O. Serra '05]

Les graphes de degré moyen maximum donné

Définition

Le degré moyen maximum du graphe G , noté $Mad(G)$, est :

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

Théorème [M.Montassier, P. Ochem, A. Raspaud '05]

1. Tout graphe G tel que $Mad(G) < \frac{8}{3}$ est acycliquement 3-liste coloriable.
2. Tout graphe G tel que $Mad(G) < \frac{19}{6}$ est acycliquement 4-liste coloriable.
3. Tout graphe G tel que $Mad(G) < \frac{24}{7}$ est acycliquement 5-liste coloriable.

Les graphes planaires de maille donnée

Lemme

Soit G un graphe planaire de maille g , alors :

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

Corollaire [M.Montassier, P. Ochem, A. Raspaud '05]

1. Tout graphe planaire de maille au moins 8 est acycliquement 3-liste coloriable.
2. Tout graphe planaire de maille au moins 6 est acycliquement 4-liste coloriable.
3. Tout graphe planaire de maille au moins 5 est acycliquement 5-liste coloriable.

Les graphes planaires de maille donnée

Théorème [M.Montassier '04]

Tout graphe planaire de maille au moins 4 est acycliquement 5-liste coloriable.

Théorème [O.V. Borodin, Min Chen, A. Raspaud '09]

Tout graphe planaire de maille au moins 7 est acycliquement 3-liste coloriable.

Les graphes planaires sans cycle de longueurs données

Théorème

1. Tout graphe planaire sans 4, 5 et 6-cycle est acycliquement 4-liste coloriable.
2. Tout graphe planaire sans 4, 5 et 7-cycle est acycliquement 4-liste coloriable.
3. Tout graphe planaire sans 4, 5-cycle ni triangles intersectants est acycliquement 4-liste coloriable.

Théorème [Min Chen, A. Raspaud '09]

Tout graphe planaire sans 4, 5 et 8-cycle est acycliquement 4-liste coloriable.

Les graphes planaires sans cycle de longueurs données

Théorème [Min Chen, A. Raspaud]

1. Tout graphe planaire sans 4 et 5-cycle est acycliquement 5-liste coloriable.
2. Tout graphe planaire sans 4 et 6-cycle est acycliquement 5-liste coloriable.

Théorème [Xu, Zhang]

Tout graphe planaire sans 4-cycle ni 6-cycle cordaux est acycliquement 5-liste coloriable.

Les graphes planaires sans cycle de longueurs donnés

Théorème [Min Chen, Wang]

1. Tout graphe planaire sans 4-cycle est acycliquement 6-liste coloriable.
2. Tout graphe planaire sans 4-cycle avec $d_{\Delta}(G) \geq 3$ est acycliquement 5-liste coloriable.

Conjecture de Steinberg

Tout graphe planaire sans cycle de longueurs 4 et 5 est 3-coloriable.

T.R. Jensen and B. Toft
Graph coloring problems.
Wiley Interscience, 1995.

Relaxation d'Erdős

Quel est le plus petit entier i tel que tout graphe planaire sans cycle de longueurs 4 à i est 3-coloriable.

La meilleure borne connue est $i = 7$.

O.V. Borodin, A.N. Glebov, A. Raspaud and M.R. Salavatipour

Planar graphs without cycles of length 4 to 7 are 3-colorable.

J. Combin. Theory, Ser. B 93 303-311, 2005.

Que peut-on dire de la coloration par listes ?

Le cas de la coloration par listes

Quel est le plus petit entier i tel que tout graphe planaire sans cycle de longueurs 4 à i est 3-liste coloriable.

En 2003, Voigt a prouvé que la Conjecture de Steinberg ne pouvait être étendue à la notion de coloration par listes ; d'où, $i \geq 6$.

M. Voigt

A non-3-choosable planar graph without cycles of length 4 and 5.

Discrete Math., 307(7-8) :1013-1015, 2006.

Que peut-on dire de la coloration par listes ?

Théorème[Borodin '96]

Tout graphe planaire sans cycle de longueurs 4 à 9 est 3-coloriable, en fait, 3-liste coloriable.

O.V. Borodin

Structural properties of plane graphs without adjacent triangles and an application to 3-colorings.

J. Graph Theory, 21(2) :183-186, 1996.

Problème

Quel est le plus petit entier i tel que tout graphe planaire sans cycle de longueurs 4 à i est acycliquement 3-liste coloriable.

Résultat

Théorème

Tout graphe planaire sans cycle de longueurs 4 à 12 est acycliquement 3-liste coloriable.

Déroulement de la preuve

Supposons que H est un contre-exemple d'ordre minimum au théorème.

1. Propriétés structurelles de H .
2. Procédure de déchargement.
 - 2.1 Une fonction poids ω .
 - 2.2 Règles de déchargement (R1) et (R2). [Redistribution des charges suivant les règles de déchargement établies. Une fois la procédure terminée une nouvelle fonction poids ω^* est créée et la charge totale du graphe reste inchangée, *i.e* $\sum_x \omega(x) = \sum_x \omega^*(x)$.]
3. En utilisant la formule d'Euler et les propriétés structurelles de H nous aboutissons à une contradiction,
 $0 \leq \sum_x \omega^*(x) = \sum_x \omega(x) < 0$.
Donc aucun contre-exemple n'existe.

Configurations réductibles

Supposons que H est un contre-exemple d'ordre minimum au théorème. Soit L une assignation de listes avec $|L(v)| = 3$ pour tout $v \in V(H)$ telle que H n'admet pas de L -coloration acyclique.

- (C1) H ne possède pas de 1-sommet.
- (C2) Une 3-face n'a pas de 2-sommet sur son bord.
- (C3) Un 2-sommet n'est pas adjacent à un 2-sommet.

Configurations réductibles

Supposons que H est un contre-exemple d'ordre minimum au théorème. Soit L une assignation de listes avec $|L(v)| = 3$ pour tout $v \in V(H)$ telle que H n'admet pas de L -coloration acyclique.

- (C1) H ne possède pas de 1-sommet.
- (C2) Une 3-face n'a pas de 2-sommet sur son bord.
- (C3) Un 2-sommet n'est pas adjacent à un 2-sommet.

Configurations réductibles

3*-sommets

Un 3-sommet est un **3*-sommets** si il est incident à une 3-face et adjacent à un 2-sommet.

Le sommet t est un 3*-sommets

(C4) Une 3-face a au plus un 3*-sommets sur son bord.

Configurations réductibles

3*-face et face liée

1. Une 3-face rst telle que $d(r) = d(s) = d(t) = 3$ qui a un 3*-sommet sur son bord est appelée une **3*-face**.
2. **Deux 3-faces rst et uvw sont dites liées** s'il existe une arête tv qui relie ces deux 3-faces de telle sorte que $d(t) = d(v) = 3$.

Les deux 3-faces $[rst]$ et $[uvw]$ sont liées

Configurations réductibles

- (C5) Une 3-face rst avec $d(r) = d(s) = d(t) = 3$ est liée à au plus une 3^* -face.
- (C6) Deux 3^* -faces ne peuvent être liées.

Ensemble des configurations réductibles

Preuve de la configuration réductible (C5)

Par minimalité de H , $H' = H \setminus \{v\}$ est acycliquement 3-liste coloriable. Il existe donc une L -coloration acyclique c de H' .

Premier cas : $c(w) \neq c(n)$

Second cas : $c(w) = c(n)$

Second cas : $c(w) = c(n)$

Second cas : $c(w) = c(n)$

Second cas : $c(w) = c(n)$

Second cas : $c(w) = c(n)$

Second cas : $c(w) = c(n)$

Second cas : $c(w) = c(n)$

$$\alpha = \{2, 3\} \setminus \{c(z)\}$$

Charge initiale

$$\omega(x) = 2r(x) - 26 \text{ si } x \in F(H)$$

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

On obtient, $\sum_{f \in F(H)} (2r(f) - 26) = 4|E| - 26|F|$

Par la formule d'Euler nous avons :

$$|V| - |E| + |F| = 2 \times (-26)$$

$$26|E| - 26|V| - 26|F| = -52$$

$$22|E| - 26|V| + 4|E| - 26|F| = -52$$

Charge initiale

$$\sum_{v \in V(H)} (11d(v) - 26) + \sum_{f \in F(H)} (2r(f) - 26) = -52$$

$$\sum_{v \in V(H)} \omega(v) + \sum_{f \in F(H)} \omega(f) = -52$$

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

Conclusion :

$$\omega(x) = 11d(x) - 26 \text{ si } x \in V(H)$$

$$\omega(x) = 2r(x) - 26 \text{ si } x \in F(H)$$

Observons la situation...

$$\omega(3f) = -20 \quad , \quad \omega(\geq 13f) \geq 0$$

$$\omega(2V) = -4 \quad , \quad \omega(3V) = 7 \quad , \quad \omega(4V) = 18$$

Soient les règles de déchargement suivantes :

Règles de déchargement

(R1.1) Chaque ≥ 3 -sommet v donne 2 à chaque 2 -sommet adjacent.

Règles de déchargement

(R1.2) Chaque ≥ 4 -sommet v donne 9 à chaque 3-face incidente et 1 à chaque 3*-face liée.

Règles de déchargement

(R2.1) Chaque 3*-sommet v donne 5 à sa 3-face incidente.

Règles de déchargement

(R2.2) Chaque 3-sommet v , différent d'un 3^* -sommet, qui n'est pas lié à une 3^* -face, donne 7 à la 3-face incidente si elle existe.

Règles de déchargement

(R2.3) Chaque 3-sommet v , différent d'un 3*-sommet, qui est lié à une 3*-face, donne 1 à chaque 3*-face liée et 6 à la 3-face incidente si elle existe.

Bilan des charges sur les sommets

Soit v un k -sommet alors $k \geq 2$ d'après (C1).

Si $k = 2$, alors $\omega(v) = -4$ et v est adjacent à deux ≥ 3 -sommets par (C3). Par (R1.1), $\omega^*(v) = -4 + 2 \cdot 2 = 0$.

Bilan des charges sur les sommets

Si $k = 3$, alors $\omega(v) = 7$. Puisque H ne contient pas de 4-cycles, v est incident à au plus une 3-face.

Supposons que v n'est pas incident à une 3-face. Alors par (R1.1) et (R2.3), v donne au plus 3 fois 2.

D'où, $\omega^*(v) \geq 7 - 3 \cdot 2 \geq 1$.

Bilan des charges sur les sommets

Supposons que v est incident à une 3-face.

Si v est un 3^* -sommet, alors $\omega^*(v) = 7 - 5 - 2 = 0$ par (R1.1) et (R2.1).

Bilan des charges sur les sommets

Si v est lié à une 3^* -face alors $\omega^*(v) \geq 7 - 6 - 1 = 0$ par (R2.3).

Bilan des charges sur les sommets

Si v n'est pas adjacent à un 2-sommet et non lié à une 3^* -face
 alors $\omega^*(v) = 7 - 7 = 0$ par (R2.2).

Bilan des charges sur les sommets

Notons $n_2(v)$ le nombre de 2-sommets adjacents à v , $m_3(v)$ le nombre de 3-faces incidentes à v et $n^*(v)$ le nombre de 3*-faces liées à v . Si $k \geq 4$, alors $\omega(v) = 11k - 26$. Par (C1), (C2) et par les définitions de $n^*(v)$ et des sommets liés, on peut remarquer que :

$$m_3(v) \leq \left\lfloor \frac{k}{2} \right\rfloor \quad \text{et} \quad k - 2m_3(v) \geq n_2(v) + n^*(v)$$

Bilan des charges sur les sommets

$$k \geq 2m_3(v) + n_2(v) + n^*(v) \quad (1)$$

Par (R1.1), (R1.2) et l'équation (1) on en déduit que :

$$\begin{aligned} \omega^*(v) &= 11k - 26 - 9m_3(v) - n^*(v) - 2n_2(v) \\ &\geq 11k - 26 - 9m_3(v) - \frac{9}{2}n^*(v) - \frac{9}{2}n_2(v) \\ &\geq 11k - 26 - \frac{9}{2}k \\ &\geq \frac{13}{2}k - 26 \\ &\geq 0 \end{aligned}$$

Bilan des charges sur les faces

Soit f une k -face. Alors, $k = 3$ ou $k \geq 13$ par hypothèse.

1. Si $k \geq 13$, alors $\omega^*(f) = \omega(f) = 2k - 26 \geq 0$.
2. Si $k = 3$, alors $\omega(f) = -20$. Supposons que $f = [rst]$. Par (C2), f n'est pas incidente à un 2-sommet ; d'où, $d(r) \geq 3, d(s) \geq 3, d(t) \geq 3$. Par (C4) f est incidente à au plus un 3*-sommet.

Bilan des charges sur les faces

On peut remarquer que si l'un des sommets r, s, t est un ≥ 4 -sommets, alors par (R1.2) (R2.1) (R2.2) (R2.3)
 $\omega^*(f) \geq -20 + 9 + 5 + 6 = 0$.

Bilan des charges sur les faces

Supposons alors que $d(r) = d(s) = d(t) = 3$ et soient r_0, s_0, t_0 les autres voisins de r, s, t , respectivement. Supposons que f est une 3^* -face et soit r l'unique 3^* -sommet. Par (C6) ni s ni t ne peut être lié à une 3^* -face. De plus, s_0 et t_0 donnent 1 à f par (R1.2) et (R2.3). D'où $\omega^*(f) = -20 + 5 + 2 \cdot 7 + 2 \cdot 1 = 1$.

Bilan des charges sur les faces

Supposons enfin que f n'est pas une 3^* -face. Par (C5) au plus un sommet parmi r, s, t est lié à une 3^* -face. Donc $\omega^*(f) \geq -20 + 6 + 2 \cdot 7 = 0$, par (R1.2), (R2.2) et (R2.3).

Etape finale

Lorsque la procédure de déchargement est terminée, nous avons montré que :

- 1 La somme totale des poids est inchangée.
- 2 Pour tout $x \in V(H) \cup F(H)$, $\omega^*(x) \geq 0$.

D'où,

$$0 \leq \sum_{x \in V(H) \cup F(H)} \omega^*(x) = \sum_{x \in V(H) \cup F(H)} \omega(x) = -52 < 0$$

donc aucun contre-exemple ne peut exister.

Problème

Etant donné $i \geq 6$, existe-t-il une constante d telle que tout graphe planaire sans cycle de longueurs 4 à i avec $d_{\Delta}(G) \geq d$ est acycliquement 3-liste coloriable, où $d_{\Delta}(G)$ désigne la plus petite distance entre deux triangles de G . Pour i donné, si d existe, quelle est la plus petite valeur de d ?

Résultat

Théorème

Soit G un graphe planaire. Si G satisfait une des conditions suivantes :

1. G ne contient pas de cycle de longueurs 4 à 10, et $d_{\Delta}(G) \geq 2$
 2. G ne contient pas de cycle de longueurs 4 à 9, et $d_{\Delta}(G) \geq 3$
 3. G ne contient pas de cycle de longueurs 4 à 8, et $d_{\Delta}(G) \geq 5$
 4. G ne contient pas de cycle de longueurs 4 à 7, et $d_{\Delta}(G) \geq 7$
- alors G est acycliquement 3-liste coloriable.

Problèmes

1. Prouver que tout graphe planaire sans cycle de longueurs 4 à i est acycliquement 3-liste coloriable pour $6 \leq i \leq 11$.
2. Prouver que tout graphe planaire de maille au moins 6 est acycliquement 3-liste coloriable.
3. Déterminer s'il existe une valeur de d pour laquelle tout graphe planaire sans cycle de longueurs 4 à 6 et $d_{\Delta}(G) \geq d$ est acycliquement 3-liste coloriable.