Ramsey numbers for line graphs and perfect graphs

Pim van 't Hof ☐ University of Bergen #

joint work with

COCOON 2012

Sydney, Australia August 20–22, 2012

Ramsey numbers

Definition

For any pair of positive integers (i, j), the Ramsey number R(i, j) is the smallest integer p such that every graph on p vertices contains a clique of size i or an independent set of size j.

Theorem (Ramsey; 1930)

For every pair of positive integers (i, j), the number R(i, j) exists.

Ramsey numbers

Definition

For any pair of positive integers (i, j), the Ramsey number R(i, j) is the smallest integer p such that every graph on p vertices contains a clique of size i or an independent set of size j.

Theorem (Ramsey; 1930)

For every pair of positive integers (i, j), the number R(i, j) exists.

Observation

R(i, j) = R(j, i) for every pair of positive integers (i, j).

Observation

$$R(1,j)=1$$
 and $R(2,j)=j$ for every integer $j\geq 1$.

Observation

$$R(1,j) = 1$$
 and $R(2,j) = j$ for every integer $j \ge 1$.

i	3	4	5	6	7	8	9	10
3	6	9	14	18	23	28	36	40-43
4	9	18	25	35-41	49-61	56-84	73-115	92-149
5	14	25	43-49	58-87	80-143	101-216	125-316	143-442
6	18	35-41	58-87	102-165	113-298	127-495	169-780	179-1171

Observation

$$R(1,j) = 1$$
 and $R(2,j) = j$ for every integer $j \ge 1$.

i	3	4	5	6	7	8	9	10
3	6	9	14	18	23	28	36	40-43
4	9	18	25	35-41	49-61	56-84	73-115	92-149
5	14	25	43-49	58-87	80-143	101-216	125-316	143-442
6	18	35-41	58-87	102-165	113-298	127-495	169-780	179-1171

Observation

R(1,j) = 1 and R(2,j) = j for every integer $j \ge 1$.

i j	3	4	5	6	7	8	9	10
3	6	9	14	18	23	28	36	40-43
4	9	18	25	35-41	49-61	56-84	73-115	92-149
5	14	25	43-49	58-87	80-143	101-216	125-316	143-442
6	18	35-41	58-87	102-165	113-298	127-495	169-780	179-1171

"Imagine an alien force, vastly more powerful than us, landing on Earth and demanding the value of R(5,5) or they will destroy our planet. In that case, we should marshal all our computers and all our mathematicians and attempt to find the value."

Observation

R(1,j) = 1 and R(2,j) = j for every integer $j \ge 1$.

i j	3	4	5	6	7	8	9	10
3	6	9	14	18	23	28	36	40-43
4	9	18	25	35-41	49-61	56-84	73-115	92-149
5	14	25	43-49	58-87	80-143	101-216	125-316	143-442
6	18	35-41	58-87	102-165	113-298	127-495	169-780	179-1171

"But suppose, instead, that they ask for R(6,6). In that case, we should attempt to destroy the aliens."

Ramsey numbers for graph classes

Definition

Let $\mathcal G$ be a class of graphs. For any pair of positive integers (i,j), the Ramsey number $R_{\mathcal G}(i,j)$ is the smallest integer p such that every graph on p vertices that belongs to $\mathcal G$ contains a clique of size i or an independent set of size j.

Observation

For any graph class G and every pair of positive integers (i, j), $R_G(i, j) \leq R(i, j)$.

Ramsey numbers for graph classes

Definition

Let $\mathcal G$ be a class of graphs. For any pair of positive integers (i,j), the Ramsey number $R_{\mathcal G}(i,j)$ is the smallest integer p such that every graph on p vertices that belongs to $\mathcal G$ contains a clique of size i or an independent set of size j.

Observation

For any graph class G and every pair of positive integers (i, j), $R_G(i, j) \leq R(i, j)$.

Goal

Identify graph classes \mathcal{G} for which the value $R_{\mathcal{G}}(i,j)$ can be determined for every pair of positive integers (i,j).

Theorem (Walker; 1969)

Let \mathcal{P} be the class of planar graphs. Then

- $R_{\mathcal{P}}(2,j) = j$ for $j \ge 1$ and $R_{\mathcal{P}}(i,2) = i$ for $i \le 5$;
- $R_{\mathcal{P}}(3,j) = 3j 3$ for $j \ge 2$;
- $4j 3 \le R_{\mathcal{P}}(i, j) \le 5j 4$ for $i \ge 4$ and $(i, j) \ne (4, 2)$.

Moreover, the truth of the four-color conjecture would imply that

•
$$R_{\mathcal{P}}(i,j) = 4j - 3$$
 for $i \ge 4$ and $(i,j) \ne (4,2)$.

Theorem (Walker; 1969)

Let \mathcal{P} be the class of planar graphs. Then

- $R_{\mathcal{P}}(2,j) = j$ for $j \geq 1$ and $R_{\mathcal{P}}(i,2) = i$ for $i \leq 5$;
- $R_{\mathcal{P}}(3,j) = 3j 3$ for $j \ge 2$;
- $4j 3 \le R_{\mathcal{P}}(i, j) \le 5j 4$ for $i \ge 4$ and $(i, j) \ne (4, 2)$.

Moreover, the truth of the four-color conjecture would imply that

• $R_{\mathcal{P}}(i,j) = 4j - 3$ for $i \ge 4$ and $(i,j) \ne (4,2)$.

Theorem (Steinberg & Tovey; JCTB 1993)

The planar Ramsey numbers are:

- $R_{\mathcal{P}}(2,j) = j$ for $j \ge 1$ and $R_{\mathcal{P}}(i,2) = i$ for $i \le 5$.
- $R_{\mathcal{P}}(3,j) = 3j 3$ for $j \ge 2$.
- $R_{\mathcal{P}}(i,j) = 4j 3$ for $i \ge 4$ and $(i,j) \ne (4,2)$.

Let $\mathcal C$ be the class of claw-free graphs.

Theorem (Matthews; 1985)

 $R_{\mathcal{C}}(i,3) = R(i,3)$ for every positive integer i.

Proof.

Let C be the class of claw-free graphs.

Theorem (Matthews; 1985)

 $R_{\mathcal{C}}(i,3) = R(i,3)$ for every positive integer i.

Proof. $R_{\mathcal{C}}(i,3) \leq R(i,3)$ by definition.

Let $\mathcal C$ be the class of claw-free graphs.

Theorem (Matthews; 1985)

 $R_{\mathcal{C}}(i,3) = R(i,3)$ for every positive integer i.

Proof. Still to prove: $R_{\mathcal{C}}(i,3) \geq R(i,3)$.

Let $\mathcal C$ be the class of claw-free graphs.

Theorem (Matthews; 1985)

 $R_{\mathcal{C}}(i,3) = R(i,3)$ for every positive integer i.

Proof. Still to prove: $R_{\mathcal{C}}(i,3) \geq R(i,3)$.

Let G be a graph on R(i,3)-1 vertices that has no K_i and no $\overline{K_3}$.

Let $\mathcal C$ be the class of claw-free graphs.

Theorem (Matthews; 1985)

 $R_{\mathcal{C}}(i,3) = R(i,3)$ for every positive integer i.

Proof. Still to prove: $R_{\mathcal{C}}(i,3) \geq R(i,3)$.

Let G be a graph on R(i,3)-1 vertices that has no K_i and no $\overline{K_3}$.

 $\triangleright G$ is claw-free.

Let $\mathcal C$ be the class of claw-free graphs.

Theorem (Matthews; 1985)

 $R_{\mathcal{C}}(i,3) = R(i,3)$ for every positive integer i.

Proof. Still to prove: $R_{\mathcal{C}}(i,3) \geq R(i,3)$.

Let G be a graph on R(i,3)-1 vertices that has no K_i and no $\overline{K_3}$.

 $\triangleright G$ is claw-free.

Let $\mathcal C$ be the class of claw-free graphs.

Theorem (Matthews; 1985)

 $R_{\mathcal{C}}(i,3) = R(i,3)$ for every positive integer i.

Recall that R(i,3) is unknown for any $i \geq 10$.

Known results

We have a general formula for $R_{\mathcal{G}}(i,j)$ if \mathcal{G} is the class of:

planar graphs

There is no hope in finding such a formula if G is the class of:

We have a general formula for $R_{\mathcal{G}}(i,j)$ if \mathcal{G} is the class of:

- planar graphs
- perfect graphs¹

There is no hope in finding such a formula if G is the class of:

¹ as well as any subclass of perfect graphs that contains disjoint unions of complete graphs, such as chordal graphs, interval graphs, proper interval graphs, permutation graphs, cocomparability graphs, and cographs.

We have a general formula for $R_{\mathcal{G}}(i,j)$ if \mathcal{G} is the class of:

- planar graphs
- perfect graphs¹
- split graphs
- threshold graphs
- bipartite graphs
- forests

There is no hope in finding such a formula if G is the class of:

¹ as well as any subclass of perfect graphs that contains disjoint unions of complete graphs, such as chordal graphs, interval graphs, proper interval graphs, permutation graphs, cocomparability graphs, and cographs.

We have a general formula for $R_{\mathcal{G}}(i,j)$ if \mathcal{G} is the class of:

- planar graphs
- perfect graphs1
- split graphs
- threshold graphs
- bipartite graphs
- forests
- line graphs

There is no hope in finding such a formula if G is the class of:

¹ as well as any subclass of perfect graphs that contains disjoint unions of complete graphs, such as chordal graphs, interval graphs, proper interval graphs, permutation graphs, cocomparability graphs, and cographs.

We have a general formula for $R_{\mathcal{G}}(i,j)$ if \mathcal{G} is the class of:

- planar graphs
- perfect graphs¹
- split graphs
- threshold graphs
- bipartite graphs
- forests
- line graphs

- claw-free graphs
- AT-free graphs
- P_k -free graphs for $k \geq 5$

¹ as well as any subclass of perfect graphs that contains disjoint unions of complete graphs, such as chordal graphs, interval graphs, proper interval graphs, permutation graphs, cocomparability graphs, and cographs.

We have a general formula for $R_{\mathcal{G}}(i,j)$ if \mathcal{G} is the class of:

- planar graphs
- perfect graphs¹
- split graphs
- threshold graphs
- bipartite graphs
- forests
- line graphs

- claw-free graphs
- AT-free graphs
- P_k -free graphs for $k \geq 5$

¹ as well as any subclass of perfect graphs that contains disjoint unions of complete graphs, such as chordal graphs, interval graphs, proper interval graphs, permutation graphs, cocomparability graphs, and cographs.

We have a general formula for $R_{\mathcal{G}}(i,j)$ if \mathcal{G} is the class of:

- planar graphs
- perfect graphs¹
- split graphs
- threshold graphs
- bipartite graphs
- forests
- line graphs

- claw-free graphs
- AT-free graphs
- P_k -free graphs for $k \geq 5$

¹ as well as any subclass of perfect graphs that contains disjoint unions of complete graphs, such as chordal graphs, interval graphs, proper interval graphs, permutation graphs, cocomparability graphs, and cographs.

Definition

A graph G is *perfect* if $\omega(G')=\chi(G')$ for every induced subgraph G' of G.

Definition

A graph G is *perfect* if $\omega(G')=\chi(G')$ for every induced subgraph G' of G.

Let $\mathcal P$ be the class of perfect graphs.

Theorem

$$R_{\mathcal{P}}(i,j) = (i-1)(j-1)+1$$
 for each pair of positive integers (i,j) .

Proof.

Definition

A graph G is *perfect* if $\omega(G')=\chi(G')$ for every induced subgraph G' of G.

Let \mathcal{P} be the class of perfect graphs.

Theorem

$$R_{\mathcal{P}}(i,j) = (i-1)(j-1)+1$$
 for each pair of positive integers (i,j) .

Proof. It is easy to see that $R_{\mathcal{P}}(i,j) \geq (i-1)(j-1)+1$. (Consider the graph consisting of j-1 disjoint copies of K_{i-1} .)

Definition

A graph G is *perfect* if $\omega(G')=\chi(G')$ for every induced subgraph G' of G.

Let $\mathcal P$ be the class of perfect graphs.

Theorem

$$R_{\mathcal{P}}(i,j) = (i-1)(j-1)+1$$
 for each pair of positive integers (i,j) .

Proof. Let G be a perfect graph on (i-1)(j-1)+1 vertices. Suppose G has no K_i .

$$\triangleright \ \omega(G) \leq i-1$$

$$\triangleright \chi(G) \le i-1$$

Consider an optimal coloring φ of G.

We have a general formula for $R_{\mathcal{G}}(i,j)$ if \mathcal{G} is the class of:

- planar graphs
- perfect graphs¹
- split graphs
- threshold graphs
- bipartite graphs
- forests
- line graphs

- claw-free graphs
- AT-free graphs
- P_k -free graphs for $k \geq 5$

¹ as well as any subclass of perfect graphs that contains disjoint unions of complete graphs, such as chordal graphs, interval graphs, proper interval graphs, permutation graphs, cocomparability graphs, and cographs.

We have a general formula for $R_{\mathcal{G}}(i,j)$ if \mathcal{G} is the class of:

- planar graphs
- perfect graphs¹
- split graphs
- threshold graphs
- bipartite graphs
- forests
- line graphs

- claw-free graphs
- AT-free graphs
- P_k -free graphs for $k \geq 5$

¹ as well as any subclass of perfect graphs that contains disjoint unions of complete graphs, such as chordal graphs, interval graphs, proper interval graphs, permutation graphs, cocomparability graphs, and cographs.

Ramsey numbers for line graphs

Definition

Let H be a graph. The $\mathit{line graph}$ of H, denoted L(H), is the graph with vertex set E(H), such that there is an edge between two vertices e,e' if and only if the edges e and e' are incident in H.

If G = L(H) is a line graph, then H is the *preimage* graph of G.

Line graphs

Ramsey numbers for line graphs

Let \mathcal{L} be the class of line graphs.

Observation

For every integer $j \geq 1$, $R_{\mathcal{L}}(1,j) = 1$ and $R_{\mathcal{L}}(2,j) = j$.

Theorem

For every integer $j \geq 1$,

$$R_{\mathcal{L}}(3,j) = \left\{ egin{array}{ll} rac{5(j-1)-1}{2} + 1 & ext{if j is even,} \\ rac{5(j-1)}{2} + 1 & ext{if j is odd.} \end{array}
ight.$$

Ramsey numbers for line graphs

Main Theorem

For every pair of integers $i \ge 4$ and $j \ge 1$,

$$R_{\mathcal{L}}(i,j) = \left\{ \begin{array}{ll} i(j-1) - (t+r) + 2 & \text{if } i = 2k, \\ i(j-1) - r + 2 & \text{if } i = 2k + 1, \end{array} \right.$$

where j = tk + r, $t \ge 0$ and $1 \le r \le k$.

Ramsey numbers for line graphs

Main Theorem

For every pair of integers $i \ge 4$ and $j \ge 1$,

$$R_{\mathcal{L}}(i,j) = \left\{ \begin{array}{ll} i(j-1) - (t+r) + 2 & \qquad \text{if } i = 2k, \\ i(j-1) - r + 2 & \qquad \text{if } i = 2k+1, \end{array} \right.$$

where j = tk + r, $t \ge 0$ and $1 \le r \le k$.

For convenience, we define the following function β :

$$\beta(i,j) = \begin{cases} i(j-1) - (t+r) + 1 & \text{if } i = 2k, \\ i(j-1) - r + 1 & \text{if } i = 2k + 1, \end{cases}$$

where j = tk + r, $t \ge 0$ and $1 \le r \le k$.

Main Theorem (alternative formulation)

For every pair of integers $i \geq 4$ and $j \geq 1$, $R_{\mathcal{L}}(i,j) = \beta(i,j) + 1$.

Ramsey numbers for line graphs

Well-known fact

Every line graph other than K_3 has a unique preimage graph.

Observation

Let G be a line graph, and let H be its preimage graph, i.e., G = L(H). For $i \geq 4$ and $j \geq 1$, the following holds:

- G contains a clique of size i if and only if H contains a vertex of degree i;
- G contains an independent set of size j if and only if H contains a matching of size j.

$\mathsf{Theorem}$

Let $i \geq 4$ and $j \geq 1$ be two integers, and let H be a graph that has no vertex of degree $\geq i$ and no matching of size $\geq j$. Then H has at most $\beta(i,j)$ edges.

Proof. We use induction on j.

Theorem

Let $i \geq 4$ and $j \geq 1$ be two integers, and let H be a graph that has no vertex of degree $\geq i$ and no matching of size $\geq j$. Then H has at most $\beta(i,j)$ edges.

Corollary

Let $i \geq 4$ and $j \geq 1$ be two integers, and let G be a line graph that has no clique of size $\geq i$ and no independent set of size $\geq j$. Then G has at most $\beta(i,j)$ vertices.

Theorem

Let $i \geq 4$ and $j \geq 1$ be two integers, and let H be a graph that has no vertex of degree $\geq i$ and no matching of size $\geq j$. Then H has at most $\beta(i,j)$ edges.

Corollary

Let $i \geq 4$ and $j \geq 1$ be two integers, and let G be a line graph that has no clique of size $\geq i$ and no independent set of size $\geq j$. Then G has at most $\beta(i,j)$ vertices.

Corollary (upper bound)

For every pair of integers $i \geq 4$ and $j \geq 1$, $R_{\mathcal{L}}(i,j) \leq \beta(i,j) + 1$.

Theorem

For every pair of integers $i \geq 4$ and $j \geq 1$, there exists a graph H with $\beta(i,j)$ edges that has no vertex of degree $\geq i$ and no matching of size $\geq j$.

 K_i

Theorem

For every pair of integers $i \geq 4$ and $j \geq 1$, there exists a graph H with $\beta(i,j)$ edges that has no vertex of degree $\geq i$ and no matching of size $\geq j$.

 K_i

 $K_{1,i-1}$

 $K_{1,i-1}$

Theorem

For every pair of integers $i \geq 4$ and $j \geq 1$, there exists a graph H with $\beta(i,j)$ edges that has no vertex of degree $\geq i$ and no matching of size $\geq j$.

Theorem

For every pair of integers $i \geq 4$ and $j \geq 1$, there exists a graph H with $\beta(i,j)$ edges that has no vertex of degree $\geq i$ and no matching of size $\geq j$.

Corollary

For every pair of integers $i \geq 4$ and $j \geq 1$, there exists a line graph G on $\beta(i,j)$ vertices that has no clique of size $\geq i$ and no independent set of size $\geq j$.

Theorem

For every pair of integers $i \geq 4$ and $j \geq 1$, there exists a graph H with $\beta(i,j)$ edges that has no vertex of degree $\geq i$ and no matching of size $\geq j$.

Corollary

For every pair of integers $i \geq 4$ and $j \geq 1$, there exists a line graph G on $\beta(i,j)$ vertices that has no clique of size $\geq i$ and no independent set of size $\geq j$.

Corollary (lower bound)

For every pair of integers $i \ge 4$ and $j \ge 1$, $R_{\mathcal{L}}(i,j) \ge \beta(i,j) + 1$.

Ramsey numbers for line graphs: tight bound

Theorem

For every pair of integers $i \geq 4$ and $j \geq 1$, there exists a graph H with $\beta(i,j)$ edges that has no vertex of degree $\geq i$ and no matching of size $\geq j$.

Corollary

For every pair of integers $i \geq 4$ and $j \geq 1$, there exists a line graph G on $\beta(i,j)$ vertices that has no clique of size $\geq i$ and no independent set of size $\geq j$.

Theorem

For every pair of integers $i \ge 4$ and $j \ge 1$, $R_{\mathcal{L}}(i,j) = \beta(i,j) + 1$.

Concluding remarks

Goal

Identify graph classes \mathcal{G} for which the value $R_{\mathcal{G}}(i,j)$ can be determined for every pair of positive integers (i,j).

Possible candidates:

- quasi-line graphs
- □ unit disk graphs

Concluding remarks

Much, much more difficult tasks:

 \triangleright Determine the values of R(5,5) and R(6,6).

Concluding remarks

Much, much more difficult tasks:

- \triangleright Determine the values of R(5,5) and R(6,6).
- ▷ Alternatively, design a method that can be used to destroy (or seriously confuse) any alien that might ask for these values.

Dank u wel!

Takk!

Cheers!