

On the book thickness of k -trees*

Vida Dujmović[†]

David R. Wood[‡]

November 21, 2009

Abstract

Every k -tree has book thickness at most $k + 1$, and this bound is best possible for all $k \geq 3$. Vandenbussche et al. (2009) proved that every k -tree that has a smooth degree-3 tree decomposition with width k has book thickness at most k . We prove this result is best possible for $k \geq 4$, by constructing a k -tree with book thickness $k + 1$ that has a smooth degree-4 tree decomposition with width k . This solves an open problem of Vandenbussche et al. (2009)

1 Introduction

Consider a drawing of a graph¹ G in which the vertices are represented by distinct points on a circle in the plane, and each edge is a chord of the circle between the corresponding points. Suppose that each edge is assigned one of k colours such that crossing edges receive distinct colours. This structure is called a k -page book embedding of G : one can also think of the vertices as being ordered along the spine of a book, and the edges that receive the same colour being drawn on a single page of the book without crossings. The *book thickness* of G , denoted by $\text{bt}(G)$, is the minimum integer k for which there is a k -page book embedding of G . Book embeddings, first defined by Ollmann [9], are ubiquitous structures with a variety of applications; see [5] for a survey with over 50 references. A book embedding is also called a *stack layout*, and book thickness is also called *stacknumber*, *pagenumber* and *fixed outerthickness*.

This paper focuses on the book thickness of k -trees. A vertex v in a graph G is k -simplicial if its neighbourhood, $N_G(v)$, is a k -clique. For $k \geq 1$, a k -tree is a graph G such that either $G \simeq K_{k+1}$, or G has a k -simplicial vertex v and $G \setminus v$ is a k -tree. In the latter case, we say that G is obtained from $G - v$ by *adding v onto the k -clique $N_G(v)$* .

*AMS classification: 05C62, 68R10.

Keywords: book embedding, book thickness, pagenumber, stacknumber, treewidth, tree decomposition

[†]School of Computer Science, Carleton University, Ottawa, Canada (vida@scs.carleton.ca).

[‡]Department of Mathematics and Statistics, The University of Melbourne, Melbourne, Australia (woodd@unimelb.edu.au). Supported by a QEII Research Fellowship from the Australian Research Council.

¹We consider simple, finite, undirected graphs G with vertex set $V(G)$ and edge set $E(G)$. We employ standard graph-theoretic terminology; see [4]. For disjoint $A, B \subseteq V(G)$, let $G[A; B]$ denote the bipartite subgraph of G with vertex set $A \cup B$ and edge set $\{vw \in E(G) : v \in A, w \in B\}$.

What is the maximum book thickness of a k -tree? Observe that 1-trees are precisely the trees. Bernhart and Kainen [1] proved that every 1-tree has a 1-page book embedding. In fact, a graph has a 1-page book embedding if and only if it is outerplanar [1]. 2-trees are the edge-maximal series-parallel graphs. Rengarajan and Veni Madhavan [10] proved that every series parallel graph, and thus every 2-tree, has a 2-page book embedding (also see [3]). This bound is best possible, since $K_{2,3}$ is series parallel and is not outerplanar. Ganley and Heath [7] proved that every k -tree has a $(k + 1)$ -page book embedding; see [6] for an alternative proof. Ganley and Heath [7] also conjectured that every k -tree has a k -page book embedding. This conjecture was refuted by Dujmović and Wood [6], who constructed a k -tree with book thickness $k + 1$ for all $k \geq 3$. Vandenbussche et al. [13] independently proved the same result. Therefore the maximum book thickness of a k -tree is k for $k \leq 2$ and is $k + 1$ for $k \geq 3$.

Which families of k -trees have k -page book embeddings? Togasaki and Yamazaki [12] proved that every graph with pathwidth k has a k -page book embedding (and there are graphs with pathwidth k and book thickness k). This result is equivalent to saying that every k -tree that has a smooth degree-2 tree decomposition² of width k has a k -page book embedding. Vandenbussche et al. [13] extended this result by showing that every k -tree that has a smooth degree-3 tree decomposition of width k has a k -page book embedding. Vandenbussche et al. [13] then introduced the following natural definition. Let $m(k)$ be the maximum integer d such that every k -tree that has a smooth degree- d tree decomposition of width k has a k -page book embedding. Vandenbussche et al. [13] proved that $3 \leq m(k) \leq k + 1$, and state that determining $m(k)$ is an open problem. However, it is easily seen that the k -tree with book thickness $k + 1$ constructed in [6] has a smooth degree-5 tree decomposition with width k . Thus $m(k) \leq 4$ for all $k \geq 3$. The main result of this note is to refine the construction in [6] to give a k -tree with book thickness $k + 1$ that has a smooth degree-4 tree decomposition with width k for all $k \geq 4$. This proves that $m(k) = 3$ for all $k \geq 4$. It is open whether $m(3) = 3$ or 4. We conjecture that $m(3) = 3$.

2 Construction

Theorem 1. *For all $k \geq 4$ and $n \geq 11(2k^2 + 1) + k$, there is an n -vertex k -tree Q , such that $\text{bt}(Q) = k + 1$ and Q has a smooth degree-4 tree decomposition of width k .*

Proof. Start with the complete split graph $K_{k,2k^2+1}^*$. That is, $K_{k,2k^2+1}^*$ is the k -tree obtained by adding a set S of $2k^2 + 1$ vertices onto a k -clique $K = \{u_1, u_2, \dots, u_k\}$, as illustrated in Figure 1. For each vertex $v \in S$ add a vertex onto the k -clique $(K \cup \{v\}) \setminus \{u_1\}$. Let T be the set of vertices added in this step. For each $w \in T$, if v is the neighbour of w in S , then add a set $T_2(w)$ of three simplicial vertices onto the k -clique $(K \cup \{v, w\}) \setminus \{u_1, u_2\}$, add a set $T_3(w)$ of three simplicial vertices onto the k -clique $(K \cup \{v, w\}) \setminus \{u_1, u_3\}$, and add a set

²See [4] for the definition of tree decomposition and treewidth. Note that k -trees are the edge maximal graphs with treewidth k . A tree decomposition of width k is *smooth* if every bag has size exactly $k + 1$ and any two adjacent bags have exactly k vertices in common. Any tree decomposition of a graph G can be converted into a smooth tree decomposition of G with the same width. A tree decomposition is *degree- d* if the host tree has maximum degree at most d .

 Figure 1: The complete split graph $K_{4,|S|}^*$.

$T_3(w)$ of three simplicial vertices onto the k -clique $(K \cup \{v, w\}) \setminus \{u_1, u_4\}$. For each $w \in T$, let $T(w) := T_2(w) \cup T_3(w) \cup T_4(w)$. By construction, Q is a k -tree, and as illustrated in Figure 2, Q has a smooth degree-4 tree decomposition of width k .

 Figure 2: A smooth degree-4 tree decomposition of Q .

It remains to prove that $\text{bt}(Q) \geq k + 1$. Suppose, for the sake of contradiction, that Q has a k -page book embedding. Say the edge colours are $1, 2, \dots, k$. For each ordered pair of vertices $v, w \in V(Q)$, let \widehat{vw} be the list of vertices in clockwise order from v to w (not including v and w).

Say $K = (u_1, u_2, \dots, u_k)$ in anticlockwise order. Since there are $2k^2 + 1$ vertices in S , by the pigeonhole principle, without loss of generality, there are at least $2k + 1$ vertices in $S \cap \widehat{u_1 u_k}$. Let $(v_1, v_2, \dots, v_{2k+1})$ be $2k + 1$ vertices in $S \cap \widehat{u_1 u_k}$ in clockwise order.

Observe that the k edges $\{u_i v_{k-i+1} : 1 \leq i \leq k\}$ are pairwise crossing, and thus receive distinct colours, as illustrated in Figure 3(a). Without loss of generality, each $u_i v_{k-i+1}$ is coloured i . As illustrated in Figure 3(b), this implies that $u_1 v_{2k+1}$ is coloured 1, since $u_1 v_{2k+1}$ crosses all of $\{u_i v_{k-i+1} : 2 \leq i \leq k\}$ which are coloured $2, 3, \dots, k$. As illustrated in Figure 3(c), this in turn implies that $u_2 v_{2k}$ is coloured 2, and so on. By an easy induction,

$u_i v_{2k+2-i}$ is coloured i for each $i \in \{1, 2, \dots, k\}$, as illustrated in Figure 3(d). It follows that for all $i \in \{1, 2, \dots, k\}$ and $j \in \{k-i+1, k-i+2, \dots, 2k+2-i\}$, the edge $u_i v_j$ is coloured i , as illustrated in Figure 3(e). Moreover, as illustrated in Figure 3(f):

If $qu_i \in E(Q)$ and $q \in \widehat{v_k v_{k+2}}$, then qu_i is coloured i . (★)

Figure 3: Illustration of the proof of Theorem 1 with $k = 4$.

Note that the argument up to now is the same as in [6]. Let w be the vertex in T adjacent to v_{k+1} . Vertex w is in $\widehat{v_k v_{k+2}}$, as otherwise the edge wv_{k+1} crosses k edges of $Q[\{v_k, v_{k+2}\}; K]$ that are all coloured differently. Without loss of generality, w is in $\widehat{v_k v_{k+1}}$. Each vertex $x \in T(w)$ is in $\widehat{v_k v_{k+1}}$, as otherwise xw crosses k edges in $Q[\{v_k, v_{k+1}\}; K]$ that are all coloured differently. Therefore, all nine vertices in $T(w)$ are in $\widehat{v_k v_{k+1}}$. By the pigeonhole principle, at least one of $\widehat{v_k w}$ or $\widehat{wv_{k+1}}$ contains two vertices from $T_i(w)$ and two vertices from $T_j(w)$ for some $i, j \in \{2, 3, 4\}$ with $i \neq j$. Let x_1, x_2, x_3, x_4 be these four vertices in clockwise order in $\widehat{v_k w}$ or $\widehat{wv_{k+1}}$.

Case 1. x_1, x_2, x_3 and x_4 are in $\widehat{v_k w}$: By (★), the edges in $Q[\{w\}; K]$ are coloured $2, 3, \dots, k$. Thus $x_2 v_{k+1}$, which crosses all the edges in $Q[\{w\}; K]$, is coloured 1. At least one of vertices in $\{x_2, x_3, x_4\}$ is adjacent to $\{K \setminus \{u_1, u_i\}\}$ and at least one to $\{K \setminus \{u_1, u_j\}\}$. Thus, by (★), the edges in $Q[\{x_2, x_3, x_4\}; K]$ are coloured $2, 3, \dots, k$. Thus $x_1 w$, which crosses all the edges of $Q[\{x_2, x_3, x_4\}; K]$ is coloured 1. Thus $x_2 v_{k+1}$ and $x_1 w$ cross and are both coloured 1, which is the desired contradiction.

Case 2. x_1, x_2, x_3 and x_4 are in $\widehat{wv_{k+1}}$: As in Case 1, the edges in $Q[\{x_2, x_3, x_4\}; K]$ are coloured $2, 3, \dots, k$. Thus $x_1 v_{k+1}$, which crosses all the edges in $Q[\{x_2, x_3, x_4\}; K]$, is coloured

1. Since the edges in $Q[\{x_1, x_2, x_3\}; K]$ are coloured $2, 3, \dots, k$, the edge x_4w , which crosses all the edges of $Q[\{x_1, x_2, x_3\}; K]$, is coloured 1. Thus x_1v_{k+1} and x_4w cross and are both coloured 1, which is the desired contradiction.

Finally, observe that $|V(Q)| = |K| + |S| + |T| + \sum_{w \in Q} |T(w)| = |K| + 11|S| = k + 11(2k^2 + 1)$. Adding more k -simplicial vertices to Q does not reduce its book thickness. Moreover, it is simple to verify that the graph obtained from Q by adding simplicial vertices onto K has a smooth degree-4 tree decomposition of width k . Thus for all $n \geq 11(2k^2 + 1) + k$, there is a k -tree G with n vertices and $\text{bt}(G) = k + 1$ that has the desired tree decomposition. \square

3 Final Thoughts

For $k \geq 3$, the minimum book thickness of a k -tree is $\lceil \frac{k+1}{2} \rceil$ (since every k -tree contains K_{k+1} , and $\text{bt}(K_{k+1}) = \lceil \frac{k+1}{2} \rceil$; see [1]). However, we now show that the range of book thicknesses of sufficiently large k -trees is very limited.

Proposition 1. *Every k -tree G with at least $\frac{1}{2}k(k+1)$ vertices has book thickness $k-1$, k or $k+1$.*

Proof. Ganley and Heath [7] proved that $\text{bt}(G) \leq k+1$. It remains to prove that $\text{bt}(G) \geq k-1$ assuming $|V(G)| \geq \frac{k(k+1)}{2}$. Numerous authors [1, 2, 8] observed that $|E(G)| < (\text{bt}(G) + 1)|V(G)|$ for every graph G . Thus

$$(k-1)|V(G)| \leq k|V(G)| - \frac{1}{2}k(k+1) = |E(G)| < (\text{bt}(G) + 1)|V(G)| .$$

Hence $k-1 < \text{bt}(G) + 1$. Since k and $\text{bt}(G)$ are integers, $\text{bt}(G) \geq k-1$. \square

We conclude the paper by discussing some natural open problems regarding the computational complexity of calculating the book thickness for various classes of graphs.

Proposition 1 begs the question: Is there a characterisation of the k -trees with book thickness $k-1$, k or $k+1$? And somewhat more generally, is there a polynomial-time algorithm to determine the book thickness of a given k -tree? Note that the k -th power of paths are an infinite class of k -trees with book thickness $k-1$; see [11].

k -trees are the edge-maximal chordal graphs with no $(k+2)$ -clique, and also are the edge-maximal graphs with treewidth k . Is there a polynomial-time algorithm to determine the book thickness of a given chordal graph? Is there a polynomial-time algorithm to determine the book thickness of a given graph with bounded treewidth?

References

- [1] FRANK R. BERNHART AND PAUL C. KAINEN. The book thickness of a graph. *J. Combin. Theory Ser. B*, 27(3):320–331, 1979. [http://dx.doi.org/10.1016/0095-8956\(79\)90021-2](http://dx.doi.org/10.1016/0095-8956(79)90021-2).

- [2] GIAN AANTONIO COTTAFAVA AND OTTAVIO D'ANTONA. Book-thickness and book-coarseness of graphs. In *Proc. 5th International Symp. on Network Theory (Sarajevo)*, pp. 337–340. 1984.
- [3] EMILIO DI GIACOMO, WALTER DIDIMO, GIUSEPPE LIOTTA, AND STEPHEN K. WISMATH. Book embeddability of series-parallel digraphs. *Algorithmica*, 45(4):531–547, 2006. <http://dx.doi.org/10.1007/s00453-005-1185-7>.
- [4] REINHARD DIESTEL. *Graph theory*, vol. 173 of *Graduate Texts in Mathematics*. Springer, 2nd edn., 2000. <http://diestel-graph-theory.com/index.html>.
- [5] VIDA DUJMOVIĆ AND DAVID R. WOOD. On linear layouts of graphs. *Discrete Math. Theor. Comput. Sci.*, 6(2):339–358, 2004. <http://www.dmtcs.org/dmtcs-ojs/index.php/dmtcs/article/view/193>.
- [6] VIDA DUJMOVIĆ AND DAVID R. WOOD. Graph treewidth and geometric thickness parameters. *Discrete Comput. Geom.*, 37(4):641–670, 2007. <http://dx.doi.org/10.1007/s00454-007-1318-7>.
- [7] JOSEPH L. GANLEY AND LENWOOD S. HEATH. The pagenum-ber of k -trees is $O(k)$. *Discrete Appl. Math.*, 109(3):215–221, 2001. [http://dx.doi.org/10.1016/S0166-218X\(00\)00178-5](http://dx.doi.org/10.1016/S0166-218X(00)00178-5).
- [8] CHARLES D. KEYS. Graphs critical for maximal bookthickness. *Pi Mu Epsilon J.*, 6:79–84, 1975.
- [9] L. TAYLOR OLLMANN. On the book thicknesses of various graphs. In FREDERICK HOFFMAN, ROY B. LEVOW, AND ROBERT S. D. THOMAS, eds., *Proc. 4th Southeastern Conference on Combinatorics, Graph Theory and Computing*, vol. VIII of *Congr. Numer.*, p. 459. Utilitas Math., 1973.
- [10] S. RENGARAJAN AND C. E. VENI MADHAVAN. Stack and queue number of 2-trees. In DING-ZHU DU AND MING LI, eds., *Proc. 1st Annual International Conf. on Computing and Combinatorics (COCOON '95)*, vol. 959 of *Lecture Notes in Comput. Sci.*, pp. 203–212. Springer, 1995.
- [11] RAM P. SWAMINATHAN, D. GIRIRAJ, AND D. K. BHATIA. The pagenum-ber of the class of bandwidth- k graphs is $k - 1$. *Inform. Process. Lett.*, 55(2):71–74, 1995. [http://dx.doi.org/10.1016/0020-0190\(95\)00079-R](http://dx.doi.org/10.1016/0020-0190(95)00079-R).
- [12] MITSUNORI TOGASAKI AND KOICHI YAMAZAKI. Pagenum-ber of pathwidth- k graphs and strong pathwidth- k graphs. *Discrete Math.*, 259(1–3):361–368, 2002. [http://dx.doi.org/10.1016/S0012-365X\(02\)00542-3](http://dx.doi.org/10.1016/S0012-365X(02)00542-3).
- [13] JENNIFER VANDENBUSSCHE, DOUGLAS B. WEST, AND GEXIN YU. On the pagenum-ber of k -trees. *SIAM J. Discrete Math.*, 23(3):1455–1464, 2009. <http://dx.doi.org/10.1137/080714208>.