

Available online at www.sciencedirect.com

ScienceDirect

Electronic Notes in Theoretical Computer Science

Electronic Notes in Theoretical Computer Science 346 (2019) 125–133

www.elsevier.com/locate/entcs

The Chromatic Index of Proper Circular-arc Graphs of Odd Maximum Degree which are Chordal

João Pedro W. Bernardi^{a,1,3} Murilo V. G. da Silva^{a,1,4} André Luiz P. Guedes^{a,1,5} Leandro M. Zatesko^{a,b,1,2,6}

a Department of Informatics, Federal University of Paraná, Curitiba, Brazil
 b Federal University of Fronteira Sul. Chapecó, Brazil

Abstract

The complexity of the edge-coloring problem when restricted to chordal graphs, listed in the famous D. Johnson's NP-completeness column of 1985, is still undetermined. A conjecture of Figueiredo, Meidanis, and Mello, open since the late 1990s, states that all chordal graphs of odd maximum degree Δ have chromatic index equal to Δ . This conjecture has already been proved for proper interval graphs (a subclass of proper circular-arc \cap chordal graphs) of odd Δ by a technique called pullback. Using a new technique called multi-pullback, we show that this conjecture holds for all proper circular-arc \cap chordal graphs of odd Δ . We also believe that this technique can be used for further results on edge-coloring other graph classes.

Keywords: Pullback, circular-arc, chromatic index, edge-coloring, chordal

1 Introduction

Circular-arc graphs are the intersection graphs of a finite set of arcs on a circle. If no arc properly contains another, the graph is said to be a proper circular-arc graph. If all the arcs have the same length, the graph is said to be a unit circular-arc graph. Although the class of the circular-arc graphs is well studied, very little is known about deciding the chromatic index of these graphs, except for the subclass consisting of the n-vertex proper circular-arc graphs of odd maximum degree Δ

¹ Partially supported by CNPq (Proc. 428941/2016-8 and a Master's grant).

² Partially supported by UFFS (Proc. 23205.001243/2016-30).

³ winckler@ufpr.br

⁴ murilo@inf.ufpr.br

⁵ andre@inf.ufpr.br

⁶ leandro.zatesko@uffs.edu.br

which have $n \not\equiv 1, \Delta \pmod{(\Delta+1)}$ and a maximal clique of size two, or which have $n \equiv 0 \pmod{(\Delta+1)}$ [1].

Circular-arc graphs form a superclass of interval graphs. An important difference between these two classes is that interval graphs have a linear number of maximal cliques (in the number of vertices), while circular-arc graphs may have an exponential number of maximal cliques. This may suggest why some problems are more difficult for circular-arc graphs than for interval graphs. For instance, vertex-coloring is polynomial for interval graphs, but NP-hard for circular-arc graphs [4].

The NP-hard [5] edge-coloring problem is the problem of determining the minimum amount of colors needed to color the edges of a graph such that no two adjacent edges receive the same color. This amount is called the chromatic index of G, denoted $\chi'(G)$. By definition, $\chi'(G) \geq \Delta(G)$ for any graph G. The celebrated Vizing's Theorem brings that $\chi'(G) \leq \Delta(G) + 1$ [10]. Therefore, graphs which satisfy $\chi'(G) = \Delta(G)$ are referred to as Class 1 graphs, and those satisfying $\chi'(G) = \Delta(G) + 1$ are referred to as Class 2. For instance, a complete graph K_n is Class 1 if n is even, and Class 2 otherwise.

We solve the edge-coloring problem in the class of proper circular-arc \cap chordal (PCAC) graphs of odd maximum degree, that is, we prove that all these graphs are Class 1 and our proof yields a polynomial-time exact edge-coloring algorithm for these graphs. It is important to remark that even for proper interval graphs (often referred to as indifference graphs in the literature), which form an important subclass of PCAC graphs, the problem is solved only for graphs with odd maximum degree Δ , by a technique called pullback [2]. Later, this technique was also used to solve the edge-coloring problem for all dually chordal graphs (which form a superclass of interval graphs) of odd Δ [3]. The complexity of determining the chromatic index of chordal graphs is one of the problems in the famous D. Johnson's NP-completeness column [6] which are still open, even restricted to graphs of odd Δ .

To solve the problem for the PCAC graphs of odd maximum degree, we design a new technique called *multi-pullback*, which we suspect that can be used for other graph classes.

This paper is organized as follows: the remaining of this section is dedicated to some preliminary definitions; in Section 2 we discuss the pullback functions introduced in [2] and present our multi-pullback functions; then, in Section 3 we present our results on PCAC graphs using the multi-pullback functions introduced in Section 2.

Preliminary definitions

In this paper, graph-theoretical definitions follow their usual meanings in the literature. In particular, G = (V(G), E(G)) is a graph, V(G) is the set of vertices of G and E(G) is the set of edges of G. An edge uv is said to be incident to the vertices u and v, and the vertices u and v are said to be neighbors. The degree of a vertex u, denoted $d_G(u)$, is the number of edges that are incident to the vertex u. The maximum degree of G is $\Delta(G) := \max\{d_G(u) : u \in V(G)\}$. The open neighborhood of u is the set $N_G(u) := \{v : uv \in E(G)\}$. The closed neighborhood of u is the set

 $N_G[u] := N_G(u) \cup \{u\}.$

If $N_G[u] = V(G)$, then the vertex u is said to be universal in G. We say that a graph H is a subgraph of G if $V(H) \subset V(G)$ and $E(H) \subset E(G)$. Let $U \subset V(G)$. The subgraph of G induced by U is defined by $G[U] := (U, \{uv \in E(G) : u, v \in U\})$. Let $F \subset E(G)$. The subgraph of G induced by F is defined by $G[F] := (\{u : uv \in F \text{ for some } v \in V(G), F)$. The core of a graph is the subgraph induced by the vertices of maximum degree. The semi-core of a graph is the subgraph induced by the vertices of maximum degree and their neighbors.

A k-edge-coloring of G is a proper edge-coloring of G with k colors, that is, an assignment of colors to the edges of a graph in such a way that no two adjacent edges receive the same color and that at most k colors are used. A set $U \subset V(G)$ is said to be a *clique* if it induces a complete graph in G. A clique is said to be maximal if it is not properly contained in any other clique. A *simplicial vertex* in G is a vertex that belongs to only one maximal clique of G.

2 Pullback and multi-pullback functions

A function $f: V(G) \to V(G')$ is said to be a *pullback* if it is a homomorphism (i.e. for all $uv \in E(G)$ we have $f(u)f(v) \in E(G')$), and if f is injective when restricted to $N_G[u]$ for all $u \in V(G)$.

Lemma 2.1 ([2,3]) If f is a pullback from G to G' and λ' is an edge-coloring of G', then the function $\lambda(uv) := \lambda'(f(u)f(y))$ is an edge-coloring of G.

Figure 1. Example of a pullback from an indifference graph G to $G' := K_4$

Definition 2.2 Let G = (V, E) be a graph with $E \neq \emptyset$ and let $\{E_1, \ldots, E_t\}$ be a partition of E. A multi-pullback F from G to a collection of t graphs $\{G'_1, \ldots, G'_t\}$ is a collection of t functions $\{f_1, \ldots, f_t\}$ such that:

- (i) f_i is a pullback from $G[E_i]$ to G'_i ;
- (ii) there is some positive integer k and some collection of k-edge-colorings $\lambda'_1, \ldots, \lambda'_t$ of G'_1, \ldots, G'_t , respectively, such that the edge-colorings obtained from $\lambda'_1, \ldots, \lambda'_t$ and the pullbacks f_1, \ldots, f_t do not create any color conflict on the edges of G, that is, the function defined by

 $\lambda(uv) := \lambda'_i(f_i(u)f_i(v))$, being E_i the set of the partition to which uv belongs,

is a proper k-edge-coloring of G.

Observe the necessity of including (ii) in Definition 2.2, otherwise the pullbacks f_1, \ldots, f_t could define non-compatible edge-colorings (that is, color conflicts could be created when assembling all edge-colorings in order to construct the edge-coloring of G). Also in the definition, observe that disjointness is assumed only among the sets of the partition $\{E_1, \ldots, E_t\}$, but not among the domains of the functions in F, which are sets of vertices, not edges. This means that a single vertex u can be mapped to a vertex v of G'_i by a pullback f_i and to a different vertex w of G'_j by a pullback f_j , depending on which role we want u to assume in order to color each edge incident to u.

Figure 2 shows an example of a collection of functions $\{f_1, f_2, f_3\}$ which can be verified to be a multi-pullback from a PCAC graph G with $\Delta = 5$ to the K_6 , under the 5-edge-colorings $\lambda'_1 = \lambda'_2 = \lambda'_3 =: \lambda'$ of the K_6 defined by

$$\lambda'(uv) = \begin{cases} (u+v) \bmod \Delta, & \text{if neither } u \text{ nor } v \text{ is } \Delta; \\ (2v) \bmod \Delta, & \text{if } u = \Delta. \end{cases}$$
 (1)

Figure 2. Example of a multi-pullback from G to the K_6 under the 5-edge-coloring defined in (1). Observe that the vertex marked with an asterisk is mapped to two distinct vertices by f_2 and by f_3 , with no color conflict being created.

3 The result

Proper circular-arc graphs have the consecutive 1's property [9], i.e. there is a circular order for the vertices in such a way that for every edge \overrightarrow{uv} under the clockwise orientation of the edges along this order, all the vertices clockwise between u and v induce a complete graph in the original undirected graph. This order is called a proper circular-arc order.

Lemma 3.1 Let G be a PCAC graph of odd maximum degree. If G has a universal vertex, or if the semi-core of G is an indifference graph, then G is Class 1.

Proof Observe first that if G has a universal vertex, then G is a subgraph of $K_{\Delta(G)+1}$ and hence Class 1. On the other hand, if the semi-core of G is an indifference graph, then G is also Class 1 because the chromatic index of a graph is equal to the chromatic index of its semi-core [7], and because all indifference graphs of odd maximum degree are Class 1 [2].

Lemma 3.2 below provides a full characterization of the structure of proper circular-arc \cap chordal graphs which do not satisfy Lemma 3.1.

Lemma 3.2 If G is a PCAC graph of odd maximum degree with no universal vertex such that the semi-core S of G is not an indifference graph, then S = G and there is a 6-partition $\{Y_A, Y_{AB}, Y_B, Y_{BC}, Y_C, Y_{AC}\}$ of V(G) which splits any proper circulararc order σ of G into six contiguous subsequences of σ in a manner that, being the cardinality of each set in the partition denoted by lowercase y with the corresponding subscript:

- (i) the graph G has exactly four maximal cliques, which can be given by X_A := {Y_{AB} ∪ Y_A ∪ Y_{AC}}, X_B := {Y_{BC} ∪ Y_B ∪ Y_{AB}}, X_C := {Y_{AC} ∪ Y_C ∪ Y_{BC}}, and Z = {Y_{AB} ∪ Y_{AC} ∪ Y_{BC}}, wherein X_A is assumed without loss of generality to be of maximum size among the cliques X_A, X_B, and X_C, which are the cliques which appear contiguously in σ (that is, all the vertices in each of these cliques appear consecutively in σ);
- (ii) all the vertices in Y_{AB} and in Y_{AC} have degree $\Delta(G)$ in G;
- (iii) $\Delta(G) = y_A + y_B + y_{AB} + y_{BC} + y_{AC} 1 = y_A + y_C + y_{AB} + y_{BC} + y_{AC} 1$;
- (iv) $y_A \ge y_B = y_C$;

Proof Let σ be a proper circular-arc order of G and let $(X_0, X_1, \dots, X_{t-1})$ be the maximal cliques that appear contiguously in σ . We must have $t \geq 3$, otherwise it can be straightforwardly shown that G is an indifference graph.

We claim that there is no X_i such that $X_i \subset X_{(i-1) \mod t} \cup X_{(i+1) \mod t}$. If this claim holds, an induced cycle of size t is easily obtained by choosing one vertex from each $X_i \cap X_{(i+1) \mod t}$. Because G is chordal and it is not an indifference graph, we have t=3. These three maximal cliques of G that appear contiguously in σ are X_A , X_B , and X_C , respectively.

Since G is not an indifference graph, we have that the intersection of two consecutive cliques in σ is not empty (otherwise in any circular-arc model of G there would be a point on the circumference which would be uncovered by any arc). We define the sets $Y_{AB} := X_A \cap X_B$, $Y_{BC} := X_B \cap X_C$, and $Y_{AC} := X_A \cap X_C$, and also $Y_A := X_A \setminus (Y_{AB} \cup Y_{AC})$, $Y_B := X_B \setminus (Y_{AB} \cup Y_{BC})$, and $Y_C := X_C \setminus (Y_{AC} \cup Y_{BC})$. As all the vertices in $Y_{AB} \cup Y_{BC} \cup Y_{AC}$ are neighbors of each other, there is a fourth maximal clique $Z := Y_{AB} \cup Y_{BC} \cup Y_{AC}$ that does not appear contiguously in σ .

Up to this point, we have proven that if the claim holds then there are at least three maximal cliques $(X_A, X_B, \text{ and } X_C)$ which appear contiguously in σ , as well as the fourth clique Z. We have also proven that the sets Y_{AB} , Y_{BC} , and Y_{AC} are not empty. We can further demonstrate that the sets Y_A , Y_B , and Y_C are non-empty, which is equivalent to prove that each of the cliques X_A , X_B , and X_C has a simplicial vertex. If $Y_A = \emptyset$, then every vertex of Y_{BC} is universal (see Figure 3), contradicting the hypothesis. The non-emptiness of Y_B and Y_C follows analogously.

Figure 3. Structure of a PCAC graph according to Lemma 3.2.

Now we shall prove the claim and that X_A , X_B , and X_C are the only maximal cliques contiguously in σ . Assume for the sake of contradiction that there is a fourth maximal clique X_D contiguously in σ . Since the intersections Y_{AB} , Y_{BC} , and Y_{AC} are all non-empty, the clique X_D must be contained in the union of two cliques from $\{X_A, X_B, X_C\}$. Without loss of generality, $X_D \subset X_A \cup X_B$. By the same arguments presented above, the four sets $(X_D \cap X_A) \setminus (X_B \cup X_C)$, $(X_D \cap X_B) \setminus (X_A \cup X_C)$, $(X_B \cap X_C) \setminus X_D$, and $(X_C \cap X_A) \setminus X_D$ are all non-empty. Ergo, by choosing four vertices, one from each of these sets, we obtain an induced cycle of size four, contradicting the fact that G is chordal. Hence, we have proven that X_D cannot exist and also that the claim holds. Furthermore, since all the vertices in Y_A , Y_B , and Y_C are simplicial, the only maximal clique which can be formed not contiguously in σ is the clique Z (recall Figure 3).

Assuming without loss of generality that X_A is of maximum size among X_A , X_B , and X_C , it remains to demonstrate (ii)–(iv). Clearly, the vertices of maximum degree in G are in $Y_{AB} \cup Y_{BC} \cup Y_{AC}$. We shall demonstrate that either Y_{AB} and Y_{AC} , or all the sets from $\{Y_{AB}, Y_{AC}, Y_{BC}\}$ have vertices of maximum degree (this proves (ii)). If only one set I from $\{Y_{AB}, Y_{AC}, Y_{BC}\}$ has vertices of maximum degree in G, then surely $I \neq Y_{BC}$, because of the assumption on the cardinality of X_A . If $I = Y_{AB}$, then the semi-core of G is an indifference graph, because the order $Y_B, Y_{BC}, Y_{AB}, Y_{AC}, Y_A$ is an indifference order G. The case G requals G.

Notice that vertices which belong to the same set from $\{Y_A, Y_{AB}, Y_B, Y_{BC}, Y_C, Y_{AC}\}$ have the same closed neighborhood and hence the same degree. Let u be a vertex in Y_{AB} , v a vertex in Y_{AC} , and w a vertex in Y_{BC} . We know that $\Delta(G) = d_G(u) = d_G(v) \ge d_G(w)$ and also that:

$$d_G(u) = y_{BC} + y_B + y_{AB} + y_A + y_{AC} - 1;$$

$$d_G(v) = y_{AB} + y_A + y_{AC} + y_C + y_{BC} - 1;$$

$$d_G(w) = y_{AB} + y_B + y_{BC} + y_C + y_{AC} - 1.$$

⁷ An indifference order of an indifference graph is a linear order of the vertices so that vertices belonging to the same maximal clique appear consecutively in this order [8].

From these equations, we have (iii) and also that $y_B = y_C$ and $y_A \ge y_B$, completing the proof of (iv).

Theorem 3.3 Every proper circular-arc \cap chordal graph with odd maximum degree is Class 1.

Proof In view of Lemma 3.1, let G be a PCAC graph of odd maximum degree with no universal vertex such that the semi-core of G is not an indifference graph. Let also $\{Y_A, Y_{AB}, Y_B, Y_{BC}, Y_C, Y_{AC}\}$ be a partition of V(G) as in Lemma 3.2 (recall Figure 3). Let $\{E_1, E_2, E_3, E_4\}$ be the partition of E(G) defined by:

$$\begin{split} E_1 &\coloneqq E(G[Y_A \cup Y_{AB} \cup Y_B \cup Y_{BC} \cup Y_{AC}]) \,; \\ E_2 &\coloneqq \{uv : u \in Y_{AC} \text{ and } v \in C\} \,; \\ E_3 &\coloneqq \{uv : u \in Y_{BC} \text{ and } v \in C\} \,; \\ E_4 &\coloneqq E(G[C]) \,. \end{split}$$

Let $V(K_{\Delta(G)+1}) = \{0, \ldots, \Delta(G)\}$ and $V(K_{y_C}) = \{0, \ldots, c-1\}$. We shall construct a multi-pullback $\{f_1, f_2, f_3, f_4\}$ with $f_i \colon V_i \to G'_i$, for all $i \in \{1, \ldots, 4\}$, being

$$\begin{split} V_1 &\coloneqq Y_A \cup Y_{AB} \cup Y_B \cup Y_{BC} \cup Y_{AC} \,, \\ V_2 &\coloneqq Y_{AC} \cup Y_C \,, \\ V_3 &\coloneqq Y_{BC} \cup Y_C \,, \\ V_4 &\coloneqq Y_C \,, \end{split}$$

and being $G_1' := G_2' := G_3' := K_{\Delta(G)+1}$ and $G_4' = K_{y_C}$, under the edge-colorings $\lambda_1', \lambda_2', \lambda_3', \lambda_4'$ defined by $\lambda_1' := \lambda_2' := \lambda_3' := \lambda'$, wherein λ' is the $\Delta(G)$ -edge-coloring of $K_{\Delta(G)+1}$ defined in (1), and λ_4' is the $\Delta(G)$ -edge-coloring of K_{y_C} defined by

$$f_4'(uv) = (2y_{AC} + y_A + y_C + y_{BC} + u + v) \mod \Delta(G)$$
.

Remark that λ' is an optimal edge-coloring of $K_{\Delta(G)+1}$ (which is Class 1 since $\Delta(G)$ is odd) and that λ_4 is surely not optimal, since $c < \Delta(G) - 2$.

Remark by Lemma 3.2 that $|V_1| = \Delta(G) + 1$. In order to define f_1 , take any bijective labeling function satisfying:

$$f_1(Y_{AC}) = \{0, \dots, y_{AC} - 1\};$$

$$f_1(Y_A) = \{y_{AC}, \dots, y_{AC} + y_A - 1\};$$

$$f_1(Y_B) = \{y_{AC} + y_A, \dots, y_{AC} + y_A + y_B - 1\};$$

$$f_1(Y_{BC}) = \{y_{AC} + y_A + y_B, \dots, y_{AC} + y_A + y_B + y_{BC} - 1\};$$

$$f_1(Y_{AB}) = \{y_{AC} + y_A + y_B + y_{BC}, \dots, y_{AC} + y_A + y_B + y_{BC} + y_{AB} - 1\}.$$

Here, we use $f_1(Z)$ to denote $\bigcup_{z\in Z}\{f_1(z)\}$. Notice that we have used $\Delta(G)+1$ distinct labels, from 0 to $\Delta(G)$, and it is easy to realize that this labeling is a pullback from $G[E_1]$ to the G'_1 .

It remains to color the edges incident to the vertices of Y_C , that is, it remains to define f_2, \ldots, f_4 . Remark that $G[E_2 \cup E_3]$ is a bipartite graph, with parts Y_C and

 $Y_{BC} \cup Y_{AC}$, and $G[E_4]$ is a complete graph. Figure 4 represents the sets Y_{BC} , Y_C , and Y_{AC} .

Figure 4. The sets Y_{BC} , Y_C , and Y_{AC}

Recall that $G[E_2]$ is the bipartite graph induced by the edges between Y_{AC} and Y_C , and notice that the edges incident to vertices in Y_{AC} are not incident to vertices in Y_B . This is why we can define f_2 by assigning to the vertices of Y_{AC} the same labels which they have been assigned by f_1 , and to the vertices of Y_C the same labels assigned to the vertices of Y_B by f_1 , in the manner that we clarify in the sequel. As $y_B = y_C$, there will be enough labels for all the vertices of Y_C .

Analogously, the graph $G[E_3]$ is the bipartite graph induced by the edges between Y_{BC} and Y_C . Notice that vertices in Y_{BC} are not neighbors of vertices in Y_A , therefore, the labels assigned by f_1 to the vertices in Y_A can be reused by f_3 to the vertices in Y_C (in the manner that we clarify in the sequel), if the vertices in Y_{BC} are assigned by f_3 the same labels which they have been assigned by f_1 . Recall that $y_A \geq y_C$, so there will be enough labels.

To complete the proof, it remains only to define which are the three labels assigned to each vertex in Y_C by f_2 , f_3 , and f_4 , and to show that the edge-coloring obtained through these pullbacks do not create color conflicts in G. Let $Y_C = \{u_0, \ldots, u_{y_C-1}\}$. We define for each $u_i \in Y_C$ the triplet $(f_2(u_i), f_3(u_i), f_4(u_i)) := (y_{AC} + y_A + i, y_{AC} + i, i)$. Let λ be the $\Delta(G)$ -edge-coloring of G as in Definition 2.2. We show that λ is a proper edge-coloring, for which it suffices to show that all the colors of the edges incident to the same vertex u_i in Y_C are different.

The colors of the edges incident to u_i can be verified to be as follows (all the colors listed below are $\text{mod}\Delta(G)$, but this information is omitted for a clear description):

• the colors of the edges of $G[E_2]$ that are incident to u_i are the y_{AC} colors from the set

$$\{y_{AC} + y_A + i, \dots, 2y_{AC} + y_A + i - 1\};$$

• the colors of the edges of $G[E_3]$ that are incident to u_i are the y_{BC} colors from the set

$$\{2y_{AC} + y_A + y_B + i, \dots, 2y_{AC} + y_A + y_B + y_{BC} + i - 1\};$$

• the colors of the edges of $G[E_4]$ that are incident to u_i are the $y_C - 1$ colors from the set

$$\{2y_{AC}+y_A+y_B+y_{BC}+i,\ldots,2y_{AC}+y_A+2y_B+y_{BC}+i\}\setminus\{2y_{AC}+y_B+y_B+y_{BC}+2i\};$$

Notice that, at the edges incident to u_i , the y_B colors between $(2y_{AC} + y_A + i)$ mod $\Delta(G)$ and $(2y_{AC} + y_A + y_B + i - 1)$ mod $\Delta(G)$ are not used, as well as the color

 $(2y_{AC} + y_A + y_B + y_{BC} + 2i) \mod \Delta(G)$. As $y_{AC} + y_B + y_{BC} + y_C \le \Delta(G) = y_{AC} + y_{BC} + y_{AB} + y_A + y_C - 1$, there is no color conflict at u_i .

Since we have shown that there is no color conflict at any vertex $u_i \in Y_C$, we conclude that G is Class 1.

References

- Bernardi, J. P. W., S. M. Almeida and L. M. Zatesko, On total and edge-colouring of proper circular-arc graphs, in: Proc. 38th Congress of the Brazilian Computer Society (CSBC '18/III ETC), Natal, 2018, pp. 73-76.
 URL http://natal.uern.br/eventos/csbc2018/wp-content/uploads/2018/08/Anais-ETC-2018.pdf
- [2] Figueiredo, C. M. H., J. Meidanis and C. P. Mello, On edge-colouring indifference graphs, Theor. Comput. Sci. 181 (1997), pp. 91–106.
- [3] Figueiredo, C. M. H., J. Meidanis and C. P. Mello, Total-chromatic number and chromatic index of dually chordal graphs, Inf. Process. Lett. 70 (1999), pp. 147–152.
- [4] Garey, M. R., D. S. Johnson, G. L. Miller and C. H. Papadimitriou, The complexity of coloring circular arcs and chords, SIAM J. Algebraic Discrete Methods 1 (1980), pp. 216–227.
- [5] Holyer, I., The NP-completeness of edge-colouring, SIAM J. Comput. 10 (1981), pp. 718-720.
- [6] Johnson, D. S., The NP-completeness column: an ongoing guide, J. Algorithms 6 (1985), pp. 434-451.
- [7] Machado, R. C. S. and C. M. H. Figueiredo, Decompositions for edge-coloring join graphs and cobipartite graphs, Discrete Appl. Math. 158 (2010), pp. 1336–1342.
- [8] Roberts, F. S., Indifference graphs, in: Proc. 2nd Ann Arbor Graph Theory Conference, Ann Arbor, USA, 1969, pp. 139–146.
- [9] Tucker, A., Matrix characterizations of circular-arc graphs., Pacific J. Math. 39 (1971), pp. 535-545. URL https://projecteuclid.org:443/euclid.pjm/1102969574
- [10] Vizing, V. G., On an estimate of the chromatic class of a p-graph (in Russian), Diskret. Analiz. 3 (1964), pp. 25–30.