

HAL
open science

Edge-partitioning graphs into regular and locally irregular components

Julien Bensmail, Stevens Brett

► **To cite this version:**

Julien Bensmail, Stevens Brett. Edge-partitioning graphs into regular and locally irregular components. 2014. hal-01058019v1

HAL Id: hal-01058019

<https://hal.science/hal-01058019v1>

Preprint submitted on 25 Aug 2014 (v1), last revised 16 Aug 2016 (v3)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Edge-partitioning graphs into regular and locally irregular components

Julien Bensmail and Brett Stevens

May 22, 2014

Abstract

A graph G is locally irregular if every two of its adjacent vertices have distinct degrees. Recently, Baudon *et al.* introduced the notion of decomposition into locally irregular subgraphs, where by a decomposition we mean an edge-partition, and conjectured that almost all graphs should admit a decomposition into at most 3 locally irregular subgraphs. Though this conjecture involves a constant term, exhibiting even a non-constant such upper bound seems tough. We herein investigate the consequences on this question of allowing a decomposition to include regular components as well. As a main result, we prove that every bipartite graph admits such a decomposition into at most 6 subgraphs, this constant upper bound having no equivalent in the original context of decomposition into locally irregular components only. This result implies that every graph G admits a decomposition into at most $6 \log(\chi(G))$ subgraphs whose components are regular or locally irregular.

1 Introduction

It is a well-known fact that, in every simple graph, there have to be at least two vertices with the same degree. If we define a *totally irregular* graph as a graph whose every two distinct vertices have distinct degrees, then this folklore result, put differently, implies that no totally irregular simple graph with order at least 2 exists. Several works then aimed at introducing and studying antonyms of the notion of regular graphs in the context of simple graphs. The such notion investigated throughout this paper is the one of *locally irregular* graphs, which are graphs in which every two adjacent vertices have distinct degrees. Locally irregular graphs were originally introduced by Chartrand *et al.* in [2] under a different name.

Our investigations are motivated by the work of Baudon *et al.* in [4] wherein is considered the following decomposition problem. Clearly a simple

graph G does not have to be locally irregular (consider e.g. any regular graph). In such a situation, we would like to *decompose* G into locally irregular subgraphs, where by a *decomposition* of G into k locally irregular subgraphs we mean a partition $E_1 \cup E_2 \cup \dots \cup E_k$ of $E(G)$ such that $G[E_i]$ is locally irregular for every $i \in \{1, 2, \dots, k\}$. A decomposition of G into k locally irregular subgraphs can equivalently be seen as a k -edge-colouring of G whose each colour class induces a locally irregular subgraph. Such an edge-colouring is said *locally irregular*. As usual, we are interested in finding the least number of colours used by a locally irregular edge-colouring of G . This parameter, which is denoted $\chi'_{irr}(G)$, is called the *irregular chromatic index* of G .

It is important to mention that there exist graphs whose irregular chromatic index is not finite (consider e.g. K_2). Such graphs, called *exceptions*, can be recognized easily thanks to the full characterization given in [4]. Regarding non-exception graphs, Baudon *et al.* conjectured the following.

Conjecture 1 ([4]). *For every non-exception graph G , we have $\chi'_{irr}(G) \leq 3$.*

Conjecture 1 was verified for several classes of graphs, including trees, complete graphs, Cartesian products of graphs verifying Conjecture 1, and regular graphs with degree at least 10^7 , see [4]. This latter result was proved by means of a probabilistic approach and is perhaps the most significant one as regular graphs are in some sense the “least locally irregular” graphs. It is worth mentioning that Conjecture 1, if true, would be tight since some graphs have irregular chromatic index 3, like e.g. C_6 . There actually even exist infinitely many trees with irregular chromatic index 3, as pointed out in [3], though the authors noted that the irregular chromatic index of every tree can be determined in linear time.

Theorem 2 ([3]). *There exist infinitely many trees with irregular chromatic index 3.*

No weaker version of Conjecture 1 involving another (possibly big) constant term has been proved at the moment, and we believe such should be hard to prove. The only upper bound on the irregular chromatic index of non-exception graphs given in [4] is the following.

Theorem 3 ([4]). *For every non-exception graph G , we have*

$$\chi'_{irr}(G) \leq \left\lfloor \frac{|E(G)|}{2} \right\rfloor.$$

The upper bound in Theorem 3 was only exhibited to show the existence of a locally irregular edge-colouring of every graph which is not exception. So it was only raised for theoretical and existential purposes. Roughly put,

the proof shows that every non-exception graph can be decomposed into edge-disjoint P_3 's, which is the smallest (non-trivial) locally irregular graph. The proof actually does not take into account the fact that a locally irregular graph can consist in several vertex-disjoint locally irregular components, so the upper bound of Theorem 3 should be easy to improve.

The status of bipartite graphs regarding Conjecture 1 (or even a weaker version of it) is quite intriguing. Although it can be easily shown that Conjecture 1 is true when restricted to particular families of bipartite graphs (including trees, complete bipartite graphs, regular bipartite graphs, see [4]), an argument for the general case seems hard to exhibit.

Question 4. *Can we prove that, for some absolute constant $k \geq 3$ and every non-exception bipartite graph G , we have $\chi'_{irr}(G) \leq k$?*

Perhaps the most intuitive way to tackle Question 4 would be, given a bipartite graph G , to remove a vertex or an edge from G , apply induction to deduce a locally irregular edge-colouring c' of the remaining graph G' , and finally extend c' to a locally irregular edge-colouring c of G . But many points make the success of this strategy hard to ensure if c and c' use a constant number of colours. Among these, let us mention the following facts.

Issue 1: the subgraph G' can be an exception (a path or cycle with odd length in the context of bipartite graphs [4]), so c' does not necessarily exist.

Issue 2: no colour of c can include a component isomorphic to K_2 since this graph is not locally irregular.

Issue 3: two vertices u and v which are adjacent in the subgraph of G' induced by colour, say, i of c' can have distinct degrees, but u and v may have the same degree in the subgraph of G induced by colour i of c .

Our investigations are motivated by the following question: how easier can Question 4 be tackled if we allow a locally irregular edge-colouring to induce components isomorphic to K_2 ? Note that K_2 is actually a 1-regular graph. So one weaker question would read as follows: what is the least number of colours of an edge-colouring of a (not necessarily) bipartite graph such that each colour class induces components which are regular or locally irregular?

This paper is organized as follows. In Section 2, we start by introducing the notion of *regular-irregular chromatic index* of graphs, and exhibit very first properties of it. In Section 3 we raise a conjecture on the regular-irregular chromatic index of all graphs, and support it by showing it to (sometimes almost) hold when restricted to particular families of graphs.

We then focus on bipartite graphs in Section 4. As a main result, we show that every bipartite graph has regular-irregular chromatic index at most 6. This result implies, in Section 5.1, that every graph G has regular-irregular chromatic index at most $6\log(\chi(G))$. In Section 5.2, we explain why a promising decomposition approach introduced by Addario-Berry *et al.* in [1] does not seem to be applicable to deduce a better upper bound on $\chi'_{reg-irr}(G)$. To this end, we show the NP-completeness of the problem of deciding whether a graph with a particular structure admits a particular locally irregular subgraph. Concluding remarks are gathered in Section 6.

2 Decomposing graphs into regular or locally irregular components

We say that an edge-colouring c of a graph G is *regular-irregular* if every colour class of c induces components which are regular or locally irregular. The first important thing to note is that, unlike locally irregular edge-colouring, a regular-irregular edge-colouring may induce components isomorphic to K_2 , which is 1-regular. Consequently, by colouring each edge of a graph with a new colour, we get a regular-irregular edge-colouring (inducing regular components only). So the *regular-irregular chromatic index* of every graph G , which we define as the least number $\chi'_{reg-irr}(G)$ of colours used by a regular-irregular edge-colouring of G , is finite.

Observation 5. *For every graph G , we have $\chi'_{reg-irr}(G) \leq |E(G)|$.*

As every locally irregular edge-colouring is clearly also regular-irregular, all results on locally irregular edge-colouring of graphs naturally apply to regular-irregular edge-colouring. In particular, we can improve Observation 5 thanks to Theorem 3, as it can be easily checked that every exception graph can be made colourable by just removing one edge from it.

Corollary 6. *For every graph G , we have*

$$\chi'_{reg-irr}(G) \leq \chi'_{irr}(G) \leq \left\lfloor \frac{|E(G)|}{2} \right\rfloor.$$

In a regular-irregular k -edge-colouring c of a graph G , by definition each colour i of c can induce a subgraph whose some components are regular (forming a regular subgraph $G_{r,i}$), and whose other components are locally irregular (forming a locally irregular subgraph $G_{\ell,i}$). It is worth mentioning that, from c , we can easily deduce a $2k$ -edge-colouring c' of G where every colour of c' induces either regular components only, or locally irregular components only. Typically c' can be obtained from c by considering every colour $i \in \{1, 2, \dots, k\}$ of c , and colouring the edges of $G_{r,i}$ with colour i'

and the edges of $G_{\ell,i}$ with colour i'' . So all upper bounds on $\chi'_{reg-irr}$ exhibited throughout this paper can be derived to upper bounds on this modified edge-colouring notion.

Other relationships between the regular-irregular chromatic index and other graph invariants and notions can be expressed. To begin with, since a *proper* edge-colouring of a graph is an edge-colouring whose each colour induces a forest of K_2 's (which are 1-regular), by Vizing's Theorem [8] we can immediately improve Observation 5 to the following, where χ' denotes the classic chromatic index parameter.

Observation 7. *For every graph G , we have*

$$\chi'_{reg-irr}(G) \leq \chi'(G) \leq \Delta(G) + 1.$$

The *arboricity* of a graph G , denoted $a(G)$, is the least number of colours of an edge-colouring of G where every colour induces a forest. Since every forest has regular-irregular chromatic index at most 2, see upcoming Lemma 10, we directly get the following.

Observation 8. *For every graph G , we have $\chi'_{reg-irr}(G) \leq 2a(G)$.*

Of course, Observation 8 can be derived to every variant of the arboricity parameter related to the decomposition of graphs into edge-disjoint subgraphs of which we can upper-bound the regular-irregular chromatic index. For instance, the *star arboricity* of G , denoted $sa(G)$, is the least number of colours used by an edge-colouring of G inducing forests of stars. Since every star is either regular (when it has order 2) or locally irregular (otherwise), we directly get that $\chi'_{reg-irr}(G) \leq sa(G)$ for every graph G .

3 On graphs with constant regular-irregular chromatic index

In previous Section 2, we have expressed relationships between the regular-irregular chromatic index and generally unbounded graph invariants (up to a constant factor). But the relationship between the regular-irregular chromatic index and the locally irregular chromatic index, recall Corollary 6, and Conjecture 1 suggest that the regular-irregular chromatic index of every graph should be at worst upper-bounded by 3. Investigations on small graphs (in particular those with irregular chromatic index 3) even suggest that the following stronger conjecture should be true.

Conjecture 9. *For every graph G , we have $\chi'_{reg-irr}(G) \leq 2$.*

Several families of graphs supporting Conjecture 9 can be pointed out. First, every regular or locally irregular graph has regular-irregular chromatic index 1 and, thus, directly agrees with Conjecture 9. Among the families of regular and locally irregular graphs of interest, let us mention complete graphs (which were shown to have irregular chromatic index 3 in [4]), cycles (some of which do not even admit any locally irregular edge-colouring, and some other of which have irregular chromatic index 3, see [4]), and stars.

Of course trees are not all regular or locally irregular, so some of these graphs have regular-irregular chromatic index at least 2. Actually it is easily seen that trees have arboricity at most 2, and, hence, have regular-irregular chromatic index at most 2, agreeing with Conjecture 9. We prove this formally below as this result will be of some use in next sections.

Lemma 10. *For every tree T , we have $\chi'_{reg-irr}(T) \leq 2$.*

Proof. To obtain a regular-irregular 2-edge-colouring c of T , proceed as follows. Choose an arbitrary node r of T , and perform a breath-first search algorithm from r . This defines a partition $V_0 \cup V_1 \cup \dots \cup V_d$ of the nodes of T where each part V_i contains the nodes of T which are at distance exactly i from r . Basically, we have $V_0 = \{r\}$ and every edge joins two nodes located in consecutive parts. Now, for every edge $uv \in E(T)$, set $c(uv) = 1$ if $u \in V_i$ with $i \equiv 0 \pmod{2}$, or $c(uv) = 2$ otherwise. It should be clear that, because T is a tree, colours 1 and 2 of c induce two forests of stars, which are either regular or locally irregular. So c is regular-irregular, as claimed. \square

Observation 8 can be used to show that families of graphs whose arboricity is upper-bounded by some constant k have their regular-irregular chromatic index upper-bounded by $2k$. Though $2k$ may be larger than 2, such constant upper bounds remain of interest, especially concerning families of graphs of which we do not have any constant upper bound on their irregular chromatic index. In particular, one well-known result of Schnyder states that every planar graph has arboricity at most 3, see [7]. So, thanks to Observation 8, we directly derive the following.

Theorem 11. *For every planar graph G , we have $\chi'_{reg-irr}(G) \leq 6$.*

4 On the regular-irregular chromatic index of bipartite graphs

In this section, we study Conjecture 9 with respect to bipartite graphs (i.e. the counterpart of Question 4 for regular-irregular edge-colouring). As a main result, we prove the following.

Theorem 12. *For every bipartite graph G , we have $\chi'_{reg-irr}(G) \leq 6$.*

We prove Theorem 12 by showing that every bipartite graph can be edge-partitioned into two subgraphs with regular-irregular chromatic index at most 2 and 4, respectively, namely a forest and a bipartite graph whose all components are Eulerian¹.

We first introduce results related to Eulerian bipartite graphs.

Lemma 13. *For every connected Eulerian bipartite graph G whose at least one part has even size, we have $\chi'_{irr}(G) \leq 2$.*

Proof. Assume $V(G) = A \cup B$ with $x = |A|$ even, and $y = |B| \geq 2$ (since otherwise G is locally irregular and $\chi'_{irr}(G) = 1$). Set $A = \{a_1, a_2, \dots, a_x\}$ and $B = \{b_1, b_2, \dots, b_y\}$. We prove a stronger statement, namely that G admits a 2-edge-colouring c such that:

Property 1: for every vertex $a \in A$, there are an odd number of edges incident to a which are coloured 1 by c ,

Property 2: for every vertex $b \in B$, there are an even number of edges incident to b which are coloured 1 by c .

Since every vertex v of G has even degree by assumption, it should be clear that c is locally irregular as soon as it has Properties 1 and 2, then ensuring that G has irregular chromatic index at most 2.

Start by colouring 1 all edges of G . Clearly Property 2 is already fulfilled, but no vertex of A satisfies Property 1. Actually, due to the parity of x , an even number of vertices of A violate Property 1. Then repeatedly apply the following fixing procedure to c . Let

$$P = a_1 b_{i_1} a_{i_1} b_{i_2} a_{i_2} \dots b_{i_{k-1}} a_{i_{k-1}} b_{i_k} a_2$$

be a simple path (i.e. with no repeated a_i 's or b_i 's) of G joining a_1 and a_2 . Such exists as G is connected. Now just ‘‘invert’’ the colours used by c on the edges of P , i.e. the colours of the edges among

$$\{a_1 b_{i_1}, b_{i_1} a_{i_1}, a_{i_1} b_{i_2}, \dots, a_{i_{k-1}} b_{i_k}, b_{i_k} a_2\}.$$

That is, colour 2 every such edge coloured 1, and vice-versa. Note that this procedure has the property that only the endvertices of P , which are a_1 and a_2 , have the parity of their number of edges coloured 1 by c changed. So a_1 and a_2 do not violate Property 1 any more, and no new vertex violating either Property 1 or 2 arose from the recolouring. Repeating the same procedure with a_3 and a_4 (instead of a_1 and a_2), then a_5 and a_6 , and so on, we eventually get c satisfying both Properties 1 and 2. \square

¹An *Eulerian* graph is a connected graph whose all vertices have even degree.

Note that the proof of Lemma 13 only applies to connected Eulerian bipartite graphs involving a part with even size since the recolouring procedure fixes two conflicts at a time. In particular, if the two parts of G have odd size, then, applying the same modification scheme on A , we can only fix an even number of conflicts while there are an odd number of them. So we have to handle these specific bipartite graphs separately.

For this purpose, we first need to introduce a specific class of bipartite graphs. In what follows, an *almost locally irregular* bipartite graph designates a bipartite graph G whose vertex set $A \cup B$ satisfies the following:

- there is a specific vertex $a \in A$ such that $d(a)$ is even and all vertices of $A \setminus \{a\}$ have odd degree,
- all vertices of B have even degree.

So G can actually be locally irregular (typically when the degree of a is different from the degrees of its neighbours), but, if it is not, then the only adjacent vertices with the same degree of G are necessarily a and some of its neighbours. We prove below that every connected almost locally irregular bipartite graph has regular-irregular chromatic index at most 3.

Lemma 14. *For every connected almost locally irregular bipartite graph G , we have $\chi'_{reg-irr}(G) \leq 3$.*

Proof. We use the terminology introduced above to deal with the bipartition of G and its specific vertex a all along this proof. If G is locally irregular, then clearly $\chi'_{reg-irr}(G) = 1$, so now assume G is not locally irregular. We show below that we can find a subset $P \subset E(G)$ of edges such that $G - P$ is locally irregular and P induces a forest. When such a decomposition of G is obtained, a regular-irregular 3-edge-colouring of G is obtained by colouring 1 all edges of $G - P$ and using at most two other colours for the edges of $G[P]$ (according to Lemma 10), implying the claim.

Start with $P = \emptyset$. Because of the structure of G , as mentioned earlier necessarily the (possible multiple) conflicts why G is not locally irregular involve a and neighbours of a with degree $d_G(a)$. Arbitrarily choose one such vertex b_1 , and set $P = P \cup \{ab_1\}$. Clearly P induces a path. Besides, note that, due to the structure of G , no neighbour of a in $G - P$ has degree $d_{G-P}(a) = d_G(a) - 1$, since this value is odd. So a cannot be involved in any conflict making $G - P$ being not locally irregular. Actually the only neighbour of a in G with odd degree in $G - P$ is b_1 , but a and b_1 are not adjacent in $G - P$.

If $G - P$ is locally irregular, then we are done. Otherwise, since $G - P$ is a bipartite graph whose all vertices in A have odd degree and all vertices

in B but b_1 have even degree, it means that there is at least one vertex $a_2 \in A$ such that $b_1 a_2 \in E(G - P)$ and $d_{G-P}(b_1) = d_{G-P}(a_2)$. Recall that $a_2 \neq a$. So just add to $b_1 a_2$ to P . For similar reasons as above, we now have $d_{G-P}(b_1) = d_{G-P}(a) - 1 = d_G(a) - 2$, all vertices of B have even degree in $G - P$, and all vertices of A but a_2 have odd degree in $G - P$. Again, if $G - P$ is still not locally irregular, then necessarily there is at least one vertex $b_3 \neq b_1$ neighbouring a_2 such that $d_{G-P}(a_2) = d_{G-P}(b_3)$. So just add $a_2 b_3$ to P . And so on.

The important thing to note is that the degree sequence

$$(d_{G-P}(a), d_{G-P}(b_1), d_{G-P}(a_2), d_{G-P}(b_3), \dots)$$

is strictly decreasing, except for its two last values which are equal. More precisely, because of all the successive conflicts which had to be fixed, in G we have

$$d_G(a) = d_G(b_1), \quad d_G(a_2) = d_G(b_1) - 1, \quad d_G(b_3) = d_G(a_2) - 1, \quad \dots$$

This property has two consequences. On the one hand, because the degrees in G of the ends of the successive edges added to P are strictly decreasing, the fixing procedure cannot last forever. So, at some point, assuming $G - P$ has never been locally irregular before, an edge, say, $a_i b_{i+1}$ with $d_{G-P}(a_i) = d_{G-P}(b_{i+1}) = 1$ will be added to P , making b_{i+1} having degree 0 in the next occurrence of $G - P$ and, hence, impossible to be involved in any degree conflict. Said differently, the remaining graph $G - P$ is necessarily locally irregular at this point.

On the other hand, the fact that the degree sequence is strictly decreasing (except for its last two terms) implies that $G[P]$ has no cycle. Assume indeed that $a_{i_1} b_{i_2} a_{i_3} \dots b_{i_k} a_{i_1}$ is one smallest cycle of $G[P]$. Due to the bipartiteness of G , this cycle has length at least 4, so $k \geq 4$. According to the arguments above, the edge $b_{i_k} a_{i_1}$ has been added to P because, at some point, we had $d_{G-P}(b_{i_k}) = d_{G-P}(a_{i_1})$. But, at this very moment, we had, say, $d_{G-P}(a_{i_1}) = d$, and hence

$$d_{G-P}(b_{i_2}) = d - 1, \quad d_{G-P}(a_{i_3}) = d - 2, \quad d_{G-P}(b_{i_4}) = d - 3, \quad \dots$$

according to the above arguments, and, in particular,

$$d_{G-P}(b_{i_k}) = d_{G-P}(a_{i_{k-1}}) = d - k.$$

But $d - k \neq d$ since $k \geq 4$, a contradiction.

So, at the end of the described above procedure, $G[P]$ has no cycle, and is hence a forest. Actually it can be seen that $G[P]$ is a path, but forests and paths have (in general) the same regular-irregular chromatic index, i.e. at most 2, recall Lemma 10. Besides, $G - P$ is locally irregular, as claimed. \square

Using Lemma 14, we can now deal with connected Eulerian bipartite graphs involving two parts with odd size.

Lemma 15. *For every connected Eulerian bipartite graph G whose two parts have odd size, we have $\chi'_{reg-irr}(G) \leq 4$.*

Proof. Set $V(G) = A \cup B$ with $|A| = x$ and $|B| = y$ odd where $y \geq 1$ and $x \geq 3$ (since otherwise G is isomorphic to K_2 , which is regular). As in the proof of Lemma 13, we deduce a regular-irregular 4-edge-colouring of G by modifying an initial edge-colouring c of G using first only one colour, then two, and finally at most four. If at some point of the procedure c becomes regular-irregular, then of course we end up the procedure immediately.

Start by colouring 1 all edges of G . Let a be an arbitrary vertex of G which is not a cut vertex. Without loss of generality, we may suppose that $a \in A$ (otherwise, just relabel the parts A and B). Set $A = \{a, a_1, a_2, \dots, a_{x-2}, a_{x-1}\}$ and $G' = G - \{a\}$. Now, for every odd $i \in \{1, 3, 5, \dots, x-2\}$, as in the proof of Lemma 13 choose an arbitrary simple path P of G' starting from a_i and ending at a_{i+1} (such exists since G' is connected by our choice of a), and colour 2 all edges along P coloured 1 by c , and vice-versa.

For similar reasons as in the proof of Lemma 13, at the end of the procedure, the edge-colouring c , which is now a 2-edge-colouring, fulfils the following:

Property 1: every vertex in $A \setminus \{a\}$ is incident to an odd number of edges coloured 1 by c in G ,

Property 2: every vertex in B is incident to an even number of edges coloured 1 by c in G .

Besides, since a was removed from G before applying the above procedure, we also have the following:

Property 3: all edges incident to a in G are coloured 1 by c .

Since G is Eulerian, note that this last property equivalently means that a is incident to an even number of edges coloured 1 by c .

If c is already regular-irregular, then we are done. Otherwise, because of the properties of c , the only conflicts involve a and some of its neighbours (Properties 1 and 2), and colour 1 of c (Property 3). More precisely, the number of edges coloured 1 by c incident to a is equal to the number of edges coloured 1 incident to some of its neighbours. Now consider all connected subgraphs of G induced by colour 1 of c , and let G_1 be the (only) one including a . Because of the properties of c , note that G_1 is actually a connected almost locally irregular bipartite graph. According to Lemma 14,

there exists a regular-irregular $\{1, 3, 4\}$ -edge-colouring of G_1 . This regular-irregular edge-colouring of G_1 and the restriction of c to $G - E(G_1)$ (which induces two locally irregular subgraphs) form a regular-irregular 4-edge-colouring of G . \square

We are now ready to prove Theorem 12.

Proof of Theorem 12. We can suppose G is connected (otherwise, independently apply the upcoming arguments on all components of G). In case G is Eulerian, then we directly get

$$\chi'_{reg-irr}(G) \in \{2, 4\} < 6$$

according to Lemmas 13 and 15. Now, if G is not Eulerian, then we decompose G into one forest $G - X$ and one Eulerian bipartite graph $G[X]$, where $X \subset E(G)$ is a subset of edges of G . Independently decomposing these edge-disjoint subgraphs into at most 2 (Lemma 10) and 4 (Lemmas 13 and 15) subgraphs including regular or locally irregular components, we obtain a decomposition of G into at most 6 subgraphs including regular or locally irregular components, implying the claim.

Set $X = \emptyset$. As long as $G - X$ is not a forest, we repeat the following procedure. Since $G - X$ is not a forest, it has an induced cycle C . Then put all edges of C in X , that is set $X = X \cup E(C)$. At the end of the procedure, it should be clear that every vertex of G has even degree in $G[X]$, so $G[X]$ is Eulerian (and is bipartite since G is bipartite itself). Besides, the subgraph $G - X$ is clearly a forest because of the halting condition. This concludes the proof. \square

5 From bipartite graphs to all graphs

5.1 An upper bound on $\chi'_{reg-irr}(G)$ depending on $\chi(G)$

We first note that every graph G can be decomposed into at most $\log(\chi(G))$ bipartite graphs.

Lemma 16. *Every graph G can be decomposed into at most $\log(\chi(G))$ bipartite graphs.*

Proof. Set $k = \chi(G)$ and let V_1, V_2, \dots, V_k be a proper vertex-colouring of G . We produce a $\log(k)$ -edge-colouring c of G whose each colour induces a bipartite graph. Consider every two distinct integers $i, j \in \{1, 2, \dots, k\}$. Clearly, because $i \neq j$, the binary representations of i and j differ in at least one bit, say the x th one with $x \in \{1, 2, \dots, \log(k)\}$. Then just colour x all edges of G whose one end is in V_i and other end is in V_j .

It should be clear that every edge of G is assigned a colour by c , and c uses at most $\log(k)$ colours. Now assume one colour of c , say 1, induces a subgraph with an induced cycle $v_1v_2\dots v_{2\ell+1}v_1$ of odd length. Then, because v_1 and v_2 are adjacent, we have $v_1 \in V_i$ and $v_2 \in V_j$ with $i \neq j$, and the first bit of the binary representation of i is, say, 0 while the one of j is 1. Similarly, we know that v_3 belongs to some $V_{j'}$, where $j \neq j'$ and possibly $i = j'$, and the first bit of the binary representation of j , which is 1, is different from the one of j' , which is hence 0. Repeating the same argument, because of the length of $v_1v_2\dots v_{2\ell+1}v_1$, we get that $v_{2\ell+1}v_1$ is coloured 1 while the colour classes of the proper vertex-colouring containing v_1 and $v_{2\ell+1}$, which are different, have their binary representation having both first bit 1, a contradiction. \square

We are now ready to state the main result of this section.

Theorem 17. *For every graph G , we have $\chi'_{reg-irr}(G) \leq 6 \log(\chi(G))$.*

Proof. Start by decomposing G into $\log(\chi(G))$ bipartite subgraphs, and then independently (i.e. use distinct colours) decompose each of these $\log(\chi(G))$ subgraphs into at most 6 subgraphs involving regular or locally irregular components. Such decompositions exist according to Lemma 16 and Theorem 12. \square

Brooks' Theorem, which states that $\chi(G) \leq \Delta(G) + 1$ for every graph G , and Theorem 17 directly imply that we have

$$\chi'_{reg-irr}(G) \leq 6 \log(\Delta(G) + 1)$$

for every graph G . Actually, by Brooks' Theorem we even know that $\chi(G) = \Delta(G) + 1$ if and only if G is a complete graph or a cycle with odd length. Since these graphs are regular, and hence have regular-irregular chromatic index 1, we can even improve Corollary 6 to the following.

Corollary 18. *For every graph G , we have $\chi'_{reg-irr}(G) \leq 6 \log(\Delta(G))$.*

5.2 On using decompositions into AB-graphs

In [4] is noted that locally irregular edge-colouring is connected to the notion of *detectable edge-colouring*, where an edge-colouring c of a graph G is detectable whenever every two adjacent vertices of G receive distinct *multisets* of incident colours by c . Concerns regarding detectable edge-colouring are quite the same as those considered regarding locally irregular edge-colouring. Notably, most of the results related to detectable edge-colouring are about the existence of a positive constant k such that every connected graph G different from K_2 has *detectable chromatic index* $\chi'_{det}(G)$ at most k , where

$$\chi'_{det}(G) = \min\{k : G \text{ admits a detectable } k\text{-edge-colouring}\}.$$

Towards this direction, the best known upper bound on $\chi'_{det}(G)$ is 4, which was proved by Addario-Berry *et al.*, while the tight upper bound is believed to be 3 (see [1]). So that we sketch the proof that 4 is an upper bound on $\chi'_{det}(G)$, for the sake of clarity we first need to introduce the following definition.

By an *AB-graph* we refer to a graph G whose vertex set $V(G)$ admits a bipartition $A(G) \cup B(G)$ (or simply $A \cup B$ when no ambiguity is possible) such that:

- for every edge uv of G , we have $uv \in (A \times A) \cup (A \times B) \cup (B \times A)$,
- for every vertex $u \in A$, we have $|N_B(u)| \geq 1$,
- for every vertex $u \in A$, we have $|N_A(u)| \leq |N_B(u)|$.

The mentioned above proof that $\chi'_{det}(G) \leq 4$ roughly reads as follows. First, the authors prove this inequality to be true whenever G is 3-colourable. Next, in the case where G is not 3-colourable, a detectable 4-edge-colouring of G is obtained by first decomposing G into three particular AB-subgraphs, whose edges are then independently coloured. More precisely, it is proved that $V(G)$ necessarily admits a tripartition $V_0 \cup V_1 \cup V_2$ such that $G[V_0 \cup V_1]$, $G[V_1 \cup V_2]$ and $G[V_2 \cup V_0]$ are AB-graphs. Such a decomposition is quite convenient as every AB-graph H admits a subgraph H' including all edges between vertices of $A(H)$ and satisfying $d_{H'}(u) \neq d_{H'}(v)$ for every two adjacent vertices $u, v \in A(H)$ with $u \neq v$. A such subgraph H' is typically obtained by first greedily choosing, for every vertex $u \in A(H)$, an integer $d^*(u)$ among $\{d_H(u), d_H(u) + 1, \dots, 2d_H(u)\}$ such that no neighbour $v \in N_{A(H)}(u)$ has $d^*(v) = d^*(u)$. Then H' is obtained by taking all edges of $E(H[A(H)])$, plus arbitrarily choosing, for every vertex $u \in A(H)$, exactly $d^*(u) - d_H(u)$ edges incident to u and vertices in $B(H)$. There are enough such edges due to the structure of H , by the definition of an AB-graph.

In what follows, we say that an AB-graph H *underlies* another AB-graph G whenever $A(H) = A(G)$. One direction towards Conjecture 9 could be to adapt the strategy above by Addario-Berry *et al.* for regular-irregular edge-colouring. Since the regular-irregular chromatic index of every 3-colourable graph is upper-bounded by some constant, recall Theorem 17, the beginning of such a proof would be unchanged. So then, considering a graph G which is not 3-colourable, as above we can assume that we have a tripartition $V_0 \cup V_1 \cup V_2$ of $V(G)$ such that $G[V_0 \cup V_1]$, $G[V_1 \cup V_2]$ and $G[V_2 \cup V_0]$ are AB-graphs.

Our initial idea to get a constant upper bound on $\chi'_{reg-irr}(G)$ was as follows. Consider the AB-subgraph $G[V_0 \cup V_1]$ and let G_0 be a locally irregular AB-subgraph underlying $G[V_0 \cup V_1]$ (assuming such exists). Typically G_0 could be obtained by “conveniently” choosing, for every vertex $u \in V_0$, the edges incident to u and vertices in V_1 . Similarly, let G_1 and G_2 be two locally irregular AB-subgraphs of G underlying $G[V_1 \cup V_2]$ and $G[V_2 \cup V_0]$, respectively, obtained in a similar manner. Note then that each of $G[V_0 \cup V_1] - E(G_0)$, $G[V_1 \cup V_2] - E(G_1)$ and $G[V_2 \cup V_0] - E(G_2)$ is a bipartite graph. Then using at most 18 colours, we can obtain a regular-irregular edge-colouring of $G - (E_0 \cup E_1 \cup E_2)$ according to Theorem 12. Colouring the edges of G_0 with one new colour, and similarly with those of G_1 and G_2 , this strategy would yield a regular-irregular 21-edge-colouring of G .

The previous idea is actually not applicable as one can construct examples showing that an AB-graph, though its strong structure, does not have to be underlaid by a locally irregular AB-subgraph. Instead of simply exhibiting counterexamples showing this statement, we below prove this differently, namely by showing that the following problem is NP-complete.

UNDERLYING LOCALLY IRREGULAR AB-SUBGRAPH

Input: an AB-graph G .

Question: is G underlaid by a locally irregular AB-subgraph?

Our proof of this statement is by reduction from the following well-known NP-complete problem.

1-IN-3 SATISFIABILITY

Input: a 3CNF formula F over clauses C_1, C_2, \dots, C_m and variables x_1, x_2, \dots, x_n .

Question: is F “1-in-3 satisfiable”, i.e. is there a truth assignment to the variables of F under which every clause of F has only one true literal?

Before explaining our reduction, we first need to introduce a few definitions and gadgets, and to point out some remarks. When considering the disjoint union of two AB-graphs H_1 and H_2 (resulting in a graph G), it should be understood that the union is always performed in such a way that $A(G) = A(H_1) \cup A(H_2)$ and $B(G) = B(H_1) \cup B(H_2)$. Under this convention, note that the union of two AB-graphs is also an AB-graph. Now, by a *forced edge* of the AB-graph G , we refer to an edge which necessarily belongs to every locally irregular AB-subgraph underlying G . By definition, in particular $E(G[A(G)])$ is a subset of forced edges. On the contrary, an edge of G which cannot belong to any locally irregular AB-subgraph underlying G is called *bad*.

The first gadget B we introduce allows us to add bad edges in an AB-graph. This gadget B , which is depicted in Figure 1, is the AB-graph with the following structure:

Figure 1: The B gadget (with thick and thin edges) and one of its underlying locally irregular AB-subgraphs (with thick edges only).

- $V(B) = \{u, v, w, r\}$, with $A(B) = \{u, v, r\}$ and $B(B) = \{w\}$,
- $E(B) = \{uv, uw, vw, rw\}$.

We refer to r and rw as the *root* and *root edge* of B , respectively. We prove below that rw , i.e. the root edge of B , is a bad edge.

Lemma 19. *The root edge of B is bad.*

Proof. By definition, the edge uw belongs to every locally irregular AB-subgraph H underlying B . Because H is locally irregular, necessarily exactly one of uw and vw belongs to H so that $d_H(u) \neq d_H(v)$. So we have $\{d_H(u), d_H(v)\} = \{1, 2\}$ and w is adjacent to one vertex with degree 2 in H (see Figure 1). Then $rw \notin E(H)$ since otherwise we would have $d_H(w) = 2$, a contradiction. \square

As a consequence of Lemma 19, note that the root edge of every induced B subgraph of any AB-graph G remains bad, that is, no matter whether other edges are incident to r in G .

The second family of gadgets we introduce is the family of *B -forbidding gadgets*. Formally a (k, B) -forbidding gadget, for some $k \geq 3$, is an AB-graph F with a *root vertex* $r \in A(F)$ and a *root edge* rw with $w \in B(F)$ such that rw is forced and w has degree k in every locally irregular AB-subgraph underlying F .

We now give explicit examples of B -forbidding gadgets. Assume $k \geq 3$ is fixed, and let $F_{k,B}$ be the (k, B) -forbidding gadget defined as follows. Let first w be a vertex in $B(F_{k,B})$, and consider the following construction.

Bi-star construction: Add two adjacent vertices x and y to $A(F_{k,B})$. Then add edges between x and $k - 3$ new vertices with degree 1, which we add to $A(F_{k,B})$. Repeat the same procedure but with y instead of x . So far

Figure 2: The $F_{3,B}$ gadget (with thick and thin edges) and one of its underlying locally irregular AB-subgraphs (with thick edges only). Edges whose one end is marked “ B ” are the root edges of B gadgets.

$A(F_{k,B})$ induces a tree whose two vertices x and y have degree $k - 2$, while all other vertices have degree 1. Now identify each vertex u of $A(F_{k,B})$ with the roots of sufficiently many B gadgets so that u has as many neighbours in $B(F_{k,B})$ than in $A(F_{k,B})$. Finally, add the edges xw and yw .

Repeat the bi-star construction above exactly $k - 1$ times. Finally, add a vertex r to $A(F_{k,B})$ and join it to w . Note that $F_{k,B}$ is an AB-graph at the end of the construction. We show that $F_{k,B}$ is a (k, B) -forbidding gadget with root r and root edge rw . See Figure 2 for an illustration of $F_{3,B}$.

Lemma 20. $F_{k,B}$ is a (k, B) -forbidding gadget for every $k \geq 3$.

Proof. Let H be a locally irregular AB-subgraph underlying $F_{k,B}$. Recall that all edges of $F_{k,B}[A(F_{k,B})]$ belong to H by definition, and that the root edges of the B gadgets attached to some vertices in $A(F_{k,B})$ are bad according to Lemma 19. Because every two vertices x and y joined to w resulting from any bi-star construction have the same degree in $F_{k,B}[A(F_{k,B})]$, which is $k - 2$, and $xy \in E(H)$, necessarily exactly one of xw and yw belongs to H (because these edges between $A(F_{k,B})$ and $B(F_{k,B})$ are the only ones which are not bad) so that $d_H(x) \neq d_H(y)$. Repeating the same argument for all bi-stars, we get that w has degree at least $k - 1$ in H and is adjacent to vertices with degree $k - 1$ in H . So necessarily $wr \in E(H)$ since otherwise H would not be locally irregular (see Figure 2 for an illustration for $F_{3,B}$). Then wr is forced and w always has degree k in H , as claimed. \square

We finally introduce the last family of *A-forbidding gadgets* used in our upcoming reduction. For some $k \geq 3$, a (k, A) -forbidding gadget is almost the same as a (k, B) -forbidding gadget, except that the vertices with the forced degree are located in the A side, while the root is located on the B side. We can e.g. obtain a (k, A) -forbidding gadget $F_{k,A}$ as follows. Start from a vertex w in $A(F_{k,A})$, and identify w and the roots of $k - 1$ $(k - 1, B)$ -forbidding gadgets. Finally just add a vertex r in $B(F_{k,A})$ and the edge wr to $F_{k,A}$. As above, we call r the *root* of $F_{k,A}$, while wr is the *root edge* of $F_{k,A}$.

Lemma 21. $F_{k,A}$ is a (k, A) -forbidding gadget for every $k \geq 3$.

Proof. Assume H is a locally irregular AB-subgraph underlying $F_{k,A}$. According to Lemma 20, the root edges of the $k - 1$ $(k - 1, B)$ -forbidding gadgets attached to w belong to H . So w has degree at least $k - 1$ and is adjacent to vertices with degree $k - 1$ in H , still according to Lemma 20. Then wr must belong to H , and $d_H(w) = k$. \square

We are now ready to prove the main result of this section.

Theorem 22. UNDERLYING LOCALLY IRREGULAR AB-SUBGRAPH is NP-complete.

Proof. Given an AB-graph G and one of its subgraphs H , we can easily check whether H is a locally irregular AB-graph underlying G . So UNDERLYING LOCALLY IRREGULAR AB-SUBGRAPH is clearly an NP problem.

We show the NP-hardness of UNDERLYING LOCALLY IRREGULAR AB-SUBGRAPH by reduction from 1-IN-3 SATISFIABILITY. Let us first raise some remarks about the structure of F . First, it is known that the monotone version of 1-IN-3 SATISFIABILITY remains NP-complete [6], so it can be assumed throughout that no clause of F includes a negated variable. We can also raise important observations about the form of the clauses in F . For every $k \in \{1, 2, 3\}$, we call a clause of F a *k-clause* if it includes k distinct variables. Clearly, F is not 1-in-3 satisfiable if it includes a 1-clause. Since 1-clauses of F can be detected in polynomial time, we can assume throughout that F has no such clause. Note furthermore that if F includes a 2-clause $C = (x_i \vee x_i \vee x_j)$ with $i \neq j$, then x_i and x_j are necessarily set to false and true, respectively, by every truth assignment making F 1-in-3 satisfied. In such a situation, we say that x_i and x_j are *forced* to false and true, respectively, by C .

From F , we construct an AB-graph G_F such that

F is 1-in-3 satisfiable

\Leftrightarrow

G_F is underlaid by a locally irregular AB-subgraph.

For every variable x_i appearing in F , add a vertex v_{x_i} to $B(G_F)$. Now consider clauses of F . On the one hand, for every 2-clause $C_j = (x_{i_1} \vee x_{i_1} \vee x_{i_2})$ (with hence x_{i_1} and x_{i_2} being forced to false and true, respectively, by C_j), first identify $v_{x_{i_2}}$ with the root of one new $(3, A)$ -forbidding gadget. The resulting vertex adjacent to $v_{x_{i_2}}$ is denoted v'_{C_j} . Next, add a vertex v_{C_j} to $A(G_F)$, identify v_{C_j} with the roots of two new $(3, B)$ -forbidding gadgets, and add the edge $v_{C_j}v_{x_{i_1}}$ to G_F . We have the following.

Claim 1. *Assume $C_j = (x_{i_1} \vee x_{i_1} \vee x_{i_2})$ is a 2-clause of F . Then $v_{C_j}v_{x_{i_1}}$ is bad, while $v'_{C_j}v_{x_{i_2}}$ is forced.*

Proof. Let H be a locally irregular AB-subgraph underlying G_F . Since v_{C_j} was identified with the roots of two $(3, B)$ -forbidding gadgets, by Lemma 20 we know that v_{C_j} has degree at least 2 in H , and is adjacent to vertices with degree 3 in H . Then $v_{C_j}v_{x_{i_1}}$ cannot belong to H since otherwise we would have $d_H(v_{C_j}) = 3$. Concerning $v'_{C_j}v_{x_{i_2}}$, this edge is the root edge of one $(3, A)$ -forbidding gadget, so it is forced according to Lemma 21. \square

On the other hand, for every 3-clause $C_j = (x_{i_1} \vee x_{i_2} \vee x_{i_3})$, add a vertex v_{C_j} to $A(G_F)$, the edges $v_{C_j}v_{x_{i_1}}$, $v_{C_j}v_{x_{i_2}}$ and $v_{C_j}v_{x_{i_3}}$ to G_F , and identify v_{C_j} with the roots of one new $(3, B)$ -forbidding gadget, one new $(5, B)$ -forbidding gadget and one new $(6, B)$ -forbidding gadget. All edges of G_F of the form $v_{C_j}v_{x_i}$ or $v'_{C_j}v_{x_i}$ are called *clause edges*.

Claim 2. *Assume $C_j = (x_{i_1} \vee x_{i_2} \vee x_{i_3})$ is a 3-clause of F . Then exactly one of the clause edges $v_{C_j}v_{x_{i_1}}$, $v_{C_j}v_{x_{i_2}}$ and $v_{C_j}v_{x_{i_3}}$ belongs to a locally irregular AB-subgraph underlying G_F .*

Proof. Assume H is a locally irregular AB-subgraph underlying G_F . Then the root edges of the $(3, B)$ -, $(5, B)$ - and $(6, B)$ -forbidding gadgets attached to v_{C_j} belong to H according to Lemma 20. So v_{C_j} has degree at least 3 and is adjacent to vertices with degree 3, 5 and 6 in H . Because of that fact, note that we cannot have none, two, or three of $v_{C_j}v_{x_{i_1}}$, $v_{C_j}v_{x_{i_2}}$ and $v_{C_j}v_{x_{i_3}}$ belonging to H . So exactly one of these edges belong to H , as claimed. \square

For every variable x_i of F , we denote $n(x_i)$ the number of distinct clauses which contain x_i . To end up the construction of G_F , consider every vertex v_{x_i} , and identify it with the roots of four new $(3, A)$ -forbidding gadgets, one new $(n(x_i) + 4, A)$ -forbidding gadget, one new $(n(x_i) + 5, A)$ -forbidding gadget, one new $(n(x_i) + 6, A)$ -forbidding gadget, and so on up to one

$(2n(x_i) + 2, A)$ -forbidding gadget. Such forbidding gadgets exist since we gave examples of (k, A) -forbidding gadgets for every $k \geq 3$.

Claim 3. *For every variable x_i of F , either none or all of the clause edges incident to v_{x_i} belong to a locally irregular AB-subgraph underlying G_F .*

Proof. Assume H is a locally irregular AB-subgraph underlying G_F . Since the root edges of the four $(3, A)$ - and the $(n(x_i) + 4, A)$ -, $(n(x_i) + 5, A)$ -, ..., $(2n(x_i) + 2, A)$ -forbidding gadgets attached to v_{x_i} belong to H according to Lemma 21, the degree of v_{x_i} in H is at least $n(x_i) + 3$ and v_{x_i} is adjacent to vertices with degree $n(x_i) + 4, n(x_i) + 5, \dots, 2n(x_i) + 2$ in H . Then just note that if the conditions of the claim are not met by H , then H cannot be locally irregular. \square

We claim that we have the desired equivalence between F and G_F . To see this holds, assume, given a locally irregular AB-subgraph H underlying G_F , that having a clause edge incident to v_{x_i} belonging to H simulates the fact that x_i provides true to the corresponding clause. Then Claims 1 and 2 depict the fact that a clause of F is considered satisfied if and only if it has only one variable evaluated true by a truth assignment of F . Claim 3 depicts the fact that, by a truth assignment, every variable provides the same truth value to every clause which contains it. So from a truth assignment making F 1-in-3 satisfied we can deduce a locally irregular AB-subgraph underlying G_F , and vice-versa. So the equivalence holds. \square

It is worth mentioning that all examples of (k, A) - and (k, B) -forbidding gadgets we exhibited above are planar. Besides, 1-IN-3 SATISFIABILITY, even in its monotone version, remains NP-complete when restricted to planar graphs [5]. So performing the reduction with F being planar, we get that the reduced graph G_F is also planar. Therefore, UNDERLYING LOCALLY IRREGULAR AB-SUBGRAPH remains NP-complete when restricted to planar graphs.

6 Concluding remarks

In this paper, we have introduced the notion of regular-irregular edge-colouring of graphs and mainly shown Theorem 17, which provides our best upper bound on the regular-irregular chromatic index of graphs. Although this upper bound should not be optimal, recall Conjecture 9, it is better than every upper bound we know about decompositions into locally irregular subgraphs only (see Corollary 6).

One straight way to improve the multiplicative factor in Theorem 17 would be to improve Theorem 12. Showing Conjecture 9 to be true when

restricted to bipartite graphs would notably improve the upper bound of Theorem 17 to $2\log(\chi(G))$, which would be optimal regarding the strategy consisting in decomposing graphs into bipartite subgraphs, and then independently decomposing these bipartite subgraphs.

Speaking of bipartite graphs, we actually almost proved Conjecture 9 when restricted to these graphs as we know that every bipartite graph involving a part of even size has regular-irregular chromatic index at most 2, recall Lemma 13. An important thing to note is that, in the proof of Lemma 15, every regular subgraph induced by a regular-irregular decomposition is actually isomorphic to K_2 . Set differently, we actually proved something stronger than Lemma 15, namely that every bipartite graph admits a decomposition into 4 subgraphs whose components are isomorphic to K_2 or locally irregular. So one way to improve our results could be to check whether it is easy to decompose bipartite graphs into locally irregular subgraphs and k -regular graphs with $k \geq 2$, e.g. vertex-disjoint cycles. This direction seems in particular appealing in the context of Eulerian graphs.

Acknowledgements. The authors would like to thank Prof. Mariusz Woźniak from whom came the idea to consider decompositions of graphs into regular and locally irregular components rather than just decompositions into K_2 's and locally irregular components.

References

- [1] L. Addario-Berry, R.E.L. Aldred, K. Dalal, and B.A. Reed. Vertex colouring edge partitions. *J. Combin. Theory, Ser. B*, 94(2):237 – 244, 2005.
- [2] Y. Alavi, G. Chartrand, F.R.K. Chung, P. Erdős, R.L. Graham, and O.R. Oellermann. How to define an irregular graph. *J. Graph Theory*, 11(2):235–249, 1987.
- [3] O. Baudon, J. Bensmail, and Éric Sopena. On the complexity of determining the irregular chromatic index of a graph. *Preprint available online at <http://hal.archives-ouvertes.fr/hal-00921849>*, 2014.
- [4] O. Baudon, J. Bensmail, J. Przybyło, and M. Woźniak. On decomposing regular graphs into locally irregular subgraphs. *Preprint available online at http://www.ii.uj.edu.pl/documents/12980385/26042491/MD_65.pdf*, 2013.
- [5] P. Laroche. Planar 1-in-3 satisfiability is np-complete. In *ASMICS Workshop on Tilings, Deuxième Journée Polyominos et pavages, Ecole Normale Supérieure de Lyon*, pages 117–126, 1992.

- [6] T.J. Schaefer. The complexity of satisfiability problems. In *Proc. 10th Annual ACM Symp. on Theory of Computing*, pages 216–226, 1978.
- [7] W. Schnyder. Embedding planar graphs on the grid. In *1st ACM-SIAM Symp on Discrete Algorithms*, pages 138–148, 1990.
- [8] V.G. Vizing. On an estimate of the chromatic class of a p-graph. *Diskret. Analiz.*, 3:25–30, 1964.