

Vertex Coloring Problem (VCP): Models

- Given an undirected graph G = (V, E), with n = |V| and m = |E|, assign a color to each vertex in such a way that colors on adjacent vertices are different, and the number of colors used is minimized.
- chromatic number $\chi(G)$: minimum number of colors which can be used.
- A feasible coloring which uses *k* colors is a *k-coloring*.

Vertex Coloring Problem (VCP)

- Given an undirected graph G = (V, E), with n = |V| and m = |E|, assign a color to each vertex in such a way that colors on adjacent vertices are different and the number of colors used is minimized.
- chromatic number $\chi(G)$: minimum number of colors which can be used.
- A feasible coloring which uses *k* colors is a *k-coloring*.

Vertex Coloring Problem (VCP)

- Given an undirected graph G = (V, E), with n = |V| and m = |E|, assign a color to each vertex in such a way that colors on adjacent vertices are different and the number of colors used is minimized.
- chromatic number $\chi(G)$: minimum number of colors which can be used.
- A feasible coloring which uses *k* colors is a *k-coloring*.

Vertex Coloring Problem (VCP)

- VCP is known to be NP-Hard (Garey and Johnson, 1979).
- If k is fixed (k < n) the feasibility problem is NP-Hard.
- Real-world applications:
 - air traffic flow management;
 - register allocation;
 - frequency assignment;
 - communication networks;
 - crew scheduling;
 - train platforming;
 - printed circuit testing;
 - round-robin sports scheduling;
 - course timetabling;
 - geographical information systems;

- ...

Application: Frequency Assignment

Problem: given a set of broadcast emitting stations (vertices), assign a frequency (color) to each station so that adjacent (and possibly interfering) stations use different frequencies and the number of used frequencies is minimized.

Surveys

- Galinier, Hertz
 (Computers & Operations Research, 2006);
- Chiarandini, Dumitrascu, Stutzle (Handbook of Approximation Algorithms and Metaheuristics, Gonzalez ed., Chapman & Hall/CRC, 2007);
- Johnson, Mehrotra, Trick (Discrete Applied Mathematics, 2008);
- Malaguti, T. (International Trans. in O. R., 2010).

Web Page:

Bibliography on VCP (Chiarandini, Gualandi)

The Clique Lower Bound

- A *clique K* of a graph G is a complete subgraph of G.
- A clique is maximal if no vertex can be added still having a clique.
- The cardinality ω of the maximum (cardinality) clique is a *Lower Bound* for VCP. Computing ω is NP-Hard.

clique k, |k|=2clique k^1 , $|k^1|=3$

maximal clique k^2 , $|k^2|=4$

maximal clique k^3 , $/k^3/=3$

$$LB = \omega = 4$$
$$\chi(G) = 4$$

The Clique Lower Bound

cardinality of any clique (and of the maximum clique) $|K| = |K_{max}| = 2$:

$$LB = \omega = 2$$

chromatic number $\chi(G) = 3$

The worst case performance ratio ω / $\chi(G)$ is arbitrarily bad

Maximal Clique

- The cardinality of any (maximal) clique of graph *G* represents a *Lower Bound* for the problem.
- A fast greedy algorithm (D. Johnson, J. Comp. Syst. Sci. 1974) can be used to compute a maximal clique K of G(V,E):
 - Given an ordering of the vertices, consider the candidate vertex set W. Set W = V, $K = \emptyset$, and iteratively (while $W \neq \emptyset$):
 - * Choose the vertex v of W of maximum degree and add it to the current clique K.
 - * Remove from W vertex v and all the vertices not adjacent to the current clique K.
- Different orderings of the vertices generally produce different maximal cliques.

ILP models for VCP: Model VCP-ASSIGN (A)

Binary variables:

$$x_{ih} = \begin{cases} 1 \text{ if vertex } i \text{ has color } h & i=1,...,n \\ 0 \text{ otherwise} & h=1,...,n \end{cases}$$
 $y_h = \begin{cases} 1 \text{ if color } h \text{ is used} \\ 0 \text{ otherwise} & h=1,...,n \end{cases}$

$$\min \sum_{h=1}^{n} y_h$$

$$\sum_{h=1}^{n} x_{ih} = 1 i = 1,...,n (2)$$

$$x_{ih} + x_{jh} \le y_{h} \forall i, j : (i, j) \in E h = 1,...,n (3)$$

$$x_{i,h} \in \{0,1\} i = 1,...,n h = 1,...,n$$

$$y_h \in \{0,1\}$$
 $h = 1,...,n$ (4)

Model VCP-ASSIGN (A) is a "weak" model (2)

- "Symmetry Property":
- Every solution of value k (k < n) has equivalent representations, k! once the k colors have been chosen.
- Example k = 3 (k! = 6)

A stronger ILP model (A') for VCP?

Binary variables:
$$x_{ih} = \begin{cases} 1 \text{ if vertex } i \text{ has color } h & i=1,...,n \\ 0 \text{ otherwise} & h=1,...,n \end{cases}$$
 $y_h = \begin{cases} 1 \text{ if color } h \text{ is used} \\ 0 \text{ otherwise} \end{cases}$ (1)
$$\sum_{h=1}^{n} x_{ih} = 1 \qquad i = 1,...,n \qquad (2)$$

$$\sum_{i \in K} x_{ih} \leq y_h \qquad \forall \max cliqueK \subseteq V, \quad h = 1,...,n \qquad (3)$$

$$x_{i,h} \in \{0,1\} \qquad i = 1,...,n \qquad h = 1,...,n \qquad (4)$$

The number of constraints (3) grows exponentially with n.

Let K' be the maximum clique of G, and |K'| = k.

The continuos relaxation of (A') has the useless solution of value k:

$$y_1 = 1,..., y_k = 1;$$
 $y_h = 0$ $h = k+1,...,n$
 $x_{i1},..., x_{ik} = 1/k$ $i=1,...,n$ $x_{ih} = 0$ $i=1,...,n$ $h=k+1,...,n$

Independent Sets

- An *Independent Set* (or *Stable Set*) of G = (V, E) is a subset of V such that there is no edge in E connecting a pair of vertices.
- It is maximal if no vertex can be added still having an independent set.

For VCP: all the vertices of an independent set can have the same color Feasible coloring -> partitioning of the graph into independent sets.

Set Partitioning Formulation for VCP

(Mehrotra, Trick; INFORMS J. on. Comp. 1996)

- Feasible coloring -> partition of the graph into independent sets.
- *IS* = family of all the Independent Sets of graph *G*
- Binary variables: $x_I = \left\{ \begin{array}{c} 1 \text{ if Independent Set } I \text{ is given a color} \\ 0 \text{ otherwise} \end{array} \right.$

$$\min \sum_{I \in IS} x_I \tag{1}$$
s.t.

$$\sum_{I:v\in I} x_I = 1 \qquad \forall v \in V \tag{2}$$

$$x_I \in \{0,1\} \qquad \forall I \in \mathbf{IS} \tag{3}$$

Constraints (2) can be replaced by:
$$\sum_{I:v\in I} x_I \ge 1$$
 $\forall v \in V$ (2')

Set Covering Formulation SC-VCP

s.t.
$$\min \sum_{I \in IS} x_I \tag{1}$$

$$\sum_{I:v \in I} x_I \geq 1 \qquad \forall v \in V \tag{2'}$$

$$x_I \in \{0,1\} \qquad \forall I \in IS \tag{3}$$

- If a vertex is assigned more than one color, a feasible solution of the same value can be obtained by using any of these colors for the vertex.
- *IS* can be defined as the family of all the maximal Independent Sets of graph G.

Set Covering Formulation SC-VCP

s.t.
$$\min \sum_{I \in IS} x_I \tag{1}$$

$$\sum_{I:v \in I} x_I \geq 1 \qquad \forall v \in V \tag{2'}$$

$$x_I \in \{0,1\} \qquad \forall I \in IS \tag{3}$$

- The *LP Relaxation* of this formulation leads to *tight lower bounds*, and *symmetry* in the solution is *avoided*, but the number of maximal independent sets (i.e. the number of "variables", or"columns") can be *exponential* w.r.t. the number of vertices *n*->
- The corresponding SCP is difficult to solve to optimality.

Independent Sets and Cliques

• Given a graph G = (V, E)

Define its "complement" G = (V, E), where $E = \{(i, j): (i, j) \notin E\}$

independent set of $G \rightarrow clique$ of \overline{G} (and viceversa)

clique of $G \rightarrow$ independent set of G (and viceversa)

Additional ILP Formulations

- Williams and Yan (INFORMS J. on Comp., 2001): VCP-ASSIGN plus "precedence constraints".
- Lee (J. of Comb. Opt., 2002), and Lee and Margot (INFORMS J. on Comp., 2007): binary encoding formulation.
- Barbosa, Assis, do Nascimiento (*J. of Comb. Opt., 2004*): encodings based on acyclic orientations.
- Burke, Marecek, Parkes, Rudova (Ann. of Oper. Res., 2010): "supernodal" formulation (transformation of the original VCP into a Multicoloring Vertex Problem having a smaller number of vertices and edges).