

SEMINARIUM MATEMATYKA DYSKRETNA

wtorek, 15 grudnia 2015 r. godz. 12.45, s. 304 A3-A4

SILNY INDEKS CHROMATYCZNY GRAFÓW

MICHAŁ DĘBSKI

Uniwersytet Warszawski, wydział Matematyki, Informatyki i Mechaniki

Silnym kolorowaniem krawędzi grafu G nazywamy kolorowanie krawędzi G , w którym krawędzie w każdym z kolorów tworzą indukowane skojarzenie w G . *Silny indeks chromatyczny* grafu G , oznaczany $s'(G)$, to minimalna możliwa liczba kolorów w silnym kolorowaniu krawędzi G .

Naszym celem jest pokazanie jak najlepszego górnego ograniczenia na silny indeks chromatyczny grafu o zadanym maksymalnym stopniu. Prosty argument zachłanny pokazuje, że dla grafu G o maksymalnym stopniu Δ zachodzi $s'(G) \leq 2\Delta^2 - 2\Delta + 1$, ale jakakolwiek (choćby drobna) poprawa tego oszacowania jest już zadaniem dalece nietrywialnym. Najlepsze znane ograniczenie to $1.93\Delta^2$ (dla dużych Δ ; Bruhn i Joos, 2015+) – wciąż jest ono odległe od wartości $1.25\Delta^2$, postulowanej w hipotezie Erdősa i Nešetřila z roku 1985.

W referacie pokażemy, jak przełożyć rozważania dotyczące (szeroko rozumianej) lokalnej gęstości grafu na ograniczenia na silny indeks chromatyczny. Udowodnimy, że jeżeli graf G o maksymalnym stopniu Δ zawiera „niewiele” cykli o czterech wierzchołkach, to jego silny indeks chromatyczny jest „dużo mniejszy niż” Δ^2 . Wspomnimy też o związkach z hipotezą Reeda oraz ułamkowym i topologicznym wariacie problemu.