THE NP-COMPLETENESS OF EDGE-COLORING

IAN HOLYER†

Abstract. We show that it is NP-complete to determine the chromatic index of an arbitrary graph. The problem remains NP-complete even for cubic graphs.

Key words. computational complexity, NP-complete problems, chromatic index, edge-coloring

1. Introduction. The chromatic index of a graph is the number of colors required to color the edges of the graph in such a way that no two adjacent edges have the same color. By Vizing's theorem [1], the chromatic index is either d or d+1, where d is the maximum vertex degree.

We prove the conjecture (Garey and Johnson [2, p. 286]) that it is NP-complete to determine the chromatic index of an arbitrary graph. In fact, we prove the stronger result that it is NP-complete to determine whether the chromatic index of a cubic graph is 3 or 4. Thus this problem probably has no polynomial time algorithm.

The terminology and results of NP-completeness are given in [2]. It is clear that the chromatic index problem is in the class NP. To prove that the problem is NP-complete, we exhibit a polynomial reduction from the known NP-complete problem 3SAT which is defined as follows. A set of clauses $C = \{C_1, C_2, \dots, C_r\}$ in variables u_1, u_2, \dots, u_s is given, each clause C_i consisting of three literals $l_{i,1}, l_{i,2}, l_{i,3}$, where a literal $l_{i,j}$ is either a variable u_k or its negation \bar{u}_k . The problem is to determine whether C is satisfiable, that is, whether there is a truth assignment to the variables which simultaneously satisfies all the clauses in C. A clause is satisfied if one or more of its literals has value "true".

2. The parity condition. We will use the following lemma given in Isaacs [3]. LEMMA. Let G be a cubic, 3-edge-colored graph and $V' \subseteq V(G)$ a set of vertices of G. Let $E' \subseteq E(G)$ be the set of edges of G which connect V' to the remainder of the graph. If the number of edges of color i in E' is k_i (i = 1, 2, 3), then

$$k_1 \equiv k_2 \equiv k_3 \pmod{2}$$
.

Proof. If E_{12} is the set of edges of G which are colored with color 1 or 2, then E_{12} consists of a collection of cycles. Thus E_{12} meets E' in an even number of edges, and so $k_1 + k_2 \equiv 0 \pmod{2}$ which gives $k_1 \equiv k_2 \pmod{2}$. Similarly $k_2 \equiv k_3 \pmod{2}$.

3. The components used in the construction. Given an instance C of the problem 3SAT, we will show how to construct a cubic graph G which is 3-edge-colorable if and only if C is satisfiable. The graph G will be put together from pieces or "components" which carry out specific tasks. Information will be carried between components by pairs of edges. In a 3-edge-coloring of G, such a pair of edges is said to represent the value T ("true") if the edges have the same color, and to represent F ("false") if the edges have distinct colors.

The inverting component is shown with its symbol in Fig. 1. It was used by Loupekine (see [4]) to construct a large family of cubic graphs with chromatic index 4. Using the parity condition above, it may be checked that if this component is 3-edge-colored, one of the pairs of connecting edges marked a, b or c, d must have equal colors and the remaining 3 edges must have distinct colors. There is no further

^{*} Received by the editors January 31, 1980, and in final form January 7, 1981.

[†] University Computer Laboratory, University of Cambridge, Cambridge, England. This work was supported by the British Science Research Council.

FIG. 1. The inverting component and its symbolic representation.

restriction on the possible colors of the five connecting edges. Regarding the pair of edges a, b as the input and the pair c, d as the output, the component changes a representation of T to one of F and vice versa.

The truth or falsity of each variable u_i will be represented by a variable-setting component such as that shown in Fig. 2. The component shown has 4 pairs of output edges, but in general the component representing u_i should have as many output pairs as there are appearances of u_i or \bar{u}_i among the clauses of C. It may be checked that in any 3-edge-coloring of a variable-setting component, all the output pairs must represent the same value.

Fig. 2. The variable-setting component made from 8 inverting components and having 4 output pairs of edges. More generally it is made from 2n inverting components and has n output pairs.

The truth of each clause c_i will be tested by a satisfaction-testing component as shown in Fig. 3. This component can be 3-edge-colored if and only if the three input pairs of edges do not all represent F. The remaining connecting edges will be discussed later.

FIG. 3. The satisfaction-testing component.

4. The main theorem. We are now in a position to prove the following theorem. Theorem. It is NP-complete to determine whether the chromatic index of a cubic graph is 3 or 4.

720 IAN HOLYER

Proof. The problem is clearly in the class NP. We exhibit a polynomial reduction from the problem 3SAT. Consider an instance C of 3SAT and construct from it a graph G as follows.

For each variable u_i take a variable-setting component U_i with one output pair of edges associated with each appearance of u_i or \bar{u}_i among the clauses of C. Take also a satisfaction-testing component C_i for each clause c_i . Suppose literal $l_{i,k}$ in clause c_i is the variable u_i . Then identify the kth input pair of C_i with the associated output pair of U_i . If, on the other hand, $l_{i,k}$ is \bar{u}_i , then insert an inverting component between the kth input pair of C_i and the associated output pair of U_i . The resulting graph U_i still has some connecting edges unaccounted for. The cubic graph U_i is formed from two copies of U_i by identifying the remaining connecting edges in corresponding pairs.

The graph G has a 3-edge-coloring if and only if the collection C of clauses is satisfiable, as can be verified using the properties of the components developed above. Moreover, the graph G can be produced from C using a polynomial time algorithm, so we have the result. \square

5. Comments. The above theorem may give some insight into the difficulty in classifying graphs according to their chromatic index. At any rate, it probably excludes the possibility of a polynomially checkable criterion, and it indicates that the restriction to cubic graphs is no easier.

Acknowledgments. I would like to thank M. Garey and D. Johnson for suggesting a simplification in the proof.

REFERENCES

- [1] S. FIORINI AND R. J. WILSON, Edge-colourings of Graphs, Pitman, London, 1977.
- [2] M. R. GAREY AND D. S. JOHNSON, Computers and Intractability, W. H. Freeman, San Francisco, 1979.
- [3] R. ISAACS, Infinite families of non-trivial trivalent graphs which are not Tait colorable, Amer. Math. Monthly, 82 (1975), pp. 221-239.
- [4] ——, Loupekine's snarks: A bifamily of non-Tait-colorable graphs, unpublished.