

Algorithms to Approximately Count and Sample Conforming Colorings of Graphs

Sarah Miracle and Dana Randall
Georgia Institute of Technology

“Conforming Colorings”

Given:

- a (multi) graph $G = (V, E)$
- a set of colors $[k] = \{1, \dots, k\}$
- a set of edge constraints $F: E \rightarrow [k] \times [k]$

A coloring C of the vertices of G is
conforming to F if for every edge $e=(u,v)$,
 $F(e) \neq (C(v), C(u)).$

Conforming Colorings

A coloring \mathbf{C} of the vertices of G is **conforming** to F if for every edge $e=(u,v)$, $F(e) \neq (\mathbf{C}(v),\mathbf{C}(u))$.

Applications

1. Resource Allocation

- Colors are Resources
- Vertices are Jobs
- Edge Constraints are Incompatible Scheduling Assignments

2. Generalizes Graph Theoretic Concepts

Examples in Graph Theory

Conforming colorings **generalize** the following:

- Independent sets
- Vertex colorings
- List colorings
- H-colorings
- Adapted colorings

Examples in Graph Theory

Conforming colorings **generalize** the following:

- Independent sets
- Vertex colorings
- List colorings
- H-colorings
- Adapted colorings

Adapted (or Adaptable) Colorings

Given:

- a (multi) graph $\mathbf{G} = (\mathbf{V}, \mathbf{E})$
- an edge coloring \mathbf{F}

A coloring \mathbf{C} of the vertices of G is **adapted** to \mathbf{F} if there is no edge $e = (u, v)$ with $\mathbf{F}(e) = \mathbf{C}(v) = \mathbf{C}(u)$.

Adapted (or Adaptable) Colorings

Given:

- a (multi) graph $\mathbf{G} = (\mathbf{V}, \mathbf{E})$
- an edge coloring \mathbf{F}

A coloring \mathbf{C} of the vertices of G is **adapted** to \mathbf{F} if there is no edge $e = (u, v)$ with $F(e) = C(v) = C(u)$.

- Adaptable Chromatic Number introduced [Hell & Zhu, 2008]
- Adapted List colorings of Planar Graphs [Esperet et al., 2009]
- Adaptable chromatic number of graph products [Hell et al., 2009]
- Polynomial algorithm for finding adapted 3-coloring given edge 3-coloring of complete graph [Cygan et al., SODA '11]

Independent Sets

Conforming colorings generalize **Independent Sets**

- Set $k = 2$
- Color each edge (**B,B**)
- Each conforming coloring is an independent set

Approximately Counting and Sampling

- Extensive work using Monte Carlo approaches to count and sample for special cases.
- Design a Markov chain for sampling configurations that is rapidly mixing
(i.e. independent sets, colorings)
- These chains can be slow. Non-local ones can be more effective but harder to analyze.
(i.e. Wang-Swendsen-Kotecký)

Our Results

$k \geq \max(\Delta, 3)$

($\Delta = \max$ degree including
multi-edges and self-loops)

- A polynomial time algorithm to find a conforming coloring
- The local chain M_L connects the state space
- M_L mixes rapidly
- A FPRAS for approximately counting

$k = 2$

- A new “component” chain M_C
- Provide conditions under which we have
 - a polynomial time algorithm to find a conforming coloring
 - M_C mixes rapidly
 - a FPRAS for approximately counting
- An example where M_C and M_L are slow

Definitions

Definition: Given ε , the **mixing time** is

$$\tau(\varepsilon) = \max \min_x \{t : \Delta_x(t') < \varepsilon, \text{ for all } t' \geq t\}.$$

($\Delta_x(t)$ is the total variation distance)

- A Markov chain is **rapidly mixing** if $\tau(\varepsilon)$ is $\text{poly}(n, \log(\varepsilon^{-1}))$.
- A Markov chain is **slowly mixing** if $\tau(\varepsilon)$ is at least $\exp(n)$.

Definition: A **Fully Polynomial Randomized Approximation Scheme (FPRAS)** is a randomized algorithm that given a graph G with n vertices, edge coloring F and error parameter $0 < \varepsilon \leq 1$ produces a number N such that

$$P[(1-\varepsilon)N \leq A(G, F) \leq (1+\varepsilon)N] \geq \frac{3}{4}$$

$k \geq \max(\Delta, 3)$

Finding a Conforming Coloring

Thm: When $k \geq \max(\Delta, 3)$ and Ω is not degenerate, there exists a conforming k -coloring and we give an $O(\Delta n^2)$ algorithm for finding one.

Example: $k = 3$

The Local Markov Chain M_L

The Markov chain M_L :

Starting at σ_0 , Repeat:

- With prob. $\frac{1}{2}$ do nothing;
- Pick $v \in V$ and $c \in \{1, \dots, k\}$;
- Recolor v color c if it results in a valid conforming coloring.

Example: $k = 2$

When does M_L connect Ω ?

Thm: If $k \geq \max(\Delta, 3)$, M_L connects the state space Ω .

Rapid Mixing of M_L and a FPRAS

Thm: If $k \geq \max(\Delta, 3)$, then M_L is rapidly mixing and there exists a FPRAS for counting the number of conforming k -colorings.

- Use path coupling [Dyer, Greenhill '98] to show M_L is rapidly mixing.
- Use M_L to design a FPRAS [Jerrum, Valiant, Vazirani '86]

Our Results

$k \geq \max(\Delta, 3)$

($\Delta = \max$ degree including
multi-edges and self-loops)

- A polynomial time algorithm to find a conforming coloring
- The local chain M_L connects the state space
- M_L mixes rapidly
- A FPRAS for approximately counting

$k = 2$

- A new “component” chain M_C
- Provide conditions under which we have
 - a polynomial time algorithm to find a conforming coloring
 - M_C mixes rapidly
 - a FPRAS for approximately counting
- An example where M_C and M_L are slow

k = 2

What's Special about k = 2?

- Generalizes independent sets
- The local chain M_L does not connect the state space Ω

The Component Chain M_C

Defining Color-Implied Components

- A path $P = v_1, v_2, \dots, v_x$ is b-alternating if
 1. $F_1(v_1, v_2) = b$
 2. For all $1 \leq i \leq x-2$, $F_{i+1}(v_i, v_{i+1}) \neq F_{i+1}(v_{i+1}, v_{i+2})$
- Vertices u and v are color-implied if there is a 1-alternating and a 2-alternating path from u to v or $u=v$
- Color-implied is an equivalence relation and defines a partition of the vertices into color-implied components

The Component Chain M_c

The Color-Implied Component Graph

- Each color implied component C has at most 2 colorings $\alpha(C)$ and $\beta(C)$.
 - Components become vertices
 - Edges reflect the edges and coloring constraints from F

$k = 2$

The Component Chain M_C

The Markov chain M_C :

Starting at σ_0 , Repeat:

- Pick a component C_i in C u.a.r.;
- With prob. $\frac{1}{2}$ color C_i : $\rho(C_i)$, if valid;
- With prob. $\frac{1}{2}$ color C_i : $\rho'(C_i)$, if valid;
- Otherwise, do nothing.

Positive Results

If every vertex v in the color-implied component graph satisfies one of the following

- $d(v) \leq 2$ ($d(v)$ = the degree of v)
 - $d(v) \leq 4$ and v is monochromatic
1. We give an $O(n^3)$ algorithm for finding a 2-coloring
 2. The chain M_C is rapidly mixing
 3. We give a FPRAS for approximately counting

Rapid Mixing Proof: Uses path coupling and comparison with a similar chain which selects an edge in the component graph and recolors both vertices.

k = 2

Slow Mixing of M_C on Other Graphs

Thm: There exists a bipartite graph G with $\Delta = 4$ and edge 2-coloring F for which M_C and M_L take exponential time to converge.

S_1

S_2

$k = 2$

The “Bottleneck”

S_1 colored α .
 S_2 colored β .

G colored α .
 S_1 colored α .

G colored β .
 S_2 colored β .

Open Problems

1. When $k > 2$, is there an analog to M_C that is faster?
2. Other approaches to sampling when $k \geq 2$?
3. Can conforming/adapted colorings give insights into phase transitions for independent sets and colorings?

Thank you!