

How many colors are needed to color every vertex in such a way that neighbors have different colors?

Coloring

CS 55 - Spring 2016 - Pomona College Jenny Lam

The Coloring Problem

A **coloring** of a graph is an assignment of colors (often represented using natural numbers) to the vertices of a graph such that no two adjacent vertices have the same color.

Chromatic Number

The **chromatic number** of a graph is the minimal number of colors needed to produce a valid coloring.

 $\chi(G)$ = "The chromatic number of G"

 χ (Mosers' spindle) = 4

4-color theorem: the chromatic number of a planar graph is at most 4

Sudoku is a graph coloring problem

Note: this graph is not complete. Why not?

Register allocation

$$a = c + d$$

 $e = a + b$
 $f = e - d$

$$r1 = r2 + r3$$

 $r1 = r1 + r4$
 $r1 = r1 - r3$

register interference graph

Graph Coloring

The following are believed to require exponential time to solve algorithmically:

- determine chromatic number
- determine if chromatic number is 3
- approximating the chromatic number

Coloring is a canonical example of a very difficult algorithmic problem.

Degeneracy

The **degeneracy** of a graph G is the value of k after running the following algorithm:

Let k equal 1

while G still has vertices:

while G still has vertices of degree ≤ k:

remove a vertex from G of degree k along with all of its incident edges

increment k

The order is which the vertices were removed is called a **degeneracy ordering**.

k-cores

The **k-cores** of a graph are the connected components of a graph that are left after iteratively removing all vertices of degree less than *k*.

The k-cores are implicitly found when using the degeneracy algorithm on the previous slide.

The concept of a k-core was first introduced to study clustering of communities in social networks.

The k-core can be disconnected

Coloring in Degeneracy Order

Greedily coloring in degeneracy order will produce a coloring using k + 1, where k is the degeneracy.

Thus the chromatic number of a graph is at most one more than the degeneracy.

This coloring is rarely optimal, but is often the best we can do.