COMPUTING THE TUTTE POLYNOMIAL IN VERTEX-EXPONENTIAL TIME

ANDREAS BJÖRKLUND*, THORE HUSFELDT*, PETTERI KASKI[†], AND MIKKO KOIVISTO[†]

ABSTRACT. The deletion—contraction algorithm is perhaps the most popular method for computing a host of fundamental graph invariants such as the chromatic, flow, and reliability polynomials in graph theory, the Jones polynomial of an alternating link in knot theory, and the partition functions of the models of Ising, Potts, and Fortuin—Kasteleyn in statistical physics. Prior to this work, deletion—contraction was also the fastest known general—purpose algorithm for these invariants, running in time roughly proportional to the number of spanning trees in the input graph.

Here, we give a substantially faster algorithm that computes the Tutte polynomial—and hence, all the aforementioned invariants and more—of an arbitrary graph in time within a polynomial factor of the number of connected vertex sets. The algorithm actually evaluates a multivariate generalization of the Tutte polynomial by making use of an identity due to Fortuin and Kasteleyn. We also provide a polynomial-space variant of the algorithm and give an analogous result for Chung and Graham's cover polynomial.

An implementation of the algorithm outperforms deletion—contraction also in practice.

1. Introduction

Tutte's motivation for studying what he called the "dichromatic polynomial" was algorithmic. By his own entertaining account [41], he was intrigued by the variety of graph invariants that could be computed with the deletion—contraction algorithm, and "playing" with it he discovered a bivariate polynomial that we can define as

(1)
$$T_G(x,y) = \sum_{F \subseteq E} (x-1)^{c(F)-c(E)} (y-1)^{c(F)+|F|-|V|}.$$

Here, G is a graph with vertex set V and edge set E; by c(F) we denote the number of connected components in the graph with vertex set V and edge set F. Later, Oxley and Welsh [36] showed in their celebrated Recipe Theorem that, in a very strong sense, the $Tutte\ polynomial\ T_G$ is indeed the most general graph invariant that can be computed using deletion—contraction.

Since the 1980s it has become clear that this construction has deep connections to many fields outside of computer science and algebraic graph theory. It appears in various guises and specialisations in enumerative combinatorics, statistical physics, knot theory and network theory. It subsumes the chromatic, flow, and reliability polynomials, the Jones polynomial of an alternating link, and, perhaps most importantly, the models of Ising, Potts, and Fortuin–Kasteleyn, which appear in tens of thousands of research papers. A number of surveys written for various audiences present and explain these specialisations [39, 43, 44, 45].

^{*}Lund University, Department of Computer Science, P.O.Box 118, SE-22100 Lund, Sweden. E-mail: andreas.bjorklund@logipard.com, thore.husfeldt@cs.lu.se.

[†]Helsinki Institute for Information Technology HIIT, Department of Computer Science, University of Helsinki, P.O.Box 68, FI-00014 University of Helsinki, Finland. E-mail: petteri.kaski@cs.helsinki.fi, mikko.koivisto@cs.helsinki.fi. This research was supported in part by the Academy of Finland, Grants 117499 (P.K.) and 109101 (M.K.).

Computing the Tutte polynomial has been a very fruitful topic in theoretical computer science, resulting in seminal work on the computational complexity of counting, several algorithmic breakthroughs both classical and quantum, and whole research programmes devoted to the existence and nonexistence of approximation algorithms. Its specialisation to graph colouring has been one of the main benchmarks of progress in exact algorithms.

The deletion–contraction algorithm computes T_G for a connected G in time within a polynomial factor of $\tau(G)$, the number of spanning trees of the graph, and no essentially faster algorithm was known. In this paper we show that the Tutte polynomial—and hence, by virtue of the Recipe Theorem, every graph invariant admitting a deletion–contraction recursion—can be computed in time within a polynomial factor of $\sigma(G)$, the number of vertex subsets that induce a connected subgraph. Especially, the algorithm runs in time $\exp(O(n))$, that is, in "vertex-exponential" time, while $\tau(G)$ typically is $\exp(\omega(n))$ and can be as large as n^{n-2} [12]. Previously, vertex-exponential running time bounds were known only for evaluations of T_G in special regions of the Tutte plane (x, y), such as for the chromatic polynomial and (using exponential space) the reliability polynomial, or only for special classes of graphs such as planar graphs or bounded-degree graphs. We provide a more detailed overview of such prior work in §2.

1.1. Result and consequences. By "computing the Tutte polynomial" we mean computing the coefficients t_{ij} of the monomials $x^i y^j$ in $T_G(x, y)$ for a graph G given as input. Of course, the coefficients also enable the efficient evaluation of $T_G(x, y)$ at any given point (x, y). Our main result is as follows.

Theorem 1. The Tutte polynomial of an n-vertex graph G can be computed

- (a) in time and space $\sigma(G)n^{O(1)}$;
- (b) in time $3^n n^{O(1)}$ and polynomial space; and
- (c) in time $3^{n-s}2^s n^{O(1)}$ and space $2^s n^{O(1)}$ for any integer $s, \ 0 \le s \le n$.

Especially, the Tutte polynomial can be evaluated everywhere in vertex-exponential time. In some sense, this is both surprising and optimal, a claim that we solidify under the Exponential Time Hypothesis in §2.5. Moreover, even for those curves and points of the Tutte plane where a vertex-exponential time algorithm was known before, our algorithm improves or at least matches their performance, with only a few exceptions (see Figure 1).

For bounded-degree graphs G, the deletion–contraction algorithm itself runs in vertexexponential time because $\tau(G) = \exp(O(n))$. Theorem 1 still gives a better bound because it is known that $\sigma(G) = O((2 - \epsilon)^n)$ for bounded degree [7, Lemma 6], while $\tau(G)$ grows faster than 2.3ⁿ already for 3-regular graphs (see §2.4). The precise bound is as follows:

Corollary 2. The Tutte polynomial of an n-vertex graph with maximum vertex degree Δ can be computed in time $\xi_{\Delta}^{n} n^{O(1)}$, where $\xi_{\Delta} = (2^{\Delta+1} - 1)^{1/(\Delta+1)}$.

The question about solving deletion—contraction based algorithmic problems in vertex-exponential time makes sense in *directed* graphs as well. Here, the most successful attempt to define an analogue of the Tutte polynomial is Chung and Graham's *cover polynomial*, which satisfies directed analogues to the deletion—contraction operations [13]. It turns out that a directed variant of our main theorem can be established using recent techniques that are by now well understood, we include the precise statement and proof in Appendix C.

1.2. **Overview of techniques.** The Tutte polynomial is, in essence, a sum over connected spanning subgraphs. Managing this connectedness property introduces a computational

FIGURE 1. An atlas of the Tutte plane (x,y). The five points shown by circles and the points on the hyperbola (x-1)(y-1)=1 are in P, all other points are #P-complete. Those points and lines where algorithms with complexity $\exp(O(n))$ were previously known (sometimes only in exponential space), are labelled with their running time; note that the hyperbolas (x-1)(y-1)=q were known to be vertex-exponential only for fixed integer q. See §2.3 for references. Our result is that the entire plane admits algorithms with running time $2^n n^{O(1)}$ and exponential space, or time $3^n n^{O(1)}$ and polynomial space. The only points that are known to admit algorithms with better bounds are the "colouring" points (-2,0) and (-3,0), the "Ising" hyperbola (x-1)(y-1)=2, for which a faster algorithm in observed in §2.3, and of course the points in P. (Only the positive branches of the hyperbolas are drawn.)

challenge not present with its specialisations, e.g., with the chromatic polynomial. Neither the dynamic programming algorithm across vertex subsets by Lawler [34] nor the recent inclusion—exclusion algorithm [8], which apply for counting k-colourings, seems to work directly for the Tutte polynomial. Perhaps surprisingly, they do work for the cover polynomial, even though the application is quite involved; the details are in Appendix C and can be seen as an attempt to explain just how far these concepts get us.

For the Tutte polynomial, we take a detour via the Potts model. The idea is to evaluate the partition function of the q-states Potts model at suitable points using inclusion–exclusion, which then, by a neat identity due to Fortuin and Kasteleyn [16, 39], enables the evaluation of the Tutte polynomial at any given point by polynomial interpolation. Finally, another round of polynomial interpolation yields the desired coefficients of the Tutte polynomial. Each step can be implemented using only polynomial space. Moreover, the approach readily extends to the multivariate Tutte polynomial of Sokal [39] which allows

the incorporation of arbitrary edge weights; that generalisation can be communicated quite concisely using the involved high-level framework, which we do in §3. To finally arrive at the main result of this paper—reducing the running time to within a polynomial factor of $\sigma(G)$ —requires manipulation at the level of the fast Moebius transform "inside" the algorithm, which can be found in §4.1. The smooth time–space tradeoff, Theorem 1(c), is obtained by a new "split transform" technique (Appendix B).

Our approach highlights the algorithmic significance of the Fortuin–Kasteleyn identity, and suggests a more general technique: to compute a polynomial, it may be advisable to look at its evaluations at integral (or otherwise special) points, with the objective of obtaining new combinatorial or algebraic interpretations that then enable faster reconstruction of the entire polynomial. (For example, the multiplication of polynomials via the fast Fourier transform can be seen as an instantiation of this technique.)

We also give another vertex-exponential time algorithm that does not rely on interpolation (§4.2). It is based on a new recurrence formula that alternates between partitioning an induced subgraph into components and a subtraction step to solve the connected case. The recurrence can be solved using fast subset convolution [6] over a multivariate polynomial ring. However, an exponential space requirement seems inherent to that algorithm. Appendix D briefly reports on our experiences with implementing and running this algorithm; it outperforms deletion—contraction in the worst case when $n \geq 13$.

1.3. Conventions. For standard graph-theoretic terminology we refer to West [46]. All graphs we consider are undirected and may contain multiple edges and loops. For a graph G, we write n = n(G) for the number of vertices, m = m(G) for the number of edges, V = V(G) for the vertex set, E = E(G) for the edge set, c = c(G) for the number of connected components, $\tau(G)$ for the number of spanning trees, and $\sigma(G)$ the number of connected sets, i.e., the number of vertex subsets that induce a connected graph.

To simplify running time bounds, we assume $m = n^{O(1)}$ and remark that this assumption is implicit already in Theorem 1. (Without this assumption, all the time bounds require an additional multiplicative term $m^{O(1)}$.) For a set of vertices $U \subseteq V(G)$, we write G[U] for the subgraph induced by U in G. A subgraph H of G is spanning if V(H) = V(G). For a proposition P, we use Iverson's bracket notation P to mean 1 if P is true and 0 otherwise.

2. Prior work: Algorithms for the Tutte Polynomial

The direct evaluation of $T_G(x, y)$ based on (1) takes $2^m n^{O(1)}$ steps and polynomial space, but many other expansions have been studied in the literature.

2.1. Spanning Tree Expansion. If we expand and collect terms in (1) we arrive at

(2)
$$T_G(x,y) = \sum_{i,j} t_{ij} x^i y^j.$$

In fact, this is Tutte's original definition. The coefficients t_{ij} of this expansion are well-studied: assuming that G is connected, t_{ij} is the number of spanning trees of G having "internal activity" i and "external activity" j. What these concepts mean need not occupy us here (for example, see [4, §13]), for our purposes it is sufficient to know that they can be efficiently computed for a given spanning tree. Thus (2) can be evaluated directly by iterating over all spanning trees of G, which can be accomplished with polynomial delay [27]. The resulting running time is within a polynomial factor of $\tau(G)$.

¹A previous version of this manuscript followed this route, establishing Theorem 1(a).

Some of the coefficients t_{ij} have an alternative combinatorial interpretation, and some can be computed faster than others. For example, $t_{00} = 0$ holds if m > 0, and $t_{01} = t_{10}$ if m > 1. The latter value, the *chromatic invariant* $\theta(G)$, can be computed from the chromatic polynomial, and thus can be found in time $2^n n^{O(1)}$ [8].

The computational complexity of computing individual coefficients t_{ij} has also been investigated. In particular, polynomial-time algorithms exist for $t_{n-1-k,j}$ for constant k and all $j = 0, 1, \ldots, m-n+1$. In general, the task of computing t_{ij} is #P-complete [2].

2.2. **Deletion–Contraction.** The classical algorithm for computing T_G is the following deletion–contraction algorithm. It is based on two graph transformations involving an edge e. The graph $G \setminus e$ is obtained from G by deleting e. The graph G/e is obtained from G by contracting e, that is, by identifying the endvertices of e and then deleting e.

With these operations, one can establish the recurrence formula

$$T_G(x,y) = \begin{cases} 1 & \text{if } G \text{ has no edges;} \\ yT_{G\backslash e}(x,y) & \text{if } e \text{ is a loop;} \\ xT_{G/e}(x,y) & \text{if } e \text{ is a bridge;} \\ T_{G\backslash e}(x,y) + T_{G/e}(x,y) & \text{otherwise.} \end{cases}$$

The deletion–contraction algorithm defined by a direct evaluation of (3) leads to a running time that scales as the Fibonacci sequence, $((1+\sqrt{5})/2)^{n+m} = O(1.6180^{n+m})$ [47]. Sekine, Imai, and Tani [38] observed that the corresponding computation tree has one leaf for every spanning tree of G, so (3) is yet another way to evaluate T_G in time within a polynomial factor of $\tau(G)$. In practice one can speed up the computation by identifying isomorphic graphs and using dynamic programming to avoid redundant recomputation [22, 24, 38].

The deletion–contraction algorithm is known to compute many different graph parameters. For example, the number of spanning trees admits an analogous recursion, as does the number of acyclic orientations, the number of colourings, the dimension of the bicycle space, and so forth [20, §15.6–8]. This is no surprise: all these graph parameters are evaluations of the Tutte polynomial at certain points. But not only is every specialisation of T_G expressible by deletion–contraction, the converse holds as well: every graph parameter that can be expressed as a deletion–contraction recursion turns out to be a valuation of T_G , according to the celebrated Recipe Theorem of Oxley and Welsh [36] (cf. [10, Theorem X.2]).

Besides deletion—contraction, many other expansions are known (in particular for restrictions of the Tutte polynomial; see [4]), even a convolution over the set of edges [33], but none leads to vertex-exponential time.

2.3. Regions of the Tutte plane. The question at which points (x, y) the Tutte polynomial can be computed exactly and efficiently was completely settled in the framework of computational complexity in the seminal paper of Jeager, Vertigan, and Welsh [26]: They presented a complete classification of points and curves where the problem is polynomial-time computable, and where it is #P-complete. This result shows us where we probably need to resign ourselves to a superpolynomial-time algorithm.

For most of the #P-hard points, the algorithms from §2.1 and §2.2 were best known. However, for certain regions of the Tutte plane, algorithms running in time $\exp(O(n))$ have been known before. We attempt to summarise these algorithms here, including the polynomial-time cases; see Figure 1.

- **Trivial hyperbola:** On the hyperbola (x-1)(y-1)=1 the terms of (1) involving c(F) cancel, so $T_G(x,y)=(x-1)^{n-c}y^m$, which can be evaluated in polynomial time.
- Ising model: On the hyperbola $H_2 \equiv (x-1)(y-1) = 2$, the Tutte polynomial gives the partition function of the *Ising model*, a sum of easily computable weights over the 2^n configurations of n two-state spins. This can be trivially computed in time $2^n n^{O(1)}$ and polynomial space. By dividing the n spins into three groups of about equal size and using fast matrix multiplication, one can compute the sum in time $2^{n\omega/3}n^{O(1)} = O(1.732^n)$ and exponential space, where ω is the exponent of matrix multiplication; this is yet a new application of Williams's trick [5, 32, 48].
- Potts model: More generally, for any integer $q \geq 2$, the Tutte polynomial on the hyperbola $H_q \equiv (x-1)(y-1) = q$ gives the partition function of the q-state Potts model [37]. This is a sum over the configurations of n spins each having q possible states. It can be computed trivially in time $q^n n^{O(1)}$ and, via fast matrix multiplication, in time $q^{n3/\omega}n^{O(1)}$. We will show in §3 that, in fact, time $2^n n^{O(1)}$ suffices, which result will be an essential building block in our main construction.
- **Reliability polynomial:** The reliability polynomial $R_G(p)$, which is the probability that no component of G is disconnected after independently removing each edge with probability 1-p, satisfies $R_G(p) = p^{m-n+c}(1-p)^{n-c}T_G(1,1/p)$ and can be evaluated in time $3^n n^{O(1)}$ and exponential space [11].
- Number of spanning trees: For connected G, $T_G(1,1)$ equals the number $\tau(G)$ of spanning trees, and is computable in polynomial time as the determinant of a maximal principal submatrix of the Laplacian of G, a result known as Kirchhoff's Matrix—Tree Theorem.
- Number of spanning forests: The number of spanning forests, $T_G(2,1)$, is computable in time $2^n n^{O(1)}$ by first using the Matrix-Tree Theorem for each induced subgraph and then assembling the result one component (that is, tree) at a time via inclusion-exclusion [8]. (This observation is new to the present work, however.)
- **Dimension of the bicycle space:** $T_G(-1, -1)$ computes the dimension of the bicycle space, in polynomial time by Gaussian elimination.
- **Number of nowhere-zero 2-flows:** $T_G(0,-1)=1$ if G is Eulerian (in other words, it "admits a nowhere-zero 2-flow"), and $T_G(0,-1)=0$ otherwise. Thus $T_G(0,-1)$ is computable in polynomial time.
- Chromatic polynomial: The chromatic polynomial $P_G(t)$, which counts the number of proper t-colourings of the vertices of G, satisfies $P_G(t) = (-1)^{n-c}t^cT_G(1-t,0)$ and can be computed in time $2^n n^{O(1)}$ [8]. Vertex-exponential time algorithms were known at least since Lawler [34], and a vertex-exponential, polynomial-space algorithm was found only recently [5]. Other approaches to the chromatic polynomial are surveyed by Anthony [3]. At t=2 (equivalently, x=-1) this is polynomial-time computable by breadth-first search (every connected component of a bipartite graph has exactly two proper 2-colourings). The cases t=3,4 are well-studied benchmarks for exact counting algorithms, the current best bounds are $O(1.6262^n)$ and $O(1.9464^n)$ [15]. The case x=0 is trivial.

To the best knowledge of the authors, no algorithms with running time $\exp(O(n))$ have been known for other real points. If we allow x and y to be complex, there are four more points (x, y) at which T_G can be evaluated in polynomial time [26].

2.4. Restricted graph classes. Explicit formulas for Tutte polynomial have been derived for many elementary families of graphs, such as $T(C_n; x, y) = y + x + x^2 + \cdots + x^{n-1}$ for the *n*-cycle graph C_n . We will not give an overview of these formulas here (see [4, §13]); most of them are applications of deletion–contraction.

For well-known graph classes, the authors know the following results achieving $\exp(O(n))$ running time or better:

- **Planar graphs:** If G is planar, then the Tutte polynomial can be computed in time $\exp(O(\sqrt{n}))$ [38]. This works more generally, with a slight overhead: in classes of graphs with separators of size n^{α} , the Tutte polynomial can be computed in time $\exp(O(n^{\alpha} \log n))$.
- **Bounded tree-width and branch-width:** For k a fixed integer, if G has tree-width k then T_G can be computed in polynomial time [1, 35]. This can be generalised to branch-width [23].
- Bounded clique-width and cographs: For k a fixed integer, if G has clique-width k then T_G can be computed in time $\exp(O(n^{1-1/(k+2)}))$ [18]. A special case of this is the class of cographs (graphs without an induced path of 4 vertices), where the bound becomes $\exp(O(n^{2/3}))$.
- Bounded-degree graphs: If Δ is the maximum degree of a vertex, the deletion-contraction algorithm and $2m \leq n\Delta$ yield the vertex-exponential running time bound $O(1.6180^{(1+\Delta/2)n})$ directly from the recurrence. Gebauer and Okamoto improve this to $\chi_{\Delta}^n n^{O(1)}$, where $\chi_{\Delta} = 2(1 \Delta 2^{-\Delta})^{1/(\Delta+1)}$ (for example, $\chi_3 = 2.5149$, $\chi_4 = 3.7764$, and $\chi_5 = 5.4989$). For k-regular graphs with $k \geq 3$ a constant independent of n, the number of spanning trees (and hence, within a polynomial factor, the running time of the deletion-contraction algorithms) is bounded by $\tau(G) = O(\nu_k^n n^{-1} \log n)$, where $\nu_k = (k-1)^{k-1}/(k^2 2k)^{k/2-1}$ (for example, $\nu_3 = 2.3094$, $\nu_4 = 3.375$, and $\nu_5 = 4.4066$), and this bound is tight [14].
- **Interval graphs:** If G is an interval graph, then T_G can be computed in time $O(1.9706^m)$, which is not $\exp(O(n))$ in general, but still faster than by deletion–contraction [17].

What we cannot survey here is the extensive literature that studies algorithms that simultaneously specialise T_G and restrict the graph classes, often with the goal of developing a polynomial-time algorithm. A famous example is that for Pfaffian orientable graphs, which includes the class of planar graphs, the Tutte polynomial is polynomial-time computable on the hyperbola H_2 [29]. Within computer science, the most studied specialisation of this type is most likely graph colouring for restricted graph classes.

2.5. Computional complexity. The study of the computational complexity of the Tutte polynomial begins with Valiant's theory of #P-completeness [42] and the exact complexity results of Jaeger, Vertigan, and Welsh [26]. The study of the approximability of the values of T_G has been a very fruitful research direction, an overview of which is again outside the scope of this paper. In this regard we refer to Welsh's monograph [43] and to the recent paper of Goldberg and Jerrum [21] for a survey of newer developments.

For our purposes, the most relevant hardness results have been established under the Exponential Time Hypothesis [25] (ETH). First, deciding whether a given graph can be 3-coloured requires $\exp(\Omega(n))$ time under ETH, and since 3-colourability can be decided

by computing $T_G(-2,0)$ we see that evaluating the Tutte polynomial requires vertexexponential time under ETH. Thus, it would be surprising if our results could be significantly improved, for example to something like exp $(O(n/\log n))$.

Second, it is by no means clear that the entire Tutte plane should admit such algorithms. Many specialisations of the Tutte polynomial can be understood as constraint satisfaction problems. For example, graph colouring is an instance of (q, 2)-CSP, the class of constraint satisfaction problems with pairwise constraints over q-state variables. Similarly, the partition function for the Potts model can be seen as a weighted counting CSP [19]. Very recently, Traxler [40] has shown that already the decision version of (q, 2)-CSP requires time $\exp\left(\Omega(n\log q)\right)$ under ETH, even for some very innocent-looking restrictions, and even for bounded degree graphs. Thus in general, these CSPs are not vertex-exponential under ETH.

3. The multivariate Tutte polynomial via the q-state Potts model

Let R be a multivariate polynomial ring over a field and let G be an undirected graph with vertex set $V = \{1, 2, ..., n\}$ and edge set E, $m = n^{O(1)}$. We allow G to have parallel edges and loops. Associate with each $e \in E$ a ring element $r_e \in R$. The multivariate Tutte polynomial [39] of G is the polynomial

(4)
$$Z_G(q,r) = \sum_{F \subseteq E} q^{c(F)} \prod_{e \in F} r_e,$$

where q is an indeterminate and c(F) denotes the number of connected components in the graph with vertex set V and edge set F. The product over an empty set always evaluates to 1.

The classical Tutte polynomial $T_G(x, y)$ can be recovered as a bivariate evaluation of the multivariate polynomial $Z_G(q, r)$ via

(5)
$$T_G(x,y) = (x-1)^{-c(E)} (y-1)^{-|V|} Z_G((x-1)(y-1), y-1).$$

3.1. The Fortuin-Kasteleyn identity. At points q = 1, 2, ... the multivariate Tutte polynomial $Z_G(q, r)$ can be represented as an evaluation of the partition function of the q-state Potts model [16, 39].

For a mapping $s: V \to \{1, 2, ..., q\}$ and an edge $e \in E$ with endvertices x and y, define $\delta_e^s = 1$ if s(x) = s(y) and $\delta_e^s = 0$ if $s(x) \neq s(y)$. The partition function of the q-state Potts model on G is defined by

(6)
$$Z_G^{\text{Potts}}(q,r) = \sum_{s:V \to \{1,2,\dots,q\}} \prod_{e \in E} (1 + r_e \delta_e^s).$$

Theorem 3 (Fortuin and Kasteleyn). For all q = 1, 2, ... it holds that

(7)
$$Z_G(q,r) = Z_G^{Potts}(q,r).$$

3.2. The multivariate Tutte polynomial via the q-state Potts model. By virtue of the Fortuin-Kasteleyn identity (7), to compute $Z_G(q,r)$ it suffices to evaluate

$$Z_G^{\text{Potts}}(1,r), Z_G^{\text{Potts}}(2,r), \ldots, Z_G^{\text{Potts}}(n+1,r)$$

and then recover $Z_G(q,r)$ via Lagrangian interpolation. For the interpolation to succeed, it is necessary to assume that the coefficient field of R has a large enough characteristic so that $1, 2, \ldots, n$ have multiplicative inverses.

At first sight the evaluation of (6) for a positive integer q appears to require $q^n n^{O(1)}$ ring operations. Fortunately, one can do better. To this end, let us express $Z_G^{\text{Potts}}(q,r)$ in a more convenient form. For $X \subseteq V$, denote by G[X] the subgraph of G induced by X, and let

(8)
$$f(X) = \prod_{e \in E(G[X])} (1 + r_e).$$

For $q = 1, 2, \ldots$, we have

(9)
$$Z_G^{\text{Potts}}(q,r) = \sum_{(U_1, U_2, \dots, U_q)} f(U_1) f(U_2) \cdots f(U_q),$$

where the sum is over all q-tuples (U_1, U_2, \ldots, U_q) with $U_1, U_2, \ldots, U_q \subseteq V$ such that $\bigcup_{i=1}^q U_i = V$ and $U_j \cap U_k \neq \emptyset$ for all $1 \leq j < k \leq q$.

We now proceed to develop algorithms for evaluating the Potts partition function in the form (9).

3.3. The baseline algorithm. Let $f: 2^V \to R$ be a function that associates a ring element $f(X) \in R$ with each subset $X \subseteq V$.

The zeta transform $f\zeta: 2^V \to R$ is defined for all $Y \subseteq V$ by $f\zeta(Y) = \sum_{X \subseteq Y} f(X)$. The Moebius transform $f\mu: 2^V \to R$ is defined for all $X \subseteq V$ by $f\mu(X) = \sum_{Y \subset X} (-1)^{|X \setminus Y|} f(Y)$.

It is a basic fact that the zeta and Moebius transforms are inverses of each other, that is, $f\zeta\mu=f\mu\zeta=f$ for all f. Furthermore, it is known [6] that

(10)
$$((f\zeta)^{q}\mu)(V) = \sum_{(U_1, U_2, \dots, U_q)} f(U_1)f(U_2) \cdots f(U_q),$$

where the sum is over all q-tuples (U_1, U_2, \ldots, U_q) with $U_1, U_2, \ldots, U_q \subseteq V$ and $\bigcup_{j=1}^q U_j = V$. In particular, $((f\zeta)^q\mu)(V)$ can be computed directly in $3^nn^{O(1)}$ ring operations by storing $n^{O(1)}$ ring elements. Using the fast zeta and Moebius transforms, $((f\zeta)^q\mu)(V)$ can be computed in $2^nn^{O(1)}$ ring operations by storing $2^nn^{O(1)}$ ring elements [6].

To use this to evaluate (9), adjoin a new indeterminate z into R to obtain the polynomial ring R[z]. Replace f with $f_z: 2^V \to R[z]$ defined for all $X \subseteq V$ by $f_z(X) = f(X)z^{|X|}$. Now evaluate the z-polynomial $((f_z\zeta)^q\mu)(V)$ and look at the coefficient of the monomial $z^{|V|}$, which by virtue of (10) is equal to (9).

This baseline algorithm together with (5), (7), and Lagrangian interpolation establishes that the Tutte polynomial $T_G(x,y)$ can be computed (a) in time and space $2^n n^{O(1)}$; and (b) in time $3^n n^{O(1)}$ and space $n^{O(1)}$. This proves Theorem 1(b). A more careful analysis of $((f\zeta)^q \mu)(V)$ enables the time—space tradeoff in Theorem 1(c). [[See Appendix B.]]

4. Improvements and variations

4.1. An algorithm over connected sets. It is useful to think of $X \subseteq V$ in what follows as the current subset under consideration. We start with a lemma that partitions the subsets of X based on the maximum common suffix. To this end, let $Y \equiv_i X$ be a shorthand for $Y \cap \{i+1, i+2, \ldots, n\} = X \cap \{i+1, i+2, \ldots, n\}$.

Lemma 4 (Suffix partition). Let $Y \subseteq X \subseteq \{1, 2, ..., n\}$. Then, either Y = X or there exists a unique $i \in X$ such that $Y \equiv_{i-1} X \setminus \{i\}$.

Proof. Either
$$Y = X$$
 or $i = \max X \setminus Y$.

The intermediate values computed by the algorithm are now defined as follows.

Definition 5. Let $X \subseteq V$, q = 1, 2, ..., n + 1, and i = 0, 1, ..., n. Let

$$F(X, q, i) = \sum_{(U_1, U_2, \dots, U_q)} \prod_{j=1}^{q} f(U_j),$$

where the sum is over all q-tuples (U_1, U_2, \ldots, U_q) such that both $U_1, U_2, \ldots, U_q \subseteq X$ and $\bigcup_{i=1}^q U_i \equiv_i X$.

Note that $F(V,q,0) = ((f\zeta)^q \mu)(V)$. Thus, it suffices to compute F(V,q,0).

We are now ready to describe the algorithm that computes the intermediate values F(X,q,i) in Definition 5. The algorithm considers one set $X\subseteq V$ at a time, starting with the empty set $X=\emptyset$ and proceeding upwards in the subset lattice. It is required that the maximal proper subsets of X have been considered before X itself is considered; for example, we can consider the subsets of V in increasing lexicographic order. The comments delimited by "[[" and "]]" justify the computations in the algorithm.

Algorithm U. (*Up-step.*) Computes the values F(X,q,i) associated with X using the values associated with $X \setminus \{i\}$ for all $i \in X$.

Input: A subset $X \subseteq V$ and the value $F(X \setminus \{i\}, q, i-1)$ for each $i \in X$ and q = 1, 2, ..., n+1. Output: The value F(X, q, i) for each q = 1, 2, ..., n+1 and i = 0, 1, ..., n.

U1: For each q = 1, 2, 3, ..., n + 1, set

$$F(X,q,n) = \left(f(X) + \sum_{i \in X} F(X \setminus \{i\}, 1, i-1)\right)^{q}.$$

[[By the suffix partition lemma, $\sum_{Y \subseteq X} f(Y) = \sum_{i \in X} F(X \setminus \{i\}, 1, i - 1)$. Adding f(X) and taking powers, we obtain F(X, q, n).]]

U2: For each q = 1, 2, 3, ..., n + 1 and i = n, n - 1, ..., 1, set

$$F(X, q, i-1) = F(X, q, i) - [i \in X]F(X \setminus \{i\}, q, i-1).$$

[[There are two cases to consider to justify correctness. First, assume that $i \notin X$. Consider an arbitrary q-tuple (U_1, U_2, \ldots, U_q) with $U_1, U_2, \ldots, U_q \subseteq X$. Let $Y = \bigcup_{j=1}^q U_j$. Clearly, $Y \subseteq X$. Because $i \notin X$ and $Y \subseteq X$, we have $Y \equiv_{i-1} X$ if and only if $Y \equiv_i X$. Thus, F(X, q, i - 1) = F(X, q, i). Second, assume that $i \in X$. In this case we have $Y \equiv_i X$ if and only if either $Y \equiv_{i-1} X$ or $Y \equiv_{i-1} X \setminus \{i\}$ (the former case occurs if $i \in Y$, the latter if $i \notin Y$). In the latter case, $Y \subseteq X \setminus \{i\}$ and hence $U_1, U_2, \ldots, U_q \subseteq X \setminus \{i\}$. Thus, $F(X, q, i - 1) = F(X, q, i) - F(X \setminus \{i\}, q, i - 1)$.]

Assume that f satisfies the following property: for all $X \subseteq V$ it holds that

(11)
$$f(X) = f(X_1)f(X_2)\cdots f(X_s)$$

where $G[X_1], G[X_2], \ldots, G[X_s]$ are the connected components of G[X]. For convenience we also assume that $f(\emptyset) = 1$. Note that the factorisation (11) is well-defined because of commutativity of R. Also note that (8) satisfies (11).

Lemma 6. Let $G[X_1], G[X_2], \ldots, G[X_s]$ be the connected components of G[X]. Then,

(12)
$$F(X,q,i) = \prod_{k=1}^{s} F(X_k,q,i).$$

The recursion (12) now enables the following top-down evaluation strategy for the intermediate values in Definition 5. Consider a nonempty $X \subseteq V$. If G[X] is not connected, recursively solve the intermediate values of each of the vertex sets X_1, X_2, \ldots, X_s of the connected components $G[X_1], G[X_2], \ldots, G[X_s]$ of G[X], and assemble the solution using (12). Otherwise; that is, if G[X] is connected, recursively solve the intermediate values of each set $X \setminus \{i\}$, $i \in X$, and assemble the solution using Algorithm U. Call this evaluation strategy Algorithm C.

Algorithm C together with (5), (7), and Lagrangian interpolation establishes that the Tutte polynomial $T_G(x,y)$ can be computed in time and space $\sigma(G)n^{O(1)}$. This proves Theorem 1(a).

4.2. An alternative recursion. We derive an alternative recursion for $Z_G(q,r)$ based on induced subgraphs and fast subset convolution. Let R be a commutative ring. Associate a ring element $r_e \in R$ with each $e \in E$. For k = 1, 2, ..., n, let

$$S_G(k,r) = \sum_{\substack{F \subseteq E \\ c(F) = k}} \prod_{e \in F} r_e$$

and observe that $Z_G(q,r) = \sum_{k=1}^n q^k S_G(k,r)$. Thus, to determine $Z_G(q,r)$, it suffices to compute $S_G(k,r)$ for all $k=1,2,\ldots,n$.

To this end, the values $S_G(k,r)$ can be computed using the following recursion over induced subgraphs of G. Let $W \subseteq V$ and consider the subgraph G[W] induced by W in G. Suppose that $S_{G[U]}(k,r)$ has been computed for all $\emptyset \neq U \subsetneq W$ and $k=1,2,\ldots,|U|$.

To compute $S_{G[W]}(k,r)$ for $k=2,3,\ldots,|W|$, observe that a disconnected subgraph of G[W] partitions into connected components. Thus, for $k \geq 2$ we have

(13)
$$S_{G[W]}(k,r) = \frac{1}{k} \sum_{\emptyset \neq U \subsetneq W} S_{G[U]}(1,r) S_{G[W \setminus U]}(k-1,r).$$

For the connected case, that is, for k = 1, it suffices to observe that we can subtract the disconnected subgraphs from the set of all subgraphs to obtain the connected graphs; put otherwise,

(14)
$$S_{G[W]}(1,r) = \prod_{e \in E(G[W])} (1+r_e) - \sum_{k \ge 2} S_{G[W]}(k,r).$$

The recursion defined by (13) and (14) can now be evaluated for |W| = 1, 2, ..., n in total $2^n n^{O(1)}$ ring operations using fast subset convolution [6]. As a technical observation we remark that (13) assumes that k has a multiplicative inverse in R; this assumption can be removed, but we omit the details from this extended abstract. We also note that analogues of Algorithms U and C running in $\sigma(G)n^{O(1)}$ ring operations can be developed in this context; we describe an implementation of this in Appendix D. However, it is not immediate whether a polynomial-space algorithm for the Tutte polynomial can be developed based on (13) and (14).

References

- [1] A. Andrzejak, An algorithm for the Tutte polynomials of graphs of bounded treewidth, Discrete Math. 190 (1998), 39–54.
- [2] J. D. Annan, The complexities of the coefficients of the Tutte polynomial, Discrete Appl. Math. 57 (1995), 93-103.
- [3] M. H. G. Anthony, Computing chromatic polynomials, Ars Combinatoria 29 (1990), 216–220.
- [4] N. Biggs, Algebraic Graph Theory, 2nd ed., Cambridge University Press, 1993.
- [5] A. Björklund, T. Husfeldt, Exact algorithms for exact satisfiability and number of perfect matchings, Algorithmica, 2007, doi:10.1007/s00453-007-9149-8.
- [6] A. Björklund, T. Husfeldt, P. Kaski, M. Koivisto, Fourier meets Möbius: fast subset convolution, Proceedings of the 39th Annual ACM Symposium on Theory of Computing (San Diego, CA, June 11–13, 2007), Association for Computing Machinery, 2007, pp. 67–74.
- [7] A. Björklund, T. Husfeldt, P. Kaski, M. Koivisto, The Travelling Salesman Problem in bounded degree graphs, Proceedings of the 35th International Colloquium on Automata, Languages and Programming (Reykjavik, Iceland, July 6–13, 2008), to appear.
- [8] A. Björklund, T. Husfeldt, M. Koivisto, Set partitioning via inclusion–exclusion, SIAM J. Computing, to appear.
- [9] M. Bläser, H. Dell, Complexity of the cover polynomial, Proceedings of the 34th International Colloquium on Automata, Languages and Programming (Wroclaw, Poland, July 9-13, 2007), Lecture Notes in Computer Science 4596, 2007, pp. 801-812.
- [10] B. Bollobás, Modern Graph Theory, Graduate Texts in Mathematics 184, Springer, 1998.
- [11] J. A. Buzacott, A recursive algorithm for finding reliability measures related to the connection of nodes in a graph, Networks 10 (1980), 311–327.
- [12] A. Cayley, A theorem on trees, Quart. J. Math. 23 (1889), 376-378.
- [13] F. R. K. Chung, R. L. Graham, On the cover polynomial of a digraph, J. Combin. Theory Ser. B 65 (1995), 273–290.
- [14] F. Chung, S.-T. Yau, Coverings, heat kernels, and spanning trees, Electron. J. Combinatorics 6 (1999) #R12, 21 pp.
- [15] F. V. Fomin, S. Gaspers, S. Saurabh, Improved exact algorithms for counting 3- and 4-colorings, Computing and Combinatorics, 13th Annual International Conference (COCOON), Banff, Canada, July 16–19, 2007, Lecture Notes in Computer Science 4598, Springer, 2007, pp. 65–74.
- [16] C. M. Fortuin, P. W. Kasteleyn, On the random-cluster model. I. Introduction and relation to other models, Physica 57 (1972), 536–564.
- [17] H. Gebauer, Y. Okamoto, Fast exponential-time algorithms for the forest counting in graph classes, Theory of Computing 2007, Proceedings of the 13th Computing: The Australasian Theory Symposium (CATS 2007), Ballarat, Victoria, Jan 30–Feb 2, 2007, Conferences in Research and Practice in Information Technology 65, Australian Computer Society, 2007, pp. 63–69.
- [18] O. Giménez, P. Hliněný, M. Noy, Computing the Tutte polynomial on graphs of bounded clique-width, SIAM J. Discrete Math. 20 (2006), 932–946.
- [19] M. Dyer, L.A. Goldberg, and M. Jerrum, The complexity of weighted Boolean #CSP, arXiv:0704.3683v1 [cs.CC] (Apr, 2007).
- [20] C. Godsil, G. Royle, Algebraic Graph Theory, Graduate Texts in Mathematics 207, Springer, 2001.
- [21] L. A. Goldberg, M. Jerrum, Inapproximability of the Tutte polynomial, Proceedings of the 39th Annual ACM Symposium on Theory of Computing (San Diego, CA, June 11–13, 2007), Association for Computing Machinery, 2007, pp. 459–468.
- [22] G. Haggard, D. Pearce, G. Royle, Computing Tutte polynomials, Technical Report, Victoria University of Wellington, NZ, in preparation.
- [23] P. Hliněný, The Tutte polynomial for matroids of bounded branch-width, Combin. Probab. Comput. 15 (2006), 397–409.
- [24] H. Imai, Computing the invariant polynomials of graphs, networks, and matroids, IEICE T. Inf. Syst. E93-D (2000), 330-343.
- [25] R. Impagliazzo, R. Paturi, and F. Zane, Which problems have strongly exponential complexity?, J. Comput. Syst. Sci. 63 (2001), 512–530.
- [26] F. Jaeger, D. L. Vertigan, D. J. A. Welsh, On the computational complexity of the Jones and Tutte polynomials, Math. Proc. Cambridge Philos. Soc. 108 (1990), 35–53.

- [27] S. Kapoor, H. Ramesh, Algorithms for enumerating all spanning trees of undirected and weighted graphs, SIAM J. Comput. 24 (1995), 247–265.
- [28] R. M. Karp, Dynamic programming meets the principle of inclusion and exclusion, Oper. Res. Lett. 1 (1982), 49–51.
- [29] P. W. Kasteleyn, The statistics of dimers on a lattice: I. The number of dimer arrangements on a quadratic lattice, Physica 27 (1961), 1209–1225.
- [30] D. E. Knuth, The Stanford GraphBase: A Platform for Combinatorial Computing, Association for Computing Machinery, 1993.
- [31] S. Kohn, A. Gottlieb, M. Kohn, A generating function approach to the traveling salesman problem, Proceedings of the 1977 Annual Conference (ACM'77), Association for Computing Machinery, 1977, pp. 294–300.
- [32] M. Koivisto, Optimal 2-constraint satisfaction via sum-product algorithms, Inform. Process. Lett. 98 (2006), 22–24.
- [33] W. Kook, V. Reiner, D. Stanton, A convolution formula for the Tutte polynomial, J. Combin. Theory Ser. B 76 (1999), 297–300.
- [34] E. L. Lawler, A note on the complexity of the chromatic number problem, Inf. Process. Lett. 5 (1976), 66-67.
- [35] S. D. Noble, Evaluating the Tutte polynomial for graphs of bounded tree-width, Combin. Probab. Comput. 7 (1998), 307–321.
- [36] J. G. Oxley, D. J. A. Welsh, *The Tutte polynomial and percolation*, Graph Theory and Related Topics (J. A. Bondy and U. S. R. Murty, Eds.), Academic Press, 1979, pp. 329–339.
- [37] R. B. Potts, Some generalized order-disorder transformations, Proceedings of the Cambridge Philosophical Society 48 (1952), 106–109.
- [38] K. Sekine, H. Imai, S. Tani, Computing the Tutte polynomial of a graph of moderate size, Algorithms and Computation, 6th International Symposium (ISAAC '95), Cairns, Australia, December 4–6, 1995, Lecture Notes in Computer Science 1004, Springer, 1995, pp. 224–233.
- [39] A. D. Sokal, *The multivariate Tutte polynomial (alias Potts model) for graphs and matroids*, Surveys in Combinatorics, 2005, London Mathematical Society Lecture Note Series 327, Cambridge University Press, 2005, pp. 173–226.
- [40] P. Traxler, The Time Complexity of Constraint Satisfaction, Proceedings of the 3rd International Workshop on Exact and Parameterized Computation (Victoria (BC), Canada, May 14–16, 2008), to appear.
- [41] W. T. Tutte, Graph-polynomials, Adv. Appl. Math. 32 (2004), 5–9.
- [42] L. G. Valiant, The complexity of enumeration and reliability problems, SIAM J. Comput. 8 (1979), 410–421.
- [43] D. J. A. Welsh, Complexity: Knots, Colourings and Counting, London Mathematical Society Lecture Note Series 186, Cambridge University Press, 1993.
- [44] D. J. A. Welsh, The Tutte polynomial, Random Structures Algorithms 15 (1999), 210-228.
- [45] D. J. A. Welsh, C. Merino, The Potts model and the Tutte polynomial, J. Math. Phys. 41 (2000), 1127–1152.
- [46] D. B. West, Introduction to Graph Theory, 2nd ed., Prentice-Hall, 2001.
- [47] H. S. Wilf, Algorithms and Complexity, Prentice-Hall, 1986.
- [48] R. Williams, A new algorithm for optimal constraint satisfaction and its implications, Theoret. Comput. Sci. 348 (2005), 357–365.

APPENDIX

Appendix A. Proofs

A.1. **Proof of Theorem 3.** This proof of the Fortuin–Kasteleyn identity (7) is well known (e.g. [39]) and is here included only for convenience of verification.

Proof. Expanding the product over E and changing the order of summation,

$$Z_G^{\text{Potts}}(q,r) = \sum_{s:V \rightarrow \{1,2,\dots,q\}} \prod_{e \in E} \left(1 + r_e \delta_e^s\right) = \sum_{F \subseteq E} \sum_{s:V \rightarrow \{1,2,\dots,q\}} \prod_{e \in F} r_e \delta_e^s \,.$$

The right-hand side product evaluates to zero unless s is constant on each connected component of the graph with vertex set V and edge set F. Because there are q choices for the value of s on each connected component,

$$\sum_{F \subseteq E} \sum_{s:V \to \{1,2,\dots,q\}} \prod_{e \in F} r_e \delta_e^s = \sum_{F \subseteq E} q^{c(F)} \prod_{e \in F} r_e = Z_G(q,r).$$

A.2. **Proof of Lemma 6.** It is convenient to start with a preliminary lemma.

Lemma 7. Let $G[X_1], G[X_2], \ldots, G[X_s]$ be the connected components of G[X] and let $U \subseteq X$. Then,

$$f(U) = f(U \cap X_1) f(U \cap X_2) \cdots f(U \cap X_s).$$

Proof. Let $G[U_1], G[U_2], \ldots, G[U_t]$ be the connected components of G[U]. Then, by (11),

$$f(U) = f(U_1)f(U_2)\cdots f(U_t).$$

Because $U \subseteq X$ holds, for every U_i there is a unique $h(i) \in \{1, 2, ..., s\}$ such that $U_i \subseteq X_{h(i)}$. Moreover, since $\{U_1, U_2, ..., U_t\}$ is a partition of U, we have that $\{U_i : i \in h^{-1}(j)\}$ is a partition of $U \cap X_j$ for all j = 1, 2, ..., s. Thus, by (11) we have $f(U \cap X_j) = \prod_{i \in h^{-1}(j)} f(U_i)$ for all j = 1, 2, ..., s. In particular, by commutativity of R,

$$f(U) = \prod_{i=1}^{t} f(U_i) = \prod_{j=1}^{s} \prod_{i \in h^{-1}(j)} f(U_i) = \prod_{j=1}^{s} f(U \cap X_j).$$

We now proceed with the proof of Lemma 6.

Proof. Consider an arbitrary q-tuple (U_1, U_2, \ldots, U_q) with $U_1, U_2, \ldots, U_q \subseteq X$ and $\bigcup_{j=1}^q U_j \equiv_i X$. Because $\{X_1, X_2, \ldots, X_s\}$ is a partition of X, we have $\bigcup_{j=1}^q U_j \equiv_i X$ if and only if $X_k \cap \bigcup_{j=1}^q U_j \equiv_i X_k \cap X$ holds for all $k=1,2,\ldots,s$. Put otherwise, we have $\bigcup_{j=1}^q U_j \equiv_i X$ if and only if $\bigcup_{j=1}^q (X_k \cap U_j) \equiv_i X_k$ holds for all $k=1,2,\ldots,s$. Using Lemma 7 for each U_j in turn, we have, by commutativity of R, the unique factorisation into pairwise intersections

$$f(U_1)f(U_2)\dots f(U_q) = \prod_{j=1}^q \prod_{k=1}^s f(U_j \cap X_k) = \prod_{k=1}^s \prod_{j=1}^q f(U_j \cap X_k).$$

The claim follows because (U_1, U_2, \dots, U_q) was arbitrary.

APPENDIX B. A TIME-SPACE TRADEOFF VIA SPLIT TRANSFORMS

This appendix outlines a "split transform" algorithm that enables a time–space tradeoff in evaluating $((f\zeta)^q\mu)(V)$ for a given function $f: 2^V \to R$ and q = 1, 2, ..., n + 1.

Split the ground set $V = \{1, 2, ..., n\}$ into two parts, $V_1 \subseteq V$ and $V_2 \subseteq V$, such that $V = V_1 \cup V_2$ and $V_1 \cap V_2 = \emptyset$. Let $n_1 = |V_1|$ and $n_2 = |V_2|$. For a subset $X \subseteq V$, we use subscripts to indicate the parts of the subset in V_1 and V_2 ; that is, we let $X_1 = X \cap V_1$ and $X_2 = X \cap V_2$. It is also convenient to split the function notation accordingly, that is, we write $f(X_1, X_2)$ for $f(X_1 \cup X_2) = f(X)$. In the context of zeta and Moebius transforms, we use X for a subset in the "spatial" (original) domain and Y for a subset in the "frequency" (transformed) domain.

An elementary observation is now that both the zeta and Moebius transforms split, that is,

$$f\zeta(Y) = \sum_{X \subseteq Y} f(X) = \sum_{X_1 \subseteq Y_1} \sum_{X_2 \subseteq Y_2} f(X_1, X_2) = \sum_{X_1 \subseteq Y_1} f\zeta_2(X_1, Y_2) = f\zeta_2\zeta_1(Y_1, Y_2)$$

and

$$\begin{split} f\mu(X) &= \sum_{Y \subseteq X} (-1)^{|X \setminus Y|} f(Y) = \sum_{X_1 \subseteq Y_1} (-1)^{|X_1 \setminus Y_1|} \sum_{X_2 \subseteq Y_2} (-1)^{|X_2 \setminus Y_2|} f(Y_1, Y_2) \\ &= \sum_{X_1 \subseteq Y_1} (-1)^{|X_1 \setminus Y_1|} f\mu_2(Y_1, X_2) = f\mu_2 \mu_1(X_1, X_2) \,. \end{split}$$

Also note that $f\zeta = f\zeta_2\zeta_1 = f\zeta_1\zeta_2$ and $f\mu = f\mu_2\mu_1 = f\mu_1\mu_2$.

To arrive at the split transform algorithm for computing $((f\zeta)^q\mu)(V)$, split the outer Moebius transform and the inner zeta transform to get

$$((f\zeta)^q \mu)(V) = \sum_{Y_1 \subseteq V_1} (-1)^{|V_1 \setminus Y_1|} \sum_{Y_2 \subseteq V_2} (-1)^{|V_2 \setminus Y_2|} (f\zeta_1 \zeta_2(Y_1, Y_2))^q .$$

Now let Y_1 be fixed and consider the inner sum. To evaluate the inner sum for a fixed Y_1 , it suffices to have $f\zeta_1\zeta_2(Y_1,Y_2)$ available for each $Y_2 \subseteq V_2$. By definition,

$$f\zeta_1\zeta_2(Y_1, Y_2) = \sum_{X_2 \subseteq Y_2} f\zeta_1(Y_1, X_2).$$

Observe that if we have $f\zeta_1(Y_1, X_2)$ stored for each $X_2 \subseteq V_2$, then we can evaluate $f\zeta_1\zeta_2(Y_1, Y_2)$ for each $Y_2 \subseteq V_2$ simultaneously using the fast zeta transform. This takes in total at most $2^{n_2}n_2$ ring operations and requires one to store at most $2^{n_2}n_2$ ring elements

For fixed Y_1 and X_2 , we can evaluate and store

$$f\zeta_1(Y_1, X_2) = \sum_{X_1 \subseteq Y_1} f(X_1, X_2)$$

by plain summation in at most $2^{|Y_1|}$ ring operations. Thus, for fixed Y_1 , we can evaluate $f\zeta_1(Y_1, X_2)$ for each $X_2 \subseteq V_2$ in total at most $2^{|Y_1|}2^{n_2}$ ring operations.

Considering each $Y_1 \subseteq V_1$ in turn, we can thus evaluate $((f\zeta)^q\mu)(V)$ by storing at most $2^{n_2}n_2$ ring elements and executing at most

$$n^{O(1)} \sum_{Y_1 \subseteq V_1} (2^{n_2} n_2 + 2^{|Y_1|} 2^{n_2}) = n^{O(1)} (3^{n_1} + 2^{n_1} n_2) 2^{n_2}$$

ring operations. This completes the description and analysis of the split transform algorithm.

The split transform algorithm together with (5), (7), and Lagrangian interpolation proves Theorem 1(c).

APPENDIX C. THE COVER POLYNOMIAL

Let D be a digraph with vertex set $V = \{1, 2, ..., n\}$. Note that D may have parallel edges and loops. We assume that the number of edges is $n^{O(1)}$. Denote by $c_D(i, j)$ the number of ways of disjointly covering all the vertices of D with i directed paths and j directed cycles. The *cover polynomial* is defined as

$$C_D(x,y) = \sum_{i,j} c_D(i,j) x^{\underline{i}} y^j,$$

where $x^{\underline{i}} = x(x-1)\cdots(x-i+1)$ and $x^{\underline{0}} = 1$. It is known that $C_D(x,y)$ is #P-complete to evaluate except at a handful of points (x,y) [9].

In analogy to Theorem 1, we can show that C_D can be computed in vertex-exponential time:

Theorem 8. The cover polynomial of an n-vertex directed graph can be computed

- (a) in time and space $2^n n^{O(1)}$; and
- (b) in time $3^n n^{O(1)}$ and polynomial space.

The proof involves several inclusion–exclusion-based arguments with different purposes and in a nested fashion, so we first give a high-level overview of the concepts involved. One readily observes that the cover polynomial can be expressed as a sum over partitionings of the vertex set, each vertex subset appropriately weighted, so the inclusion–exclusion technique [8] applies. Computing the weights for all possible vertex subsets is again a hard problem, but the fast Moebius inversion algorithm [7] can be used to compute the necessary values beforehand. This leads to an exponential-space algorithm. Finally, to use inclusion–exclusion to reduce the space to polynomial [28, 31], we apply the mentioned transforms in a nested manner and switch the order of certain involved summations.

We turn to the details of the proof. For $X \subseteq V$, denote by p(X) the number of spanning directed paths in D[X], and denote by c(X) the number of spanning directed cycles in D[X]. Define $p(\emptyset) = c(\emptyset) = 0$. Note that for all $x \in V$ we have $p(\{x\}) = 1$ and that $c(\{x\})$ is the number of loops incident with x.

By definition,

$$c_D(i,j) = \frac{1}{i!j!} \sum_{X_1, X_2, \dots, X_i, Y_1, Y_2, \dots, Y_j} p(X_1) p(X_2) \cdots p(X_i) c(Y_1) c(Y_2) \cdots c(Y_j),$$

where we sum over all (i+j)-tuples $(X_1, X_2, \ldots, X_i, Y_1, Y_2, \ldots, Y_j)$ such that $\{X_1, X_2, \ldots, X_i, Y_1, Y_2, \ldots, Y_j\}$ is a partition of V.

We next derive an alternative expression using the principle of inclusion and exclusion. To this end, it is convenient to define for every $U \subseteq V$ the polynomials

$$P(U;z) = \sum_{X \subseteq U} p(X)z^{|X|} \quad \text{and} \quad C(U;z) = \sum_{X \subseteq U} c(X)z^{|X|}$$

in an indeterminate z; if viewed as set functions, P(U;z) and C(U;z) are zeta transforms of the set functions $p(X)z^{|X|}$ and $c(X)z^{|X|}$, respectively. We can now write

$$c_D(i,j) = \frac{1}{i!j!} \sum_{U \subseteq V} (-1)^{|V \setminus U|} \{z^n\} (P(U;z)^i C(U;z)^j).$$

It remains to show how to compute the p(X) and c(X) for all $X \subseteq V$. For $S \subseteq V$ let $w(S, s, t, \ell)$ denote the number of directed walks of length ℓ from vertex s to vertex t in D[S]; define $w(S, s, t, \ell) = 0$ if $s \notin S$ or $t \notin S$. By inclusion–exclusion, again,

$$p(X) = \sum_{1 \le s \le t \le n} \sum_{S \subseteq X} (-1)^{|X \setminus S|} w(S, s, t, |X| - 1).$$

Similarly,

$$c(X) = \sum_{S \subseteq X} (-1)^{|X \backslash S|} w(S,s,s,|X|) \,, \quad \text{where } \, s = \min S \,.$$

Observing that $w(S, s, t, \ell)$ can be computed in time $n^{O(1)}$, we have that $c_D(i, j)$ can be computed in space $n^{O(1)}$ and time $4^n n^{O(1)}$.

To get an algorithm running in $3^n n^{O(1)}$ time and $n^{O(1)}$ space, observe that

$$P(U;z) = \sum_{S \subseteq U} P(U,S;z)$$

where

$$P(U, S; z) = \sum_{1 \le s \le t \le n} \sum_{k=0}^{|U \setminus S|} \binom{|U \setminus S|}{k} (-1)^k z^{|S|+k} w(S, s, t, |S| + k - 1)$$

and

$$C(U;z) = \sum_{S \subseteq U} C(U,S;z)$$

where

$$C(U,S;z) = \sum_{k=0}^{|U\setminus S|} {|U\setminus S| \choose k} (-1)^k z^{|S|+k} w(S,s,s,|S|+k), \quad \text{where } s = \min S.$$

This establishes part (b) of the theorem.

For part (a), we show how to evaluate $c_D(i,j)$ in time and space $2^n n^{O(1)}$. Namely, p and c can be computed in time and space $2^n n^{O(1)}$ via fast Moebius inversion. Given p and c, the polynomials P and C can be computed in time and space $2^n n^{O(1)}$ via fast zeta transform. And finally, given P and C, the inclusion–exclusion expression of $c_D(i,j)$ can be evaluated in time $2^n n^{O(1)}$.

APPENDIX D. TUTTE POLYNOMIALS OF CONCRETE GRAPHS

- D.1. Algorithm implementation. Our implementation of the algorithm described in $\S4.2$ uses a number of extra techniques to reduce the polynomial factors in the time and memory requirements. In what follows we assume that G is a connected graph.
 - (1) The coefficients t_{ij} of the Tutte polynomial are computed modulo a small integer p; the computation is repeated for sufficiently many different (pairwise coprime) p to enable recovery of the coefficients via the Chinese Remainder Theorem. The number of different p required is determined based on the available word length and

- using $\tau(G)$ (computed via the Matrix–Tree Theorem) as an upper bound for the coefficients.
- (2) To save a factor of m in memory, instead of direct computation with bivariate polynomials, we compute with univariate evaluations of the polynomials at $z = 0, 1, \ldots, m$, and finally recover only the necessary bivariate polynomials from the evaluations via Lagrange interpolation.
- (3) To save a further factor of n^2 in memory, we execute the analogue of Algorithm U for subsets X in a specific order, namely in the lexicographic order. This enables efficient "in-place" computation of the polynomials F(X, k, i) so that, for each X, the polynomials F(X, k, i) need to be stored only for one value of i at the time. Furthermore, we never need all F(X, k, i) for k = 2, 3, ..., n explicitly, only a linear combination of them, so we count with this instead; however, we omit the details in this abstract.

The source code of the algorithm implementation is available by request. The implementation uses the GNU Multiple Precision Arithmetic library $\langle \text{http://gmplib.org/} \rangle$ for computation with large integers. The computed coefficients t_{ij} are checked for consistency by verifying that $\sum_{i,j} t_{ij} = \tau(G)$ and that $\sum_{i,j} 2^{i+j} t_{ij} = 2^m$.

D.2. **Performance.** The current algorithm implementation uses roughly $2^{n+1}n$ words of memory for an n-vertex graph, which presents a basic obstacle to practical performance. For example, the practical limit is at n = 25, assuming 32 GB of main memory and 64-bit words. This makes our polynomial space and time–space tradeoff algorithms from Theorem 1(b,c) interesting also from a practical perspective. At the time of writing, we have implemented the former, but not yet performed large-scale experiments with it.

In terms of running time, the complete graph K_n presents the worst case for n-vertex inputs for our algorithm. On a 3.66GHz Intel Xeon CPU with 1MB cache, computing the Tutte polynomial of K_{17} takes less than an hour, K_{18} takes about three hours, and K_{22} takes 96 hours. In comparison, both deletion–contraction and spanning tree enumeration cease to be practical well below this; for example, $\tau(K_{22}) = 705429498686404044207947776$ and $\tau(K_{16}) = 72057594037927936$; a survey of how to compute T_G in practice [24] reports running times for the complete graph K_{14} in hours. The fastest current program to compute Tutte polynomials [22] is also based on deletion–contraction with isomorphism rejection, but uses many other ideas as well. It processes K_{14} and many sparse graphs with far larger n in a few seconds, but also ceases to be practical for some dense graphs with n = 16, see Figure 2.

Two further remarks are in order. First, for (connected) graphs with a small $\tau(G)$, enumeration of spanning trees is faster than our algorithm. Second, graphs with fewer edges are faster to solve using our algorithm. For example, a 3-regular graph on 22 vertices can be solved in about five hours.

D.3. Tutte polynomials of some concrete graphs. Even though few readers are likely to derive any insight from the fact that the coefficient of x^2y^2 in the Tutte polynomial of Loupekine's Second Snark is 991226, we feel it germane to our paper to actually compute some Tutte polynomials. We include tables of the nonzero coefficients t_{ij} in the expansion (2) for a number of graphs. Among these, the values for the Petersen graph are well known [4, §13b] and are included here for verification only. For reference, we present the Tutte polynomials of a few other well-known graphs, mostly snarks and cages; however, these graphs are fairly sparse and exhibit symmetries that make them amenable to many of

FIGURE 2. Running times for complements of random 4-regular graphs. The lines show averages of 5 runs on a 3.66GHz Intel Xeon CPU with 1MB cache. The thin line is our algorithm; the thick line is the algorithm of Haggard, Pearce, and Royle [22].

the previously existing techniques. An entertaining example that tests the liminations of our current implementation is from Knuth's Stanford Graph Base [30], based on the encounters between the 23 most important characters in Twain's *Huckleberry Finn*. This graph has 23 vertices, 88 edges, and 54540490752786432 spanning trees; the required solution time is about 50 hours.

Petersen Graph

j = 0	j = 1	j = 2	j = 3	j = 4	j = 5	j = 6
0	36	84	75	35	9	1
36	168	171	65	10		
120	240	105	15			
180	170	30				
170	70					
114	12					
56						
21						
6						
1						

Dodecahedron

j = 0	j = 1	j = 2	j = 3	j = 4	j = 5	j = 6	j = 7	j = 8	j = 9	j = 10	j = 11
0	4 412	17 562	30 686	31 540	21 548	10 439	3 693	950	170	19	1
4412	38 864	95 646	115 448	82 550	38 322	12 046	2 5 4 2	330	20		
25 714	128 918	218 682	185 071	90 860	27 825	5 3 9 0	610	30			
72 110	245 880	295 915	174 870	57 735	11 230	1 240	60				
131 380	320 990	275 910	112 365	24 140	2775	140					
176 968	316 256	193 791	53 350	7 175	468	12					
189 934	250 692	108 884	19810	1 620	60						
170 690	167 140	50 850	5 870	270							
132 920	96 400	19 980	1 350	30							
91 740	48 710	6510	220								
56 852	21 530	1 674	20								
31 792	8 198	306									
16 016	2610	30									
7216	660										
2871	120										
989	12										
286											
66											
11											
1											

Icosahedron

	j = 0	j = 1	j = 2	j = 3	j = 4	j = 5	j = 6	j = 7	j = 8	j = 9	j = 10	j = 11	j = 12	
	0	4 412	25 714	72 110	131 380	176 968	189 934	170 690	132 920	91 740	56 852	31 792	16 016	
	4412	38 864	128 918	245 880	320 990	316 256	250 692	167 140	96 400	48710	21 530	8 198	2610	
	17 562	95 646	218 682	295 915	275 910	193791	108 884	50 850	19980	6510	1 674	306	30	
	30 686	115 448	185 071	174 870	112 365	53 350	19810	5 870	1 350	220	20			
	31 540	82 550	90 860	57735	24 140	7 175	1 620	270	30					
	21 548	38 322	27 825	11 230	2 775	468	60							
	10 439	12 046	5 390	1 240	140	12								
	3 693	2 5 4 2	610	60										
	950	330	30											
	170	20												
	19													
	1													
16	j = 17	j = 18	j = 19											
86	66	11	1											

Chvátal Graph

j = 0	j = 1	j = 2	j = 3	j = 4	j = 5	j = 6	j = 7	j = 8	j = 9	j = 10	j = 11	j = 12	j = 13	
0	1 994	7 349	12 626	14 115	11 903	8 140	4 642	2 2 1 1	869	274	66	11	1	
1 994	12 782	25 969	28 952	22 250	13 164	6 202	2 2 9 2	636	120	12				
7 427	25 604	32754	24 116	12508	4882	1 386	258	24						
12 339	26 004	20914	9 804	3 1 6 6	672	72								
12 360	15 865	7 5 6 8	2 040	319	17									
8 445	6 2 1 6	1552	184	4										
4 191	1 572	158	2											
1 559	240	4												
438	17													
91														
13														
1														

Clebsch Graph

 $\begin{array}{c} j = 10 \\ \hline 19759258 \\ 18276422 \\ 6341100 \\ 983800 \\ 60100 \\ 672 \\ \hline i = 25 \end{array}$

1												
	j = 0	j = 1	j = 2	j = i	3	j = 4	j = 5	j =	6	j = 7	j = 8	j =
	0	1872172	9112614	21 717 820	348	347 530	43 384 468	45 431 20	8 42	011 212	35 302 105	27 382 88
	1872172	15 110 476	43 880 542	75 108 240	930	048 150	93 485 328	81 408 31	6 63	725 936	45 628 390	30 079 42
	7 870 034	38 438 772	79 492 384	103 270 060	1014	400 130	83 435 332	60 699 61	6 39	921 392	23 866 000	12 946 48
~	15 033 470	51 332 560	78 503 860	78 511 920	615	562 510	41 488 560	24 896 60	0 13	374 520	6 392 880	2 691 44
7	17 576 840	43 215 300	49 009 780	37 661 120	234	461 820	12724460	6 070 62	0 2	514 620	886 920	259 24
′	14 236 468	25 097 376	20 801 316	12 109 800	5 5	360 600	2 443 840	85983	2	245 520	54 000	8 24
	8 544 936	10 555 976	6 205 768	2 654 560		946 240	275 672	61 32		9 200	720	
	3 958 696	3 293 168	1 305 736	386 480		90 320	14800	1 36	0			
	1 451 495	765 300	187 860	34 000		3 860	140					
	427 155	130 280	16 860	1 360)							
	101 355	15 488	720									
	19 283	1 152										
	2 885	40										
	325											
	25											
	1											
j = 12	j = 13	j = 14	j = 15	j = 16	j = 17	j = 18	j = 19	j = 20	j = 21	j = 22	j = 23	j = 24
8 367 140		2 678 480	1 355 496	632 942	270 930	105 400	36 840	11 388	3 044	680	120	15
5 236 520		1 033 720	390 712	130 088	37 320	8 920	1 680	224	16			
1 082 640		106 320	25 320	4 680	600	40						
78 080		2 160	160									
1 080	0 40											

Brinkmann Graph

 $\begin{array}{c} j = 11 \\ 13\,306\,232 \\ 10\,217\,568 \\ 2\,783\,100 \\ 305\,640 \\ 10\,220 \end{array}$

 $\begin{array}{c} j=9\\ \hline 53\,017\,571\\ 76\,846\,499\\ 46\,789\,365\\ 15\,447\,215\\ 2\,926\,959\\ 302\,344\\ 13\,951\\ 140\\ \end{array}$

 $\begin{array}{c} j = 10 \\ 31\,181\,857 \\ 37\,308\,376 \\ 18\,078\,277 \\ 4\,510\,996 \\ 592\,536 \\ 35\,602 \\ 588 \end{array}$

	•											
	j = 0	j = 1	j = 2		j = 3	j = 4	j =	5	j = 6	j	=7	j = 0
	(9 135 298	41 648 660	91 80	3 040 1	.34 604 309	151 187 37	72 140	741 055	113 681	473	81 746 16
	9 135 298	81 926 895	239 055 379	397 14	1 486 4	65 831 800	432 446 57	74 338	3 941 057	232 203	883	141 329 48
	49 413 533	3 266 495 740	573 449 072	748 65	5 482 7	14 722 253	551 889 93	363	367 900	208 849	858	105 525 30
∽	127 008 274	489 646 682	809 702 257	842 80	5 1 5 3 6	58 050 897	421 620 73	31 230	681 654	109 043	291	44 426 15
7	208 645 102	2 603 283 289	776 194 328	645 65	1909 4	10 955 629	216 136 92	28 96	5 269 502	36 267	791	11 403 39
	247 964 242	2 545 064 597	545 163 829	360 37	4231 1	.84 948 316	78 214 62	26 27	7 429 213	7 843	003	177396
	228 346 378	380 867 123	293 316 401	152 12	9831	61 696 341	20 281 75	51 5	314 498	1 066	233	153 32
	170 148 32	5 212 835 902	124 062 007	49 44	398	15 337 490	371574	10	668 668	81	926	5 74
	105 629 12	l 97 136 821	41 782 196	12 39	5 327	2 795 009	457 70)2	48 664	2	667	2
	55 758 397	7 36 640 429	11 223 611	2 36	3 508	356 678	33 82	24	1 505		7	
	25 384 606				351	28 840	1 11	13				
	10 061 144				1 304	1 155						
	3 489 936				1 680	7						
	1 060 656				28							
	281 455											
	64 60											
	1260)									
	2 024											
	253											
	22											
	:	1										
j	= 11 $j =$	j = 13	j = 14	j = 15	j = 16	j = 17	j = 18	j = 19	j = 20	j = 21	j = 22	!
16 64	5 377 8 048 3	76 3 509 821	1 371 591	476 045	144 970	38 094	8 435	1519	210	20	1	_
16 10			579 747	138 453	26 754	3 948	399	21				
	6780 16956			10 080	924	42						
	0 072 204 3		2 688	126								
	9 3 5 5 9 0											
	2 401	49										

$McGee\ Graph$

j = 0	j = 1	j = 2	j = 3	j = 4	j = 5	j = 6	j = 7	j = 8	j = 9	j = 10	j = 11
0	100 424	348 008	546 092	537 899	382 951	210 826	92 060	31 878	8 602	1748	252
100 424	863 904	1 945 060	2 252 476	1697518	930 400	387 550	122 924	28 908	4764	492	24
616 320	2 984 380	4833738	4 237 698	2 455 880	1 027 312	316 166	69 834	10 404	924	36	
1853724	6 149 836	7 421 464	4 969 160	2 208 876	694 880	153 316	22 388	1 920	72		
3 683 515	8 896 534	8 101 789	4 145 382	1 401 096	323 908	48 978	4 3 2 6	168			
5 484 441	9867514	6792829	2 639 544	666 144	108 612	10 308	432				
6 563 798	8 854 364	4 577 890	1 330 356	241 640	25 476	1 188					
6 600 622	6 650 972	2 543 854	536 856	65 472	3 720	32					
5 745 907	4 272 590	1 178 731	172 060	12 502	258						
4 420 661	2 377 190	455 693	42 648	1 488							
3 050 680	1 152 488	145 600	7728	80							
1 908 584	486 960	37 584	904								
1 090 666	178 182	7 488	48								
572 080	55 608	1 048									
276 100	14 380	80									
122 600	2 920										
49 938	418										
18 532	32										
6 188											
1 820											
455											
91											
13											
1											

j = 12 j = 1323 1

Flower Snark

j = 0	i = 1	i = 2	j = 3	j = 4	i = 5	j = 6	i = 7	i = 8	i = 9	i = 10	i = 11
0	7 878	26 617	39 815	36 190	22 832	10 624	3704	950	170	19	1
7878	61 874	129 158	134 515	86 880	38 396	11 938	2531	330	20		
43 135	187 515	268 795	198 500	90 385	27 215	5 3 3 5	610	30			
114 690	332 265	336 780	176 070	55 570	10 965	1 240	60				
200 340	407 935	293 485	107 135	22 700	2715	140					
261 282	379816	191744	47 405	6 285	369	1					
273 073	282 743	97 651	15 540	1 145	20						
239 007	173 800	39 500	3 760	125							
180 402	89 925	12730	640	5							
119 792	39 505	3 220	65								
70 904	14713	615									
37 697	4 580	80									
18 052	1 150	5									
7 7 6 7	215										
2 977	25										
1 000	1										
286											
66											
11											
1											

Loupekine's First Snark

j = 0	j = 1	j = 2	j = 3	j = 4	j = 5	j = 6	j = 7	j = 8	j = 9	j = 10	j = 11	j = 12
0	20 724	75 758	124 770	126 268	89 312	46 998	18 864	5 766	1 309	209	21	1
20 724	176 872	412 502	490 516	367 014	190 328	71 133	19 116	3 5 4 0	407	22		
121 838	591 662	981 968	862 535	475 649	177 299	45 315	7 638	759	33			
350 010	1 169 865	1 430 045	930 845	373 695	97 491	16 253	1 568	66				
663 435	1617133	1 470 305	703 524	201 006	35 166	3 5 0 9	154					
941 666	1709810	1 153 310	398 793	78 432	8 688	465	6					
1 073 720	1 460 522	723 379	176 425	22 916	1512	38						
1 028 153	1 044 783	373 894	62 282	5 068	189	3						
852 031	641 221	162 202	17 622	825	15							
623 999	342 967	59 554	3891	81								
409 765	161 263	18 481	603									
243 580	66 826	4810	48									
131 786	24 328	1 050										
65 014	7 7 0 3	195										
29 187	2 0 7 3	30										
11 845	451	3										
4 291	71											
1 359	6											
364												
78												
12												
- 1												

Loupekine's Second Snark

j = 0	j = 1	j = 2	j = 3	j = 4	j = 5	j = 6	j = 7	j = 8	j = 9	j = 10	j = 11	j = 12
0	21 156	76 946	126 048	126 968	89 520	47 030	18 866	5 766	1 309	209	21	1
21 156	180 076	417 674	493 856	367 930	190 386	71 117	19 114	3 5 4 0	407	22		
124 286	601 016	991 226	865 641	475 731	177 183	45 303	7 638	759	33			
356 730	1 185 628	1 439 086	931 623	373 263	97 431	16 253	1 568	66				
675 496	1 635 022	1 475 257	702 666	200 712	35 160	3 5 0 9	154					
957 769	1724581	1 154 068	397 725	78 312	8 682	465	6					
1 090 933	1 469 555	721 869	175 617	22816	1 494	36						
1 043 540	1 048 408	371 796	61744	5 000	183	3						
863 802	641 304	160 464	17 346	801	15							
631 780	341 544	58 494	3 793	75								
414 216	159732	17 991	585									
245 775	65 772	4 641	48									
132710	23 776	1 008										
65 338	7 475	189										
29 277	2 0 0 1	30										
11 863	435	3										
4 293	69											
1 359	6											
364												
78												
12												
1												

Robertson Graph

 $\begin{array}{c} j = 10 \\ 2\,865\,546 \\ 2\,549\,764 \\ 841\,681 \\ 124\,393 \\ 7\,011 \\ 54 \end{array}$

j = 0	j = 1	j = 2	j = 3	j = 4	j = 5	j = 6	j = 7	j = 8	j = 9
0	1 437 372	6 220 100	12 943 266	17 896 018	18 984 001	16 719 144	12 772 526	8 656 420	5 255 640
1 437 372	12 029 428	32 563 392	50 017 890	54 312 237	46 813 703	34 091 282	21 611 154	12 056 388	5 923 384
7 246 700	35 805 218	69 906 011	82 616 390	71 636 757	50 385 897	30 117 376	15 535 199	6 911 373	2 628 658
17 211 692	59 406 320	86 949 004	80 075 156	55 598 473	31 674 483	15 229 199	6 178 619	2 087 824	574 674
25 936 913	65 327 035	72 306 448	51 859 116	28 598 913	12 922 375	4813247	1 450 990	342 608	59 983
28 091 119	52 063 835	43 319 066	23 931 700	10 261 301	3 532 549	955 120	193 386	26 967	2 161
23 425 656	31 670 274	19 471 383	8 099 628	2 594 341	634 476	110 940	12 294	642	
15 702 294	15 160 966	6 691 382	2 015 912	449 940	68 992	6 150	204		
8 704 413	5 805 523	1760310	360 113	49 420	3 652	72			
4 067 425	1 786 531	348 285	43 247	2802	36				
1 622 042	438 574	49 497	2 982	36					
555 756	83 920	4 552	72						
163 804	11910	204							
41 322	1 128								
8 801	54								
1 540									
210									
20									
1									
j = 13 j	= 14 $j = 18$	j = 16	j = 17 $j =$	= 18 j = 19	j = 20				
235 467 7	9 458 23 085	5 5 643	1 121	171 18	1				
235 407 7	9400 2308	5 5 043	1 121	1/1 18	1				

Book("huck", 23, 0, 0, 0, 1, 1, 0)

DOOK(Nuck , 23, 0, 0, 1, 1, 0)												
0	_	j = 0	j = 1	j = 2	j=3	j = 4	j = 5					
	R 7					015 292 832 4 208 425 392 081 456 28 958 733						
	√ 58	063 454 208 714 4	46 189 568 4 072 61	19 596 896 14 940 91	1766 816 40 626	720 391 896 88 689 338	3750 268					
						720 634 568 162 872 521 195 195 632 202 515 265						
						656 897 631 181 822 039						
	886	362 588 672 5 999 2		20 289 546 46 713 31	7 299 566 82 898	207 721 802 122 436 175	778 571					
						347 271 542 63 289 339 473 215 833 25 460 955						
\						614 951 821 8 026 773						
						708 405 703 1 985 823						
100 LA LA XXX							3 991 077 2 694 859					
	ζ 7	022 616 847 15 6	00 933 383 17 76	50 717 539 14 71	6 870 862 10	314 463 582 6 604	985 046					
THANK					9 939 461 1 5 118 437		5 949 893 5 042 180					
*					9 852 285		483 706					
		5 855 899		1 318 791	422 829	122 002	38 785					
		562 021 40 503	233 095 8 615	45 170 704	11 144 144	1 895	485					
		2 061	150									
		66 1										
j = 6	j = 7	j = 8	j = 9	j = 1	10 i :	= 11 j = 12	i = 13					
9 456 659 968 488	18 198 074 885 356	30 940 731 400 736					J -					
58 691 487 844 000	103 243 788 227 460	162 102 328 114 667	231 997 488 723 635									
163 670 254 561 170 274 803 257 750 421	264 694 234 344 442 409 580 434 157 718	385 158 972 944 741 553 143 680 550 286										
312 764 825 917 711	429 835 626 654 435	538 846 162 737 722										
256 878 631 331 512	325 285 245 146 851	378 230 381 624 169										
157 948 712 034 296 74 347 451 684 553	183 994 333 180 127 79 489 180 483 326	198 149 002 209 146 79 122 703 627 690										
27 140 739 158 980	26 556 188 103 022	24 368 441 736 674										
7 732 248 143 990	6 900 191 730 740	5818100553716										
1 720 587 723 236 297 808 086 966	1 394 731 774 739 218 231 222 093	1 076 252 268 769 153 327 979 453										
39 723 622 606	26 157 204 332	16 622 431 041										
4 020 794 424	2 360 083 348	1 344 595 660										
301 529 428	155 871 340	78 646 816										
16 128 290 575 231	7 184 647 210 107	3 151 857 77 523				483 88 116 783 859						
11 796	3 005	862			33							
86												
j = 14 148 114 503 232 862	j = 15 161 710 933 451 019	j = 16 170 813 927 289 507	j = 17 175 183 508 018 224			= 19 j = 20 235 162 410 989 874 779						
549 640 583 945 429	574 575 879 264 822	582 448 562 263 319										
928 434 404 732 381	928 302 660 980 981	901 802 324 461 765										
946 802 956 316 230	904 076 789 608 510 592 898 453 733 529	840 089 439 442 061 525 705 387 527 193										
651 526 551 686 197 320 142 255 061 978	276 885 385 561 807	233 534 388 363 802										
115 885 591 893 630	94 920 219 709 713	75 855 471 078 622	59 206 435 569 975	45 166 410 690 86	66 33 691 771 782	446 24 580 817 533 069	17 540 994 280 576					
31 417 553 021 990 6 421 813 488 934	24 262 330 193 502 4 649 813 570 718	18 280 905 313 399 3 283 163 455 432										
988 695 612 555	666 682 299 140	437 890 395 312										
113 804 068 059	70 899 825 376	42 952 342 270										
9 665 564 617 594 641 211	5 515 962 845 308 435 706	3 055 400 762 155 158 798										
25 811 941	12 095 111	5 504 691				428 178 942						
748 818	312 758	126 758				108 2 503						
12 227 53	4 231 8	1 375	428	3 12	21	31 7	7 1					
i = 22	i = 23	i = 24	i = 25	5 i = 2	26 j :	= 27 $i = 28$	i = 29					
138 481 043 916 189	124 191 059 706 563	109 337 116 734 795										
378 551 418 825 180 463 156 138 345 255	327 779 450 801 827 385 979 736 157 458	278 622 686 027 317 315 714 271 443 996	232 599 415 134 395 253 533 343 091 830									
335 152 391 009 976	267 823 161 239 724	209 968 589 993 354	161 514 900 952 720									
159 540 234 730 431	121 698 403 452 623	91 005 190 493 607										
52 529 965 418 036 12 241 838 274 716	38 034 479 409 317 8 353 299 039 147	26 964 153 070 620 5 570 757 950 696										
2 032 190 992 977	1 294 966 296 360	804 342 907 429	486 565 736 128									
239 034 177 695	140 635 158 743	80 349 078 122										
19 668 089 937 1 118 570 285	10 542 647 994 539 500 322	5 459 753 151 249 848 063										
44 326 408	19 181 752	7 926 985				423 127 018						
1 276 909	502 053	187 522	65 933	3 21 52	28 6	401 1 684	380					
25 927 231	9 067 56	2 949 10			39	56 10) 1					
j = 30	j = 31	j = 32	j = 33	j = 34	j = 35	j = 36	j = 37					
35 321 028 354 267	27 569 839 915 839	21 155 277 285 691	15 954 847 768 088	11 823 018 778 121	8 605 270 288 428	6 149 017 377 510 4 31	I 436 549 811					
72 405 228 468 100	54 377 952 292 000	40 108 145 965 420			14 385 457 021 771		3 623 394 399					
64 373 528 302 495 32 605 441 633 781	46 281 448 067 004 22 303 581 464 318	32 636 626 427 969 14 939 530 821 672	22 562 646 009 720 9 792 558 415 254	15 283 132 698 005 6 276 719 028 345	10 136 458 047 648 3 930 854 880 338		3 019 367 654 2 512 031 399					
10 370 366 228 563	6 697 239 653 980	4 226 027 636 156	2 603 398 119 525	1 564 280 125 341	915 803 054 713	521 796 689 085 288	3 971 661 588					
2 149 485 588 138	1 297 255 575 747	762 739 720 158	436 426 275 281	242 715 583 856	131 021 687 166 11 316 367 286		1695 422 122					
291 838 357 248 25 513 055 441	162 366 310 290 12 846 282 872	87 644 734 347 6 238 791 356	45 833 115 884 2 915 994 723	23 180 300 406 1 308 416 720	561 964 518	5 320 896 693 2 230 239 072	2 403 511 898 89 612 569					
1 386 738 494	616 213 381	261 761 786	105 936 834	40 682 440	14753318	5 022 558	1 593 264					
44 763 707	16 929 544	6 025 245	2 004 377	617 953	174 625	44 548	10 031					
831 602	252 202	69 220	16 805	3 491	589	73	5					

	j = 38 $j = 39$			j = 40		j = 41		j = 42	j = 43	j =		j = 45	j = 46
2 964 474 698 957	957 1 997 470 496 058		58 13	1 317 887 697 673		850 665 829 404		36 654 329 284	330 528 626 041	198 505 264 6	592 116 08	89 433 466	66 010 296 070
4 310 052 558 697	7 27	2 761 684 207 395		1728990256047		1 056 510 698 738		29 363 523 349	365 006 585 603	205 792 941 6	537 11260	09 389 066	59 693 833 147
2 585 645 699 396	5 15	1 563 111 427 998		920 894 742 411		528 044 208 920		94 272 153 267	159 130 489 574	83 350 267 3	190 4220	02 405 360	20 608 991 452
831 790 371 315	5 4	469 846 262 712		257 819 091 781		137 219 085 706		70 712 799 890	35 214 172 506	16 908 923 2	264 780	09 196 055	3 458 946 792
155 326 381 067	7	80 906 285 732		40 765 822 575		19 829 960 250		9 291 403 735	4 182 750 513	1 803 797 9	937 74	42 649 893	290 757 073
16 957 718 11:	7718111 798568015		.53	3 614 180 128		1 567 456 613		649 222 792	255 780 213	95 399 6	565	33 492 231	10 990 747
1 039 924 955 429 469		429 469 5	16	168 586 789		62 586 269		21 837 068	7 105 191	2 134 3	376	584 182	143 089
32 969 506 11 395 7		'89	3 672 196		1 092 398		296 134	71 881	15 2	238	2717	383	
466 505 124 5		30	29 815		6	261	1 117	161		17	1		
1 925		97	33			2							
j = 47		j = 48		j = 49	j =	50	j = 51	j = 52	j = 53	j = 54	j = 55	j = 56	j = 57
36 432 673 762	1948	0 581 012	10 069 5	27 361	5 019 400 8	19 240	6 133 696	1 105 659 524	485 226 772	202 490 441	79 941 549	29 674 484	10 280 210
30 590 692 119	9 15 119 155 354		7 187 4	7 187 420 893 3 276		81 142	6 882 777	591 250 737	231 936 330	85 622 599	29 531 012	9 430 560	2757016
9 681 466 532	9 681 466 532 4 362 140 77		18786	1878612930		70 201 912 299 1		109 478 461	37 477 493	11898600	3 465 267	912 617	213 215
1 464 504 260	59	0 430 015	225 6	29 513	81 283 4	54 2	7 422 357	8 592 757	2 474 897	646 355	150 277	30 308	5 101
107 745 798	3	37 582 223		56 579	37068	16	1 029 033	258 783	57 926	11 258	1 830		1 21
3 342 402		931 895		34 974		52 641		1 668	216	20	1		
30 575		5 485		776		77	4						
38		2											
j = 58 j	= 59	j = 60	j = 61	j = 62	j = 63	j = 64	j = 65	j = 66					
3 293 359 964	4 438	254 353	59 228	11 848	1 956	250	22	1					
727 123 169	9 643	34 073	5 661	730	65	3							
43 020	7 205	940	85	4									
673	62	3											
1													