

Orienting edges to fight fire in graphs

Julien Bensmail, Nick Brettell

► To cite this version:

Julien Bensmail, Nick Brettell. Orienting edges to fight fire in graphs. The Australasian Journal of Combinatorics, 2018, 71 (1), pp.12-42. hal-01166577v2

HAL Id: hal-01166577

<https://hal.science/hal-01166577v2>

Submitted on 2 Mar 2018

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.

Orienting edges to fight fire in graphs[☆]

Julien Bensmail^a, Nick Brettell^b

^a*Université Côte d’Azur, CNRS, I3S, Inria, France*

^b*School of Mathematics and Statistics, Victoria University of Wellington, New Zealand*

Abstract

We investigate a new oriented variant of the Firefighter Problem. In the traditional Firefighter Problem, a fire breaks out at a given vertex of a graph, and at each time interval spreads to neighbouring vertices that have not been protected, while a constant number of vertices are protected at each time interval. In the version of the problem considered here, the firefighters are able to orient the edges of the graph before the fire breaks out, but the fire could start at any vertex. We consider this problem when played on a graph in one of several graph classes, and give upper and lower bounds on the number of vertices that can be saved. In particular, when one firefighter is available at each time interval, and the given graph is a complete graph, or a complete bipartite graph, we present firefighting strategies that are provably optimal. We also provide lower bounds on the number of vertices that can be saved as a function of the chromatic number, of the maximum degree, and of the treewidth of a graph. For a subcubic graph, we show that the firefighters can save all but two vertices, and this is best possible.

1. Introduction

The Firefighter Problem was introduced by Hartnell [5] in 1995, and can be described as follows. Suppose we are given a graph G , and a vertex v of G at which a fire breaks out. At each time unit, the fire propagates from each burning vertex to all of its unprotected neighbours. At the end of each time unit, a firefighter is allowed to permanently protect one vertex that is not already burning. Typically, the firefighters’ goal is to prevent as many

[☆]The first and second authors were supported by ANR project STINT under reference ANR-13-BS02-0007, operated by the French National Research Agency (ANR). The second author was supported by ANR project Heredia under reference ANR-10-JCJC-0204, operated by the French National Research Agency (ANR).

vertices as possible from burning. Following [4], $\text{MVS}(G, \{v\}; 1)$ denotes the maximum number of vertices of G that can be saved if a fire breaks out at a vertex v and one firefighter is available, over all strategies. More generally, if $f \geq 1$ firefighters can protect the graph at each step, and the fire starts at the vertices in $S \subseteq V(G)$, then the maximum number of vertices of G that can be saved is denoted $\text{MVS}(G, S; f)$.

This problem has gained increasing attention since its introduction; see [4] for a comprehensive survey. Some investigations into directed versions have also been conducted recently [1, 7], where the fire propagates from a burnt vertex only through its outgoing incident arcs. As noted in [4], this directed version is, in a sense, at least as difficult as the undirected version, since there exists an orientation for any undirected graph in which the fire propagates as in the undirected version. Moreover, keeping the fire contained to a small set of burnt vertices is generally difficult, even in the undirected version of the problem. As evidence of this statement, we refer the reader to [6], where the decision problem **FIREFIGHTER** (given a graph G and initial burning vertex $v \in V(G)$, is $\text{MVS}(G, \{v\}; 1) \geq k$?) is shown to be **NP**-complete for cubic graphs; and to [3], where the problem is shown to be **NP**-complete for trees of maximum degree 3.

In this paper, we investigate a new variant of this problem, based on the following question: how can we orient the edges of G in order to minimise the number of burnt vertices? Such a problem might be viewed, for example, as a model of the spread of information, or a virus, where there is some mechanism that enforces that the flow is only in one direction. Alternatively, imagine a system of rivers, where dams and floodgates can be installed to ensure that, in the event of a flood, the flow is in a certain direction; and structures can be built that block the flow completely.

Note that the orientation of G is fixed before the first vertex burns, and cannot be modified later. One motivation for such a restriction is that the operation of orienting G could correspond to a complicated real-life task that is too costly to perform on-demand. Moreover, if the orientation can be modified at will, the problem becomes very easy; simply ensure that an edge that is incident to one burnt and one unburnt vertex is oriented towards the burnt vertex. For the same reason, this version of the problem is only interesting when a fire can break out at any vertex (not known beforehand).

Let G be an undirected graph and let f be an integer at least 1. We can view this problem as a two-player game played on G : player 1 is the fire, and their goal is to maximise the number of vertices that burn, while player 2 is the fire brigade, and their goal is to minimise this number. The game

proceeds as follows: player 2 picks an orientation for G , then player 1 picks a vertex at which the fire breaks out, then, at each time interval, player 2 picks f vertices to protect, until the fire no longer propagates. We denote by $\vec{\beta}(G, f)$ the number of vertices that burn when both players employ an optimal strategy.

Alternatively, let $\vec{\beta}(G, v; f)$ denote the minimum number of vertices that burn for a graph G with f firefighters when the fire starts at the vertex v of G , taken over all firefighting strategies and all orientations for G ; then $\vec{\beta}(G, f)$ is the maximum of $\vec{\beta}(G, v; f)$ over all vertices v of G . For the sake of simplicity, we will sometimes adopt the following slight abuse of notation: for a positive integer k , the notation $\vec{\beta}(G, f \leq k)$ denotes $\vec{\beta}(G, f)$ for any $f \leq k$. For an oriented graph \vec{G} , we let $\beta(\vec{G}, f)$ denote the maximum number of vertices that burn using an optimal firefighting strategy using f firefighters, taken over every possible vertex for the fire to break out. Thus $\vec{\beta}(G, f)$ is the minimum of $\beta(\vec{G}, f)$ taken over all orientations \vec{G} of G . We analogously define $\beta(G, f)$, where G is an undirected graph, as the maximum number of vertices that will burn using an optimal firefighting strategy when G is viewed as a directed graph with arcs \vec{uv} and \vec{vu} for each edge uv of G . Thus $\beta(G, f) = |V(G)| - \min_{v \in V(G)} \text{MVS}(G, \{v\}; f)$.

Since an undirected graph G can be viewed as a directed graph \vec{G} where, for each edge uv of G , there are arcs \vec{uv} and \vec{vu} in \vec{G} , orienting the edges of an undirected graph effectively decreases the outdegree of some (or all) of the vertices of G . Thus, orienting the edges of a graph is a very strong tool to prevent the fire from propagating too widely. As further evidence of this claim, observe that if u is a vertex in G with maximum degree Δ , then u is a threat to fire containment. But this threat can be easily managed in an orientation \vec{G} of G by orienting all edges incident to u towards u : in such a situation, a fire that breaks out at u will not propagate any further.

It is not too surprising that the oriented version of the problem swings the balance in favour of the firefighters, but it is perhaps surprising the extent to which it does so. Suppose one firefighter is available at each time interval. We show that for a connected graph G , at most one vertex burns using an optimal strategy if and only if G contains at most one cycle. We describe a strategy by which, for any subcubic graph, at most two vertices burn. We can also guarantee at most two vertices burn using an optimal strategy on a partial 2-tree. For graphs with maximum degree 4, at most five vertices burn; but this bound may not be sharp. Consider the decision problem **ORIENTEDFIREFIGHTER**, where the input is a graph G , and the question

is: “For a given positive integer k , is $\vec{\beta}(G, 1) \geq k$?” As a straightforward consequence of our results, this problem is trivial (running in constant time) when restricted to trees, subcubic graphs, or partial 2-trees. This is in contrast to the problem **FIREFIGHTER**, which is **NP**-complete when the input is restricted to these graph classes.

One other interesting aspect of this problem is that the properties of a “good” orientation \vec{G} (from the firefighters’ point of view) are different from the usual properties which are considered “good” in an orientation. For example, having an orientation with large diameter and long longest paths is usually desirable; refer, for example, to the investigations in [2]. In the given context, however, we try to find an orientation that avoids such properties.

Much of our focus, in what follows, is proving an upper bound on $\vec{\beta}(G, f)$ for any G in some class of graphs. To find such an upper bound x , we need only prove the existence of a “good” orientation and strategy by which we can guarantee no more than x vertices burn. On the other hand, it seems, in general, more difficult to prove lower bounds, where all possible orientations and strategies must be considered. However, a trivial lower bound is given by considering the minimum outdegree over all possible orientations of a graph. Furthermore, it seems easier to obtain tight lower bounds for dense graphs. For the class of complete graphs, or the class of complete bipartite graphs, we prove sharp lower bounds when one firefighter is available at each time interval. Thus, the strategies described that meet these bounds are optimal.

In what follows, we assume that G is finite and simple, unless otherwise stated. We also assume that G is connected; if not, we can consider each connected component of G in turn. We study the parameter $\vec{\beta}(G, f)$ throughout, assuming that the fire starts at a single vertex, $f \geq 1$, and the firefighters’ goal is always to save the maximum number of vertices.

After having introduced some useful tools and basic observations in Section 2, we consider several approaches to finding bounds for $\vec{\beta}$ in Sections 3 to 6. We start by considering complete graphs and bipartite graphs, in Section 3. We then demonstrate, in Section 4, some relationships between $\vec{\beta}$ and several graph invariants: namely, chromatic number, arboricity, and the size of a feedback vertex set. We focus on graphs that have bounded treewidth, bounded degree, or are planar, in Section 5. In Section 6, we give a characterisation of the class of graphs G for which $\vec{\beta}(G, 1) = 1$, and discuss a characterisation of the class of graphs G with $\vec{\beta}(G, 1) = k$, where $k \geq 2$.

Figure 1: An example of firefighting in an oriented graph.

Drawing conventions. In all figures, a burnt vertex is filled with black, and a label x indicates that this vertex burnt at time x . A diamond vertex represents a protected vertex, and a label y' indicates that this vertex has been protected at time y (that is, it was protected immediately after the vertices labelled y started burning). Time units are numbered starting from 1. See Figure 1 for an example.

2. Preliminaries

In this section, we introduce several foundational results that will be used in subsequent sections. We start with the following observation, which will be used to deduce lower bounds on $\vec{\beta}$.

Observation 2.1. *Let H be a subgraph of a graph G . Then*

$$\vec{\beta}(G, f) \geq \vec{\beta}(H, f)$$

for every $f \geq 1$.

Proof. Let \vec{G} be any orientation of G , and let \vec{H} be its restriction to H . If a fire in \vec{G} breaks out at some vertex $u \in V(\vec{H})$, then at least $\vec{\beta}(H, f)$ vertices of $\vec{G}[V(\vec{H})]$ will burn. The inequality follows. \square

In the context of the traditional Firefighter Problem, it has been shown that it is often difficult to prevent the fire from spreading widely. However, when the firefighters have the ability to orient the graph, firefighting becomes easier, as there is always an orientation that, essentially, reduces the degree of each vertex by almost a half (we make this precise in Lemma 2.3). This increases the number of graphs for which firefighting is manageable with a given number of firefighters. In particular, firefighting on trees is straightforward, due to the following lemma.

Lemma 2.2. *Every tree admits an orientation with maximum outdegree at most 1.*

Proof. Let T be a tree. Arbitrarily choose a root node r of T , and let \vec{T} be the orientation of T obtained by orienting all edges towards r (that is, if uv is an edge of T and u is nearer to r than v , then orient uv from v to u). Then \vec{T} has maximum outdegree at most 1. \square

Lemma 2.3. *Every graph G admits an orientation \vec{G} with*

$$d_{\vec{G}}^+(v) \leq \left\lfloor \frac{d_G(v)}{2} \right\rfloor + 1$$

for every $v \in V(G)$.

Proof. While G is not a forest, repeatedly pick a cycle C in G , add C to a set \mathcal{C} , and remove $E(C)$ from G . At the end of this procedure, we have a decomposition of G into a forest F and a collection \mathcal{C} of edge-disjoint cycles. The claimed orientation \vec{G} is obtained by orienting the elements of F and \mathcal{C} as follows:

- Orient the edges of every tree T of F so that T has maximum outdegree at most 1. This is possible by Lemma 2.2.
- For every cycle C of \mathcal{C} , orient its edges in order to form a directed cycle.

Note that orienting any cycle of \mathcal{C} contributes at most 1 to the outdegree of each vertex in \vec{G} . Since every vertex v is traversed by at most $\left\lfloor \frac{d_G(v)}{2} \right\rfloor$ cycles of \mathcal{C} , orienting the cycles of \mathcal{C} contributes at most $\left\lfloor \frac{d_G(v)}{2} \right\rfloor$ to the outdegree of v . The claim then follows. \square

Let \vec{G} be an oriented graph, and let v be a vertex of \vec{G} . The *eccentricity* of v , denoted $\text{ecc}(v)$, is the greatest distance from v to any other vertex of \vec{G} . The *radius* of \vec{G} , denoted $\text{rad}(\vec{G})$, is the minimum eccentricity of a vertex of \vec{G} .

We now consider some rough bounds on β for oriented graphs with bounded maximum outdegree.

Observation 2.4. *Let \vec{G} be an oriented graph with maximum outdegree Δ^+ . Then*

- (i) $\beta(\vec{G}, f \geq \Delta^+) = 1$, and
- (ii) $\beta(\vec{G}, 1) \leq |V(\vec{G})| - \text{rad}(\vec{G})$.

Proof. By positioning Δ^+ firefighters on the outneighbours of the initially burning vertex, (i) is trivial.

We now consider (ii). Assume the fire breaks out at u , and partition $V(\vec{G})$ into layers $\{u\}, V_1, V_2, \dots, V_d$, where $d = \text{ecc}(u)$ and, for every $i \in \{1, 2, \dots, d\}$, the part V_i contains the vertices of \vec{G} at distance i from u . Note that, at time i , no vertex of V_i is burning. So consider the strategy that protects a vertex in V_i at each time unit i . Applying this strategy, at least d vertices will be saved. In the worst case, when d is at a minimum, $d = \text{rad}(\vec{G})$. The bound then follows. \square

We note that when $f = \Delta^+ - 1$, the basic strategy used in the proof of (ii) is sufficient to prevent the fire propagating widely.

Corollary 2.5. *Let \vec{G} be an oriented graph with maximum outdegree Δ^+ . Then*

$$\beta(\vec{G}, \Delta^+ - 1) \leq 1 + \frac{|V(\vec{G})| - 1}{\Delta^+}.$$

Proof. Applying the strategy described in the proof of Observation 2.4, we deduce that at most one new vertex burns at each time unit. For each burning vertex v , we protect $\Delta^+ - 1$ outneighbours of v , so, in the worst case, one of Δ^+ outneighbours of v burns. Excluding the vertex at which the fire starts, $\frac{1}{\Delta^+}$ of the $|V(\vec{G})| - 1$ vertices burn, and the result follows. \square

We now consider a lower bound for $\vec{\beta}$ that can be obtained by considering the minimum outdegree of the given graph.

Lemma 2.6. *Let $D = (V, A)$ be a directed graph with maximum outdegree Δ^+ . Then $\Delta^+ \geq \frac{|A|}{|V|}$. Moreover, if equality holds, then $d^+(v) = \frac{|A|}{|V|}$ for every $v \in V$.*

Proof. By the handshaking lemma for directed graphs,

$$\Delta^+ \cdot |V| \geq \sum_{v \in V} d^+(v) = |A|.$$

The result follows easily. \square

Corollary 2.7. *Let G be a graph. Then $\vec{\beta}(G, 1) \geq \frac{|E(G)|}{|V(G)|}$.*

Figure 2: An optimal orientation for firefighting in a tree.

3. Firefighting in basic graph classes

In this section, we give lower and upper bounds on the number of vertices we can save for trees, complete graphs, and bipartite graphs.

3.1. Trees

Unlike for the traditional Firefighter Problem, there is an optimal strategy when the given graph is a tree (see Figure 2, for example).

Proposition 3.1. *Let T be a tree. Then $\vec{\beta}(T, f \geq 1) = 1$.*

Proof. By Lemma 2.2, every tree admits an orientation with maximum out-degree at most 1. The result follows easily. \square

3.2. Complete graphs

In this section, we focus on the family of complete graphs. We first present a lower bound on $\vec{\beta}(K_n, 1)$, and then upper bounds on $\vec{\beta}(K_n, f)$. Combining these results, we are able to compute $\vec{\beta}(K_n, 1)$ for any n , demonstrating that the firefighting strategy used to derive the upper bounds is optimal when $f = 1$.

The lower bound is the following:

Proposition 3.2. $\vec{\beta}(K_n, 1) \geq n - 3$ for every $n \geq 4$.

Proof. Clearly, we may assume that $n \geq 5$. Let \vec{K} be an orientation of K_n , and let u be a vertex with maximum outdegree Δ^+ . Let N_1 be the outneighbours of u . Since $|E(K_n)| = \frac{n(n-1)}{2}$, it follows, by Lemma 2.6, that $|N_1| \geq \frac{n-1}{2}$, so $|N_1| \geq 2$. Let N_2 be the vertices in the second outneighbourhood of u ; that is, N_2 contains those vertices not in $\{u\} \cup N_1$ with an incoming incident arc from a vertex of N_1 . Finally, let $N_3 = V(\vec{K}) \setminus (\{u\} \cup N_1 \cup N_2)$. Suppose N_3 is non-empty, and consider the arcs incident with a vertex x in N_3 . Such arcs that are incident with u or a vertex in N_1 are oriented away

Figure 3: A partial orientation of K_n , as in the proof of Proposition 3.2. A solid arrow signifies the direction of all arcs between vertices in the two subsets, whereas a dashed arrow indicates the existence of an arc with the given orientation between the two subsets.

from x , since otherwise x would be in the first or second outneighbourhood of u . Thus $d^+(x) \geq |N_1| + 1 > d^+(u)$; a contradiction. So $N_3 = \emptyset$.

Suppose that a fire starts at u . If the first firefighter is positioned at a vertex in N_2 , then it follows that $n - 2$ vertices will burn. So we may now assume that a vertex in N_1 , say v , is protected at time 1. Let $N'_1 = N_1 \setminus \{v\}$, let N'_2 be the subset of N_2 consisting of outneighbours of a vertex in N'_1 , and let $N'_3 = V(\vec{K}) \setminus (\{u, v\} \cup N'_1 \cup N'_2)$. Since all but at most one of the vertices in N'_2 burn at time 3, we may assume that N'_3 is non-empty (otherwise at least $n - 2$ vertices burn). Now consider the arcs incident with a vertex x in N'_3 . Evidently, such arcs that are incident with a vertex in $N'_1 \cup \{u\}$ are oriented away from x . Thus $d^+(x) \geq |N'_1| + 1 = d^+(u) = \Delta^+$, so all arcs incident with x and a vertex in N'_2 are oriented towards x . This situation is illustrated in Figure 3.

Now, if $|N'_2| > 1$, then a fire starting at u will spread to all unprotected vertices in N'_3 at time 4. In this case, $n - 3$ vertices burn. If $N'_2 = \emptyset$, then $N'_3 = \emptyset$, and $n - 1$ vertices burn. So we may assume that $N'_2 = \{w\}$. Then, if a fire instead starts at w , and $|N'_3| > 1$, it spreads to all unprotected vertices in $N'_1 \cup \{u\}$ at time 3, so at most three vertices can be saved. In the remaining case, $|N'_3| \leq 1$, so $|N'_1| \geq n - 4$, in which case when a fire starts at u , at least $n - 3$ vertices burn. This completes the proof. \square

Proposition 3.2 is our first confirmation that $\vec{\beta}$ is not bounded above by some constant for all graphs. In particular, for any k there exists a graph G with $\vec{\beta}(G, 1) > k$.

Now we consider upper bounds on $\vec{\beta}$ for complete graphs. First, we focus

on complete graphs with odd order, since they admit a regular orientation that facilitates an effective defence strategy. We then use this result to derive a similar upper bound for complete graphs with even order.

Proposition 3.3. *Let $n \geq 3$ be an odd integer. Then*

$$\vec{\beta}(K_n, f) \leq \begin{cases} n - 3f & \text{if } f < \frac{n-1}{4}, \\ \frac{n-1}{2} - f + 1 & \text{if } \frac{n-1}{4} \leq f < \frac{n-1}{2}, \\ 1 & \text{if } f \geq \frac{n-1}{2}. \end{cases}$$

Proof. Let $V(K_n) = \{v_0, v_1, \dots, v_{n-1}\}$ and let \vec{K} be the orientation of K_n where, for every $i \in \{0, 1, \dots, n-1\}$ and $j' \in \{i+1, i+2, \dots, i+\frac{n-1}{2}\}$, the edge $v_i v_j$ is oriented from v_i to v_j , where $j = j' \bmod n$. Note that \vec{K} is $\frac{n-1}{2}$ -outregular. For each vertex $v_i \in V(\vec{K})$, we associate an ordering $v_{i+1}, v_{i+2}, \dots, v_{i+\frac{n-1}{2}}$ on the outneighbours of v_i , where the subscripts are interpreted modulo n , and when we refer to *consecutive* outneighbours, or outneighbours with the largest indices, we mean with respect to this ordering.

We may assume, by symmetry, that the fire breaks out at v_0 , and that $f < \frac{n-1}{2}$ (otherwise the fire can be stopped at time 1). Let F_1 be the f consecutive outneighbours of v_0 with the largest indices, and set $B_2 = N^+(v_0) \setminus F_1$. In particular, $|B_2| = \frac{n-1}{2} - f$. Then, at time 1, we protect all vertices in F_1 . By our choice of F_1 and B_2 , the fire will propagate to B_2 at time 2.

Now let $B'_3 = N^+(v_{\frac{n-1}{2}-f}) \setminus F_1$. In other words, B'_3 contains those vertices which may potentially burn at time 3. Obviously, if $f \geq |B'_3|$, then we can entirely protect B'_3 at time 2, and hence stop the fire propagation. The upper bound given when $f \geq \frac{n-1}{4}$ then follows. Now we may assume that $f < \frac{n-1}{4}$. Let F_2 be the f consecutive vertices of B'_3 with the largest indices, and set $B_3 = B'_3 \setminus F_2$. By the remark above, B_3 is non-empty and, more precisely, $|B_3| = |N^+(v_{\frac{n-1}{2}-f})| - 2f$. We protect the vertices in F_2 at time 2. The fire then propagates to B_3 at time 3. Now note that the last vertex of B_3 has an outgoing arc towards all unburnt and unprotected vertices (since $B_3 = \{v_{\frac{n-1}{2}+1}, \dots, v_{n-1-2f}\}$ with $2f < \frac{n-1}{2}$). Let B'_4 be this subset of vertices. We have $B'_4 = N^-(v_0) \setminus B_3 \setminus F_2$, hence

$$|B'_4| = \frac{n-1}{2} - \left(\frac{n-1}{2} - 2f \right) - f = f;$$

so all vertices of B'_4 can be protected at time 3. Thus, the set of vertices

that burn is $\{v_0\} \cup B_2 \cup B_3$. It follows that

$$\beta(\vec{K}, f) \leq 1 + \left(\frac{n-1}{2} - f\right) + \left(\frac{n-1}{2} - 2f\right) = n - 3f,$$

as claimed. \square

Complete graphs with even order do not admit a regular orientation like the one described in the proof of Proposition 3.3. However, we can obtain similar bounds for these graphs by “sacrificing” a vertex.

Corollary 3.4. *Let $n \geq 4$ be an even integer. Then*

$$\vec{\beta}(K_n, f) \leq \begin{cases} n - 3f & \text{if } f < \frac{n-2}{4}, \\ \frac{n}{2} - f + 1 & \text{if } \frac{n-2}{4} \leq f < \frac{n-2}{2}, \\ 2 & \text{if } \frac{n-2}{2} \leq f < \frac{n}{2}, \\ 1 & \text{if } f \geq \frac{n}{2}. \end{cases}$$

Proof. Let K_n be a complete graph, with n even and at least 4, containing a vertex v . Let \vec{K} be an orientation of K_n for which $\vec{K} - \{v\}$ is outregular, as in the proof of Proposition 3.3, and all arcs incident to v are oriented towards v . Then, if the fire breaks out at v in \vec{K} , it will not propagate to any other vertices. If the fire breaks out at some other vertex, then the strategy described in Proposition 3.3 applies: the only difference is that v will also burn. Thus $\vec{\beta}(K_n, f) \leq \vec{\beta}(K_{n-1}, f) + 1$, so the corollary holds when $f < \frac{n}{2}$. Finally, clearly \vec{K} has outdegree $\frac{n}{2}$ so $\vec{\beta}(K_n, f \geq \frac{n}{2}) = 1$ as required. \square

By combining Propositions 3.2 and 3.3 and Corollary 3.4, we deduce the following when $f = 1$:

Theorem 3.5. $\vec{\beta}(K_n, 1) = n - 3$ for every $n \geq 5$.

On the other hand, $\vec{\beta}(K_3, 1) = 1$ and $\vec{\beta}(K_4, 1) = 2$ (by Corollary 2.7, and Proposition 3.3 or Corollary 3.4, respectively). From Observation 2.1 and Theorem 3.5, this also gives a lower bound on $\vec{\beta}(G, 1)$ whenever the clique number of G is known.

We suspect that the strategy presented in the proof of Proposition 3.3 is also optimal when $f > 1$, leading to the following conjecture:

Conjecture 3.6. *Let $f \geq 1$ and $n \geq 4f + 1$. Then $\vec{\beta}(K_n, f) = n - 3f$.*

3.3. Bipartite graphs

In this section we consider bounds on $\vec{\beta}$ for bipartite graphs. Since bipartite graphs have no cliques of size bigger than 2, Proposition 3.2 gives only a trivial lower bound on $\vec{\beta}$ for these graphs.

We first give a lower bound on $\vec{\beta}$ for complete bipartite graphs, by finding a lower bound on the maximum outdegree for any orientation of such a graph.

Proposition 3.7. *Let p, q, f with $f \leq \frac{pq}{p+q} - 1$. Then*

$$\vec{\beta}(K_{p,q}, f) \geq \frac{pq}{p+q} + 2 - f.$$

Proof. Let \vec{K} be an orientation of $K_{p,q}$ with maximum outdegree Δ^+ . Since \vec{K} has $p+q$ vertices and pq arcs, $\Delta^+ \geq \frac{pq}{p+q}$, by Lemma 2.6. Hence, there exists some vertex $v \in V(\vec{K})$ such that $d^+(v) \geq \frac{pq}{p+q}$.

Note that the claim is proved whenever $\Delta^+ > \frac{pq}{p+q}$. So assume $\Delta^+ = \frac{pq}{p+q}$. By Lemma 2.6, actually every vertex has outdegree precisely $\frac{pq}{p+q}$. Each of the (at least $\frac{pq}{p+q} - f$) vertices that burn at time 2 has $\frac{pq}{p+q}$ outneighbours, none of which are protected or burning prior to the arrival of the time-2 firefighters. Thus, at least one such vertex burns at time 3, provided $\frac{pq}{p+q} - f \geq 1$. \square

Consider now when $f = 1$. Assume, without loss of generality, that $q \geq p$. If $q \geq p(p-1)$, then Proposition 3.7 implies that $\vec{\beta}(K_{p,q}, 1) \geq p$. We will see, in Observation 3.9, that, for such p and q , this bound is sharp. However, when q is much smaller than p^2 , this bound is poor. We now consider an improved bound when $p, q \geq 6$. The proof is similar to that for Proposition 3.2, but requires a more careful case analysis.

Proposition 3.8. $\vec{\beta}(K_{p,q}, 1) \geq \min\{p, q\}$ for every $p, q \geq 6$.

Proof. Let (P, Q) be the bipartition of $K_{p,q}$ with $|P| = p$ and $|Q| = q$. Let \vec{K} be an orientation of $K_{p,q}$ and let u be a vertex with maximum outdegree. Without loss of generality, let u be in P . We now consider the i th outneighbourhood N_i of u in \vec{K} , for each i . Let N_1 be the set of outneighbours of u , so each arc incident with u is oriented away from u if and only if its other end is in N_1 . Let N_2 be the subset of $P \setminus \{u\}$ consisting of vertices with an incoming arc from a vertex in N_1 . Let N_3 be the subset of $Q \setminus N_1$ consisting of vertices with an incoming arc from a vertex in N_2 . Every vertex v in

Figure 4: A partial orientation of $K_{p,q}$, as in the proof of Proposition 3.8. A solid arrow signifies the direction of all arcs between vertices in the two subsets, whereas a dashed arrow indicates the existence of an arc with the given orientation between the two subsets.

$P \setminus (N_2 \cup \{u\})$ has arcs towards each vertex of N_1 , otherwise v would be in N_2 . Since u has maximum outdegree, all other arcs incident with v are oriented towards v . So let $N_4 = P \setminus (N_2 \cup \{u\})$ and observe that all arcs between a vertex in $Q \setminus N_1$ and a vertex in N_4 are oriented towards the vertex in N_4 . Suppose $Q \setminus (N_1 \cup N_3)$ is non-empty, and let v be a vertex in this set. Then v has every vertex in P as an outneighbour, so a fire starting at v will burn at least p vertices, satisfying the proposition. So we may assume that $Q = N_1 \cup N_3$. This situation is illustrated in Figure 4.

We may assume that $N_3 \neq \emptyset$, otherwise if a fire starts at u , then q vertices will be burning at time 2, satisfying the proposition. Since $p, q \geq 6$, Lemma 2.6 implies that $|N_1| \geq 3$. If $|N_2| \leq 2$, then $N_4 \neq \emptyset$, and a fire starting at a vertex in N_3 , say w , will spread to all but at most one vertex of $N_4 \cup \{u, w\}$ at time 2, and all but at most two vertices of $N_1 \cup N_4 \cup \{u, w\}$ at time 3. Since $|N_1| \geq 3$, at least p vertices burn, as required. So we may assume that $|N_2| \geq 3$.

We now deduce further structure by considering when the fire starts at u . In what follows, when we say that (X, Y) is a *partition* of a set Z , the sets X and Y need not be non-empty. Let (N'_1, F_1) be a partition of N_1 , let N''_2 be the set of outneighbours of N'_1 , and let (N'_2, F_2) be a partition of N''_2 . Note that $N''_2 \subseteq N_2$. Let N''_3 be the set of outneighbours of N'_2 in N_3 , and let (N'_3, F_3) be a partition of N''_3 . Also, let $Z = N_3 \setminus N''_3$, so each arc between Z and N'_2 is towards N'_2 . Finally, let N''_4 be the set of outneighbours of N'_3 in $P \setminus (\{u\} \cup N''_2)$, let Y be the remaining vertices in P , and let (N'_4, F_4) be a partition of N''_4 . We illustrate this situation in Figure 5. The vertices in $F_1 \cup F_2 \cup F_3 \cup F_4$ represent vertices that are protected in the first four time units if the fire starts at u . So $|F_1 \cup \dots \cup F_i| \leq i$ for $i \in \{1, 2, 3, 4\}$.

Figure 5: A partial orientation of $K_{p,q}$, as in the proof of Proposition 3.8, taking into account vertices that are protected in the first four time intervals when the fire starts at u .

Since $|N_1| \geq 3$ and $|F_1| \leq 1$, we have $|N'_1| \geq 2$. If $|N'_1| = 2$, then $\Delta^+ = 3$, and it follows that $p = q = 6$ and $d^+(v) = 3$ for each vertex v , by Lemma 2.6. But in this case, it is easily verified that $|N'_2| \geq 2$ and $|N'_3| \geq 1$, implying that at least $p = q = 6$ vertices burn, as required, when a fire starts at u . So we may assume that $|N'_1| \geq 3$.

If a fire starts at u , then at time 5 all vertices in $\{u\} \cup N'_1 \cup N'_2 \cup N'_3 \cup N'_4$ burn (where N'_i may be empty, for some $i \in \{2, 3, 4\}$, but then $N'_i \cup N'_{i+1} \cup \dots \cup N'_4 = \emptyset$ by definition). If $Y = \emptyset$, then this is at least $p + |N'_1 \cup N'_3| - |F_2 \cup F_4| \geq p$ vertices, satisfying the proposition. So we henceforth assume that $Y \neq \emptyset$. In particular, observe that if $|N'_3| > |F_1|$, then any vertex in Y has outdegree more than u , so $Y = \emptyset$. So it remains to consider when $|N'_3| \leq |F_1| \leq 1$; the remainder of the proof is dedicated to handling this case.

First, we show that $|F_1 \cup N''_2| \geq 3$. If $F_1 = \emptyset$, then $N''_2 = N_2$, which has size at least 3, satisfying the claim. So assume that $F_1 \neq \emptyset$. Towards a contradiction, suppose that $|N''_2| \leq 1$. Recall that the only vertices in $P \setminus \{u\}$ with incoming arcs from N'_1 are in N''_2 . The vertices in $P \setminus (\{u\} \cup N''_2)$ can be partitioned into $(N_2 \setminus N''_2, N_4)$, where $|N_2 \setminus N''_2| \geq 2$, since $|N_2| \geq 3$. We first consider a fire that breaks out at the vertex in F_1 . Let P' be a subset of $N_2 \setminus N''_2$ of size at least $|N_2 \setminus N''_2| - 1$. Let Q' be the subset of vertices in N_3 that have outgoing arcs towards every vertex in P' . If $Q' = \emptyset$, then if a fire starts at the vertex in F_1 , it spreads to P' at time 2, since if a vertex in $N_2 \setminus N''_2$ is protected, we may assume it is not in P' . At time 3, the fire spreads to all unprotected vertices in N_3 , since $Q' = \emptyset$ implies that every vertex of N_3 is reachable from P' ; and to unprotected vertices in N'_1 , since P' is non-empty and all arcs between P' and N'_1 are towards N'_1 . If the first firefighter is positioned in P , then at least $q - 1 + |P'|$ vertices burn; otherwise, $q - 2 + |N_2 \setminus N''_2|$ vertices burn; in either case q vertices burn as required. Now we may assume that $Q' \neq \emptyset$. Consider a fire starting in Q' . At time 2, all unprotected vertices in $\{u\} \cup P' \cup N_4$ burn, where $|\{u\} \cup P' \cup N_4| \geq p - 2$. At time 3, all unprotected vertices in N'_1 burn, since vertices in N'_1 have incoming arcs from both u and the non-empty set P' . Hence, a total of at least $1 + (p - 2) + 3 - 2 \geq p$ vertices are burning at this time. So we may assume that $|F_1 \cup N''_2| \geq 3$, and, in particular, that $N'_2 \neq \emptyset$.

If $Z = \emptyset$, then a fire starting at u burns $q - |F_1 \cup F_3| + |\{u\} \cup N'_2|$ vertices. This value is at least q , since $N'_2 \neq \emptyset$, and when $|N'_2| = 1$, then $|F_1 \cup N''_2| \geq 3$ implies that $|F_2| \geq 1$ so $|F_1 \cup F_3| \leq 2$. So we may now assume that $Z \neq \emptyset$.

Suppose that $|N'_3| = |F_1| = 1$. Recall that Y is non-empty. Since any

vertex in Y has every vertex in $N'_1 \cup N'_3$ as an outneighbour, all arcs between Z and Y are towards Y . Let (Z_1, Z_2) be the partition of Z such that vertices in Z_1 are outneighbours of some vertex in N'_4 , whereas all arcs incident with a vertex in Z_2 and a vertex in N'_4 are oriented towards the vertex in N'_4 . Suppose that Z_2 is non-empty, and consider a fire starting at a vertex in Z_2 . Then all but at most one vertex of $\{u\} \cup N'_2 \cup N'_4 \cup Y$ burns at time 2, so a total of at least $p - |F_2 \cup F_4|$ vertices are burning at this time. At time 3, the fire will spread to the vertex in N'_3 , if unprotected, since either Y or N'_2 is unprotected, as well as unprotected vertices of N'_1 , since $|\{u\} \cup Y| \geq 2$. Hence, at least $p - |F_2 \cup F_4| + |N'_1|$ vertices burn. Since $|N'_1| \geq 3 \geq |F_2 \cup F_4|$, this is at least p vertices, as required.

So we may assume that Z_2 is empty. Thus $Z = Z_1$, and this set is non-empty. If $N'_4 = \emptyset$, then, as in the previous paragraph, at least $p - |F_2 \cup F_4| + |N'_1| \geq p$ vertices burn when a fire starts at a vertex in Z . So assume that $N'_4 \neq \emptyset$. Now, a fire starting at u spreads to $N'_1 \cup N'_2 \cup N'_3 \cup N'_4$ at time 5, and all unprotected vertices in $Z = Z_1$ at time 6, so at least $q - |F_1 \cup F_3| + |N'_2 \cup N'_4|$ vertices burn. This value is at least q , because N'_2 and N'_4 are non-empty, and when $|F_1 \cup F_3| = 3$, then $|N'_2| \geq 2$, since $F_2 = \emptyset$. So the proposition holds when $|N'_3| = 1$.

Suppose that $N'_3 = \emptyset$. Then, by definition, $N''_4 = \emptyset$. Recall that $Y, Z \neq \emptyset$. Let z be a vertex in Z . If z has arcs towards every vertex in Y , then a fire starting at z spreads to at least $p - |F_2|$ vertices by the end of time 2, and, since $|Y| \geq 1$, it spreads to unprotected vertices in N'_1 at time 3; so p vertices burn as required. Thus, for each z in Z , there exists a vertex y in Y such that there is an arc from y towards z . Moreover, every vertex in Y has at most one outneighbour in Z , since u has maximum outdegree. It follows that $|Y| \geq |Z|$, and that there exists a subset Y' of Y with $|Y'| = |Z|$ such that each y in Y' has precisely one outneighbour in Z , and for distinct y_1, y_2 in Y' , their outneighbours in Z are distinct. Note, in particular, that each vertex in Z has $|Z| - 1$ outneighbours in Y' .

Suppose that $|Z| \geq 2$. We first consider when $|Y| > |Z|$. Then there exists some vertex y' in $Y \setminus Y'$. Since y' has at most one outneighbour in Z , there is an arc from some vertex z' in Z to y' . So z' has at least $|Z|$ outneighbours in Y ; we denote these outneighbours by $N_Y^+(z')$. Suppose that a fire starts at z' . Then, at time 2, all unprotected vertices in $N'_2 \cup \{u\} \cup N_Y^+(z')$ burn. At time 3, unprotected vertices in either $N'_1 \cup F_1$ (if u was not protected at time 1) or $N'_1 \cup F_3$ (otherwise) burn. By the end of time 3, at least $|N'_1 \cup Z \cup F'| + |N'_2| + |\{u, z'\}| - 2 = q - |F| + |N'_2|$ vertices burn, where $\{F, F'\} = \{F_1, F_3\}$. Evidently $|N'_2| \geq |F_1|$; and $3 \leq |F_1 \cup F_2| + |N'_2| \leq$

$3 - |F_3| + |N'_2|$, so $|N'_2| \geq |F_3|$. Hence at least q vertices burn when $|Y| > |Z|$. If $|Y| = |Z|$, then, by a similar argument, at least $|N'_1 \cup F| + |Z| + |N'_2| - 1$ vertices burn, where $F \in \{F_1, F_3\}$. Since $|Y| = |Z|$ and $|N'_1| \geq 3$, this value is at least $p - |F_2| + |F| + 1$, so we get the desired result when $|F| \geq |F_2| - 1$. In the exceptional case, $|F_2| = 2$, so $F_1 = \emptyset$. But then $N''_2 = N_2$, so all arcs between vertices in $Y \subseteq N_4$ and $Z \subseteq N_3$ are towards Y ; a contradiction.

Finally, suppose $|Z| = 1$. Let $Z = \{z\}$ and let y be the vertex in Y that has z as an outneighbour. A fire starting at u burns all vertices in $\{u\} \cup N'_2 \cup (Q \setminus (F_1 \cup F_3 \cup \{z\}))$ by the end of time 2, so at least q vertices burn when $|N'_2| \geq |F_1 \cup F_3|$. So we may assume that $|N'_2| < |F_1 \cup F_3|$. Then either $|N'_2| = 2$ and $F_2 = \emptyset$; or $|N'_2| = 1$, in which case $|F_2| = 1$. Thus $|N''_2| = 2$, so $|Y| \geq 3$. Suppose there exists $y' \in Y \setminus \{y\}$ such that z is an outneighbour of y' . Since u has maximum outdegree, arcs between y or y' and F_3 are oriented away from F_3 . Now a fire starting at a vertex in F_3 burns $q - |F_1 \cup F_3| + 2$ vertices by the end of time 2. If $F_2 \neq \emptyset$, this is at least q burning vertices, as required; otherwise, unprotected vertices in N'_2 burn at time 3, so again at least q vertices burn as required. So we may assume that all arcs between z and $Y \setminus \{y\}$ are oriented away from z , where $|Y \setminus \{y\}| \geq 2$. Now, if a fire starts at z , then at least $p - |F_2 \cup \{y\}|$ vertices burn by the end of time 2, and then the fire spreads to unprotected vertices of N'_1 at time 3. So at least p vertices burn. This completes the proof. \square

This proposition implies a lower bound on $\vec{\beta}$ for any graph containing a complete bipartite subgraph. Moreover, it shows that any family of graphs containing graphs with arbitrarily large complete bipartite subgraphs has no constant upper bound for $\vec{\beta}$.

We now consider an upper bound for bipartite graphs.

Observation 3.9. *Let G be a bipartite graph with bipartition (A, B) . Then*

$$\vec{\beta}(G, f) \leq 1 + \min\{\Delta(A), \Delta(B)\} - f.$$

Proof. Assume that $\Delta(A) \leq \Delta(B)$ and consider an orientation \vec{G} of G where all arcs are oriented from A to B . Note that if the fire breaks out at some vertex of B , then it cannot propagate to other vertices of G . Now if the fire breaks out at some vertex u in A , then, assuming the firefighters protect f outneighbours of u at time 1, at most $\Delta(A) - f$ new vertices will burn at time 2. However, the fire will not be able to propagate further, so at most $1 + \Delta(A) - f$ vertices burn. \square

When $f = 1$, Propositions 3.7 and 3.8 imply that the strategy described in the proof of Observation 3.9 is optimal for $K_{p,q}$ with $q \geq p(p-1)$ or $\min\{p, q\} \geq 6$.

Theorem 3.10. *Let p, q be two positive integers such that $p, q \geq 6$, or $p \geq 1$ and $q \geq p(p-1)$. Then $\vec{\beta}(K_{p,q}, 1) = \min\{p, q\}$.*

In general, however, the strategy in the proof of Observation 3.9 may not be optimal, even for complete bipartite graphs. For example, for $K_{2,2}$, it follows from Observation 3.9 that $\vec{\beta}(K_{2,2}, 1) \leq 2$. But $K_{2,2}$ admits an orientation with maximum outdegree 1; hence $\vec{\beta}(K_{2,2}, 1) = 1$. More generally, a cyclic orientation can be used on $K_{p,p}$, similar to that used for complete graphs in the proof of Proposition 3.3, to ensure that strictly fewer than p vertices burn when $f \geq \frac{p-1}{3}$. We conjecture the following:

Conjecture 3.11. $\vec{\beta}(K_{p,q}, f) = 1 + \min\{p, q\} - f$ for every f, p, q with $\min\{p, q\} > 3f + 1$.

4. Firefighting in graphs with particular properties

In this section, we describe several strategies for deducing upper bounds on $\vec{\beta}$. In each case we obtain these bounds by exploiting the value of some graph invariant.

4.1. Graph classes with bounded chromatic number

Given an undirected graph G , a *proper k -vertex-colouring* of G is a partition (V_1, V_2, \dots, V_k) of $V(G)$ such that V_i is a stable set for each $i \in \{1, 2, \dots, k\}$. The least k such that G has a proper k -vertex-colouring is called the *chromatic number* of G , and is denoted $\chi(G)$.

In the next proposition we give an upper bound on $\vec{\beta}$, given a graph G , in terms of the maximum degree and the chromatic number of G .

Proposition 4.1. *Let G be a graph with maximum degree Δ . Then*

- (i) $\vec{\beta}(G, f \geq \Delta) = 1$, and
- (ii) $\vec{\beta}(G, 1 \leq f < \Delta) \leq \Delta^{\chi(G)}$.

Proof. Set $k = \chi(G)$, and let $\pi = (V_1, V_2, \dots, V_k)$ be a proper k -vertex-colouring of G . Let \vec{G} be the orientation of G obtained by orienting every edge uv towards the vertex which belongs to the part of π with the largest index. That is, if $u \in V_i$ and $v \in V_j$ with $i < j$, then orient uv from u to

Figure 6: Strategy described in the proof of Proposition 4.1 for $\Delta = 3$, $k = 3$ and $f = 1$.

v (or conversely if $i > j$). Note that the longest directed paths of \vec{G} have length $k - 1$. The result follows easily. \square

The bound given in Proposition 4.1 when $f < \Delta$ is rough: we can find a bound that is tighter, but less aesthetically pleasing, by considering the number of vertices protected at each step, and utilising the fact that if a vertex burns at time $t \geq 2$, then it has an inneighbour, so its outdegree is at most $\Delta - 1$.

Proposition 4.2. *Let G be a graph with maximum degree $\Delta > 2$ and chromatic number k . Then*

$$\vec{\beta}(G, 1 \leq f < \Delta) \leq \frac{\Delta(\Delta - 1)^{k-1} - 2}{\Delta - 2} - f \left(\frac{(\Delta - 1)^k - \Delta k + 2k - 1}{(\Delta - 2)^2} \right).$$

Proof. Orient G as described in the proof of Proposition 4.1. The maximum number of vertices will burn in the case where the fire starts at a vertex v with outdegree Δ , and all the neighbours encountered in a search of depth k starting at v are distinct (see Figure 6). At each time interval, the firefighters protect f outneighbours of burning vertices. We now calculate the number of vertices that burn in this situation. Let S_t be the maximum number of vertices that burn at time t . Then $S_1 = 1$, $S_2 = \Delta - f$ and, for any $t \geq 3$, we have $S_t = (\Delta - 1)S_{t-1} - f$. By solving this recurrence relation, we deduce that for $t \geq 1$,

$$S_{t+1} = \Delta(\Delta - 1)^{t-1} - f \left(\frac{(\Delta - 1)^t - 1}{\Delta - 2} \right).$$

The chosen orientation ensures the fire propagates for at most k time intervals. Thus, an upper bound on the total number of vertices that burn is

given by $1 + \sum_{t=2}^k S_t$. Hence

$$\begin{aligned}\vec{\beta}(G, f) &\leq 1 + \Delta \cdot \sum_{t=1}^{k-1} [(\Delta - 1)^{t-1}] - \frac{f}{\Delta - 2} \cdot \sum_{t=1}^{k-1} [(\Delta - 1)^t - 1] \\ &= 1 + \frac{(\Delta - 1)^{k-1} - 1}{\Delta - 2} \left(\Delta - \frac{f(\Delta - 1)}{\Delta - 2} \right) + \frac{f(k-1)}{\Delta - 2},\end{aligned}$$

which can be manipulated into the form given in the statement of the proposition. \square

Proposition 4.2 implies, in particular, that, since $f \geq 1$, for any $\Delta > 1$ we have

$$\vec{\beta}(G, f) \leq 2(\Delta - 1)^{\chi(G)-1}.$$

Thus, we can orient the edges of any 3-colourable graph so that, wherever the fire breaks out, at most $2(\Delta - 1)^2$ vertices burn by some firefighting strategy. Furthermore, for a planar graph (or, more generally, a 4-colourable graph), we can orient its edges so that at most $2(\Delta - 1)^3$ vertices burn. By Brooks' Theorem, we have that

$$\vec{\beta}(G, f) \leq 2(\Delta - 1)^\Delta.$$

In fact, since for a complete graph at most Δ vertices burn, trivially (as $f \geq 1$), and an odd cycle has an orientation with maximum outdegree 1, we have that

$$\vec{\beta}(G, f) \leq 2(\Delta - 1)^{\Delta-1}.$$

Thus, any class of graphs with bounded maximum degree has bounded $\vec{\beta}$. Given a graph G with maximum degree 3, at most six vertices can burn using an optimal firefighting strategy when one firefighter is available, by Proposition 4.2. For graphs with maximum degree 4, the bound is 35. We will see in Sections 5.2 and 5.3 that these bounds are far from best possible.

4.2. Graph classes with bounded arboricity

The *arboricity* of an undirected graph G , denoted by $a(G)$, is the least number of forests into which the edges of G can be partitioned. A graph with small arboricity admits an orientation with small maximum outdegree.

Observation 4.3. *Every graph G admits an orientation with maximum outdegree at most $a(G)$.*

Proof. Let $(E_1, E_2, \dots, E_{a(G)})$ be a partition of $E(G)$ inducing forests. Then, for every $i \in \{1, 2, \dots, a(G)\}$ and for every tree T of the forest $G[E_i]$, choose an arbitrary orientation of T with maximum outdegree at most 1 (which exists by Lemma 2.2). Let \vec{G} be the orientation of G induced by the orientations of each tree of every $G[E_i]$. Then, since each vertex u of G , in each of the $a(G)$ oriented forests, has outdegree at most 1, we get that u has outdegree at most $a(G)$ in \vec{G} . \square

The following corollary is a straightforward consequence of Corollary 2.5 and Observations 2.4(i) and 4.3.

Corollary 4.4. *Let G be a graph. Then*

- (i) $\vec{\beta}(G, f \geq a(G)) = 1$, and
- (ii) $\vec{\beta}(G, a(G) - 1) \leq 1 + \frac{|V(G)| - 1}{a(G)}$.

4.3. Graph classes with small feedback vertex set

A *feedback vertex set* of an undirected graph G is a subset $F \subseteq V(G)$ of vertices whose removal from G results in a forest. The next observation shows that for a graph with a small feedback vertex set, there is an effective strategy for firefighting.

Observation 4.5. *Let $F \subseteq V(G)$ be a feedback vertex set of a graph G . Then*

$$\vec{\beta}(G, f) \leq \max\{1, |F| - f + 2\}.$$

Proof. Consider the following orientation \vec{G} of G . First, for every tree of $G - F$, choose a root and orient its edges as described in the proof of Lemma 2.2 so that $\vec{G}[V(G) \setminus F]$ has maximum outdegree at most 1. Next orient all edges between $V(G) \setminus F$ and F towards F . Finally orient all remaining edges, that is those joining vertices in F , arbitrarily.

Assume the fire starts at some vertex u of G . Note that, by the orientation of \vec{G} , the fire cannot propagate from F to $V(G) \setminus F$. Moreover, if $u \in V(G) \setminus F$, then, using one firefighter, we can stop the propagation of the fire in $G - F$. Therefore, the worst case is where the fire breaks out at a (non-root) vertex of $V(G) \setminus F$. In that situation, use the following strategy: at time 1, use one firefighter to protect the other vertices of $G - F$ (by protecting the parent of the burnt vertex), and any remaining firefighters to protect vertices of F . At time 2, all unprotected vertices of F can then burn (if F is complete to $V(G) \setminus F$), but the fire will not be able to propagate further, so $1 + |F| - (f - 1)$ vertices burn in this case. \square

5. Firefighting in particular families of graphs

In this section, we give lower and upper bounds on $\vec{\beta}$ for specific families of graphs.

5.1. Partial k -trees

A k -tree is either a complete graph on $k + 1$ vertices or a graph that can be obtained from a k -tree by adding a vertex that is adjacent to each of k vertices forming a clique. A *partial k -tree* is a subgraph of a k -tree. It is well known that a k -tree is a maximal graph (in terms of size) with treewidth exactly k , while a partial k -tree has treewidth at most k .

Since every k -tree contains a clique on $k + 1$ vertices, we obtain the following lower bound using Proposition 3.2 and the fact that $\vec{\beta}(K_4, 1) = 2$.

Corollary 5.1. *Let G be a k -tree with $k \geq 3$. Then*

$$\vec{\beta}(G, 1) \geq \max\{2, k - 2\}.$$

We now give upper bounds on $\vec{\beta}$ for k -trees. The proof is based on the existence of an orientation in which the fire can only spread towards a k -clique located, loosely speaking, at the centre of the graph. By definition, a k -tree can be constructed starting from *some* $(k + 1)$ -clique by repeatedly adding a new vertex that is adjacent to each vertex of a k -clique. We require the following lemma stating that any k -tree can be constructed in this way starting from *any* of its $(k + 1)$ -cliques. We omit the routine proof.

Lemma 5.2. *Let G be a k -tree. For every $(k + 1)$ -clique K of G , we can construct G starting from K by repeatedly adding a vertex that is complete to k vertices forming a clique.*

For an undirected graph G , the *diameter* of G , denoted $\text{diam}(G)$, is the maximum distance between any two vertices of G .

Proposition 5.3. *Let G be a k -tree. Then*

- (i) $\vec{\beta}\left(G, f \leq \frac{2k}{\text{diam}(G)}\right) \leq 1 + \left\lfloor \frac{\text{diam}(G)}{2} \right\rfloor \cdot (k - f) - f$, and
- (ii) $\vec{\beta}\left(G, f > \frac{2k}{\text{diam}(G)}\right) \leq 1 + k \cdot \left(\left\lfloor \frac{k}{f} \right\rfloor - 1\right)$.

Figure 7: The orientation of a 3-tree described in the proof of Proposition 5.3.

Proof. By Observation 2.1, it suffices to prove these bounds for a (maximal) k -tree G . So let G be a k -tree, and consider the orientation \vec{G} of G that we now describe (as illustrated in Figure 7). Let K be a $(k+1)$ -clique in G such that every vertex of G is at distance at most $\left\lfloor \frac{\text{diam}(G)}{2} \right\rfloor$ from a vertex of K in G . By Lemma 5.2, we can construct G starting from K by repeatedly adding a vertex that is adjacent to each vertex of a k -clique in the existing graph. In \vec{G} , first orient the arcs of K as in the proof of Proposition 3.3. Then, for each iteration of the construction of G that consists of adding a new vertex u and joining it to all vertices of a k -clique, say K_u , orient all arcs in \vec{G} from u towards $V(K_u)$.

Assume the fire breaks out at some vertex u of \vec{G} . The orientation \vec{G} of G ensures that the fire can only propagate towards the clique K . In particular, the fire will be contained as soon as the vertices of K are reached. Therefore, the most vertices can burn when u is at distance $\left\lfloor \frac{\text{diam}(G)}{2} \right\rfloor$ from a vertex of K , so we assume this is the case.

By the construction of G and the orientation of the arcs of \vec{G} , we note that, in \vec{G} , the fire can only propagate to k new vertices at each time unit, and the fire will not reach K until time at most $\left\lfloor \frac{\text{diam}(G)}{2} \right\rfloor$. First, if $f \leq \frac{2k}{\text{diam}(G)}$, then, no matter which vertices are protected at each time unit, the fire spreads to the vertices of K at time $\frac{\text{diam}(G)}{2}$. In this situation, f vertices can be saved at each of the $\frac{\text{diam}(G)}{2}$ time intervals.

On the other hand, if $f > \frac{2k}{\text{diam}(G)}$, then there is a set S of k vertices which will burn at the same time unit (being at least $\left\lfloor \frac{k}{f} \right\rfloor$), when unobstructed by firefighters. If, at each time unit, we protect f unprotected vertices of S , then all vertices of S will be protected by the time the fire neighbours S . In this case, at most $1 + k \cdot \left(\left\lfloor \frac{k}{f} \right\rfloor - 1 \right)$ vertices burn, as required. \square

It is worth noting that the anticipation strategy described in the proof of Proposition 5.3 demonstrates that, for some oriented k -trees, it is not always best to protect vertices adjacent to the fire. As an example, consider k th powers of paths, where the k th power P_n^k of the path P_n on $n \geq 1$ vertices is the graph with vertex set $V(P_n)$ for which two vertices are adjacent if and only if they are at distance at most k in P_n . Using the approach in the proof of Proposition 5.3, pick a $(k+1)$ -clique of P_n^k with minimum distance to any other vertex, and then orient all the edges towards this centre clique. When k is much greater than f and the underlying path is long, it is clear that if the firefighters protected close to the fire, then the fire would propagate until the fire reaches the centre clique. Hence this is a situation where it is better for the firefighters to anticipate the spread of the fire, as in the proof of Proposition 5.3(ii).

The following is a special case of the strategy described in the proof of Proposition 5.3.

Proposition 5.4. *Let G be a partial k -tree. Then*

$$\vec{\beta} \left(G, f \geq \left\lfloor \frac{k}{2} \right\rfloor \right) \leq 1 + \left\lceil \frac{k}{2} \right\rceil.$$

Proof. By Observation 2.1, we may assume that G is a k -tree. Let \vec{G} be the orientation of G obtained as described in the proof of Proposition 5.3. Assume the fire breaks out at some vertex u of \vec{G} , and denote by v_1, v_2, \dots, v_k its k outneighbours. By the construction of G and the way \vec{G} was obtained, note that there are $\lceil \frac{k}{2} \rceil$ of the v_i 's, say $v_1, v_2, \dots, v_{\lceil \frac{k}{2} \rceil}$, with only $\lfloor \frac{k}{2} \rfloor$ outneighbours not among $v_{\lceil \frac{k}{2} \rceil+1}, v_{\lceil \frac{k}{2} \rceil+2}, \dots, v_k$. Then protect $v_{\lceil \frac{k}{2} \rceil+1}, v_{\lceil \frac{k}{2} \rceil+2}, \dots, v_k$ at time 1. The fire will then propagate to $v_1, v_2, \dots, v_{\lceil \frac{k}{2} \rceil}$ at time 2, but it then suffices to protect $v_{\lceil \frac{k}{2} \rceil+1}, v_{\lceil \frac{k}{2} \rceil+2}, \dots, v_k$ at time 2 to stop the fire propagation. Note that this strategy remains applicable if u belongs to the root clique since, by its orientation, its vertices have “small” outdegree. Hence, with that strategy, at most $1 + \lceil \frac{k}{2} \rceil$ vertices of \vec{G} will burn. \square

We note that Proposition 5.4 is particularly interesting when $k = 2$: the edges of every partial 2-tree can be oriented so that, firefighting with only one firefighter, at most two vertices burn. This applies to well-known families of partial 2-trees, such as series-parallel or outerplanar graphs.

5.2. Subcubic graphs

We now focus on *subcubic graphs*: that is, graphs with maximum degree 3. Recall that for these graphs, Proposition 4.2 implies that at most six vertices burn when firefighting with one firefighter. We reduce this upper bound to 2, which is best possible.

Theorem 5.5. *Let G be a subcubic graph. Then $\vec{\beta}(G, 1) \leq 2$.*

Proof. We will describe an orientation \vec{G} of G and a firefighting strategy on \vec{G} for which at most two vertices burn. Let $B \subseteq E(G)$ be the set of all bridges of G . We first describe the orientation on this set of edges. Note that B induces a forest. Moreover, the graph $G/(E(G) \setminus B)$, obtained by contracting the edges not in B , is a tree. This tree has an orientation where each edge has outdegree at most 1, by Lemma 2.2. Let this be the orientation of the edges of B in \vec{G} , and call any such arc in \vec{G} a *bridge arc*. After orienting the remaining edges, such an orientation has the property that for each connected (and 2-connected) component X of $G \setminus B$, there is at most one arc \vec{bz} in B for which the tail b is in $V(X)$.

We now consider the orientation of a connected component X of $G \setminus B$ in \vec{G} . Each vertex of X has degree 2 or 3 (if there was a vertex of degree 1, the incident edge would be a bridge in G). If X consists only of degree-2 vertices, then X is a cycle, and we orient the edges such that each edge has indegree 1 and outdegree 1. Now we may assume that there are at least two vertices of degree 3 in X . We will construct a cubic multigraph X' , and describe an orientation on X' that extends to X . We obtain X' by replacing each maximal path $vv_1v_2 \cdots v_pv'$ for which each internal vertex has degree 2 with an edge vv' (see Figure 8). Note that if there is a vertex $b \in V(X)$ for which B has an arc \vec{bz} , then b is contained in some maximal cc' -path (say) in X for which each internal vertex has degree 2. Clearly, X' is cubic and remains 2-connected. Thus, according to Petersen's Theorem there exists a partition (P', C') of the edges of X' such that C' induces a collection of cycles (a *2-factor*), while P' induces a perfect matching. Moreover, it is well-known that there is such a partition for which P' contains any given edge of X' . If X' has an edge cc' corresponding to a path containing b , then we pick a partition (P', C') such that P' contains any edge adjacent to cc' ; that is, C' contains cc' .

We orient the edges of X' such that each cycle of C' is 1-regular (each vertex in C' has indegree 1 and outdegree 1), and each edge of P' is oriented arbitrarily. This orientation extends to an orientation of the edges in X , in the obvious way. Let (P, C) be the partition of edges of X for which P

Figure 8: An example of a subcubic component X of $G \setminus B$, and the corresponding cubic multigraph X' , as described in the proof of Theorem 5.5. A dotted edge represents a bridge in B .

(respectively, C) contains each edge in the path $vv_1 \cdots v_pv'$ corresponding to an edge vv' of P' (respectively, C'). We call an arc in C a *cycle arc*, and an arc in P a *path arc*. Note that P induces a disjoint union of paths, each oriented from one end to the other. Moreover, each vertex $v \in V(X)$ is incident to at most two outgoing arcs, and, when v has outdegree precisely 2, it has one outgoing path arc, one outgoing cycle arc, and one incoming cycle arc.

Now consider the orientation \vec{G} obtained by combining the described orientations on B and each component X of $G \setminus B$ (see Figure 9). A vertex may be incident to at most one outgoing bridge arc. However, by the foregoing, such a vertex is either incident to two cycle arcs (one outgoing, one incoming) or other bridge arcs (each incoming). Thus, the orientation \vec{G} has the property that every vertex has outdegree at most 2, and each vertex with outdegree 2 is incident to two cycle arcs.

Finally, we show that, regardless of where the fire breaks out in \vec{G} , there is a strategy, using one firefighter at each step, for which at most two vertices burn. Say the fire breaks out at some vertex u of \vec{G} . If u has outdegree 1, then containing the fire is trivial. Otherwise, u has outdegree 2, and hence is incident to cycle arcs \vec{tu} and \vec{uv} , and a bridge arc or path arc \vec{uw} , say. The firefighter blocks v at time 1, so, at time 2, the fire spreads to w . Now we prove that w has outdegree 1, so the fire can be completely contained. Evidently this is the case if w is incident to cycle arcs. If there is a path arc \vec{wx} , the presence of adjacent path arcs implies that w has degree 2, and hence outdegree 1. Finally, if w is incident only to bridge arcs, then

Figure 9: An example of how the orientation \vec{G} is obtained, and an application of the firefighting strategy on \vec{G} described in the proof of Theorem 5.5. Thin arcs (respectively, edges) represent path arcs (respectively, edges in the perfect matching P'), thick arcs (respectively, edges) represent cycle arcs (respectively, edges in the 2-factor C'), and dotted arcs represent bridge arcs.

it has outdegree 1, by the choice of orientation of the edges B in \vec{X} . This completes the proof. \square

Theorem 5.5 is best possible, since there are subcubic graphs, such as K_4 or the Petersen graph, for which at least two vertices will necessarily burn, by Corollary 2.7.

5.3. Graphs with bounded maximum degree

Recall that, so far, the best upper bound on $\vec{\beta}$ we have seen when firefighting with one firefighter in a graph with maximum degree d is roughly $2(d-1)^{d-1}$. When $d \leq 3$, however, $\vec{\beta}$ is at most 2. In this section, we start by considering the case where $d = 4$, and show that, for such graphs, $\vec{\beta}$ is at most 5. We then use a similar strategy to improve the upper bound in general, for $d \geq 5$. Here we are interested in the case where $f = 1$, although a similar approach could also be used to obtain bounds when $f \geq 2$. We define the following for legibility:

$$\vec{\beta}_d = \max \left\{ \vec{\beta}(G, 1) : G \text{ is a graph with maximum degree } d \right\}.$$

So, for example, $\vec{\beta}_3 = 2$, by Theorem 5.5.

First, we observe that when studying upper bounds on $\vec{\beta}$ for the class of graphs with maximum degree Δ , we can restrict our attention to Δ -regular graphs.

Lemma 5.6. *If there exists an integer x such that $\vec{\beta}(G, f) \leq x$ for every Δ -regular graph G , then $\vec{\beta}(G, f) \leq x$ for every graph G with maximum degree Δ .*

Proof. We will show that for every graph G with maximum degree Δ , there exists a Δ -regular graph containing G as a subgraph; the lemma follows from this claim. Let G be a graph with minimum degree d and maximum degree Δ . Clearly the lemma holds if $d = \Delta$, so assume that G is not Δ -regular. Take two copies G_1 and G_2 of G , and, for every vertex v of G with degree strictly less than Δ , add an edge between the two vertices corresponding to v in G_1 and G_2 . We obtain a graph with minimum degree strictly greater than d , maximum degree Δ , and containing G as a subgraph. By repeating this process, for $\Delta - d$ iterations, we eventually obtain a Δ -regular graph as desired. \square

Proposition 5.7. $\vec{\beta}_4 \leq 5$.

Proof. Let G be a graph with maximum degree 4. Let X be the subset of $V(G)$ obtained by the following iterative procedure: starting with $X = \emptyset$, while $G - X$ has a degree-4 vertex x , add x to X and remove x from G . Note that when this procedure terminates, X contains no two adjacent vertices of G , and $G - X$ has maximum degree at most 3. Let $G' = G - X$. Recall that, by Theorem 5.5, $\vec{\beta}(G', 1) \leq 2$. Let \vec{G}' be the orientation of G' described in the proof of Theorem 5.5. Let \vec{G} be the orientation of G' such that $\vec{G} - X = \vec{G}'$, and all edges incident to a vertex x in X are oriented towards x .

If the fire starts at a vertex in X , it cannot propagate any further due to the orientation of \vec{G} . So suppose the fire starts at a vertex of G' . We then employ the same firefighting strategy on G' as in the proof of Theorem 5.5. Whenever the fire spreads to a vertex of X , the orientation ensures that it will not spread further from this vertex. So we only need to consider how many vertices burn in G' , and how many vertices of X are adjacent to these burnt vertices in G . Observe that at most two vertices of G' burn. If the two vertices of G' that burn have degree 3 in G' , then these two vertices each have at most one neighbour in X , so at most four vertices burn in total. If,

instead, the fire starts at a vertex that has degree at most 2 in G' , then this vertex has one inneighbour and one outneighbour in \vec{G}' . So only one vertex of G' burns, and hence at most four vertices burn in total. Finally, suppose the fire starts at a vertex v_1 with degree 3 in G' , then spreads to a vertex v_2 at time 2 that has degree 2 in G' . Then v_1 is adjacent to at most one vertex of X in G , and v_2 is adjacent to at most two vertices of X in G . So at most five vertices burn in total. This completes the proof. \square

Since $K_{4,4}$ is 4-regular and $\vec{\beta}(K_{4,4}, 1) = 3$, by Proposition 3.7, we have $\vec{\beta}_4 \geq 3$. However, finding its precise value remains an open problem.

Question 5.8. *What is the value of $\vec{\beta}_4$?*

We now focus on improving the upper bound on $\vec{\beta}_d$ for any $d \geq 5$. The next lemma is key to our approach. The proof is similar to that for Proposition 5.7, but does not rely on properties of the optimal orientation for subcubic graphs.

Lemma 5.9. *Let $d \geq 2$. Then*

$$\vec{\beta}_d \leq \max \left\{ d, \vec{\beta}_{d-1} \cdot (d-2) + 2 \right\}.$$

Proof. Let $d \geq 2$ be fixed, and assume $\vec{\beta}_{d-1} \leq k$ for some $k \geq 1$. Let G be a graph with maximum degree d . We will describe an orientation \vec{G} of G on which we can firefight with only one firefighter in such a way that at most $\max \left\{ d, \vec{\beta}_{d-1} \cdot (d-2) + 2 \right\}$ vertices burn.

As in the proof of Proposition 5.7, there is a subset X of $V(G)$ that contains no two adjacent vertices of G , and $G - X$ has maximum degree at most $d-1$. Let $G' = G - X$. By the initial assumption, there is an orientation \vec{G}' of G' with $\beta(\vec{G}', 1) \leq k$. Now, for each edge in G' , we give the same orientation to the edge in \vec{G} as in \vec{G}' ; whereas each edge incident to a vertex x of X is oriented towards x .

We now consider a strategy for firefighting on \vec{G} . Assume the fire breaks out at some vertex u . If u is in X , then it has outdegree 0, and the fire cannot propagate to the other vertices. Now assume u is not in X . Due to the way the edges of G' have been oriented in \vec{G} , there is a certain strategy that the firefighter can apply so that at most $\vec{\beta}_d$ vertices of G' burn. So apply this strategy. Then $x \leq \vec{\beta}_d$ vertices u_1, u_2, \dots, u_x in G' burn, where $u_1 = u$.

Figure 10: The worst-case situation described in the proof of Lemma 5.9.

Whenever a vertex u_i burns at some time unit, then, at the next time unit, the fire will also propagate in $\vec{G} - \vec{G}'$, that is to some vertices in X . There are exactly

$$d_G(u_i) - \left(d_{\vec{G}'}^-(u_i) + d_{\vec{G}'}^+(u_i) \right)$$

such vertices. It is easy to check that the worst case, where the number of burnt vertices is at a maximum, occurs when, for $x = \vec{\beta}_d$, the path $u_1 u_2 \cdots u_x$ is a directed path in \vec{G}' , and we have $d_{\vec{G}'}^+(u_x) = 1$ and $d_{\vec{G}'}^+(u_i) = 2$ for every $i \in \{1, 2, \dots, x-1\}$. This last condition maximises the quantity

$$\sum_{i=1}^x d_G(u_i) - \left(d_{\vec{G}'}^-(u_i) + d_{\vec{G}'}^+(u_i) \right),$$

and ensures that the firefighter cannot prevent the fire from reaching u_x . In particular, at each time unit i , the firefighter protects a vertex v_i which is an outneighbour of u_i in \vec{G}' . See Figure 10 for an illustration of this situation. Then, for each u_i with $i \in \{2, 3, \dots, x-1\}$, at most $d-3$ other vertices of $\vec{G} - \vec{G}'$ will burn, and at most $d-2$ for u_1 and u_x . The total number of vertices which will burn is hence

$$\vec{\beta}_{d-1} + 2 \cdot (d-2) + \left(\vec{\beta}_{d-1} - 2 \right) \cdot (d-3),$$

as claimed. \square

Using the upper bound from Theorem 5.5, we obtain the following:

Corollary 5.10. *Let $d \geq 4$. Then*

$$\vec{\beta}_d \leq (d-1)!.$$

5.4. Planar graphs

In this section we study the parameter $\vec{\beta}$ for planar graphs. First of all, it is well known that planar graphs have arboricity at most 3 (due to Schnyder [9]), so, by Corollaries 2.5 and 4.4, for every such graph G :

- $\vec{\beta}(G, f \geq 3) = 1$, and
- $\vec{\beta}(G, 2) \leq \frac{|V(G)|+2}{3}$.

For this reason, we focus, in this section, on the problem of firefighting with only one firefighter in a planar graph.

As in previous sections, our first question of interest is whether or not, for this family, the parameter $\vec{\beta}$ is bounded above by an absolute constant.

Question 5.11. *Is there a constant $c \geq 1$ such that $\vec{\beta}(G, 1) \leq c$ for every planar graph G ?*

Answering Question 5.11 does not seem straightforward. Experiments on families of planar graphs suggest that such a constant c could exist, though we are not aware of an orientation scheme and strategy that work for any planar graph. In particular, “denser” planar graphs are problematic. Consider the following example. Fix a large value of Δ and let G be the planar graph obtained as follows. Starting from a single vertex v , add a first layer of Δ new vertices around v , i.e., join v to all these vertices, and add edges between the vertices of the first layer so that they induce a cycle. Now add a second layer of vertices around the first layer, and add edges between the first and second layers so that all vertices of the first layer have degree Δ . Repeat this procedure until a large number of vertices with degree Δ are obtained. Assuming Δ and the number of layers are sufficiently large, there is no obvious way to orient the edges of the resulting graph to prevent fire propagation.

However, a simple counting argument shows that if the constant c mentioned in Question 5.11 does exist, then $c \geq 3$. A planar graph is *maximal* if any graph obtained by adding an edge on the same vertex set results in a non-planar graph. It is well known that any maximal planar graph G with more than two vertices has $3|V(G)| - 6$ edges. Consequently, by applying Corollary 2.7, we observe the following:

Observation 5.12. *Let G be a maximal planar graph on at least seven vertices. Then $\vec{\beta}(G, 1) \geq 3$.*

Figure 11: Firefighting in an infinite rectangular grid.

In fact, we will show, in Observation 5.16, that such a c must be at least 4.

Although we have no concrete evidence that Question 5.11 has a negative answer, we suspect the following direction might be more promising.

Conjecture 5.13. *Let G be a planar graph with maximum degree Δ . Then $\vec{\beta}(G, 1)$ is linear in Δ .*

Since every planar graph is 4-colourable, by the Four-Colour Theorem, it follows from Proposition 4.2 that $\vec{\beta}(G, 1) \leq 2(\Delta - 1)^3$ for every planar graph G . For some subclasses of planar graphs, this can be further improved using the wide range of results in the literature regarding these graphs. For example, since every triangle-free planar graph is 3-colourable by Grötzsch's Theorem, Proposition 4.1 implies that $\vec{\beta}(G, 1) \leq 2(\Delta - 1)^2$ whenever G is planar and triangle-free. Moreover, since triangle-free planar graphs have arboricity 2, we have, by Corollary 4.4, that $\vec{\beta}(G, 1) \leq \frac{|V(G)|+1}{2}$.

Towards Conjecture 5.13, we now consider infinite planar grids, which received some attention for both the directed and undirected versions of the Firefighter Problem [1, 8]. In particular, the strategies described below could be useful for dealing with the general case.

We start by confirming Conjecture 5.13 for infinite rectangular grids (refer to Figure 11 for an illustration), showing that Δ is an upper bound for $\vec{\beta}$ for these grids.

Proposition 5.14. *Let G be an infinite rectangular grid with maximum degree Δ . Then*

$$\vec{\beta}(G, 1) = 3 < 4 = \Delta.$$

Figure 12: Firefighting in an infinite triangular grid.

Proof. Let \vec{G} be the orientation of G (depicted in Figure 11) obtained as follows. Orient all “rows” of G from, say, “right to left”. Now, orient all “even columns” of G from, say, bottom to top, and conversely for all “odd columns”. Then \vec{G} is 2-outregular, and has the property that, for every vertex u , one of its two outneighbours is in the third outneighbourhood of u . Then, when the fire starts at u , protecting the vertices as in Figure 11 we can marshall the fire towards the first protected vertex, hence ensuring that at most three vertices burn. Since for at most three vertices to burn, we must have a 2-outregular orientation, it is easy to check that this strategy is optimal. \square

We now focus on infinite triangular grids (see Figure 12 for an illustration). This case is of interest since, in order to resolve Conjecture 5.13, one can restrict attention to maximal planar graphs, by Observation 2.1. Here again, we confirm that Δ is an upper bound for $\vec{\beta}$.

Proposition 5.15. *Let G be an infinite triangular grid with maximum degree Δ . Then*

$$\vec{\beta}(G, 1) \leq 6 = \Delta.$$

Proof. Let \vec{G} be an orientation of G as depicted in Figure 12. Namely, the vertices of G are decomposed into several layers, *i.e.*, “parallel chains” of consecutive adjacent vertices. All these layers are oriented in the same direction. Finally, the edges between two consecutive layers are oriented so that all “even layers” are, say, *sinks* (*i.e.*, have all their incident arcs incoming) while all “odd layers” are *sources* (*i.e.*, have all their incident arcs outgoing).

Assume the fire starts at some vertex u . If u belongs to a sink layer, then u has outdegree 1 so the firefighter can just contain the fire by protecting the outneighbour of u at time 1. Now, if u belongs to a source layer, then just apply the strategy described in Figure 12, consisting in first protecting

Figure 13: (Part of) an infinite hexagonal grid.

the layer of u , and then successively protecting the two adjacent sink layers. From this, we deduce that we can ensure that at most six vertices have burnt by the time the fire is contained. \square

Observation 5.16. *There exist planar graphs G with $\vec{\beta}(G, 1) \geq 4$.*

Proof. We show that at least four vertices burn no matter how we orient a sufficiently large triangulated grid. For such a graph, assume, towards a contradiction, there is an orientation \vec{G} by which at most three vertices can burn when firefighting with only one firefighter. Then the maximum outdegree of \vec{G} is at most 3 and \vec{G} is locally 3-outregular. Assuming the fire starts at some vertex u , we can protect one of the three outneighbours of u at time 1 before the fire propagates to two new vertices v_1 and v_2 . Now the outneighbourhood of v_1 and v_2 must be of size at most 1, which is impossible due to the structure of \vec{G} and the fact that v_1 and v_2 have outdegree 3; a contradiction. So a fourth vertex must burn. \square

We finish this section by remarking that for infinite hexagonal grids (as depicted in Figure 13), even more vertices can be saved: namely all but at most two. This follows from Theorem 5.5, since hexagonal grids are subcubic graphs.

6. Characterising graphs by the number of vertices that burn

In this section we consider the problem of characterising the class of graphs for which at most k vertices burn using an optimal firefighting strategy. That is, we wish to determine the class of graphs

$$\mathcal{B}_k = \left\{ G : \vec{\beta}(G, 1) \leq k \right\},$$

Figure 14: A 4-regular graph contained in \mathcal{B}_2 , and an optimal orientation.

for a positive integer $k \geq 1$. Note that, by definition, we have $\mathcal{B}_1 \subseteq \mathcal{B}_2 \subseteq \dots \subseteq \mathcal{B}_\infty$, where \mathcal{B}_∞ is the class of all graphs. Although such a characterisation may be difficult in general, we give an explicit characterisation of \mathcal{B}_1 , discuss what we know about \mathcal{B}_2 , and give some necessary conditions for membership in \mathcal{B}_k .

Theorem 6.1. *Let G be a connected graph. Then $G \in \mathcal{B}_1$ if and only if G contains at most one cycle.*

Proof. (\Leftarrow) If G has no cycles, it is a tree, so $\vec{\beta}(G, 1) = 1$ by Proposition 3.1. Now, if G is unicyclic, we can start by orienting its unique cycle C such that each of its vertices has outdegree 1 in C . Then, for every component T of $G - E(C)$, orient its edges from the leaves towards C . Then the outdegree of every vertex in $V(T) \setminus V(C)$ is exactly 1, while the outdegrees of the vertices in C have not changed. The resulting orientation is therefore 1-outregular, so the fire can be immediately blocked at time 1.

(\Rightarrow) Suppose G has distinct cycles C_1 and C_2 . After removing an edge in $E(C_1) \setminus E(C_2)$ from G , the resulting graph contains the cycle C_2 , so is not a tree. Hence G has more than $|V(G)|$ edges. By Corollary 2.7, $\vec{\beta}(G, 1) > 1$, so G is not in \mathcal{B}_1 . \square

Now we consider \mathcal{B}_2 . By earlier results, this class contains all cubic graphs, K_5 , complete bipartite graphs of the form $K_{2,n}$, all partial 2-trees (thus, series-parallel graphs and outerplanar graphs), and all subgraphs thereof. On the other hand, it does not contain the entire class of planar graphs; in particular, it does not contain any maximal planar graph with at least seven vertices. It also does not contain all graphs with maximum degree 4 (for example $K_{4,4}$).

The class \mathcal{B}_2 , however, does contain arbitrarily large 4-regular planar graphs. The following is a construction of such a class: consider two cycles with the same length $\ell \geq 3$, whose vertices are successively denoted by $u_0, \dots, u_{\ell-1}$ and $v_0, \dots, v_{\ell-1}$, respectively, and, for every $i \in \{0, 1, \dots, \ell-1\}$, add the two edges $u_i v_i$ and $u_i v_{i+1 \pmod{\ell}}$. Figure 14 illustrates how to orient such a graph and firefight in it, so that at most two vertices burn, no matter where the fire breaks out.

Concerning structural properties, it can be shown that, in every 4-regular graph of \mathcal{B}_2 , every vertex has to belong to a *diamond* (a graph that can be obtained by removing an edge from K_4).

For a graph G to be a member of the class, it is necessary that, for every subgraph G' of G , we have $|E(G')| \leq 2|V(G')|$, by Corollary 2.7 and Observation 2.1. This is not a sufficient condition, however; for example, $K_{4,4}$ satisfies the condition but $\vec{\beta}(K_{4,4}, 1) \geq 3$ by Proposition 3.7.

We can also deduce a necessary condition in terms of the minimum degree of G . If G has minimum degree δ , then, by the handshaking lemma, $|E(G)| \geq \frac{\delta}{2}|V(G)|$. Hence, by Corollary 2.7, we have $\vec{\beta}(G, 1) \geq \frac{\delta}{2}$. Thus, another necessary condition for membership in \mathcal{B}_2 is that the graph has minimum degree at most 4. By Observation 2.1, any subgraph must also have this property, which implies that, moreover, it is necessary that the graph is 4-degenerate. Again, $K_{4,4}$ is an example that demonstrates these conditions are not sufficient.

In general, however, we leave the following problem open.

Problem 6.2. *Characterise \mathcal{B}_2 .*

More generally, we can deduce necessary conditions for a graph G to be in \mathcal{B}_k . Namely, if G is a member of \mathcal{B}_k , then every subgraph G' of G satisfies $|E(G')| \leq k|V(G')|$. Moreover, it is necessary that a graph G in \mathcal{B}_k is $2k$ -degenerate and, in particular, has minimum degree at most $2k$.

Acknowledgements. The authors would like to thank Prof. Gary MacGillivray for his talk on the Firefighter Problem at BGW14, which inspired this work.

References

- [1] D.P. Biebighauser, L.E. Holte, R.M.Wagner. The firefighter problem for regular infinite directed grids. *Involve*, 5:393-409, 2012.

- [2] V. Chvátal, C. Thomassen. Distances in orientations of graphs. *Journal of Combinatorial Theory, Series B*, 24(1):61-75, 1978.
- [3] S. Finbow, A. King, G. MacGillivray, R. Rizzi. The firefighter problem for cubic graphs. *Discrete Mathematics*, 307:2094-2105, 2007.
- [4] S. Finbow, G. MacGillivray. The firefighter problem: A survey of results, directions and questions. *Australasian Journal of Combinatorics*, 43:57-77, 2009.
- [5] B.L. Hartnell. An application of domination. *25th Manitoba Conference on Combinatorial Mathematics and Computing*, University of Manitoba in Winnipeg, Canada, 1995.
- [6] A. King, G. MacGillivray. The firefighter problem for cubic graphs. *Discrete Mathematics*, 310:614-621, 2010.
- [7] J. Kong, L. Zhang, W. Wang. The surviving rate of digraphs. *Discrete Mathematics*, 334:13-19, 2014.
- [8] M.E. Messinger. Average firefighting on infinite grids. *Australasian Journal of Combinatorics*, 41:15-28, 2008.
- [9] W. Schnyder. Embedding planar graphs on the grid. *Proceedings of the 1st ACM-SIAM Symposium on Discrete Algorithms*, 138-148, 1990.