Graph Theory Notes*

Vadim Lozin

Institute of Mathematics, University of Warwick

1 Introduction

A graph G = (V, E) consists of two finite sets V and E. The elements of V are called the vertices and the elements of E the edges of G. Each edge is a pair of vertices. For instance, $V = \{1, 2, 3, 4, 5\}$ and $E = \{\{1, 2\}, \{2, 3\}, \{3, 4\}, \{4, 5\}\}$ define a graph with 5 vertices and 4 edges.

Graphs have natural visual representations in which each vertex is represented by a point and each edge by a line connecting two points.

Figure 1: Graph
$$G = (V, E)$$
 with $V = \{1, 2, 3, 4, 5\}$ and $E = \{\{1, 2\}, \{2, 3\}, \{3, 4\}, \{4, 5\}\}$

By altering the definition, we can obtain different types of graphs. For instance,

- by replacing the set E with a set of ordered pairs of vertices, we obtain a directed graph or digraph, also known as oriented graph or orgraph. Each edge of a directed graph has a specific orientation indicated in the diagram representation by an arrow (see Figure 2). Observe that in general two vertices i and j of an oriented graph can be connected by two edges directed opposite to each other, i.e., (i, j) and (j, i).
- by allowing E to contain both directed and undirected edges, we obtain a *mixed graph*.
- by allowing repeated elements in the set of edges, i.e., by replacing E with a multiset, we obtain a multigraph.
- by allowing edges to connect a vertex to itself (a loop), we obtain *pseudographs*.
- by allowing the edges to be arbitrary subsets of vertices, not necessarily of size two, we obtain *hypergraphs*.
- by allowing V and E to be infinite sets, we obtain *infinite graphs*.

Definition 1 A simple graph is a finite undirected graph without loops and multiple edges.

All graphs in these notes will be simple, unless stated otherwise.

^{*}The notes are under constant construction. The text may and will be modified, updated, extended, improved, polished in all possible respects, i.e. in terms of its content, structure, style, etc. Suggestions for improvement are welcome.

$\frac{1}{2}$ $\frac{2}{3}$ $\frac{3}{4}$ $\frac{4}{5}$

Figure 2: An oriented graph G = (V, E) with $V = \{1, 2, 3, 4, 5\}$ and $E = \{(1, 2), (3, 2), (3, 4), (4, 5)\}$

1.1 Terminology, notation and introductory results

- For notational convenience, instead of representing an edge by $\{a,b\}$ we shall denote it by ab.
- The sets of vertices and edges of a graph G will be denoted V(G) and E(G), respectively.
- K_n is the complete graph with n vertices, i.e. the graph with n vertices every two of which are adjacent.
- P_n is a chordless path with n vertices, i.e. $V(P_n) = \{v_1, v_2, \dots, v_n\}$ and $E(P_n) = \{v_1, v_2, \dots, v_{n-1}, v_n\}$.
- C_n is a chordless cycle with n vertices, i.e. $V(C_n) = \{v_1, v_2, \dots, v_n\}$ and $E(C_n) = \{v_1, v_2, \dots, v_{n-1}v_n, v_nv_1\}$.
- G + H is the union of two disjoint graphs G and H, i.e. if $V(G) \cap V(H) = \emptyset$, then $V(G + H) = V(G) \cup V(H)$ and E(G + H) = E(G) + E(H). In particular, nG denotes the disjoint union of n copies of G.

Definition 2 Let u, v be two vertices of a graph G.

- If $uv \in E(G)$, then u, v are said to be adjacent, in which case we also say that u is connected to v or u is a neighbor of v. If $uv \notin E(G)$, then u and v are nonadjacent (not connected, non-neighbors).
- The neighborhood of a vertex $v \in V(G)$, denoted N(v), is the set of vertices adjacent to v, i.e. $N(v) = \{u \in V(G) \mid vu \in E(G)\}.$
- If e = uv is an edge of G, then e is incident to u and v. We also say that u and v are the endpoints of e.
- The degree of $v \in V(G)$, denoted deg(v), is the number of edges incident with v. Alternatively, deg(v) = |N(v)|.

Definition 3 The complement of a graph G = (V, E) is a graph with vertex set V and edge set E' such that $e \in E'$ if and only if $e \notin E$. The complement of a graph G is denoted \overline{G} .

Definition 4 Given two graphs $G_1 = (V_1, E_1)$ and $G_2 = (V_2, E_2)$, the graph G_1 is said to be

- a subgraph of $G_2 = (V_2, E_2)$ if $V_1 \subseteq V_2$ and $E_1 \subseteq E_2$, i.e. G_1 can be obtained from G_2 by deleting some vertices (with all incident edges) and some edges;
- a spanning subgraph of G_2 if $V_1 = V_2$, i.e. G_1 can be obtained from G_2 by deleting some edges but not vertices;
- an induced subgraph of G_2 if every edge of G_2 with both endpoints in V_1 is also an edge of G_1 , i.e. G_1 can be obtained from G_2 by deleting some vertices (with all incident edges) but not edges.

Exercises

• What are the subgraphs, induced subgraphs and spanning subgraphs of K_n ?

Definition 5 A graph G is called connected if every pair of distinct vertices is joint by a path. Otherwise it is disconnected. A maximal (with respect to inclusion) connected subgraph of G is called a connected component of G.

EXERCISES

- Prove that a graph is connected if and only if for every partition of its vertex set into two non-empty sets A and B there is an edge $ab \in E(G)$ such that $a \in A$ and $b \in B$.
- Prove that the complement of a disconnected graph is necessarily connected.
- Prove that if a graph has exactly two vertices of odd degrees, then they are connected by a path.

Definition 6 A co-component in a graph is a connected component of its complement.

Exercises

• Is it true that the complement of a connected graph is necessarily disconnected?

Definition 7 Two graphs $G_1 = (V_1, E_1)$ and $G_2 = (V_2, E_2)$ are isomorphic if there is a bijection $f: V_1 \to V_2$ that preserves the adjacency, i.e., $uv \in E_1$ if and only if $f(u)f(v) \in E_2$.

EXERCISES

• Find all pairwise non-isomorphic graphs with 2,3,4,5 vertices.

Definition 8 A graph G is self-complementary if G is isomorphic to its complement.

EXERCISES

- Find self-complementary graphs with 4,5,6 vertices.
- Is it possible for a self-complementary graph with n vertices to have exactly one vertex of degree 50?

Definition 9 If $V(G) = \{v_1, v_2, \dots, v_n\}$, then the sequence $(deg(v_1), deg(v_2), \dots, deg(v_n))$ is called the degree sequence of G.

EXERCISES

- Find all pairwise non-isomorphic graphs with the degree sequence (2,2,3,3,4,4).
- Find all pairwise non-isomorphic graphs with the degree sequence (0,1,2,3,4).
- Find all pairwise non-isomorphic graphs with the degree sequence (1,1,2,3,4).

Lemma 10 Let G = (V, E) be a graph with m edges. Then $\sum_{v \in V} deg(v) = 2m$

Proof. In counting the sum $\sum_{v \in V} deg(v)$, we count each edge of the graph twice, because each edge is incident to exactly two vertices.

Corollary 11 In every graph, the number of vertices of odd degree is even.

Definition 12 In a graph, a set of pairwise adjacent vertices is called a CLIQUE. The size of a maximum clique in G is called the CLIQUE NUMBER of G and is denoted $\omega(G)$.

A set of pairwise non-adjacent vertices is called an INDEPENDENT SET (also known as STABLE SET). The size of a maximum independent set in G is called the INDEPENDENCE NUMBER (also know as STABILITY NUMBER) of G and is denoted $\alpha(G)$.

Definition 13

- A path in a graph is a sequence of vertices v_1, v_2, \ldots, v_k such that $v_i v_{i+1}$ is an edge for each $i = 1, \ldots, k-1$. The length of a path P is the number of edges in P.
- The distance between two vertices a and b, denoted dist(a,b), is the length of a shortest path joining them.
- The diameter of a connected graph, denoted diam(G), is $\max_{a,b \in V(G)} dist(a,b)$.

1.2 Classes of graphs

We will say that a graph G contains a graph H as an induced subgraph if G contains a subset of vertices which induces a graph isomorphic to H, otherwise we will say that G is H-free. The fact that H is contained in G as an induced subgraph will be denoted by H < G.

For a set M, we will denote the class of all M-free graphs (i.e. graphs containing no graph from M as an induced subgraph) by Free(M). Graphs in the set M are called *forbidden induced subgraphs* for the class Free(M). It is not difficult to see (and will be shown below) that if G belongs to Free(M), then every induced subgraph of G also belongs to Free(M).

Definition 14 A class X of graphs containing with each graph G all induced subgraphs of G is called hereditary.

Theorem 15 A class of graphs X is hereditary if and only if there is a set M such that X = Free(M).

Proof. Assume X = Free(M) for a set M. Consider a graph $G \in X$ and an induced subgraph H of G. Then H is M-free, since otherwise G contains a forbidden graph from M. Therefore, $H \in X$ and hence X is hereditary.

Conversely, if X is hereditary, then X = Free(M) with M being the set of all graphs not in X.

To illustrate the theorem, consider the set X of all complete graphs. Clearly, this set is hereditary and X = Free(M) with M being the set of all non-complete graphs. On the other hand, it is not difficult to see that $X = Free(\overline{K}_2)$, since a graph G is complete if and only if $\overline{K}_2 \not< G$, i.e. G has no pair of non-adjacent vertices. This example motivates the following definition.

Definition 16 A graph G is a MINIMAL forbidden induced subgraph for a hereditary class X if and only if $G \notin X$ but every proper induced subgraph of G belongs to X (or alternatively, the deletion of any vertex from G results in a graph that belongs to X).

Let us denote the set of all minimal forbidden induced subgraphs for a hereditary class X by MFIS(X).

Theorem 17 For any hereditary class X, we have X = Free(MFIS(X)). Moreover, MFIS(X) is the unique minimal set with this property.

Proof. To prove that X = Free(MFIS(X)), we show two inclusions: $X \subseteq Free(MFIS(X))$ and $Free(MFIS(X)) \subseteq X$. Assume first $G \in X$, then by definition all induced subgraphs of G belongs to X and hence no graph from MFIS(X) is an induced subgraph of G, since none of them belongs to X. As a result, $G \in Free(MFIS(X))$, which proves that $X \subseteq Free(MFIS(X))$.

Assume now that $G \in Free(MFIS(X))$, and suppose by contradiction that $G \notin X$. Let H be a minimal induced subgraph of G which is not in X, possibly H = G. But then $H \in MFIS(X)$ contradicting the fact that $G \in Free(MFIS(X))$. This contradiction shows that $G \in X$ and hence proves that $Free(MFIS(X)) \subseteq X$.

To prove the minimality of the set MFIS(X), we will show that for any set N such that X = Free(N) we have $MFIS(X) \subseteq N$. Assume this is not true and let H be a graph in MFIS(X) - N. By the minimality of the graph H, any proper induced subgraph of H is in X, and hence is in Free(N). Together with the fact that H does not belong to N, we conclude that $H \in Free(N)$. Therefore $H \in Free(MFIS(X))$. But this contradicts the fact that $H \in MFIS(X)$.

Exercises

- Show that the union of two hereditary classes is a hereditary class.
- Show that the intersection of two hereditary classes is a hereditary class.
- Show that if X = Free(M) and Y = Free(N), then $X \cap Y = Free(M \cup N)$.

Theorem 18 $Free(M_1) \subseteq Free(M_2)$ if and only if for every graph $G \in M_2$ there is a graph $H \in M_1$ such that H is an induced subgraph of G.

Proof. Assume $Free(M_1) \subseteq Free(M_2)$, and suppose to the contrary that a graph $G \in M_2$ contains no induced subgraphs from M_1 . By definition, this means that $G \in Free(M_1) \subseteq Free(M_2)$. On the other hand, G belongs to the set of forbidden graphs for $Free(M_2)$, a contradiction.

Conversely, assume that every graph in M_2 contains an induced subgraph from M_1 . By contradiction, let $G \in Free(M_1) - Free(M_2)$. Since G does not belong to $Free(M_2)$, by definition G contains an induced subgraph $H \in M_2$. Due to the assumption, H contains an induced subgraph $H' \in M_1$. Then obviously H' is an induced subgraph of G which contradicts the fact that $G \in Free(M_1)$.

2 Modular decomposition and cographs

We know that a P_4 is neither disconnected nor the complement to a disconnected graph. What can we say about the connectivity of graphs that do not contain P_4 as an induced subgraph?

2.1 P_4 -free graphs – Cographs

Graphs containing no P_4 as an induced subgraph are called *complement reducible graphs*, or *cographs* for short, which is due to the following theorem.

Theorem 19 A graph is a cograph if and only if every of its induced subgraphs with at least two vertices is ether disconnected or the complement to a disconnected graph.

Proof. Since neither P_4 nor its complement is disconnected, the "if" part is trivial.

Conversely, let G be a P_4 -free graph. We will show by induction on n = |V(G)| that G is ether disconnected or the complement to a disconnected graph. Let $a \in V(G)$ and G' = G - a. Without loss of generality we can assume, by the induction hypothesis, that G' is disconnected (otherwise we can consider the complement of G'). If a is adjacent to every vertex in G', then the complement of G is disconnected. Consider a connected component H of G' which has a non-neighbor x of a. On the other hand, a must have a neighbor y in H, else H is a connected component of G. Since x and y belong to the same connected component of G', there is a chordless path connected them. Without loss of generality we mat assume that x and y are adjacent. Let z be a neighbor of a in another component of G'. Then z, a, y, x is an induced P_4 in G. This contradiction shows that either there is a connected component in G' which does not have any neighbor of a or a is adjacent to every vertex in G'. In the first case G is disconnected and in the second, it is the complement to a disconnected graph. \blacksquare

This theorem suggests a recursive method of decomposing a cograph G, which can be described by a rooted tree T in the following.

```
Step 0: Create the roof x of T.
```

Step 1: If G has just one vertex, then label the node x of T by that vertex and stop. Otherwise,

- if G is disconnected, then
 - label the node x of T by 0,
 - split G into connected components G_1, \ldots, G_k ,
 - add to the node x k child vertices x_1, \ldots, x_k .
- \bullet if the complement of G is disconnected, then
 - label the node x of T by 1,
 - split G into co-components G_1, \ldots, G_k ,
 - add to the node x k child vertices x_1, \ldots, x_k .

Step 2: For each i = 1, ..., k, go to Step 1 with $G := G_i$ and $x := x_i$.

A labeled tree constructed in this way is called a *co-tree* representing G.

Every leaf node of this tree (i.e. a node without a child) corresponds to a vertex of G and is labeled by this vertex. Every internal node x (i.e. a node with a child) corresponds to the subgraph G_x of G induced by the leaves of the tree rooted at x. The label of x shows how G_x is composed of the subgraphs of G corresponding to the children of x. If the label of x is 0, then G_x is the union of the subgraphs defined by the children. If the label of x is 0, then G_x is the join of the subgraphs defined by the children: that is, we form the union and add an edge between every two vertices belonging to different subgraphs.

An equivalent way of describing the cograph formed from a cotree is that two vertices are connected by an edge if and only if the lowest common ancestor of the corresponding leaves is labeled by 1.

If we require the labels on any root-leaf path of this tree to alternate between 0 and 1, this representation is unique [4].

The co-tree representation of a cograph has many interesting and important applications. Let us briefly discuss two of them.

The first of them deals with coding of graphs, i.e. representing a graph by a word in a finite alphabet, which is important for representing a graph in a computer memory. For general graphs, we need one bit of information for each pair of vertices, which requires n(n-1)/2 bits for n-vertex graphs. In case of cographs, the label of each internal vertex of a co-tree represents the adjacency of more than just one pair of vertices, which allows a more compact coding of a cographs that uses only $O(n \log n)$ bits of information.

The second example, deals with the *independent set problem*, i.e. the problem of finding in a graph an independent set of maximum cardinality. In general, this problem is computationally hard. For cographs, it allows an efficient implementation which is based on the following facts. If the label of an internal node x of the co-tree T is 0, then we known that a maximum independent set in G_x (the subgraph of G corresponding to x) is the union of maximum independent sets of G_{x_1}, \ldots, G_{x_k} (the subgraphs of G corresponding to the children of x). If the label of x is 1, then a maximum independent set in G_x a maximum maximum independent set in one of the graphs G_{x_1}, \ldots, G_{x_k} .

2.2 Modules and modular decomposition

Components and co-components have the property that the vertices outside them do not distinguish the vertices inside them. To make things more precise, let us say that a vertex $v \in V(G)$ outside a subset $U \subset V(G)$ distinguishes U if it has both a neighbour and a non-neighbour in U.

Definition 20 A module in a graph is a subset of vertices indistinguishable by the vertices outside the subset.

In other words, a module is a subset of U of vertices with the property that every vertex v outside U is either adjacent to all vertices of U, in which case we say that v is *complete* to U, or non-adjacent to all vertices of U, in which case we say that v is *anticomplete* to U.

Components and co-components of a graph give examples of modules. But generally a graph has many more modules. For instance, by definition, every vertex is a module and the set of all vertices of the graph is a module. We call such modules trivial.

Definition 21 A module is TRIVIAL if it consists of a single vertex or includes all the vertices of the graph.

Some graphs may also have non-trivial modules.

Definition 22 A graph in which every module is trivial is called PRIME.

Let us establish several important properties of modules.

Lemma 23 The intersection of two modules is a module.

Proof. Let U and W be two modules and x a vertex outside U. By definition x does not distinguishes U. Therefore, it does not distinguish $U \cap W$. Similarly, no vertex outside W distinguishes $U \cap W$. Therefore, no vertex outside $U \cap W$ distinguishes $U \cap W$, i.e. $U \cap W$ is a module.

Lemma 24 If two modules U and W have a non-empty intersection, then their union is a module too.

Proof. Consider a vertex $x \notin U \cup W$, and assume x is anticomplete to U. Then x is anticomplete to the intersection $U \cap W$, and therefore, to W and hence to $U \cup W$. Similarly, if x is complete to U, then it is complete to W and to $U \cup W$. Thus $U \cup W$ is a module.

Definition 25 A module U in G is proper if $U \neq V(G)$.

Theorem 26 Let G be a graph which is connected and co-connected. Then any two maximal (with respect to set inclusion) proper modules of G are disjoint. In other words, G admits a unique partition into maximal proper modules.

Proof. Let U and W be two maximal proper modules in G. Assume they have non-empty intersection. Then their union is a module by Lemma 24. Therefore, $U \cup W = V(G)$, since otherwise U, W are not maximal proper modules. We observe that neither U - W nor W - U is empty, since otherwise U, W are not maximal.

Let $x \in U - W$ and assume x is complete to W. Then W - U must be complete to U, since otherwise a vertex $y \in W - U$ which has a non-neighbour $z \in U$ does not distinguish U (as having the neighbour $x \in U$ and the non-neighbour $z \in U$), contradicting the fact that U is a module. But then the complement of G is disconnected (there are no edges between U and W - U). Similarly, if x is anticomplete to W, then G is disconnected. This contradiction shows that U and W are disjoint. As a result, every vertex of G is contained in a unique maximal proper module, and therefore, a partition of G into maximal proper modules is unique.

Lemma 27 Any two disjoint modules U and W are either complete or anticomplete to each other.

Proof. Let $x \in U$ and assume first x is complete to W. Then every vertex of W is complete to U (since it has a neighbour in U). Therefore, W and U are complete to each other. Similarly, if x is anticomplete to W, then W and U are anticomplete to each other.

The above results suggest a recursive method of decomposing a graph G into modules, known as modular decomposition. This method generalizes the decomposition of a cograph into components and co-components and can also be described by a decomposition tree. In this tree, every leaf also represents a vertex of G, and every internal node x corresponds to the subgraph of G induced by the leaves of the tree rooted at x. Also, every internal vertex x has a label showing how the subgraph of G associated with x is composed of the subgraphs associated with the children of x.

Modular decomposition

Input: a graph G

Output: a modular decomposition tree T of G.

- 0. Create the root x of T
- 1. If |V(G)| = 1, then label x by the only vertex of V(G) and stop.

- 2. If G is disconnected, partition it into connected components M_1, \ldots, M_k and go to 5.
- 3. If co-G is disconnected, partition G into co-components M_1, \ldots, M_k and go to 5.
- 4. If G and co-G are connected, partition G into maximal modules M_1, \ldots, M_k and go to 5.
- 5. Construct the graph G^0 from G by contracting each M_j (j = 1, ..., k) to a single vertex, and label x by G^0 .
- 6. Add to the node x k children x_1, \ldots, x_k and for each $j = 1, \ldots, k$, implement steps 1–5 with $G := G[M_j]$ and $x := x_j$.

Every graph which is not prime is contained, as an induced subgraph, in some prime graphs. In algorithmic graph theory, it is important to find the set all minimal prime graphs containing a given non-prime graph. Sometimes this set is finite, sometimes it is infinite. Below we illustrate the process of finding the set of all minimal prime extensions of a graph G with $G = 2K_2$ and show that in this case this set is finite.

Figure 3: The graphs H_1 (left) and H_2 (right)

Theorem 28 If a prime graph G contains a $2K_2$, then G contains a P_5 or an H_1 or an H_2 .

Proof. Let a_1, a_2, b_1, b_2 be four vertices that induce in G a $2K_2$ with edges a_1a_2 and b_1b_2 . Define $A = \{a_1, a_2\}$ and $B = \{b_1, b_2\}$. As long as possible apply the following two operations:

- If G has a vertex $x \notin A \cup B$ that has a neighbour in A and no neighbour in B, add x to A.
- If G has a vertex $x \notin A \cup B$ that has a neighbour in B and no neighbour in A, add x to B.

Assume now that none of the two operations is applicable to G. Observe that both G[A] and G[B] are connected by construction.

Since G is prime, there must be a vertex x outside A that distinguishes A. Clearly, x is not in B. Without loss of generality, we may assume that x distinguishes two adjacent vertices $a \in A$ and $a' \in A$, since otherwise two adjacent vertices distinguished by x can be found on a path connecting a to a' in G[A]. We know that x must have a neighbour in B, since otherwise it must belong to A by assumption. If x distinguishes B, then a, a', x together with any two adjacent vertices of B distinguished by x induce a P_5 .

Now assume that x is complete to B. Similarly, we conclude that there must be a vertex y outside $A \cup B$ that distinguishes two adjacent vertices $b \in B$ and $b' \in B$ and which is complete to A. Now if x is not adjacent to y, then a, a', b, b', x, y induce an H_1 , and if x is adjacent to y, then a, a', b, b', x, y induce an H_2 .

3 Separating cliques and chordal graphs

Definition 29 In a connected graph G, a separator is a subset S of vertices such that G - S is disconnected.

It is not difficult to see that every connected graph G which is not complete has a separator. Indeed, if G is not complete, it must have two non-adjacent vertices, say x and y. Then obviously the set $S = V(G) - \{x, y\}$ is a separator, since G - S consists of two nonadjacent vertices. Of special interest in graph theory are clique separators, also known as *separating cliques*, i.e. separators that induce a complete graph. Not every connected graph has a separating clique.

Graphs that have no separating cliques are called *irreducible*. Every graph G can be decomposed into irreducible induced subgraphs as follows. If G has a separating clique S, then decompose it into proper induced subgraphs G_1, \ldots, G_k with $G_1 \cup \ldots \cup G_k = G$ and $G_1 \cap \ldots \cap G_k = G$. Then decompose G_1, \ldots, G_k in the same way, and so on, until all the graphs obtained are irreducible.

Definition 30 A graph is chordal (or triangulated) if it has no chordless cycles of length at least 4.

Theorem 31 A connected graph G which is not complete is chordal if and only if each of its minimal (with respect to set inclusion) separators is a clique.

Proof. Assume first that G is a chordal graph. If G is not complete, it has a couple of vertices a, b that are not adjacent. Let $X \subset V(G)$ be a minimal set separating a from b, i.e. a minimal set such that in the graph G - X vertices a and b belong to different connected components. Let A denote the component of G - X containing a and b the component of G - X containing b. Also, denote $G_A := G[A \cup X]$ and $G_B := B \cup X$.

Let us show that X is a clique. Assume X contains two non-adjacent vertices s and t. By the minimality of X, both s and t have neighbours in A. Therefore, there is a (chordless) path in G_A connecting s to t all of whose vertices, except s and t, belong to A. Similarly, there is a chordless path connecting s to t in G_B with all vertices, except s and t, outside X. These two paths together create a chordless cycle of length at least s, which is a contradiction to the fact that s is chordal. Therefore, s is a clique.

Suppose now that every minimal separator in G is a clique. Assume G has a chordless cycle (v_1, \ldots, v_k) with $k \geq 4$. Let X be a minimal set separating v_1 from v_3 . Obviously, X must contain v_2 and at least one vertex from v_4, \ldots, v_k , since otherwise G - X contains a path connecting v_1 to v_3 . By our assumption X is a clique. On the hand, v_2 has no neighbours among v_4, \ldots, v_k . This contradiction shows that G has no chordless cycles of length 4 or more, i.e. G is triangulated.

To establish an important property of chordal graphs, let us introduce the following definition.

Definition 32 A vertex in a graph is SIMPLICIAL if its neighbourhood is a clique.

Theorem 33 Every chordal graph G has a simplicial vertex. Moreover, if G is not complete, then it has at least two non-adjacent simplicial vertex.

Proof. We prove the theorem by induction on n = |V(G)|. The statement is obviously true for complete graphs and graphs with at most 3 vertices. Assume that it is also true for graphs with less than n vertices and let G be a non-complete graph with n > 3 vertices. Consider two non-adjacent vertices a and b in G and let X be a minimal (a, b)-separator. Let A denote the component of G - X containing a and B the component of G - X containing a. Also, denote $G_A := G[A \cup X]$ and $G_B := B \cup X$.

If G_A is a complete graph, then any of its vertices is simplicial. If it is not complete, then by the induction hypothesis it must contain at least two non-adjacent simplicial vertices. Since X is a clique (by Theorem 31), at most one of these vertices belongs to X. Therefore, at least one of them belongs to A. Obviously, this vertex is also simplicial in G. Similarly, B contains a vertex which is simplicial in G. Thus, G contains two non-adjacent simplicial vertices.

The class of chordal graphs has several important subclasses. Let us consider some of them.

3.1 Split graphs

In this section, we study the intersection of the class of chordal graphs and the class of their complements. This intersection contains neither cycles $C_4, C_5, C_6...$ nor their complements. Since the complement of C_4 is $2K_2$ and every cycle of length at least 6 contains a $2K_2$, we conclude that there are only three minimal graphs that do not belong to the intersection. In other words, the intersection coincides with the class $Free(C_4, C_5, 2K_2)$. Graphs in this class have an interesting structural property.

Lemma 34 The vertex set of every graph G in $Free(C_4, C_5, 2K_2)$ can be partitioned into a clique and an independent set.

Proof. Consider a maximal clique C in G such that G-C has as few edges as possible. Our goal is to show that S = V(G) - C is an independent set. To prove this, assume by contradiction that S contains an edge (a,b). Then either $N_C(a) \subseteq N_C(b)$ or $N_C(b) \subseteq N_C(a)$, otherwise G contains a G4. Suppose G4. Suppose G4. Clearly G4 contains at least two vertices, say G5 and G6 contains at least two vertices, say G7 and G8 then G9 contains at least two vertices, say G8 and G9 contains at least two vertices, say G9 contains at least two vertices.

Assume there is a vertex $x \in V(G) - C$ which is adjacent to z. Then x is not adjacent to z. Indeed, if z would be adjacent to z, then we would have $N_C(z) \subseteq N_C(z)$. But then $N_C(z) = C$ that contradicts the maximality of z. It follows that z must be adjacent to z, otherwise $G[z, z, z] = 2K_2$. Consider a vertex z in z which is not adjacent to z. If z is adjacent to z, then z is a contradiction. Therefore, z does not have neighbors outside z. But than z is a maximal clique and the subgraph z is fewer edges than z is a maximal clique and the subgraph z is fewer edges than z is a maximal clique and the subgraph z is fewer edges than z is a maximal clique and the subgraph z is fewer edges than z is a maximal clique and the subgraph z is fewer edges than z is a maximal clique and the subgraph z is fewer edges than z is z which contradicts the choice of z.

Definition 35 A graph G is a SPLIT graph if the vertices of G can be partitioned into a clique and an independent set.

From Lemma 34 we know that all $(C_4, C_5, 2K_2)$ -free graphs are split. On the other hand, none of the graphs C_4, C_5 and $2K_2$ is a split graph, which can be easily seen. Therefore, the following conclusion holds.

Theorem 36 A graph is a split graph if and only if it is $(C_4, C_5, 2K_2)$ -free.

Definition 37 Hereditary classes of graphs that can be characterized by finitely many forbidden induced subgraphs will be called FINITELY DEFINED.

Finitely defined classes are of special interest in graph theory for many reasons. For instance, graphs in such classes can be recognized efficiently, i.e. in polynomial time. The following theorem provides a sufficient condition for a hereditary class to be finitely defined.

Theorem 38 Let P and Q be two hereditary classes of graphs such that both P and Q are finitely defined and there is a constant bounding the size of a maximum clique for all graphs in P and the size of a maximum independent set for all graphs in Q. Then the class of all graphs whose vertices can be partitioned into a set inducing a graph from P and a set inducing a graph from Q is finitely defined.

The finiteness of the number of forbidden induced subgraphs for the class of split graphs follows directly from this theorem with P being the set of empty (edgeless) graphs and Q being the set of complete graphs.

EXERCISES

• Show that the class of graphs whose vertices can be partitioned into two parts, one inducing a graph of bounded vertex degree and the other inducing a graph whose complement is of bounded vertex degree, is finitely defined.

Besides a nice characterization in terms of forbidden induced subgraphs, the class of split graphs also admits an interesting characterization via degree sequences. For a non-increasing degree sequence $d = (d_1, \ldots, d_n)$ let us define $m(d) = \max\{i : d_i \ge i - 1\}$. For instance, for the sequence d = (4, 4, 2, 2, 1, 1), we have m(d) = 3.

Theorem 39 Let $d = (d_1, \ldots, d_n)$ be a non-increasing degree sequence of a graph G and m = m(d). Then G is a split graph if and only if

$$\sum_{i=1}^{m} d_i - \sum_{i=m+1}^{n} d_i = m(m-1).$$

Proof. Let G be a split graph and let (A, B) be a partition of its vertex set into a clique A and an independent set B which maximizes the size of A. Clearly, if |A| = k and $a \in A$, $b \in B$, then $deg(a) \ge k - 1$ and deg(b) < k. Therefore, m = k. Since A is a clique and B is an independent set, $\sum_{i=1}^{m} d_i - \sum_{i=m+1}^{n} d_i$ must be equal twice the number of edges in G[A] (the subgraph of G induced by A), i.e. m(m-1), which proves the theorem in one direction.

Conversely, let G be a graph with vertex set $\{v_1, \ldots, v_n\}$ such that $deg(v_i) = d_i$ (for all $i = 1, \ldots, n$) and $\sum_{i=1}^m d_i - \sum_{i=m+1}^n d_i = m(m-1)$. Let us define $A = \{v_1, \ldots, v_m\}$ and B = V(G) - A.

We split the sum $\sum_{i=1}^{m} d_i$ into two parts $\sum_{i=1}^{m} d_i = C + D$, where C is the contribution of the edges with both endpoints in A and D is the the contribution of the edges exactly one endpoint of which belongs to A. Obviously, $C \leq m(m-1)$ and $D \leq \sum_{i=m+1}^{n} d_i$. Moreover, the equality

which belongs to A. Obviously, $C \leq m(m-1)$ and $D \leq \sum_{i=m+1}^{n} d_i$. Moreover, the equality $\sum_{i=1}^{m} d_i - \sum_{i=m+1}^{n} d_i = m(m-1)$ is valid if and only if C = m(m-1) and $D = \sum_{i=m+1}^{n} d_i$. The first of the two last equalities means that A is a clique, while the second means that B is an independent set. Therefore, G is a split graph. \blacksquare

Exercises

- Prove that a graph G is split if and only if its complement \overline{G} is split.
- Let G = (A, B, E) be a split graph with clique A and independent set B. Is it true that if G self-complementary, then |A| necessarily equals |B|?
- Find all regular split graphs.

3.2 Threshold graphs

An important subclass of split graphs is known in the literature under the name threshold graphs. This is precisely the class of P_4 -free split graphs.

EXERCISES

- Find the set of all minimal forbidden induced subgraphs for the class of threshold graphs.
- Show that every threshold graph has either a dominating vertex (i.e. a vertex which is adjacent to all other vertices of the graph) or an isolated vertex (i.e. a vertex of degree 0).
- Show that there are 2^{n-1} pairwise non-isomorphic threshold graphs on n vertices. Hint: establish a bijection between threshold graphs and 0-1 sequences.
- Prove that a graph G is threshold if and only if its complement \overline{G} is threshold.
- Find all self-complementary threshold graphs.

4 Bipartite graphs

Definition 40 A graph G is bipartite if the vertex set of G can be partitioned into at most 2 independent sets.

Bipartite graphs are also called 2-colorable graphs, in which case the two parts (independent sets) are called *color classes*. It is not difficult to see that for a connected bipartite graph there is a unique partition of its vertices into two independent sets (parts, color classes). If a bipartite graph is not connected, it admits more than one bipartition. A bipartite graph G with a given bipartition $A \cup B$ (i.e. a graph whose vertices are partitioned into two color classes A and B) will be denoted G = (A, B, E).

In many respects, bipartite graphs are similar to split graphs. Indeed, the vertices of graphs from both classes can be partitioned into two subsets, and what is important is the adjacency of vertices belonging to different parts of the graph. This implies in particular that the number of n-vertex labeled graphs in these classes is asymptotically the same. On the other hand, there are several fundamental differences between these two classes. One of them is that the class of split graphs is characterized by finitely many forbidden induced subgraphs (Theorem 36), while the class of bipartite graphs has an infinite forbidden induced subgraph characterization. The latter fact is due to König.

Theorem 41 A graph G is bipartite if and only if it contains no cycles of odd length.

Proof. Let G be a bipartite graph with partite sets V_1 and V_2 and assume $C = (v_1, v_2, \ldots, v_k)$ is a cycle, i.e., v_i is adjacent to v_{i+1} $(i = 1, \ldots, k-1)$ and v_k is adjacent to v_1 . Without loss of generality let $v_1 \in V_1$. Vertex v_2 is adjacent to v_1 and hence it cannot belong to V_1 , i.e., $v_2 \in V_2$. Similarly, $v_3 \in V_1$, $v_4 \in V_2$ and so on. In general, v_j with odd j belongs to V_1 and v_j with even j belongs to V_2 . Since v_k is adjacent to v_1 , it must be that k is even. Hence C is an even cycle.

Conversely, let G be a graph without odd cycles. Without loss of generality we assume that G is connected, for if not, we could treat each of its connected components separately. Let v be a vertex of G and define V_1 to be the set of vertices of G of an odd distance from v, i.e., $V_1 = \{u \in V(G) \mid dist(u, v) \text{ is odd}\}$. Also, let V_2 be the set of remaining vertices, i.e., $V_2 = V(G) - V_1$.

Consider two vertices x, y in V_1 , and let P^x and P^y be two shortest paths connecting v to x and y respectively. Obviously, P^x and P^y have v in common. If it is not the only common vertex for P^x and P^y , denote by v' the common vertex of these two paths which is closest to x and y (the "last" common vertex on the paths). Since P^x and P^y have the same parity (they both are odd), the paths connecting v' to x and y are also of the same parity. Therefore, x is not adjacent it y, since otherwise the paths connecting v' to x and y together with the edge xy would create an odd cycle.

We proved that no two vertices of V_1 are adjacent. Similarly, one can prove that no two vertices of V_2 are adjacent. Thus, $V_1 \cup V_2$ is a bipartition of G.

Definition 42 A bipartite graph G = (A, B, E) is COMPLETE BIPARTITE if every vertex of A is adjacent to every vertex of B. A compete bipartite graph with parts of size n and m is denoted $K_{n,m}$.

EXERCISES

- Prove that an *n*-vertex graph with more than $n^2/4$ edges is not bipartite.
- Find all *n*-vertex bipartite graphs with $n^2/4$ edges.
- Prove that for a non-empty regular bipartite graph the number of vertices in both parts is the same.
- Does there exist a bipartite graph G with $\delta(G) + \Delta(G) > |V(G)|$? (where $\delta(G)$ and $\Delta(G)$ the minimum vertex degree and the maximum vertex degree in G, respectively.)
- Characterize the bipartite graphs with the following property: for every pair of non-adjacent vertices there is a vertex adjacent to both of them.

4.1 Chain graphs

Definition 43 A bipartite graph G = (A, B, E) is a CHAIN graph if the vertices in each part can be ordered under inclusion of their neighbourhoods, i.e. there is an ordering of the vertices in A, say a_1, a_2, \ldots, a_p , and an ordering of the vertices in B, say b_1, b_2, \ldots, b_t , such that $N(a_i) \subseteq N(a_{i+1})$ and $N(b_i) \subseteq N(b_{i+1})$.

Exercises

- Is the class of chain graphs hereditary?
- Show that the class of chain graphs is precisely the class of $2K_2$ -free bipartite graphs.
- Show that a connected P_5 -free graph is $2K_2$ -free.
- Show that if in a chain graph G = (A, B, E) we replace one of the parts with a clique, then the resulting graph will be a threshold graph, and vice versa.

Theorem 44 A chain graph G = (A, B, E) with at least three vertices is prime if and only if |A| = |B| and for each i = 1, ..., |A| each part of the graph contains exactly one vertex of degree i.

Proof. The sufficiency of the statement is can be easily checked by inspection. Now assume that G is prime and has at least 3 vertices. Then it must be connected. As a result, each vertex of A has degree at least 1. Also, it is obvious that every vertex of A has degree at most |B|. This implies that if |A| < |B|, then A has a couple of vertices of the same degree, and therefore, of the same neighbourhood. But then this two vertices create a non-trivial module. However, this is not possible, since G is prime. Therefore, $|A| \ge |B|$. Similarly, $|B| \ge |A|$. As a result |A| = |B|. As before, from the primality of G we know that no two vertices of A have the same degree, and similarly for B. Therefore, for each $i = 1, \ldots, |A|$ each part of the graph contains exactly one vertex of degree i.

Definition 45 The BIPARTITE COMPLEMENT of a bipartite graph G = (A, B, E) is the bipartite graph $G = (A, B, (A \times B) - E)$.

Exercises

- Show that the bipartite complement of a chain graph is again a chain graph.
- Show that the bipartite complement of a P_7 -free bipartite graph is again a P_7 -free bipartite graph.

5 Trees

Definition 46 A tree is a graph without cycles.

Theorem 47 The following statements are equivalent for a graph T:

- (1) T is a tree.
- (2) Any two vertices in T are connected by a unique path.
- (3) T is minimally connected, i.e. T is connected but T e is disconnected for any edge e of T.
- (4) T is maximally acyclic, i.e. T is acyclic but T + uv contains a cycle for any two non-adjacent vertices u, v of T.
- (5) T is connected and |E(T)| = |V(T)| 1.

- **Proof.** (1) \rightarrow (2): Since a tree is a connected graph, any two vertices must be connected by at least one path. If there would be two paths connecting two vertices, then a cycle could be easily found.
- $(2) \rightarrow (1)$: If any two vertices in T are connected by a path, T is connected. Since the path is unique, T is acyclic. Therefore, T is a tree.
- $(2) \rightarrow (3)$: Let e = ab be an edge in T and assume T e is connected. Then a and b are connected in T e by a path P. But then P and the edge e create two different paths connecting a to b in T, contradicting (2).
- $(3) \rightarrow (2)$: Since T is connected, any two vertices in T are connected by a path. This path is unique, since otherwise there would exist an edge e in T (belonging one of the paths but not to the other), such that T e is connected, contradicting (3).
- $(1) \rightarrow (4)$: By (1), T is acyclic. For the same reason, T is connected and therefore any two non-adjacent vertices u, v of T are connected by a path. This path together with uv create a cycle in T + uv.
- $(4) \rightarrow (1)$: To prove this implication, we only have to show that T is connected. Assume it is not, and let u and v be two vertices of T in different connected components. Obviously T + uv has no cycles, which contradicts (4).
- $(1,2,3,4) \rightarrow (5)$: We prove |E(T)| = |V(T)| 1 by induction on n = |V(T)|. For n = 1,2, true. Assume true for less than n vertices and let T be a tree with n vertices and let e = ab be an edge in T. By (3), T e is disconnected. Let T_1 and T_2 be connected components of T e. Obviously, T_1 and T_2 are trees. Since each of them has fewer vertices than T, we know that $|E(T_1)| = |V(T_1)| 1$ and $|E(T_2)| = |V(T_2)| 1$. We also know that $|V(T)| = |V(T_1)| + |V(T_2)|$ and $|E(T)| = |E(T_1)| + |E(T_2)| + 1$. Therefore, $|E(T)| = |(V(T_1)| 1 + |V(T_2)| 1) + 1 = |V(T)| 2 + 1 = |V(T)| 1$, as required.
- $(5) \to (1,2,3,4)$: We only need to show that T is acyclic. As long as T contains a cycle, delete an edge from the cycle and denote the resulting graph by T' (i.e. the graph obtained from T by destroying all cycles). Clearly, T' is a tree, since deletion of an edge from a cycle cannot destroy the connectivity. Then from the previous paragraph we know that |E(T')| = |V(T')| 1. On the other hand, we did not delete any vertex of T, i.e. |V(T')| = |V(T)|. Therefore, |E(T')| = |V(T')| 1 = |V(T)| 1 = |E(T)| and hence E(T') = E(T), i.e. no edge has been deleted from T. In other words, T is acyclic.

Corollary 48 Every tree T has at least 2 vertices of degree 1.

Proof. By Handshake Lemma, $\sum deg(v)_{v \in V(T)} = 2|E(T)|$ and by Theorem47, |E(T)| = |V(T)| - 1. Therefore, $\sum deg(v)_{v \in V(T)} = 2|V(T)| - 2$. Therefore, T must contain at least 2 vertices of degree 1. \blacksquare

Exercises

- The mean degree of a graph G with n vertices is the value $d_{mean} = \frac{1}{n} \sum_{i=1}^{n} deg(v_i)$. Express the number of vertices of a tree in terms of the mean degree.
- Let T be a tree with n vertices. Assume each vertex of T has degree 1 or d > 1. Find a formula for the number of vertices of degree 1 in T.
- Let G be a binary tree (a rooted tree in which every vertex has at most two childes) with t leaves. How many vertices of degree 3 does G have?
- Is the class of trees hereditary?

Definition 49 A graph every connected component of which is a tree is a FOREST. In other words, a forest is a graph without cycles.

EXERCISES

- Is the class of forests hereditary?
- Show that the class of forests is precisely the intersection of the classes of chordal graphs and bipartite graphs.

6 Graph width parameters

6.1 Tree-width

As we have seen, trees have many important properties. It is therefore natural to ask to what degree these properties can be transferred to more general graphs. This question is partially answered with the help of the notion of tree-width. To define this notion, let us first define the notion of tree-decomposition.

Let G be a graph and T a tree. Let $\mathcal{V} = (V_t)_{t \in T}$ be a family of vertex sets $V_t \subseteq V(G)$ indexed by the vertices t of T. The pair (T, \mathcal{V}) is called a tree decomposition of G if it satisfies the following three conditions:

- (T1) $V(G) = \bigcup_{t \in T} V_t$,
- (T2) for every edge e of G, there exists a $t \in T$ such that both endpoints of e lie in V_t ,
- (T3) for any tree nodes t_1, t_2, t_3 of T such that t_2 lies on the unique path connecting t_1 to t_2 in T, we have $V_{t_1} \cap V_{t_3} \subseteq V_{t_2}$.

Conditions (T1) and (T2) together say that G is the union of the subgraphs $G[V_t]$ (i.e. subgraphs of G induced by V_t); we call these subgraphs and the sets V_t themselves the parts (also called bags) of the decomposition and we say that (T, \mathcal{V}) is a tree-decomposition of G into these parts. Condition (T3) implies that the parts of (T, \mathcal{V}) are organized roughly like a tree.

Exercises

- Show that if H is a subgraph of G and $(T, (V_t)_{t \in T})$ is a tree-decomposition of G, then $(T, (V_t \cap V(H))_{t \in T})$ is a tree-decomposition of H.
- Show that for any clique in a graph G and any of its tree-decompositions, there is a bag containing the clique.

Definition 50 The width of a decomposition (T, V) is $\max\{|V_t| - 1 : t \in T\}$. The tree-width of a graph G, denoted tw(G), is the least width of any tree-decomposition of G.

The notion of tree-width can also be defined in a completely different way as follows. Let us call a graph H a triangulation of a graph G if H is chordal (triangulated) and G is a spanning subgraph of H, i.e. V(G) = V(H) and $E(G) \subseteq E(H)$. Then

Theorem 51 The tree-width of G is $\min\{\omega(H) - 1 : H \text{ is a triangulation of } G\}$, where $\omega(H)$ is the size of a maximum clique in H.

Proof. The proof of this result is based on the following claim.

G is a chordal graph if and only if it has a tree-decomposition with each bag being a clique.

We prove this claim by induction on n = |V(G)|. Assume first that G has a tree-decomposition with each bag being a clique, and let (T, \mathcal{V}) be such a decomposition with minimum number of bags (vertices of T). If this number is at most 1, then G is complete, and hence chordal. So, assume T has an edge T_1t_2 . The deletion of this edge splits T into two subtrees T_1 and T_2 (with $t_i \in T_i$). For i = 1, 2, we denote $U_i := \bigcup_{t \in T_i} V_t$ and $G_i := G[U_i]$. Clearly $(T_i, (V_t)_{t \in T_i})$ is a tree-decomposition of G_i with each bag being a clique. Therefore, by the induction hypothesis, we know that G_i is chordal. Also, according to conditions (T1) and (T2) of the definition of tree-decomposition, $G = G_1 \cup G_2$ and $V(G_1 \cap G_2) = V_{t_1} \cap V_{t_2}$ Since V_{t_1} and V_{t_2} are cliques, $G = G_1 \cap G_2$ is a complete graph. Together with the fact that G_1 and G_2 are chordal this implies that G is chordal too. every chordless cycle of G

Conversely, assume G is chordal. If it is complete, there is nothing to prove. Otherwise, by Theorem 31, it has a separating clique X. Let A_1, \ldots, A_k be the connected components of G-X. We denote $G_1=G[X\cup A_1]$ and $G_2=G[X\cup A_2\cup\ldots\cup A_k]$. By induction hypothesis, each of G_i has a tree-decomposition (T_i, \mathcal{V}_i) with each bag being a clique. We know (from one of the previous exercises) that each of the tree-decompositions has a bag containing X. Let t_i be a vertex of T_i (i=1,2) representing the bag containing X. Then it is not difficult to check that $(T_1\cup T_2)+t_1t_2,\mathcal{V}_1\cup\mathcal{V}_2)$ is a tree-decomposition of G with each bag being a clique. This completes the proof of the claim.

Now we turn to the proof of the theorem. Let H be a triangulation of G. Since G is a subgraph of H, any tree-decomposition of H is also a tree-decomposition of G, and hence $tw(G) \leq tw(H)$. Since every clique of H is contained in one of the bags of its tree-decomposition, we know that $tw(H) \leq \omega(H) - 1$. Therefore, $tw(G) \leq \omega(H) - 1$ for any triangulation of H. In particular,

$$tw(G) < \min\{\omega(H) - 1 : H \text{ is a triangulation of } G\}.$$

Conversely, let (T, \mathcal{V}) be a tree-decomposition of G of width tw(G). If this tree-decomposition has a bag, which is not a clique, we complete it to a clique. This transforms G into a new graph H with the same tree-decomposition. In this decomposition each bag of H is a clique, and hence, by the above claim, H is a chordal graph. Therefore, H is a triangulation of G. Since (T, \mathcal{V}) is a tree decomposition of H and every clique of H is contained in some bag of the decomposition, $\omega(H)$ is not large than the size of a maximum bag in (T, \mathcal{V}) , i.e. $\omega(H) \leq tw(G) + 1$. Thus,

$$tw(G) \ge \omega(H) - 1 \ge \min\{\omega(H) - 1 : H \text{ is a triangulation of } G\}.$$

EXERCISES

- Determine the tree-width of a complete bipartite graph $K_{n,n}$.
- Show that in the class of chordal graphs of bounded vertex degree the tree-width is bounded by a constant.

6.2 Clique-width

The clique-width of a graph G is the minimum number of labels needed to construct G using the following four operations:

(i) Creation of a new vertex v with label i (denoted by i(v)).

- (ii) Disjoint union of two labeled graphs G and H (denoted by $G \oplus H$).
- (iii) Joining by an edge each vertex with label i to each vertex with label j ($i \neq j$, denoted by $\eta_{i,j}$).
- (iv) Renaming label i to j (denoted by $\rho_{i\to j}$).

Every graph can be defined by an algebraic expression using these four operations. For instance, a chordless path on five consecutive vertices a, b, c, d, e can be defined as follows:

$$\eta_{3,2}(3(e) \oplus \rho_{3\rightarrow 2}(\rho_{2\rightarrow 1}(\eta_{3,2}(3(d) \oplus \rho_{3\rightarrow 2}(\rho_{2\rightarrow 1}(\eta_{3,2}(3(c) \oplus \eta_{2,1}(2(b) \oplus 1(a)))))))).$$

Such an expression is called a k-expression if it uses at most k different labels. Thus the clique-width of G, denoted $\mathrm{cw}(G)$, is the minimum k for which there exists a k-expression defining G. For instance, from the above example we conclude that $\mathrm{cw}(P_5) \leq 3$. A k-expression defining a graph G can also be represented in a natural way by a tree the leaves of which correspond to the creation of vertices of G (see Figure 4 for an illustration).

Figure 4: The tree representing the expression (1) defining a P_5

Theorem 52 $cw(\overline{G}) \leq 2cw(G)$.

Theorem 53 $cw(G) \le 2^{2tw(G)+2} + 1$.

Theorem 54 $cw(G) = \max\{cw(H) : H \text{ is a prime induced subgraph of } G\}.$

Proof. Clearly, for any induced subgraph H of G, we have $cw(H) \leq cw(G)$, because a k-expression defining H can be obtained from a k-expression defining G by omitting every operation which is not relevant for the vertices of H.

To prove the inverse inequality, we will use induction on n = |V(G)|. If G is prime, then together with the previous paragraph we conclude that

$$cw(G) = \max\{cw(H) : H \text{ is a prime induced subgraph of } G\}.$$

So, let G be non-prime, and let M_1, \ldots, M_p be maximal non-trivial modules of G. By contracting each M_i into a single vertex m_i we obtain the characteristic graph G_0 of G. We separately construct expressions representing the graphs G_0 and $G[M_i]$ for each i, assuming by induction that each expression uses at most $\max\{cw(H): H \text{ is a prime induced subgraph of } G\}$ different labels. If in the expression defining G_0 the vertex m_i is created with label j, we finish the construction of the graph $G[M_i]$ by renaming all labels to j. Then in the tree describing G_0 we replace the node creating m_i with the root of the tree creating $G[M_i]$. The resulting tree represents G and uses at most $\max\{cw(H): H \text{ is a prime induced subgraph of } G\}$ labels, as required. \blacksquare

Exercises

- Show that the clique-width of any cograph is at most 2.
- Show that the clique-width of any forest is at most 3.
- Show that the clique-width of a cycle is at most 4.
- Show that the clique-width of the complement of a cycle is at most 5.
- Show that for any bipartite graph G the clique-width of its bipartite complement is at most 4cw(G) (hint: use Theorem 53).
- Show that the clique-width of a chain graph is at most 3 (hint: use Theorems 44 and 54.

Theorem 55 Let G be a square $n \times n$ grid with $n \geq 3$. Then $cw(G) \geq n$.

Proof. Let A be a k-expression defining G and T the tree representing A. For each node a of T, we denote by T(a) the tree rooted at a. This tree represents a subgraph of G, not necessarily induced.

Let a be a lowest \oplus node of T such that the graph represented by T(a) contains a full row and a full column of G (a is lowest in the sense that in the graph T(a) no other node possesses this property). Let b and c be two children of a. We color all vertices of G in T(b) by blue and all vertices of G in T(c) by red. All the remaining vertices of G are colored white.

We may assume, by the symmetric role of rows and columns, that G contains neither blue nor red column. Indeed, if a column is blue, then no row is red (since it intersects the blue column) and no row is blue (since otherwise a is not minimal), and similarly if there would be a red column.

By the choice of a, there is a row r. For each j, we denote by $v_j := v_{i,j}$ the vertex in column j closest to $v_{r,j}$ and with $color(v_{i,j}) \neq color(v_{r,j})$. Such a vertex exists for each j, because $v_{r,j}$ is either blue or red and no column of G is completely blue or completely red. Also, for each j, we define the unique vertex u_j as follows: if i < r, then $u_j := v_{i+1,j}$, otherwise $u_j := v_{i-1,j}$.

By definition all vertices u_1, \ldots, u_n are non-white (i.e. either red or blue). Let us show that no two of them have the same label. Consider two vertices u_{j_1} and u_{j_2} . Assume without loss of generality that v_{j_1} lies above u_{j_1} . We also may assume, without loss of generality, that the v_{j_1} is not adjacent to u_{j_2} , since if this is the case, then v_{j_1} and u_{j_2} lie in the same row, while v_{j_2} is above u_{j_2} , in which case v_{j_2} is not adjacent to u_{j_1} . Thus we have that v_{j_1} is adjacent to u_{j_1} (as being in the same column strictly above u_{j_1}) and is not adjacent to u_{j_2} . Also, by the choice of the vertices, v_{j_1} and u_{j_1} have different colors, which means that the edge $v_{j_1}u_{j_1}$ is not present in the subgraph of G represented by the tree T(a). Therefore, if u_{j_1} and u_{j_2} have the same label at T(a), then the creation of the edge $v_{j_1}u_{j_1}$ also creates the edge $v_{j_1}u_{j_2}$. Since the latter pair is not adjacent in G, u_{j_1} and u_{j_2} must have different labels at T(a).

7 Perfect Graph Theorem and related results

Definition 56 A VERTEX COLORING of a graph G is an assignment of colors to the vertices of G in such a way that no two adjacent vertices receive the same color. A graph is k-COLORABLE if it admits a vertex coloring with at most k colors. The minimum number of colors in a proper vertex coloring of G is the CHROMATIC NUMBER of G, denoted $\chi(G)$.

In other words, vertex coloring can be viewed as partitioning the vertex set of a graph into independent sets, also called *color classes*. The minimum number of color classes is the chromatic

number of the graph.

Trivially, graphs of chromatic number 1 are empty (edgeless) graphs. Also, it is not difficult to see that graphs of chromatic number at most 2 are bipartite.

Exercises

- What is the chromatic number and the clique number of C_{2k+1} ?
- What is the chromatic number and the clique number of \overline{C}_{2k+1} ?
- Show that $|E(G)| \ge \chi(G)(\chi(G) 1)/2$ for any graph G.
- Show that $|V(G)| \leq \chi(G)\alpha(G)$.

It is not difficult to see that the chromatic number of a graph is never smaller than its clique number, i.e $\chi(G) \ge \omega(G)$ for any graph G.

7.1 Perfect graphs and Berges conjectures

Definition 57 A graph G such that $\chi(H) = \omega(H)$ for every induced subgraph H of G is called PERFECT.

By definition, the class of perfect graphs is hereditary. This class is very important in graph theory because it contains many interesting subclasses. Let us consider some simple examples.

EXERCISES

- Show that complete graphs are perfect.
- Show that empty (edgeless) graphs are perfect.
- Show that cographs are perfect.
- Show that bipartite graphs are perfect.
- Show that split graphs are perfect.
- Show that co-bipartite graphs are perfect.
- Characterize the set of K_3 -free perfect graphs.

In the next section, we will consider more subclasses of perfect graphs. For the time being, let us look at the graphs which are not perfect with the aim of identifying minimal non-perfect graphs. It is not difficult to see that every cycle of odd length at least 5 is a minimal non-perfect graph. With a bit of work (based on the two sets of exercises above), one can also show that the complement of cycles of odd length at least 5 are minimal non-perfect (this will also follow from a more general result stated as Theorem 59).

Are there any other minimal non-perfect graphs? Berge conjectured in 1963 that there are none, and this was known as *strong perfect graph conjecture*. This conjecture was proved in 2006 and is now known as the Strong Perfect Graph Theorem.

Theorem 58 A graph is perfect if and only if it contains neither odd cycles of length at least 5 nor their complements as induced subgraphs.

This theorem was proved in [3]. Its proof is long and technical, and it would not be too illuminating to attempt to sketch it. Instead, we prove a related result, which was formerly known as weak perfect graph conjecture, and now is known as Perfect Graph Theorem.

Theorem 59 A graph is perfect if and only if its complement is perfect.

To prepare the proof of this result, let us introduce the following graph operation. Given a graph G and a vertex x in G, we will say that we *expand* x to an edge xx' if we add a new vertex x' and connect it to x and to all neighbours of x.

Lemma 60 Every graph obtained from a perfect graph by expanding a vertex is again a perfect graph.

Proof. We use induction on the number of vertices. It is not difficult to see that all graphs with at most 3 vertices are perfect, which establishes the basis of the induction. To make the induction step, consider a perfect graph G with at least 4 vertices and let G' be obtained from G by expanding a vertex $x \in V(G)$ to an edge xx'.

Let H be an induced subgraph of G'. If H is a *proper* induced subgraph, i.e. $H \neq G'$, then either H is an induced subgraph of G, in which case H is perfect by definition, or H is obtained from an induced subgraph of H by expanding x, in which case H is perfect by induction assumption, as being strictly smaller than G'. In either case, $\chi(H) = \omega(H)$.

It remains to show that $\chi(G') = \omega(G')$. Clearly, $\omega(G) \leq \omega(G') \leq \omega(G) + 1$ and $\chi(G') \leq \chi(G) + 1$. If $\omega(G') = \omega(G) + 1$, then $\chi(G') \leq \chi(G) + 1 = \omega(G) + 1 = \omega(G')$ and we are done. So, assume $\omega(G) = \omega(G')$. Then no maximum clique of G contains x (since otherwise such a clique together with x' would create a clique of size $\omega(G) + 1$ in G').

Let us color the vertices of G with $\omega(G)$ colors and let X be the color class containing x. Any maximum clique K of G meets X, but (as we have seen earlier) does not meet x. Therefore, the clique number of the graph $H = G - (X - \{x\})$ is strictly less than $\omega(G)$. Since G is perfect, we may color H with at most $\omega(G) - 1$ colors. The graph G' can be obtained from H by adding the set $(X - \{x\}) \cup \{x'\}$, which is independent (since X is independent, and x and x' are twins). Therefore, the coloring of H with at most $\omega(G) - 1$ colors can be extended to a coloring of G' with at most $\omega(G)$ colors, i.e. $\chi(G') \leq \omega(G) = \omega(G')$.

With the help of Lemma 60, we prove the following important result.

Lemma 61 Every perfect graph G has a clique intersecting all maximum independent sets of G.

Proof. Let $\alpha := \alpha(G)$ be the independence number of G (i.e. the size of a maximum independent set in G), let \mathcal{A} denote the family of all independent sets of size α in G, and \mathcal{K} the family of all cliques in G.

Assume by contradiction that for every clique $K \in \mathcal{K}$, there exists a set $A_K \in \mathcal{A}$ with $K \cap A_K = \emptyset$. For a vertex x of G, we denote

$$k(x) := |\{K \in \mathcal{K} : x \in A_K\}|,$$

i.e. k(x) is the number of sets A_K containing x. Let us replace in G every vertex x by a complete graph G_x with k(x) vertices, joining all the vertices of G_x to all the vertices of G_y whenever x is adjacent to y in G. Denote the resulting graph by G'. In other words, G' can be obtained by repeated vertex expansion from the graph $G[\{x:k(x)>0\}]$. The latter graph is an induced subgraph of G and hence perfect by assumption. Therefore, G' is perfect by Lemma 60.

By construction, every clique in G' has the form $\bigcup_{x \in K} G_x$ for some clique $K \in \mathcal{K}$. Let $X \in \mathcal{K}$ be a clique maximizing $\sum_{x \in X} k(x)$. Then we have

$$\omega(G') = \sum_{x \in X} k(x).$$

Each set A_k has at most 1 common vertex with X, as X is a clique and A_K is an independent set. If A_k has a vertex in X, then it contributes exactly 1 to the sum $\sum_{x \in X} k(x)$, and if A_k does not have vertices in X, then it contributes nothing to this sum. Therefore, this some can be re-written as

$$\sum_{x \in X} k(x) = \sum_{K \in \mathcal{K}} |X \cap A_K|.$$

Since X intersects not all sets A_K (by definition it does not intersect A_X), we conclude that the above sum is at most $|\mathcal{K}| - 1$, i.e. $\omega(G') \leq |\mathcal{K}| - 1$. On the other hand,

$$|V(G')| = \sum_{x \in V(G)} k(x) = \sum_{K \in \mathcal{K}} |A_K| = \alpha |\mathcal{K}|.$$

We know that $|V(G')| \le \chi(G')\alpha(G')$ (which is true for any graph). Also, by construction of G', we have $\alpha(G') \le \alpha$. Therefore,

$$\chi(G') \ge \frac{|V(G')|}{\alpha(G')} \ge \frac{|V(G')|}{\alpha} = |\mathcal{K}|.$$

Summarizing the above discussion we obtain

$$\chi(G') \ge |\mathcal{K}| > |\mathcal{K}| - 1 \ge \omega(G'),$$

contradicting the fact that G' is perfect. This contradiction shows G has a clique intersecting all maximum independent sets of G.

Proof of Theorem 59 will be given by induction on |V(G)|. For |V(G)| = 1 this trivial. So, let G be a graph with at least two vertices.

Every proper induced subgraph of \overline{G} (i.e. an induced subgraph different from \overline{G}) is the complement of a proper induced subgraph of G, and is hence perfect by induction. Therefore, to prove that \overline{G} is perfect it suffices to show that $\chi(\overline{G}) \leq \omega(\overline{G})$. To this end, we find, by Lemma 61, a clique K intersecting all maximum independent sets in G, and conclude that

$$\omega(\overline{G} - K) = \alpha(G - K) < \alpha(G) = \omega(\overline{G}),$$

so by the induction hypothesis

$$\chi(\overline{G}) \le \chi(\overline{G} - K) + 1 = \omega(\overline{G} - K) + 1 \le \omega(\overline{G}),$$

as desired. This completes the proof of Theorem 59.

7.2 Subclasses of perfect graphs

From the Strong Perfect Graph Theorem (Theorem 58) and the definition of chordal graphs, we can easily conclude that chordal graphs are perfect.

Exercises

• Use Theorem 58 to show that chordal graphs are perfect.

However, the fact that chordal graphs are perfect was known well before the proof of Theorem 58. It is based on the existence in chordal graphs separating clique and the following proposition.

Proposition 62 Let G be a graph containing a separating clique X, and let C^1, \ldots, C^k be the connected components of G - X. Then G is perfect if and only if $G[X \cup C^i]$ is perfect for each $i = 1, \ldots, k$.

Proof. One direction of the statement is obvious, since an induced subgraph of a perfect graph is perfect by definition.

Assume now that $G[X \cup C^i]$ is perfect for each i = 1, ..., k. Let H be an induced subgraph of G. To prove the result, we need to show that $\chi(H) \leq \omega(H)$. Let $X_H = V(H) \cap X$ and $C_H^i = V(H) \cap C^i$, and $H_i = H[X_H \cup C_H^i]$. It is not difficult to see that

$$\chi(H) = \max{\{\chi(H_i) : i = 1, ..., k\}} \text{ and } \omega(H) = \max{\{\omega(H_i) : i = 1, ..., k\}}.$$

Also, for each i = 1, ..., k, we have $\chi(H_i) = \omega(H_i)$, since H_i is an induced subgraph of the perfect graph $G[X \cup C^i]$. Suppose that H_{i_m} has the maximum chromatic number among all graphs H_i . Then,

$$\chi(H) = \chi(H_{i_m}) = \omega(H_{i_m}) \le \max\{\omega(H_i) : i = 1, \dots, k\} = \omega(H),$$

as required.

Below we mention some more important subclasses of perfect graphs.

7.2.1 Comparability Graphs

A binary relation on a set A is a subset of $A^2 = A \times A$.

Definition 63 A binary relation R on A is a strict partial order if it is

- asymmetric, i.e., $(a,b) \in \mathcal{R}$ implies $(b,a) \notin \mathcal{R}$;
- transitive, i.e., $(a,b) \in \mathcal{R}$ and $(b,c) \in \mathcal{R}$ implies $(a,c) \in \mathcal{R}$.

It is not difficult to see that asymmetry implies that the relation is irreflexive, i.e., $(a, a) \notin \mathcal{R}$ for all $a \in A$.

A strict partial order \mathcal{R} on a set A can be represented by an oriented graph G with vertex set A and edge set \mathcal{R} . By forgetting (ignoring) the orientation of G, we obtain a graph which is known in the literature as a comparability graph. In other words, an indirected graph is a comparability graph if it admits a transitive orientation, i.e., the edges of the graph can be oriented in such a way that the existence of an arc directed from a to b and an arc directed from b to b implies the existence of an arc directed from a to b. Sometimes comparability graphs are also called transitively orientable graphs. The example in Figure 2 shows that b (a path on 5 vertices) is a transitively orientable graph.

EXERCISES

- Show that C_{2k+1} with k > 1 is not transitively orientable.
- Show that bipartite graphs are transitively orientable, i.e. find a transitive orientation of bipartite graphs.

7.2.2 Permutation Graphs

Let π be a permutation of $\{1, 2, ..., n\}$. A pair (i, j) is called an *inversion* if $(i - j)(\pi(i) - \pi(j)) < 0$. The graph of permutation π , denoted $G[\pi]$, has $\{1, 2, ..., n\}$ as its vertex set with i and j being adjacent if and only if (i, j) is an inversion.

Definition 64 A graph G is said to be a permutation graph if there is a permutation π such that G is isomorphic to $G[\pi]$.

Lemma 65 The complement of a permutation graph is a permutation graph.

Proof. In order to prove the lemma, let us represent the permutation graph of a permutation $\pi:\{1,2,\ldots,n\}\to\{1,2,\ldots,n\}$ as follows. Consider two parallel lines each containing n points numbered consecutively from 1 to n. Then for each $i=1,\ldots,n$ connect the point i of the first line to the point $\pi(i)$ on the second line. Two segments $[i,\pi(i)]$ and $[j,\pi(j)]$ cross each other if and only if (i,j) is an inversion of π . Therefore, the permutation graph $G[\pi]$ of π is a graph whose vertices correspond to the n segments connecting the two parallel lines with two vertices being adjacent if and only if the respective segments cross each other.

Now consider a new permutation π^r obtained from π by reversing the order of the points on the second line, i.e., $\pi^r(i) = \pi(n-i+1)$. Then clearly two segments $[i,\pi(i)]$ and $[j,\pi(j)]$ cross each other if and only if the respective segments $[i,\pi^r(i)]$ and $[j,\pi^r(j)]$ do not. Therefore, $G[\pi^r]$ is the complement of $G[\pi]$.

Lemma 66 Every permutation graph is a comparability graph.

Proof. Let G be the permutation graph of a permutation π on $\{1, 2, ..., n\}$. To show that G is a comparability graph, we will find a transitive orientation of G. To this end, we orient each edge ij with i < j from i to j. Let us show that this orientation is transitive. Assume there is an arc $i \to j$ and an arc $j \to k$. Therefore, i < j < k and $\pi(k) < \pi(j) < \pi(i)$ and hence ik is an inversion. Thus, ik is an edge of G and this edge is oriented from i to k. This proves that the proposed orientation is transitive. \blacksquare

Theorem 67 A graph G is a permutation graph if and only if both G and \overline{G} are comparability graphs.

EXERCISES

• Show that every chain graph is a permutation graph.

7.2.3 Interval graphs

Definition 68 A graph G is an interval graph if it is the intersection graph of intervals on the real line.

EXERCISES

- Is the class of interval graphs hereditary?
- Show every interval graph is chordal, i.e. show that C_k with $k \geq 4$ is not an interval graph.

Theorem 69 A graph G is an interval graph if and only if G is chordal and \overline{G} is transitively orientable.

EXERCISES

- Show that the complement of a chain graph is an interval graph. Moreover, show that the complement of a chain graph has an interval representation in which all intervals are of the same length.
- Show that threshold graphs are interval graphs. Is it possible to represent a threshold graph by intervals of the same length?

7.3 χ -bounded classes of graphs

Let us repeat that the clique number is a lower bound for the chromatic number of any graph. For perfect graphs, the clique number is also an upper bound for the chromatic number. However, in general, there is no upper bound on the chromatic number of a graph in terms of its clique number. In other words, the difference $\chi(G) - \omega(G)$ can be arbitrarily large.

Theorem 70 There exist K_3 -free graphs with arbitrarily large chromatic number.

Proof. To prove the theorem, we will inductively construct an infinite sequence of K_3 -free graphs $G_2, G_3, \ldots, G_i, \ldots$ such that $\chi(G_i) = i$. Let $G_2 = K_2$. Now assume we have constructed the graph G_i and let $V = V(G_i) = \{v_1, \ldots, v_n\}$ be its vertex set. Then the graph G_{i+1} is defined as follows: $V(G_{i+1}) = V \cup V' \cup \{v\}$, with $V' = \{v'_1, \ldots, v'_n\}$. We let V induce G_i in G_{i+1} . Also, for each $i = 1, \ldots, n$, we connect vertex v'_i to those vertices of V which are adjacent to v_i in G_i , and we connect vertex v to all vertices of V'.

Assume G_{i+1} contains a triangle. Then all its vertices must belong to $V \cup V'$, since the neighbourhood of v is an independent set. Exactly one vertex of this triangle belongs to V', since V induces a K_3 -free graph, while V' is an independent set. However, if v'_i, v_j, v_k is a triangle in G_{i+1} , then v_i, v_j, v_k is a triangle in G_i , which is impossible. Therefore, G_{i+1} is K_3 -free.

Now let us show that $\chi(G_{i+1}) = i+1$. First, we observe that $\chi(G_{i+1}) \leq i+1$, because any coloring of G_i with i colors can be extended to a coloring f of G_{i+1} with i+1 colors by defining $f(v_i') = f(v_i)$ for $i = 1, \ldots, n$ and by coloring v with a new color. To show that $\chi(G_{i+1}) \geq i+1$, assume to the contrary that G_{i+1} admits a coloring with i colors. Then the vertices of V' use at most i-1 of these colors (since the i-th color is needed for vertex v). But then the vertices of V could also be colored with i-1 colors, by defining the color of v_i to be equal to the color of v_i' . Since this is not possible, we conclude that $\chi(G_{i+1}) \geq i+1$.

Paul Erdős proved an important generalization of Theorem 70.

Theorem 71 For any fixed $k \geq 3$, there exist (C_3, \ldots, C_k) -free graphs with arbitrarily large chromatic number.

From the above two theorems it follows that the chromatic number of a graph is generally not upper bounded by any function of its clique number. However, for graphs in some special classes this may be the case, and such classes are known as χ -bounded.

Definition 72 A class of graphs is called χ -bounded if there is a function f such that for every graph G in this class, $\chi(G) \leq f(\omega(G))$.

There are several interesting conjectures about χ -bounded classes. One of them deals with classes defined by a single forbidden induced subgraph G. A necessary condition for a class Free(G) to be χ -bounded is that G must be acyclic.

Claim 73 Given a graph G, the class Free(G) is χ -bounded only if G is a forest (i.e. a graph without cycles).

Proof. Assume G is not a forest, and C_k be a chordless cycle contained in G. Then $Free(C_3, \ldots, C_k) \subseteq Free(C_k) \subseteq Free(G)$. By Theorem 71, the class $Free(C_3, \ldots, C_k)$ is not χ -bounded, and hence so is Free(G).

An interesting conjecture about χ -bounded classes states that the above sufficient condition is also necessary.

Conjecture 74 A class of graph defined by a single forbidden induced subgraph G is χ -bounded if and only if G is a forest.

The conjecture was proved for several important cases. Below we verify it for one them.

Theorem 75 If G is a $2K_2$ -free graph, then $\chi(G) \leq {\omega(G)+1 \choose 2}$.

Proof. Let $\omega = \omega(G)$ and A be a clique of size ω in G. For every pair a, b of distinct vertices of A, let C_{ab} consist of those vertices of G that are adjacent neither to a nor to b. Then C_{ab} is an independent set, since otherwise a $2K_2$ arises. Therefore, defining $C = \cup C_{ab}$, we conclude that $\chi(G[C]) \leq {\omega \choose 2}$.

Consider now a vertex v not in $A \cup C$. Then v must have exactly one non-neighbour in A (why?). For each vertex $a \in A$, let I_a be the set of vertices of G for which a is the only non-neighbour in A. Then $\{a\} \cup I_a$ is an independent set, since otherwise any two adjacent vertices of I_a together with $A - \{a\}$ would create a clique large than A. Therefore, the vertices not in C can be colored with $|A| = \omega$ colors (ω colors for the vertices of A; the vertices of I_a use the color of a). As a result, $\chi(G) \leq {\omega \choose 2} + \omega \leq {\omega(G)+1 \choose 2}$.

Exercises

• Prove that the class of mK_2 -free graphs is χ -bounded for each fixed $m \geq 2$.

The K_3 -free graphs with large chromatic number revealed in Theorem 70 are rather exotic, because it is known that for almost all graphs, if $\omega(G) \leq k$, then $\chi(G) \leq k$. In the next section, we give a formal definition of the notion of "almost all graphs" and describe several results related to this notion.

8 Properties of almost all graphs

Let $\Gamma(n)$ denote the set of all labeled graphs on n vertices. In each graph in $\Gamma(n)$ there are $\binom{n}{2}$ pairs of vertices. Each pair either creates an edge or not. Therefore, there are $2^{\binom{n}{2}}$ graphs in $\Gamma(n)$.

Let P be a graph property, i.e. a set of graphs closed under isomorphism. Denote by P(n) the set of graphs from $\Gamma(n)$ that possess property P, i.e. that belong to P.

Exercises

- Find the number of labelled paths with n vertices.
- \bullet Find the number of labelled stars with n vertices.
- Find the number of labelled complete bipartite graphs with n vertices.
- Find the number of labelled graphs of degree 1 with n vertices.

We will say that almost all graphs have property P if

$$\lim_{n \to \infty} |P(n)|/|\Gamma(n)| = 1.$$

Theorem 76 Almost all graphs are connected.

Proof. Let S(n) denote the set of all connected graphs from $\Gamma(n)$, and $S_t(n)$ the set of graphs from $\Gamma(n)$ containing at least one component of size t. Then

$$|S(n)| \ge |\Gamma(n)| - \sum_{t=1}^{\lfloor n/2 \rfloor} |S_t(n)|.$$

To find an upper bound on the number of graphs in $S_t(n)$, consider n-vertex graphs whose vertices can be partitioned into two subsets V_1 of size t and V_2 of size n-t in such a way that there no edges between the subsets. There

$$\binom{n}{t} 2^{\binom{t}{2} + \binom{n-t}{2}} = \binom{n}{t} 2^{\binom{n}{2} - t(n-t)}$$

such graphs. Clearly, every graph with a connected component of size t belongs to the set of such graphs, i.e.

$$|S_t(n)| \le {n \choose t} 2^{{n \choose 2} - t(n-t)}.$$

Summarizing, we obtain

$$\frac{|S(n)|}{|\Gamma(n)|} \ge 1 - \sum_{t=1}^{\lfloor n/2 \rfloor} \binom{n}{t} 2^{-t(n-t)}.$$

Denoting $f(t) = \binom{n}{t} 2^{-t(n-t)}$ and comparing f(t) and f(t+1), we conclude that in the interval $[1, \ldots, \lfloor n/2 \rfloor]$ the function f(t) is decreasing. Therefore,

$$\sum_{t=1}^{\lfloor n/2 \rfloor} f(t) < \frac{n}{2} f(1) = \frac{n}{2} \frac{n}{2^{n-1}} = \frac{n^2}{2^{n-2}} \to 0.$$

Therefore, the fraction $|S(n)|/|\Gamma(n)|$ tends to 1.

Now let us generalize the above result from connected graphs to k-connected graphs.

Definition 77 A graph G is k-connected if it has no set W of at most k-1 vertices such that G-W is disconnected. The larges number k such that G is k-connected is the connectivity number of G. Alternatively, the connectivity number of G is the smallest k such that the deletion of k vertices disconnects the graph.

The graphs of connectivity number 0 are precisely disconnected graphs. Every 1-connected is connected. The k-connected graphs are graphs of connectivity number at least k.

In order to show that almost all graphs are k-connected we will prove a more general result. Let $P_{i,j}$ be the property (set) of graphs in which for any two disjoint subsets U and W of vertices with $|U| \leq i$ and $|W| \leq j$, there is a vertex $v \notin U \cup W$ which is complete to U and anticomplete to W. For instance,

• every graph G in $P_{2,k-1}$ is k-connected. Indeed, assume G has a subset W of at most k-1 vertices such that G-W is disconnected. Consider two vertices u_1 and u_2 from different connected components of G-W. By definition of $P_{2,k-1}$, there must exist a vertex $v \notin \{u_1, u_2\} \cup W$ which is adjacent to both u_1 and u_2 , contradicting to the assumption that G-W is disconnected.

• every prime graph belongs to $P_{1,1}$, since in a prime graph for any two vertices u and w there is a vertex v distinguishing them, i.e. adjacent to one of them and non-adjacent to the other.

Theorem 78 For any fixed natural numbers i and j, almost all graphs have property $P_{i,j}$.

Proof. We will prove the theorem in the framework of random graphs, in which case the probability that a graph G has a property P is the ration $|P(n)|/|\Gamma(n)|$, To show that almost all graphs have property P we have to show that this ratio tends to 1.

We will show that a random graph G has property $P_{i,j}$ with probability tending to 1 assuming that any two vertices of G are adjacent with probability p = 1/2 (although the result holds for any value p with 0). More precisely, will show that with probability tending to 0 <math>G does not belong $P_{i,j}$.

Let us fix two disjoint sets of vertices U and W in G. Then the probability that a vertex $v \notin U \cup W$ is complete to U is $(1/2)^{|U|} = 2^{-|U|}$. Similarly, the probability that v is anticomplete to W is $2^{-|W|}$. Thus, the probability that v is complete to U and anticomplete to W is $2^{-|U|-|W|}$. Therefore, the probability that v is not of this type is $1-2^{-|U|-|W|}$, and the probability that no vertex in $V(G) - (U \cup W)$ is of this type is

$$(1 - 2^{-|U|-|W|})^{n-|U|-|W|} \le (1 - 2^{-i-j})^n$$

since the events that different vertices $v \notin U \cup W$ are not of the type are independent. Also, there are

$$\sum_{i_1 \le i, j_1 \le j} \binom{n}{i_1} \binom{n-i_1}{j_1} \le \sum_{i_1 \le i, j_1 \le j} n^{i_1} n^{j_1} \le ij n^{i+j} \le n^{i+j+2}$$

ways to choose U and W of size at most i and j respectively. Therefore, the probability that G has a pair U, W with no suitable vertex $v \notin U \cup W$ is at most

$$n^{i+j+2}(1-2^{-i-j})^n.$$

This probability tends to 0, since $(1-2^{-i-j})$ is less than 1.

Theorem 79 Diameter of almost all graphs is 2.

Proof. Let $\Gamma^2(n)$ the set of *n*-vertex labeled graphs of diameter 2. We will show that $\lim_{n\to\infty} |\Gamma^2(n)|/|\Gamma(n)| = 1$. Clearly, the diameter of almost all graphs is at least 2, since there is just one graph with *n* vertices of diameter 1 (the complete graph K_n). Now let us show that the diameter of almost all graphs is at most 2. To this end, let us denote by $\Gamma'(n)$ the set of *n*-vertex labeled graphs of diameter more than 2. We will show that $\lim_{n\to\infty} |\Gamma'(n)|/|\Gamma(n)| = 0$.

In a graph from $\Gamma'(n)$, consider two vertices u and v of distance more than 2, and let U be the neighborhood of u. Denote k = |U|. We know that $v \notin U$ (otherwise dist(u, v) = 1) and v has no neighbors in U (otherwise dist(u, v) = 2). Let $\Gamma'_{u,v,U}(n)$ denote the set of graphs from $\Gamma'(n)$ with fixed vertices u, v and a fixed set U as above. By fixing u, v and U, we fix the adjacency value for k + n - 1 pairs of vertices (k pairs create edges and n - 1 pairs create non-edges). Therefore,

$$|\Gamma'_{u,v,U}(n)| = 2^{\binom{n}{2}-k-n+1}.$$

Let
$$\Gamma'_{u,U}(n) = \bigcup_{v \notin (U \cup \{u\})} \Gamma'_{u,v,U}$$
. Then

$$|\Gamma'_{u,U}(n)| \le (n-k-1)|\Gamma'_{u,v,U}| < n2^{\binom{n}{2}-k-n+1}.$$

Next, let $\Gamma'_u(n) = \bigcup_U \Gamma'_{u,U}(n)$. For a fixed k, there are $\binom{n-1}{k}$ ways to choose U. Also, $k \leq n-2$ (since $u, v \notin U$). Therefore,

$$|\Gamma_u'(n)| \leq \sum_{k=0}^{n-2} \binom{n-1}{k} |\Gamma_{u,U}'(n)| < \sum_{k=0}^{n-2} \binom{n-1}{k} n 2^{\binom{n}{2}-k-n+1} = n 2^{\binom{n}{2}-n+1} \sum_{k=0}^{n-2} \binom{n-1}{k} 2^{-k}$$

In order to estimate $\sum\limits_{k=0}^{n-2} \binom{n-1}{k} 2^{-k}$, apply the Binomial Theorem:

$$\sum_{k=0}^{n-2} {n-1 \choose k} 2^{-k} = (3/2)^{n-1} - \frac{1}{2^{n-1}} < (3/2)^{n-1}$$

Therefore,

$$|\Gamma'_u(n)| < n2^{\binom{n}{2}-n+1}(3/2)^{n-1}$$

Since $\Gamma'(n) = \bigcup_{u} \Gamma'_{u}(n)$, we conclude that

$$|\Gamma'(n)| = n|\Gamma'_u(n)| < n^2 2^{\binom{n}{2} - n + 1} (3/2)^{n-1}.$$

Thus,

$$\lim_{n \to \infty} \frac{\Gamma'(n)}{\Gamma(n)} = \lim_{n \to \infty} n^2 (3/4)^{n-1} = 0,$$

as required.

Exercises

- Show that if a graph has more than $\binom{n-1}{2}$ edges, then it is connected.
- Show that if almost all graphs have property P_1 and almost all graphs have property P_2 , then almost all graphs have property $P_1 \cap P_2$.

8.1 On the speed of hereditary graph properties

The question of deciding whether a certain graph property P is valid for almost all graphs or not, is based on estimating the size of the property, i.e. the number of n-vertex graphs in P. Recently, a considerable attention has been given to the study of the size (also known as the speed) of hereditary graph properties [1]. In this section we present some of the results on this topic.

As before, we denote by $\Gamma(n)$ the set of all *n*-vertex labeled graphs and by P(n) the set of graphs from $\Gamma(n)$ that possess property P. We assume that P is infinite, i.e. |P(n)| > 0 for all n > 0. One of such properties is the set of all complete graphs $\mathcal{K} = \{K_1, K_2, \ldots\}$. Moreover, \mathcal{K} is a minimal infinite hereditary class of graphs. Indeed, for every *proper hereditary* subclass X of \mathcal{K} at least one of the graph of \mathcal{K} must be excluded (forbidden). Clearly, by forbidding K_n we exclude from \mathcal{K} all graphs with at least n vertices.

Similarly, the set $\overline{\mathcal{K}} = \{\overline{K}_1, \overline{K}_2, \ldots\}$ of all edgeless graphs is a minimal infinite hereditary class. From Ramsey's theorem (which will be proved in the next section) it follows that these are the *only* two minimal infinite hereditary classes of graphs.

Each of the classes K and \overline{K} contains exactly one n-vertex graph for each value of n. Let us call a hereditary property P constant if there exist a constant c such that $|P(n)| \leq c$ for all n > 0. The following theorem characterizes the family of constant hereditary properties.

Theorem 80 The following statements are equivalent for any hereditary property P:

- (1) P is constant;
- (2) there exists an n_0 such that $P(n) (\mathcal{K}(n) \cup \overline{\mathcal{K}}(n))$ is empty for all $n > n_0$;
- (3) none of the following classes is a subclass of P:
 - S the class of graphs each of which is either an edgeless graph or a star (i.e. a graph of the form $K_{1,n}$ for some n),
 - \mathcal{E} the class of graphs with at most one edge,
 - \overline{S} the class of complements of graphs in S,
 - $\overline{\mathcal{E}}$ the class of complements of graphs in \mathcal{E} .

Proof. Clearly, (2) implies (1). Also, it is not difficult to see that $|\mathcal{S}(n)| = |\overline{\mathcal{S}}(n)| = n+1$ and $|\mathcal{E}(n)| = |\overline{\mathcal{E}}(n)| = \binom{n}{2} + 1$. Therefore, (1) implies (3). It remains to show that (3) implies (2).

Suppose that to the contrary that the set $Q = P - (\mathcal{K} \cup \overline{\mathcal{K}})$ contains infinitely many graphs. By Ramsey's Theorem, Q contains graphs with arbitrarily large clique or arbitrarily large independent set. Assume Q contains graphs with arbitrarily large independent set. Then for each k there exist a graph G on Q with an independent set of size k. Since G contains an edge (no edgeless graph belong to Q), then G contains an induced subgraph of the form $K_{1,s} + \overline{K}_{k-s}$ with $s \geq 1$. All these graphs also belong to Q (since P is hereditary). Among these graphs, there exist graphs with arbitrarily large value of s or k-s. In the first case, P contains all graphs in \mathcal{E} , while in the second case it contains all graphs in \mathcal{E} .

If Q contains graphs with arbitrarily large clique, then P contains either all graphs in $\overline{\mathcal{E}}$ or all graphs in $\overline{\mathcal{E}}$.

9 Extremal Graph Theory

9.1 Turán graphs

Let us denote by $H \subseteq G$ the fact that G contains H as a subgraph, not necessarily induced. Clearly, K_n contains all graphs with at most n vertices as subgraphs. Now let us ask the following question: given a graph H with at most n vertices, how many edges an n-vertex graph G should have to contain H as a subgraph. Alternatively, what is the maximum possible number of edges that a graph with n vertices can have without containing a copy of H as a subgraph.

Definition 81 A graph G on n with the maximum possible number of edges containing no copy of H as a subgraph is called extremal for n and H; its number of edges is denoted ex(n, H).

Let us emphasize that if G is extremal for n and H, then E(G) is also a maximal (with respect to set inclusion) set such that $H \not\subseteq G$, i.e. adding any edge to G results in a copy of H. However, the converse is generally not true: a graph G can be edge-maximal (i.e. adding any edge to G results in a copy of H) but not extremal (i.e. with few than ex(n, H) edges). Consider, for instance, $2K_2$. It is not difficult to verify that it is an edge-maximal graph without P_4 as a subgraph (i.e. adding any edge to $2K_2$ gives rise to a P_4). However, this graph is not extremal, because there is a graph with 3 edges containing no P_4 as a subgraph, namely, $K_{1,3}$.

In what follows we analyze the case of $H = K_r$. A special role in our analysis will be given to so called complete multipartite graphs.

Definition 82 A complete multipartite graph is a graph whose vertices can be partitioned into independent sets (also called partition sets) with all possible edges between any two different sets.

In other words, a graph G is complete multipartite if and only if its complement \overline{G} is a graph in which every every connected component is a clique, or simply, \overline{G} is a disjoint union of cliques.

Lemma 83 A graph is a complete multipartite graph if and only if it is $K_1 + K_2$ -free.

Proof. Equivalently, we have to show that G is a disjoint union of cliques if and only if G is P_3 -free.

Clearly, if G is a disjoint union of cliques, then G is P_3 -free. Conversely, let G be a P_3 -free graph and assume it contains a connected component which is not a clique. Consider any two non-adjacent vertices in this component and a shortest (i.e. chordless) path connecting them. This path contains at least 2 edges, and therefore, G contains a P_3 . This contradiction completes the proof. \blacksquare

A complete multipartite graph with r partition sets is called complete r-partite. For r=2, this is a complete bipartite graph. For each r and $n \ge r$, there is a unique (up to isomorphism) complete r-partite graph whose partition sets differ in size by at most 1. This graph is called the $Tur\'an\ graph\$ and is denoted by $T^r(n)$.

Definition 84 For natural numbers r and $n \ge r$, the Turán graph $T^r(n)$ is the unique complete r-partite graph whose partition sets differ in size by at most 1. The number of edges in the Turán graph $T^r(n)$ is denoted by $t_r(n)$.

For convenience, we extend the notion of the Turán graph to values of n smaller than r by defining $T^r(n) = K_n$ in this case.

Lemma 85 For natural numbers n and r with $n \ge r$,

$$t_r(n) = t_r(n-r) + (n-r)(r-1) + \binom{r}{2}.$$

Proof. Let $G = T^r(n)$ and let K be an induced subgraph of G containing exactly one vertex in each partition set of G. Then G - K is again a Turán graph $T^r(n-r)$ and hence its number of edges is $t_r(n-r)$. Each vertex of G - K has exactly r-1 neighbours in K (it is adjacent to all vertices of K except the vertex from the same partition set). Therefore, there are (n-r)(r-1) between K and the rest of the graph. Since K contains $\binom{r}{2}$ edges, the result follows.

Clearly, any complete k-partite graph with k < r is K_r -free.

Lemma 86 Among complete multipartite graphs, the Turán graph $T^{r-1}(n)$ is the unique n-vertex graph with maximum number of edges that does not contain K_r .

Proof. For n < r, the statement is obvious, i.e. K_n is the unique n-vertex graph with maximum number of edges that does not contain K_r .

Let $n \geq r$ and G be a complete multipartite n-vertex graph with maximum number of edges that does not contain K_r . Then the number of partition sets in G is at most r-1, else G contains K_r . Also, the number of partition sets is at least r-1. Indeed, if the number of partition sets is less than r-1, then G contains a partition set U with at least 2 vertices. By splitting this set arbitrarily into two non-empty subsets, say U_1 and U_2 , and adding all possible edges between U_1 and U_2 we obtain another complete multipartite graph, which has more edges than G and which also does not contain K_r . This contradiction shows that G is a complete (r-1)-partite graph.

Finally, assume that V_1 and V_2 are two partition sets of G with $|V_1| - |V_2| \ge 2$. Then we can increase the number of edges in G by moving a vertex from V_1 to V_2 . Therefore, partition sets of G differ in size by at most 1, i.e. G is the Turán graph $T^{r-1}(n)$

Theorem 87 For all natural numbers r > 1 and n, every graph $G \not\supseteq K_r$ with n vertices and $ex(n, K_r)$ edges is the Turán graph $T^{r-1}(n)$.

Proof. We apply induction on n. For $n \leq r - 1$, we have $G = K_n = T^{r-1}(n)$. For n = r, $G = K_r - e$ (i.e. the graph obtained from K_r by deleting an edge) and $K_r - e = T^{r-1}(r)$, as required.

Suppose now that n > r. Since G is an edge-maximal graph without a K_r subgraph, G has a subgraph $K = K_{r-1}$. By the induction hypothesis, G - K has at most $t_{r-1}(n - r + 1)$ edges, and each vertex of G - K has at most r - 2 neighbours in K (since otherwise G contains K_r). Therefore,

$$|E(G)| \le t_{r-1}(n-r+1) + (n-r+1)(r-2) + \binom{r-1}{2} = t_{r-1}(n).$$

The equality on the right follows from Lemma 85.

Since G is extremal for K^r , we must have equality in the above inequality. Thus, every vertex of G-K has exactly r-2 neighbours in K. Let x_1, \ldots, x_{r-1} be the list of vertices of K. For $i=1,\ldots,r-1$, we denote by V_i the set of vertices v of G with $N(v) \cap K = K - \{x_i\}$. Since each vertex of G has exactly r-2 neighbours in K (including the vertices of K themselves), the sets V_1,\ldots,V_{r-1} form a partition of V(G) (i.e. a collection of disjoint subsets containing collectively all vertices of G). Also, since G does not contain K_r , each of the sets V_i is independent. Hence, G is a (r-1)-partite graph. As $T^{r-1}(n)$ is the unique (r-1)-partite graph with n vertices and the maximum number of edges, our claim that $G = T^{r-1}(n)$ follows from the extremality of G.

One more proof. Let G be a graph with maximum number of edges that does not contain K_r . Assume G contains a K_1+K_2 induced by vertices x, y_1, y_2 with y_1y_2 being an edge. Deleting x and duplicating y_1 (i.e. creating a new vertex with the same neighbourhood as y_1) transforms G into a new graph with the same number of vertices which again contains no copy of K_r . If $deg(y_1) > deg(x)$, then this transformation increases the number of edges, which is not possible since G is extremal for n and K_r . Therefore, $deg(y_1) \le deg(x)$. Similarly, $deg(y_2) \le deg(x)$. But now deleting y_1 and y_2 and duplicating x twice transforms G into a new graph with the same number of vertices and containing no copy of K_r . Moreover, the new graph has strictly more edges then G. This is impossible, since G is extremal for n and K_r , and hence G is $(K_1 + K_2)$ -free. Therefore, by Lemmas 83 and 86 G is the Turán graph $T^{r-1}(n)$.

Let us now discuss some properties of Turán graphs.

Observation 88 The sizes of partition sets of the Turán graph $T^r(n)$ are given by

$$\lfloor \frac{n}{r} \rfloor, \lfloor \frac{n+1}{r} \rfloor, \lfloor \frac{n+2}{r} \rfloor, \dots, \lfloor \frac{n+r-1}{r} \rfloor.$$

Lemma 89 Among complete r-partite graphs with n vertices, the Turán graph $T^r(n)$ is the graph maximizing the minimum vertex degree. Moreover, if $n \ge r + 2$, the $T^r(n)$ contains at least 3 vertices of minimum degree.

Proof. Exercise. ■

Lemma 90 $t_{r-1}(n) \approx \frac{1}{2}n^2 \frac{r-2}{r-1}$. In particular, if r-1 divides n, then $t_{r-1}(n) = \frac{1}{2}n^2 \frac{r-2}{r-1}$.

Proof. In $T_{r-1}(n)$ there are (r-1)(r-2)/2 pairs of partition sets. Each set is of size n/(r-1) and therefore, each pair of sets is joint by $\frac{n^2}{(r-1)^2}$ edges.

Corollary 91 $\lim_{n\to\infty} \frac{t_{r-1}(n)}{\binom{n}{2}} = \frac{r-2}{r-1}$.

Lemma 92 Let G be a graph with vertex set $V = \{v_1, v_2, \dots, v_n\}$. If G is K_r -free, then there is an (r-1)-partite graph G' with vertex set V such that $deg_G(v_i) \leq deg_{G'}(v_i)$ for all $i = 1, \dots, n$.

Proof. We apply induction on r. For r=2, the theorem is obvious. Suppose now that r>2 and the result holds for values smaller than r. Pick a vertex of maximum degree in G and let W be the set of its neighbours. Denote by H the subgraph of G induced by W. Since G is K_r -free, H is K_{r-1} -free. By the induction hypothesis, H can be replaced by a (r-2)-partite graph H' in such a way that we do not decrease the degrees of vertices. Let G' be the graph obtained by adding to H' the vertices of V-W and connecting every vertex of V-W to every vertex of W. Then $deg_G(v_i) \leq deg_{G'}(v_i)$. This is true for the vertices of W by assumption. For any vertex in $v_i \in V-W$, this is true because $deg_G(v_i) \leq \Delta(G) = |W| = deg_{G'}(v_i)$, where $\Delta(G)$ denotes the maximum vertex degree in G.

Theorem 87 tells us that every graph with n vertices and $t_{r-1}(n) + 1$ edges contains a K_r . Moreover, it "almost" contains a K_{r+1} .

Theorem 93 If $n \ge r + 1$, then every graph G with n vertices and $t_{r-1}(n) + 1$ edges contains a $K_{r+1} - e$ as a subgraph.

Proof. Apply induction on n. For n = r + 1, $G = K_{r+1} - e$. Now assume that the result follows for every graph with less than r + 2 vertices, and consider a graph G with $n \ge r + 2$ vertices. Let us show that

Claim 94 $\delta(G) \leq \delta(T^{r-1}(n))$.

Proof. In $(T^{r-1}(n))$ either all vertices have the same degree, say d, (if r-1 divides n), or the degree sequence consists of two different values, say d and d+1. If all vertices of $(T^{r-1}(n))$ have degree d and $\delta(G) \geq d+1$, then, taking into account that $n \geq r+2 \geq 3$,

$$\sum_{x \in V(G)} deg(x) \ge \sum_{i=1}^{n} d + n = 2t_{r-1}(n) + n \ge 2t_{r-1}(n) + 3 > 2t_{r-1}(n) + 2 = |E(G)|.$$

If r-1 does not divides n, then the number of vertices belonging to the biggest partition sets, and hence the number of vertices of degree d, is at least 3 (since otherwise n=r). Thus with $\delta(G) \geq d+1$ we would have

$$\sum_{x \in V(G)} deg(x) - \sum_{x \in V(T^{r-1}(n))} deg(x) \ge 3,$$

while we know that

$$\sum_{x \in V(G)} deg(x) - \sum_{x \in V(T^{r-1}(n))} deg(x) = 2t_{r-1}(n) + 2 - 2t_{r-1}(n) = 2.$$

Let x be a vertex of minimum degree in G. Since $deg(x) \leq \delta(T^{r-1}(n))$, the graph G - x has at least $t_{r-1}(n-1) + 1$ edges. Therefore, by the induction hypothesis, G - x contains a $K_{r+1} - e$ as a subgraph. \blacksquare

According to the above theorem, increasing $t_{r-1}(n)$ by at least one edge leads to the appearance of K_r (and even $K_{r+1} - e$). More interestingly, increasing $t_{r-1}(n)$ by an arbitrarily small fraction of n^2 leads to the appearance of $T_r(rs)$ (also denoted by K_r^s ; this is the complete r-partite graph with partition sets of size s) for arbitrary values of s. This result is known as Erdős-Stone Theorem.

Theorem 95 For every $r \ge 2$ and $s \ge 1$, and every $\epsilon > 0$, there is a number n_0 such that every graph with $n \ge n_0$ vertices and at least

$$t_{r-1}(n) + \epsilon n^2$$

edges contains K_r^s as a subgraph.

We do not prove this theorem, because it is beyond the scope of the module. Instead, we present an important result which follows from this theorem.

Theorem 96 For any graph H with at least one edge,

$$\lim_{n \to \infty} \frac{ex(n, H)}{\binom{n}{2}} = \frac{\chi(H) - 2}{\chi(H) - 1}.$$

Proof. Denote $r := \chi(H)$. Since H cannot be colored with r-1 colors, we have $H \nsubseteq T^{r-1}(n)$ for all values of n. Therefore,

$$t_{r-1}(n) \le ex(n, H).$$

Indeed, if $ex(n, H) < t_{r-1}(n)$, then ex(n, H) is not a maximum number of edges in a graph containing no H subgraph. On the other hand, $H \subseteq K_r^s$ for all sufficiently large s, and hence

$$ex(n, H) \le ex(n, K_r^s)$$

for all those s. Let us fix such an s. For every $\epsilon > 0$, Theorem 95 implies that for large enough n

$$ex(n, K_r^s) < t_{r-1}(n) + \epsilon n^2.$$

Therefore, for large enough n we have

$$t_{r-1}(n)/\binom{n}{2} \leq ex(n, H)/\binom{n}{2} \\ \leq ex(n, K_r^s)/\binom{n}{2} \\ < t_{r-1}(n)/\binom{n}{2} + \epsilon n^2/\binom{n}{2} \\ = t_{r-1}(n)/\binom{n}{2} + 2\epsilon/(1 - 1/n) \\ \leq t_{r-1}(n)/\binom{n}{2} + 4\epsilon \text{ assuming } n \geq 2$$

Since $t_{r-1}(n)/\binom{n}{2}$ converges to (r-2)(r-1), we conclude that so does $ex(n,H)/\binom{n}{2}$.

9.2 On the speed of hereditary graph properties (continued)

In this section, we continue the study of the notion of the speed of hereditary graph properties started in Section 8.1. Let us repeat that the speed of a hereditary class X is the number of n-vertex labelled graphs in P studies as a function of n. Determining exact values of $|P_n|$ is possible only for very simple classes of graphs. More frequently, the question of interest is the asymptotic behaviour of |P(n)|. In particular, the following value, known as the entropy of P, has been studied for hereditary classes:

$$Entropy(P) = \lim_{n \to \infty} \frac{\log_2 |P(n)|}{\binom{n}{2}}.$$

In other words, it is the limit of the ratio of the logarithm of the number of n-vertex labelled graphs in P to the logarithm of the number of all n-vertex labelled graphs. To explain the role of logarithm in this formula, let us observe that the logarithm of the number of all n-vertex labelled graphs can be viewed as the length of a binary word representing an arbitrary labelled

graph with n vertices. Moreover, in case of arbitrary graphs, this is the minimum length of such a word, because for each pair of vertices we need exactly one bit of information to describe the adjacency of these vertices. There are $\binom{n}{2}$ pairs of vertices, therefore we need $\binom{n}{2}$ bits of information

However, if we know that our graph G belongs to a particular class P, we may need fewer bits than $\binom{n}{2}$ to describe G. In this case, $\log_2 |P(n)|$ gives a low bound on the number of bits, because the number of different binary words needed to describe graphs in P(n) cannot be smaller than the number of graphs. Since there are 2^k binary words of length k, we need at least $\log_2 |P(n)|$ bits to describe an arbitrary graph in P(n).

For an arbitrary graph H, let $Free_m(H)$ denote the class of graphs containing no subgraph (not necessarily induced) isomorphic to H. Then

$$Entropy(Free_m(H)) = \frac{\chi(H) - 2}{\chi(H) - 1}.$$

This intriguing similarity between the entropy of $Free_m(H)$ and Theorem 96 has a simple explanation. Since ex(n, H) is the maximum number of edges in an n-vertex graph in the class $Free_m(H)$, and this class is closed under deletion of edges, ex(n, H) can also be viewed as the minimum number of bits needed to describe an arbitrary graph G from $Free_m(H)$, i.e. for each of the ex(n, H) possible edges of G we need to describe whether it is present in G or not.

In general, the entropy of a hereditary class P can be described as follows. Let $\mathcal{E}_{i,j}$ denote the class of graphs whose vertices can be partitioned into at most i clique and j independent sets. The *index* of P, denoted k(P), is the maximum k such that P contains a class $\mathcal{E}_{i,j}$ with i + j = k. Then

$$Entropy(P) = \frac{k-1}{k}.$$

10 Ramsey's Theorem with variations

Pigeonhole Principle: If n+1 letters are placed in n pigeonholes, then some pigeonhole must contain more than one letter.

More generally: Let r and p be positive integers. Then there is an n = n(r, p) such that for any coloring of n objects with r different colors there exist p objects of the same color.

Exercises

• Find the minimum value of this number n = n(r, p).

The Pigeonhole Principle has an important generalization proved in the beginning of 20-th century by British mathematician Frank Ramsey at the age of 26 and known as Ramsey's Theorem.

Theorem 97 Let k, r, p be positive integers. Then there is a positive integer n = n(k, n, p) with the following property. If the k-subsets of an n-set are colored with r colors, then there is a monochromatic p-set, i.e., a p-set all of whose k-subsets have the same color.

Before we prove this theorem, let us consider some particular cases. For k = 1, the theorem coincides with the The Pigeonhole Principle.

For k = 2, coloring 2-subsets can be viewed as coloring the edges of a complete graph, i.e. for k = 2, the theorem can be reformulated as follows: For any positive integers r and p, there is a positive integer n = n(n, p) such that if the edges of a n-vertex graph are colored with r colors, then there is a monochromatic clique of size p, i.e., a clique all of whose edges have the same color.

10.1 Two colors

In the case of r=2 colors, the statement of Ramsey's Theorem can be further rephrased as follows: for any positive integer p, there is a positive integer n=n(p) such that every graph with at least n vertices has either a clique of size p or an independent set of size p.

Definition 98 The minimum n such that every graph with n vertices contains either a clique of size p or an independent set of size p is the SYMMETRIC RAMSEY NUMBER R(p).

Definition 99 The minimum n such that every graph with n vertices contains either a clique of size p or an independent set of size q is the RAMSEY NUMBER R(p,q).

Exercises

- Show that R(p,p) = R(p).
- Show that R(p,q) = R(q,p).

Let us consider Ramsey numbers (symmetric and non-symmetric) for some small values of p and q.

EXERCISES

• Show that R(2, k) = k.

Claim 100 R(3,3) = 6

Proof. Since C_5 is a self-complementary graph and C_5 contains no triangle (i.e. no clique of size 3), $R(3,3) \ge 6$. Consider now an arbitrary graph G with 6 vertices. Our purpose is to show that either G or its complement contains a triangle. Let v be a vertex of G. Then either the degree of v in G is at least 3 or the degree of v in the complement of G is at least 3.

Assume that v has at least three neighbors a, b, c in G. If at least two of the neighbors of v are adjacent, say a is adjacent to b, then a, b, v form a triangle in G. If a, b, c are pairwise non-adjacent, then they form a triangle in the complement of G.

If v has at least three neighbors in the complement of G, the arguments are similar. \blacksquare

Claim 101 R(3,4) = 9

Proof. Let G be a graph on 8 vertices obtained from a cycle C_8 by joining pairs of vertices that are of distance 4 in the cycle. Clearly, this graph contains no triangle. For each vertex, the set of its non-neighbors induces a P_4 . Since P_4 contains no independent set of size 3, the graph G has no independent set of size 4. Therefore, $R(3,4) \geq 9$.

Now consider a graph G on 9 vertices and let v be a vertex of G.

Assume first that v has at least four neighbors a, b, c, d in G. Since R(2,4) = 4, the graph induced by a, b, c, d contains either an edge, which together with v creates a triangle, or an independent set of size 4.

Now assume that v has at least 6 non-neighbors (the vertices non-adjacent to v). Then the subgraph induced by these non-neighbors contains either an independent set of size 3, which together with v form an independent set of size 4, or a clique of size 3.

If v has less than 4 neighbors and less than 6 non-neighbors, then the degree of v is exactly 3. Since v was chosen arbitrarily, we must conclude that the degree of every vertex of G is 3, which is not possible by Corollary 11. \blacksquare

Below is the list of all known Ramsey numbers:

R(1,k) = 1, R(2,k) = k, R(3,3) = 6, R(3,4) = 9, R(3,5) = 14, R(3,6) = 18, R(3,7) = 23, R(3,8) = 28, R(3,9) = 36, R(4,4) = 18, R(4,5) = 25.

For some numbers, only bounds are known. For instance, $40 \le R(3, 10) \le 43$, $43 \le R(5, 5) \le 49$, $102 \le R(6, 6) \le 165$. It is probable that the exact value of R(6, 6) will remain unknown forever.

10.1.1 Bounds on Ramsey numbers

Theorem 102 The number R(p,q) exists and for p,q > 1 it satisfies $R(p,q) \le R(p-1,q) + R(p,q-1)$.

Proof. For p=1 or q=1, we have R(p,q)=1. Assume now that p,q>1 and let G be a graph with R(p-1,q)+R(p,q-1) vertices and v a vertex of G. Denote by G_1 the subgraph of G induced by the neighbors of v, and by G_2 the subgraph induced by the non-neighbors of v. Since $|V(G_1)|+|V(G_2)|+1=R(p-1,q)+R(p,q-1)$, we have either $|V(G_1)|\geq R(p-1,q)$ or $|V(G_2)|\geq R(p,q-1)$. In the former case, G_1 contains either an independent set of size q, in which case we are done, or a clique of size p-1. This clique together with v create a clique of size p, and we are done again. The case $|V(G_2)|\geq R(p,q-1)$ is similar.

This theorem does more than giving bounds on Ramsey numbers. It actually proves Ramsey's Theorem for k = 2 and r = 2. We know that Ramsey numbers exist for small values of p and q. This theorem shows that the existence of Ramsey numbers for small values of p and q implies the existence of Ramsey numbers for larger values of p and q.

On the other hand, this theorem only shows the *existence* of Ramsey numbers without giving any explicit bound. The next result overcomes this difficulty.

Theorem 103 If
$$p, q \ge 2$$
, then $R(p, q) \le {p+q-2 \choose p-1}$

Proof. We prove the result by induction on p and q. For p=2, we have $R(2,q)=q=\binom{2+q-2}{2-1}$ and similarly for q=2.

From Theorem 102 we know that $R(p,q) \leq R(p-1,q) + R(p,q-1)$. Together with inductive assumption and Pascal's triangle for binomial coefficients, this implies

$$R(p,q) \le R(p-1,q) + R(p,q-1) \le \binom{p+q-3}{p-2} + \binom{p+q-3}{p-1} = \binom{p+q-2}{p-1}.$$

In addition to an upper bound, it would be interesting to know any lower bound on the Ramsey number.

Theorem 104 $R(p,p) \ge 2^{(p-2)/2}$

Proof. There are $2^{\binom{n}{2}} = 2^{n(n-1)/2}$ labelled graphs on n vertices. Among them, not more than $2\binom{n}{p}2^{\binom{n}{2}-\binom{p}{2}}$ graphs contain a monochromatic set on p vertices. Therefore, the proportion of such graphs does not exceed

$$\frac{2 \cdot \binom{n}{p} \cdot 2^{\binom{n}{2} - \binom{p}{2}}}{2^{\binom{n}{2}}} = \binom{n}{p} 2^{1 - \binom{p}{2}}.$$

 $^{^1}$ "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. But suppose, instead, that they asked for R(6,6), In that case, we should attempt to destroy the aliens before they destroy us." – Paul Erdős

It is known (and not difficult to see) that $\binom{n}{p} < n^p$. Also, it is not difficult to check that $1 - \binom{p}{2} = 1 - p(p-1)/2 < -p(p-2)/2$. Therefore, $\binom{n}{p} 2^{1-\binom{p}{2}} < n^p 2^{-p(p-2)/2}$, and hence for $n = 2^{p-2}/2$, the proportion of graphs containing a monochromatic set of size p is strictly less than 1. In other words, there are graphs with $n = 2^{p-2}/2$ vertices containing neither a clique of size p nor an independent set of size p, i.e. $R(p,p) \ge 2^{(p-2)/2}$.

10.2 More colors

Let $R_k(s_1, \ldots, s_k)$ be the smallest n such that whenever the edges of a K_n are colored with k colours, then we can find a K_{s_i} of colour i for some $1 \le i \le k$.

The existence of numbers $R_r(s_1, \ldots, s_k)$ can be shown by analogy with Theorem 102, i.e. by analogy with the proof of Theorem 102 one can show that

Theorem 105 The number $R_r(s_1, \ldots, s_r)$ exists and satisfies $R_r(s_1, \ldots, s_r) \leq R_r(s_1-1, \ldots, s_r) + \cdots + R_r(s_1, \ldots, s_r-1)$.

Alternatively, the existence of numbers $R_r(s_1, \ldots, s_k)$ can be shown by induction on the number of colours: r = 1 is trivial.

Given s_1, \ldots, s_r $(r \geq 2)$, let $n = R(s, R_{r-1}(s_2, \ldots, s_r))$. Then for any r-colouring of K_n , view it as a 2-colouring of K_n with the colours "1" and "2 or 3 or \cdots or r". So, by choice of n we have either a K_{s_1} coloured with colour 1 (in which case we are done) or a $K_{R_{r-1}(s_2,\ldots,s_r)}$ coloured with colours $2,\ldots,r$, in which case we are done by inductive assumption.

10.3 Infinite version

Theorem 106 Let k and r be positive integers and X is an infinite set. If the k-subsets of X are colored with r colors, then it contains a monochromatic infinite subset.

Proof. We prove the theorem by induction on k. For k = 1, the result is obvious ("infinite Pigeonhole Principle"). So, assume k > 1 and let the k subsets of X to be colored with r colors.

We will construct an infinite sequence X_0, X_1, \ldots of infinite subsets of X as follows. For i=0, we let $X_0:=X$. Now assume that the sets X_0, X_1, \ldots, X_i have been constructed. We arbitrarily choose $x_i \in X_i$ and color the k-1-subsets of $X_i - \{x_i\}$ with r colors by assigning to each subset $Z \subseteq X_i - \{x_i\}$ of k-1 elements the color that is assigned to $\{x_i\} \cup Z$ in the coloring of X. By the induction hypothesis, $X_i - \{x_i\}$ has an infinite monochromatic subset all of whose k-1-subsets have the same color. We define this subset to be X_{i+1} and denote the color of all of its k-1-subsets by c_i .

The above procedure produces an infinite sequence of elements x_0, x_1, \ldots together with an infinite sequence of colors c_0, c_1, \ldots such that for any k indices i_1, \ldots, i_k , the color of the k-set $\{x_{i_1}, \ldots x_{i_k}\}$ is c_{i_1} . Since the number of colors used is finite, in the sequence c_0, c_1, \ldots there must be an infinite subsequence of indices $\{i_1, i_2, \ldots\}$ such that $c_{i_1} = c_{i_2} = \ldots$. Then all the k subsets of the infinite set $\{x_{i_1}, x_{i_2}, \ldots\}$ have the same color. \blacksquare

10.4 Proof of Ramsey Theorem

Lemma 107 Let V_0, V_1, \ldots be an infinite sequence of disjoint non-empty finite sets, and let G be a graph with the vertex set $V_0 \cup V_1 \cup \ldots$ Assume that each vertex $v \in V_i$ with $i \geq 1$ has a neighbour f(v) in V_{i-1} . Then G contains an infinite path v_0, v_1, \ldots such that $v_i = f(v_{i+1})$.

Proof. Let \mathcal{P} be the set of all finite paths of the form $v, f(v), f(f(v)), \ldots$ ending on V_0 . Since G is infinite, \mathcal{P} is infinite too, and since V_0 is finite, infinitely many paths in \mathcal{P} end at the same

vertex $v_0 \in V_0$. Of these paths, infinitely many also agree on their penultimate vertex $v_1 \in V_1$, because V_1 is finite, and so on. Although the set of paths considered decreases from step to step, it is infinite after any finite number of steps. Therefore, v_n is defined for any $n = 0, 1, 2 \dots$

Theorem 108 Let k, r, p be positive integers. Then there is a positive integer n = n(k, r, p) with the following property. If the k-subsets of an n-set are colored with r colors, then there is a monochromatic p-set, i.e., a p-set all of whose k-subsets have the same color.

Proof. Let us denote by [n] the set $\{1,\ldots,n\}$ and by $[n]^k$ the set of all k subsets of [n].

Assume to the contrary that the theorem fails for some k, r, p, i.e. for each n, there is a coloring of $[n]^k$ with r colors such that [n] contains no monochromatic p-set. Let us call such a coloring bad. Our aim is to combine these bad colorings into a bad coloring of the set N^k , where $N = \{1, 2, \ldots\}$.

For each n, let V_n denote the set of all bad coloring of $[n]^k$. For an arbitrary $c \in V_n$, let f(c) be the restriction of c to $[n-1]^k$. Clearly, f(c) is bad. Therefore, by Lemma 107 there exists an infinite sequence of bad colorings c_1, c_2, \ldots such that $c_n = f(c_{n+1})$. For every m, all colorings c_n with $n \geq m$ agree on $[m]^k$. Therefore, for each k-subset $Y = \{i_1, \ldots, i_k\}$ of N with $i_1 < \ldots < i_k$, the value of $c_n(Y)$ coincide for all $n \geq i_k$. Let us define c(Y) as this common value $c_n(Y)$. According the infinite version of Ramsey's Theorem, there exists an infinite subsets N' of N all of whose k subsets have the same color. Let's take any subset $S \subset N'$ with p elements, say $i_1 < i_2 < \ldots < i_p$. By the choice of S all k subsets of S have the same coloring in c. On the other hand, c assigns to the k subsets of S the same colors as any coloring c_n with $n \geq i_p$, and we know that c_n is bad, i.e. S is not monochromatic in c_n . This contradiction shows that initial assumption was wrong, and hence the result holds.

10.5 Ramsey-type results

The Ramsey's Theorem with k=r=2 tells us that if the number of vertices in a graph is sufficiently large, then it contains either a big clique or a big independent set, i.e. big cliques and independent sets form a set "unavoidable configurations" in large graphs. Since many graph problems can be reduced to connected graphs, it is natural to ask what are the big "unavoidable connected configurations" in large graphs. An answer to this question is given in Theorem 110. We need the following helpful lemma to prove the theorem.

Lemma 109 A graph G of diameter D and of maximum vertex degree Δ has less than

$$\frac{\Delta}{\Delta - 2} (\Delta - 1)^D$$

vertices.

Proof. Let v_0 be an arbitrary vertex of G and V_i be the set of vertices of distance i from v_0 $(V_0 = \{v_0\})$. Then V_{D+1} is empty, since the diameter of G is D. Also, $|V_0| = 1$ and $|V_1| = \Delta$. For $2 \le i \le D$, we have $|V_i| \le (\Delta - 1)|V_{i-1}|$, since each vertex v of V_{i-1} has at most Δ neighbours in V_i (remember that v must have a neighbour in V_{i-2}). Thus, by induction, $|V_i| \le \Delta(\Delta - 1)^{i-1}$, and hence

$$|V(G)| \le 1 + \Delta \sum_{i=0}^{D-1} (\Delta - 1)^i = 1 + \frac{\Delta}{\Delta - 2} ((\Delta - 1)^D - 1) < \frac{\Delta}{\Delta - 2} (\Delta - 1)^D,$$

as required.

Theorem 110 For every natural numbers ℓ , s, t, there is a number $n = n(\ell, s, t)$ such that every connected graph with at least n vertices contains either K_{ℓ} or $K_{1,s}$ or P_t as an induced subgraph.

Proof. Let $d = R(\ell - 1, s)$ and $n = \frac{d}{d-2}(d-1)^t$. Consider a connected graph G with at least n vertices. If G has a vertex v of degree at least d, then the neighbourhood of v contains either a clique K of size $\ell - 1$ (in which case $K \cup \{v\}$ is a clique of size ℓ) or an independent set S of size S (in which case $S \cup \{v\}$ induces a star S).

If the maximum vertex degree is bounded in G by d, then the diameter of G must be at least t by Lemma 109. But then any path between any two vertices of distance t-1 forms an induced P_t .

It is known that many graph problems can be reduced to graphs that are not only connected but also co-connected (i.e. whose complement is connected), also known as doubly connected. Therefore, it would be interesting to find large unavoidable doubly connected graphs. An answer to this question was found in [5]. To formulate this result, let us introduce the following notations.

Let

- $K'_{1,s}$ be the graph obtained from $K_{1,s}$ by subdividing exactly one edge exactly once.
- $K_{2,s} e$ be the graph obtained from $K_{2,s}$ by deleting one edge.
- $K_{2,s}^+$ be the graph obtained from $K_{2,s}$ by connecting the two vertices of degree s and by adding to each of them a pendant edge.

Theorem 111 For every s, there is an n = n(s) such that every doubly connected graph on at least n vertices contains one of the following graphs as an induce subgraph: P_s , $K'_{1,s}$, $K_{2,s} - e$, $K^+_{2,s}$, \overline{P}_s , $\overline{K'}_{1,s}$, $\overline{K_{2,s} - e}$, $\overline{K^+_{2,s}}$.

Connected and co-connected graphs are examples of *prime* graphs (with respect to modular decomposition). Therefore, it is natural to ask about big unavoidable *prime* graphs. Only a partial answer to this question is available, namely, the list of big unavoidable *prime* graphs has been found only for permutation graphs. This result was obtained in [2] in the terminology of permutations.

Ramsey theory in graphs also has a "bipartite" analog stating that every complete bipartite graph with sufficiently many vertices in each part whose edges are colored with two colors has a big "monochromatic" biclique (i.e. a complete bipartite subgraph). Alternatively,

Theorem 112 For every s, there is an n = n(s) such that every bipartite graph G with at leas n vertices in each part contains either $K_{s,s}$ or the bipartite complement of $K_{s,s}$.

Proof. Let $n = s2^{2s}$ and let G = (A, B, E) be a bipartite graph with $|A| \ge n$ and $|B| \ge n$. Consider an arbitrary subset $A' \subseteq A$ with 2s vertices. We split the vertices of B into at most 2^{2s} subsets in accordance with their neighbourhood in A'. Since $|B| \ge s2^{2s}$, there must exist a subset $B' \subseteq B$ with at least s vertices. By definition all vertices of B' have the same neighbourhood in A', say A''. If $|A''| \ge s$, then $A'' \cup B'$ is a biclique with at least s vertices in each part. Otherwise, $(A' - A'') \cup B'$ is the bipartite complement of a biclique with at least s vertices in each part.

The above theorem was proved in the symmetric case. In a similar way, one can show the existence of a non-symmetric bipartite Ramsey number Rb(s,p), i.e. the number with the property that every bipartite graph with at least Rb(s,p) vertices in each part contains either a $K_{s,s}$ or the bipartite complement of $K_{p,p}$. We leave this as an exercise.

Exercises

• Show the existence of the non-symmetric bipartite Ramsey number Rb(s, p).

Theorem 113 For any natural t and p, there is a number N = N(t, p) such that every bipartite graph with a matching of size at least N(t, p) has either a bi-clique $K_{t,t}$ or an induced matching of size p.

Proof. For p = 1 and arbitrary t, we can define N(t, p) = 1. Now, for each fixed t, we prove the lemma by induction on p. Without loss of generality, we prove it for values of the form $p = 2^s$. Suppose we have shown the lemma for $p = 2^s$ for some $s \ge 0$. Let us now show that it is sufficient to set N(t, 2p) = Rb(t, Rb(t, N(t, p))), where Rb is the non-symmetric bipartite Ramsey number.

Consider a graph G with a matching of size at least Rb(t, Rb(t, N(t, p))). Without loss of generality, we may assume that G contains no vertices outside of this matching. We also assume that G does not contain an induced $K_{t,t}$, since otherwise we are done. Then G must contain the bipartite complement of a $K_{Rb(t,N(t,p)),Rb(t,N(t,p))}$ with vertex classes, say, A and B. Now let C and D consist of the vertices matched to vertices in A and B respectively in the original matching in G.

Note that A, B, C, D are pairwise disjoint. $G[A \cup C]$ and $G[B \cup D]$ now each contain a matching of size Rb(t, N(t, p)). There are no edges between A and B. However there may exist edges between C and D. By our assumption, $G[C \cup D]$ is $K_{t,t}$ -free, therefore it must contain the bipartite complement of $K_{N(t,p),N(t,p)}$, with vertex sets $C' \subset C$, $D' \subset D$. Let $A' \subset A$ and $B' \subset B$ be the set of vertices matched to C' and D' respectively in the original matching in G. Now there are no edges in $G[A' \cup B']$ and none in $G[C' \cup D']$, but $G[A' \cup C']$ and $G[B' \cup D']$ both contain a matching of size N(t,p). Since G is $K_{t,t}$ -free, by the induction hypothesis, we conclude that they both contain an induced matching of size P. Putting these together we find that G contains an induced matching of size P.

Exercises

• Extend Theorem 113 to a non-bipartite case as follows: show that every graph containing a sufficiently large matching contains either a big clique or a big induced biclique or a large induced matching.

11 Minors and minor-closed graph classes

In addition to the subgraph and induced subgraph relation, one more partial order on graphs is important in graph theory.

Definition 114 Let xy be an edge in a graph G. The CONTRACTION of the edge xy is the operation consisting in deleting the vertices x and y from G and adding a new vertex which is adjacent to every vertex of $G - \{x, y\}$ that is adjacent to x or y in G.

Definition 115 A graph H is said to be a MINOR of a graph G, denoted $H \leq G$, if H can be obtained from G by a (possibly empty) sequence of vertex deletions, edge deletions and edge contractions.

Definition 116 A class X of graphs is said to be MINOR-CLOSED if $G \in X$ implies $H \in X$ for every minor H of G.

Exercises

- Is a minor-closed class of graphs hereditary?
- Show that every minor-closed class of graphs can be described by a set of minimal forbidden minors.
- Can you characterize the class of K_3 -minor-free graphs, i.e. graphs containing no K_3 as a minor?
- Is the class of bipartite graphs minor-closed?
- Is the class of graphs of vertex degree at most 3 minor-closed?
- Is the class of graphs of vertex degree at most 2 minor-closed?

11.1 Hadwiger's conjecture

The following conjecture was proposed by Hadwiger.

Conjecture 117 If $\chi(G) \geq r$, then $G \succcurlyeq K_r$.

For any fixed r, the conjecture is equivalent to saying that every graph without a K_r minor can be colored with r-1 colours.

Exercises

• Show that Hadwiger's conjecture holds for $r \leq 3$.

Hadwiger's conjecture was also proved for k = 4, 5, 6 and still open for k = 7. Below we discuss some results about K_4 -minor-free and K_5 -minor-free graphs.

11.1.1 r = 4

For r = 4, the graphs without a K_4 minor can be characterized as follows.

Proposition 118 A graph with at least 3 vertices is edge-maximal without a K_4 minor if and only if it can be constructed recursively from triangles by pasting along K_2 s.

One of the interesting consequences of Proposition 118 is that all edge-maximal K_4 -minor-free graphs have the same number of edges.

Corollary 119 Every edge-maximal graph G without a K_4 minor has 2|V(G)| - 3 edges.

Exercises

• Prove corollary 119 by induction on |V(G)|.

One more important consequences of Proposition 118 is that Hadwiger's conjecture holds for k = 4.

Corollary 120 Hadwiger's conjecture holds for k = 4.

Exercises

• Prove corollary 120. Hint: use the fact that if G arises from G_1 and G_2 by pasting along a complete graph then $\chi(G) = \max\{\chi(G_1), \chi(G_2)\}$ (see the proof of Proposition 62).

11.1.2 r = 5 and planar graphs

An important subclass of K_5 -minor-free graphs is the class of planar graphs.

Definition 121 A graph is said to be Planar if it can be drawn in the plane in such a way that no two edges intersect each other. Drawing a graph in the plane without edge crossing is called EMBEDDING the graph in the plane (or Planar Embedding or Planar Representation).

EXERCISES

• Is the class of planar graphs minor-closed?

Given a planar representation of a graph G, a face (also called a region) is a maximal section of the plane in which any two points can be joint by a curve that does not intersect any part of G. When we trace around the boundary of a face in G, we encounter a sequence of vertices and edges, finally returning to our final position. Let $v_1, e_1, v_2, e_2, \ldots, v_d, e_d, v_1$ be the sequence obtained by tracing around a face, then d is the degree of the face. Some edges may be encountered twice because both sides of them are on the same face. A tree is an extreme example of this: each edge is encountered twice. The following result is known as Euler's Formula.

Theorem 122 (Euler's Formula) If G is a connected planar graph with n vertices, m edges and f faces, then

$$n - m + f = 2.$$

Proof. We prove by induction on m. If m = 0, then $G = K_1$, a graph with 1 vertex and 1 face. The formula is true in this case. Assume it is true for all planar graphs with fewer than m edges and suppose G has m edges.

Case 1: G is a tree. Then m = n - 1 and obviously f = 1. Thus n - m + f = 2, and the result holds

Case 2: G is not a tree. Let C be a cycle in G, and e an edge in C. Consider the graph G-e. Compared to G this graph has the same number of vertices, one edge fewer, and one face fewer (since removing e coalesces two faces in G into one in G-e). By the induction hypothesis, in G-e we have n-(m-1)+(f-1)=2. Therefore, in G we have n-m+f=2, which completes the proof.

Corollary 123 If G is a connected planar graph with $n \geq 3$ vertices and m edges, then $m \leq 3n - 6$. If additionally G has no triangles, then $m \leq 2n - 4$.

Proof. If we trace around all faces, we encounter each edge exactly twice. Denoting the number of faces of degree k by f_k , we conclude that $\sum_k k f_k = 2m$. Since the degree of any face in a (simple) planar graph is at least 3, we have

$$3f = 3\sum_{k\geq 3} f_k \le \sum_{k\geq 3} kf_k = 2m.$$

Together with the Euler's formula, this proves that $m \leq 3n - 6$. If additionally, G has no triangles, then

$$4f = 4\sum_{k \ge 4} f_k \le \sum_{k \ge 4} k f_k = 2m.$$

and hence $m \leq 2n - 4$.

Corollary 124 K_5 and $K_{3,3}$ are not planar.

Proof. For K_5 we have n=4, m=10 and m>3n-6. Therefore, K_5 is not planar by Corollary 123. For $K_{3,3}$ we have n=6, m=9, and m>2n-4. Noticing that $K_{3,3}$ is triangle-free, we conclude, again by Corollary 123, that $K_{3,3}$ is not planar.

Corollary 125 Every planar graph has a vertex of degree at most five.

Proof. Suppose a planar graph G has n vertices and m edges. If $n \leq 6$, the statement is obvious. So suppose n > 6. If we let D be the sum of the degrees of the vertices of G. If each vertex of G had degree at least 6, then we would have $D \geq 6n$. On the other hand, since G is planar, we have

$$D = 2m \le 2(3n - 6) = 6n - 12.$$

Therefore, G must have a vertex of degree at most 5. \blacksquare

Corollary 126 The chromatic number of any planar graph is at most 5.

Proof. We use induction on the number of vertices. For graphs with at most 5 vertices, this is trivial. Let G be a planar graph with n > 5 vertices, x a vertex of degree (at most) 5 in G and y_1, \ldots, y_5 the neighbours of x. We know at least two of the neighbours of x, say y_1 and y_2 , must be non-adjacent, since otherwise G is not planar (contains a K_5). Let us delete the edges xy_3 , xy_4 , xy_5 and contract the edges xy_1 and xy_2 into a single vertex z and denote the resulting graph by G'. By induction we know that there is a 5-coloring $c:V(G') \to \{1,2,3,4,5\}$ of G'. We extend this coloring to G as follows. Every vertex of G' different from z is also a vertex of G' and we keep the same color for it. For y_1 and y_2 we assign $c(y_1) = c(y_2) = c(z)$. Since in the neighbourhood of x only 4 colors are used, we may assign the remaining color to x.

Corollary 126 has an important generalization known as the Four Colour Theorem.

Theorem 127 (Four Colour Theorem) The chromatic number of any planar graph is at most 4.

This theorem confirms Hadwiger's conjecture for planar graphs. Moreover, it also proves Hadwiger's conjecture for all K_5 -minor-free graphs, because for r=5 Hadwiger's conjecture is equivalent to the Four Colour Theorem. It is interesting that K_5 -minor-free graphs inherit many more properties of planar graphs. In particular, similarly to planar graphs a K_5 -minor-free graph with n vertices has at most 3n-6 edges.

As we have seen, K_5 or $K_{3,3}$ are not planar. Also, it is not difficult to check that every proper minor of K_5 or $K_{3,3}$ is a planar graph. Therefore, K_5 and $K_{3,3}$ are two minimal forbidden minors of the class of planar graphs. The following theorem, which is due to Kuratowski, states that K_5 and $K_{3,3}$ are the *only* minimal forbidden minors for the class of planar graphs.

Theorem 128 (Kuratowski's Theorem) A graph is planar if and only if it does not contain K_5 and $K_{3,3}$ as minors.

In the next section we will show that *every* minor-closed class of graphs can be described by *finitely* many forbidden minors.

11.2 On the speed of hereditary graph properties (continued)

As we have seen earlier, K_3 -minor-free graphs are forests and we known that edge-maximal n-vertex graphs in this class have n-1 edges. Also, K_4 -minor-free n-vertex graphs have at most 2n-3 edges, and K_5 -minor-free n-vertex graphs have at most 3n-6 edges. More generally, it is known that for every minor closed class X of graphs there is a constant c such that every n-vertex graph in X has at most c edges. This implies the following upper bound on the number of n-vertex labelled graphs in minor-closed classes.

Theorem 129 For every minor-closed class X of graphs there is a constant c such that the number of n-vertex labelled graphs in X is at most n^{cn} for all $n \ge 1$.

11.3 Minors and Well-Quasi-Ordering

One of the most fundamental results about the graph minor relation is that the set of all simple graph is well-quasi-ordered with respect to this relation. To state this formally, we need to recall and introduce some notions from the theory of partially ordered sets.

A binary relation on a set X is a subset of X^2 , where X^2 denotes the set of all ordered pairs of elements of X. If Q is a binary relation and $(x, y) \in Q$, we will also write $x \leq_Q y$. If $x \leq_Q y$ and $x \neq y$, we will write $x <_Q y$.

A quasi-order on X is a binary relation Q which reflexive $((x,x) \in Q \text{ for each } x \in X)$ and transitive $((x,y) \in Q \text{ and } (y,z) \in Q \text{ imply } (x,z) \in Q)$. If the relation is additionally antisymmetric, then it is a partial order.

EXERCISES

- Show that subgraph, induced subgraph and minor relation on graphs is a partial order (and hence a quasi-order).
- Show that the inclusion relationship on the set of all hereditary classes is a partial order.
- Given a graph G, define a binary relation Q on V(G) by $(x,y) \in Q$ if and only if $N[x] \subseteq N[y]$, where N[x] is the closed neighbourhood of x, i.e. $N[x] = N(x) \cup \{x\}$. Show that Q is a quasi-order, but not a partial order.

Two elements x, y are *comparable* with respect to a quasi-order $Q \subseteq X^2$ if either $(x, y) \in Q$ or $(y, x) \in Q$. Otherwise, they are *incomparable*.

EXERCISES

• Determine whether P_4 , C_4 and C_5 are comparable (in pairs) with respect to subgraph, induced subgraph and minor relation.

A set of pairwise comparable elements is called a *chain* and a set of pairwise incomparable elements is called an *antichain*.

Definition 130 A quasi-order Q on a set X is a well-quasi-order (wqo) if it contains neither infinite antichains nor infinite strictly decreasing chains (i.e. sequences $x_1 >_Q x_2 >_Q x_3 >_Q \ldots$).

EXERCISES

- Does the set of all simple graphs contains infinite strictly decreasing chains with respect to subgraph, induced subgraph or minor relation? Does it contain infinite antichains?
- Does the family of all hereditary classes contain infinite strictly decreasing chains with respect to the inclusion relation? Does it contain infinite antichains?

Theorem 131 The set of all simple graph is well-quasi-ordered by the minor relation.

The prove of this theorem is long and complicated and is beyond the scope of the module. Instead, we will present some important corollaries from this result and will prove an important special case of the theorem.

The following corollary from Theorem 131 can be viewed as a generalization of Kuratowski's Theorem for planar graphs.

Corollary 132 Every minor-closed class of graphs can be described by finitely many forbidden minors.

To prove an important special case of Theorem 131, we need a number of auxiliary results. We also need to update the terminology.

Let Q be a quasi-order on a set X and x_1, x_2, \ldots an infinite sequence of elements of X. Any pair (x_i, x_j) with i < j such that $x_i \leq_Q x_j$ will be called a *good* pair of this sequence. Any infinite sequence containing a good pair is called *good*, otherwise it is bad.

The terminology of good and bad sequences, provides an alternative definition of well-quasi-ordering: a quasi-order Q on a set X is a well-quasi-order if and only if every infinite sequence x_1, x_2, \ldots of elements of X is good. Moreover, if Q is woothen every infinite sequence contains an infinite chain, not just a good pair.

Lemma 133 Let X be an infinite set and Q a well-quasi-order on X. Then every infinite sequence x_1, x_2, \ldots of elements of X contains an infinite increasing subsequence, i.e. a subsequence $x_{i_1}, x_{i_2}, x_{i_3} \ldots$ with $i_1 < i_2 < i_3 < \ldots$ such that

$$x_{i_1} \leq_Q x_{i_2} \leq_Q x_{i_3} \leq_Q \dots$$

.

Proof. We color the pairs (x_ix_j) with i < j with 3 colors as follows: color 1 if x_i and x_j are incomparable, color 2 if $x_i \leq_Q x_j$, and color 3 if $x_i >_Q x_j$. By (infinite) Ramsey's Theorem, there must be an infinite monochromatic subset of X. This subset cannot be of color 1 or 3, since otherwise X contains either an infinite antichain or an infinite strictly decreasing chain. Therefore, the given sequence contains an infinite increasing subsequence.

Let \leq be a quasi-ordering on a set X. For finite subsets $A, B \subseteq X$, we write $A \leq B$ if there is an injective mapping $f: A \to B$ (i.e. a mapping that maps different elements of A to different element of B) such that $a \leq f(a)$ for all $a \in A$. This naturally extends the quasi-order \leq to a quasi-order on the set of all finite subsets of X, denoted X^* .

Lemma 134 If X is well-quasi-ordered by \leq , then so is X^* .

Proof. Assume X^* is not woo. We construct inductively an infinite bad sequence A_0, A_1, A_2, \ldots in X^* as follows. We start with the empty sequence. Given a natural n, assume that A_i has been constructed for all i < n, and that there exists a bad sequence in X^* starting with $A_0, A_1, \ldots, A_{n-1}$.

Choose $A_n \in X^*$ so that some bad sequence starts with A_0, A_1, \ldots, A_n and A_n is as small as possible. Clearly, the sequence A_0, A_1, A_2, \ldots constructed in this way is a bad sequence in X^* ; in particular $A_n \neq \emptyset$ for all n. For each n, pick an element $a_n \in A_n$ and define $B_n := A_n - \{a_n\}$. Since X is wqo by \leq , the sequence a_0, a_1, a_2, \ldots has an infinite increasing subsequence $a_{i_0}, a_{i_1}, a_{i_2}, \ldots$, by Lemma 133. By the minimal choice of A_{i_0} , the sequence

$$A_0, A_1, \dots, A_{i_0-1}, B_{i_0}, B_{i_1}, B_{i_2}$$

is not bad, i.e. it contains a good pair. This pair cannot be of the form (A_i, A_j) , since all A-sets are incomparable. Also, this pair is not of the form (A_i, B_j) , since we know that $B_j \leq A_j$, and if $A_i \leq B_j$ then by transitivity $A_i \leq A_j$, which is impossible. Therefore, we assume that a good pair has the form (B_i, B_j) with $B_i \leq B_j$. Then by extending the injection $B_i \to B_j$ with $a_i \to a_j$ we conclude that $A_i \leq A_j$, which contradicts the fact that A_i and A_j are incomparable. This final contradiction shows that our assumption that X^* is not woo was wrong.

11.3.1 Topological minors

A subdivision of an edge is the operation of creation of a new vertex on the edge. In a sense, this is an operation opposite to edge contraction, i.e. if an xy has been subdivided by a new vertex z, then by contracting the edge xz in the new graph, we again obtain the original graph.

A graph H is a subdivision of a graph G if H is obtained from G by a sequence of edge subdivision.

Definition 135 A graph H is a TOPOLOGICAL MINOR of a graph G if a subdivision of H is a subgraph of H.

Exercises

• Show that if H is a topological minor of G, then H is a minor of G.

Theorem 136 The set of finite trees is well-quasi-ordered by the topological minor relation.

Proof. We will prove a slightly stronger result, where each tree is equipped with a root and for two rooted trees T and T' we will write $T \sqsubseteq T'$ if there is an isomorphism ϕ which maps a subdivision of T into a subtree of T' and preserves the parent-child relation. It is not difficult to see that the relation \sqsubseteq is stronger than the topological minor relation.

Assume to the contrary that \sqsubseteq is not a well-quasi-order on the set of finite trees. By analogy with Lemma 134 we construct a bad sequence of trees by choosing a segment of the first i trees $T_0, T_1, \ldots, T_{n-1}$ and inductively assuming that there is a bad sequence starting with this segment. Then T_n is chosen so that it has minimum number of vertices among all trees for which T_0, T_1, \ldots, T_n starts a bad sequence.

For each n, we denote by r_n the root of T_n and by A_n the set of trees obtained by removing r_n from by T_n . Let is show that the union $A := \bigcup_{n \geq 0} A_n$ of all these threes is wqo by \sqsubseteq .

Let $T^{(0)}, T^{(1)}, T^{(2)}, \ldots$ be any infinite sequence of trees in A. For every natural k, let n = n(k) by such that $T^{(k)} \in A_n$. Pick k with the smallest n(k). Then the sequence

$$T_0, T_1, \dots, T_{n(k)-1}, T^{(k)}, T^{(k+1)}, \dots$$

must be good, because $T^{(k)}$ has strictly less vertices than $T_{n(k)}$. Therefore, this sequence has a good pair (T,T'). Assume T is one of the first n(k) members of the sequence. Since these members are pairwise incomparable, T' is not one of them. Therefore, T' is a subtree of T_{ℓ} with $\ell \geq n(k)$. But then $T \sqsubseteq T' \sqsubseteq T_{ell}$, in which case (T,T_{ℓ}) is a good pair. Since this is impossible, we conclude that both T and T' belong to A and hence the sequence $T^{(0)}, T^{(1)}, T^{(2)}, \ldots$ is good. This shows that A is well-quasi-ordered by \sqsubseteq .

Therefore, A^* is wqo and hence the sequence A_0, A_1, \ldots has a good pair, say (A_i, A_j) with i < j. This means that every tree of A_i can be embedded (with respect to \sqsubseteq) into a tree of A_j so that different trees of A_i are embedded into different trees of A_j . Now we extend the union of these embeddings into a mapping $\phi: T_i \to T_j$ by letting $\phi(r_i) = r_j$. This map defined an embedding of T_i into T_j showing that $T_i \sqsubseteq T_j$. Therefore, (T_i, T_j) is a good pair in our initial bad sequence. This contradiction shows that the set of finite trees is wqo by \sqsubseteq and hence by the topological minor relation. \blacksquare

References

- [1] J. Balogh, B. Bollobás and D. Weinreich, The speed of hereditary properties of graphs, J. Combin. Theory Ser. B 79 (2000) 131–156.
- [2] R. Brignall, S. Huczynska, and V. Vatter, Decomposing simple permutations, with enumerative consequences. *Combinatorica*, 28 (4) (2008) 385–400.
- [3] M. Chudnovsky, N. Robertson, P. Seymour, R. Thomas, The strong perfect graph theorem, *Annals of Mathematics* 164 (1) (2006) 51-229.
- [4] D.G. Corneil, H. Lerchs, Bham, L. Stewart Burlingham, Complement reducible graphs, Discrete Applied Mathematics, 3 (1981) 163-174.
- [5] G. Ding and P. Chen, Unavoidable doubly connected large graphs, *Discrete Mathematics*, 280 (2004) 1-12.