

HAL
open science

Weighted Improper Colouring

Julio Araujo, Jean-Claude Bermond, Frédéric Giroire, Frédéric Havet, Dorian Mazaauric, Remigiusz Modrzejewski

► **To cite this version:**

Julio Araujo, Jean-Claude Bermond, Frédéric Giroire, Frédéric Havet, Dorian Mazaauric, et al..
Weighted Improper Colouring. [Research Report] RR-7590, 2011, pp.16. inria-00583036v2

HAL Id: inria-00583036

<https://inria.hal.science/inria-00583036v2>

Submitted on 19 Jul 2011 (v2), last revised 5 Jun 2012 (v4)

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.

INSTITUT NATIONAL DE RECHERCHE EN INFORMATIQUE ET EN AUTOMATIQUE

Weighted Improper Colouring

J. Araujo — J.-C. Bermond — F. Giroire — F. Havet — D. Mazauric — R.
Modrzejewski

N° 7590

Juillet 2011

Domaine 3

A large blue rectangle occupies the lower half of the page. On the left side of this rectangle is a large, light grey stylized letter 'R'. To the right of the 'R', the words 'Rapport de recherche' are written in a white serif font. A horizontal grey brushstroke is positioned below the text.

*Rapport
de recherche*

Weighted Improper Colouring *

J. Araujo^{† ‡}, J.-C. Bermond[†], F. Giroire[†], F. Havet[†], D. Mazauric[†], R. Modrzejewski[†]

Thème : Réseaux, systèmes et services, calcul distribué

Équipe-Projet Mascotte

Rapport de recherche n° 7590 — Juillet 2011 — 21 pages

Abstract: In this paper, we study a colouring problem motivated by a practical frequency assignment problem and up to our best knowledge new. In wireless networks, a node interferes with the other nodes the level of interference depending on numerous parameters: distance between the nodes, geographical topography, obstacles, etc. We model this with a weighted graph G where the weights on the edges represent the noise (interference) between the two end-nodes. The total interference in a node is then the sum of all the noises of the nodes emitting on the same frequency. A weighted t -improper k -colouring of G is a k -colouring of the nodes of G (assignment of k frequencies) such that the interference at each node does not exceed some threshold t . The Weighted Improper Colouring problem, that we consider here consists in determining the weighted t -improper chromatic number defined as the minimum integer k such that G admits a weighted t -improper k -colouring. We also consider the dual problem, denoted the Threshold Improper Colouring problem, where given a number k of colours (frequencies) we want to determine the minimum real t such that G admits a weighted t -improper k -colouring. We show that both problems are NP-hard and first present general upper bounds; in particular we show a generalisation of Lovász's Theorem for the weighted t -improper chromatic number. We then show how to transform an instance of the Threshold Improper Colouring problem into another equivalent one where the weights are either 1 or M , for a sufficient big value M . Motivated by the original application, we study a special interference model on various grids (square, triangular, hexagonal) where a node produces a noise of intensity 1 for its neighbours and a noise of intensity 1/2 for the nodes that are at distance 2. Consequently, the problem consists of determining the weighted t -improper chromatic number when G is the square of a grid and the weights of the edges are 1, if their end nodes are adjacent in the grid, and 1/2 otherwise. Finally, we model the problem using linear integer programming, propose and test heuristic and exact Branch-and-Bound algorithms on random cell-like graphs, namely the Poisson-Voronoi tessellations.

Key-words: graph colouring, improper colouring, interference, radio networks, frequency assignment, grids, algorithms

* This work was partially supported by région PACA, ANR Blanc AGAPE and ANR International Taiwan GRATEL.

[†] {julio.araujo, jean-claude.bermond, frederic.giroire, frederic.havet, dorian.mazauric, remigiusz.modrzejewski}@inria.fr - MASCOTTE Project, I3S (CNRS & UNS) and INRIA, INRIA Sophia-Antipolis, 2004 route des Lucioles, BP 93, 06902 Sophia-Antipolis Cedex France.

[‡] ParGO Research Group - Universidade Federal do Ceará - UFC - Campus do Pici, Bloco 910. 60455-760 - Fortaleza, CE - Brazil.

Coloration Impropre Pondérée

Résumé : Dans ce papier, nous étudions un nouveau problème de coloration motivé par un problème pratique d'allocation de fréquences. Dans les réseaux sans-fil, un nœud interfère avec les autres, à un niveau dépendant de nombreux paramètres : la distance entre les nœuds, la topographie physique, les obstacles, etc. Nous modélisons cela par un graphe arête-valué G où le poids d'une arête représente le bruit (ou l'interférence) entre ces deux extrémités. L'interférence totale au niveau d'un nœud est alors la somme de tous les bruits entre ce nœud et les autres nœuds émettant avec la même fréquence. Une k -coloration t -impropre pondérée de G est une k -coloration des nœuds de G (assignation de k fréquences) telle que l'interférence à chaque nœud n'excède pas un certain seuil t . Dans ce papier, nous étudions le problème de la coloration impropre pondérée qui consiste à déterminer le nombre chromatique t -impropre pondéré d'un graphe arête-valué G , qui est le plus petit entier k tel que G admette une k -coloration t -impropre pondérée de G . Nous considérons également le problème Threshold Improper Colouring (le problème dual) qui, étant donné un nombre de couleurs (fréquences), consiste à déterminer le plus petit réel t tel que G admette une k -coloration t -impropre pondérée. Nous montrons que tous ces problèmes sont NP-difficiles en présentant tout d'abord des bornes supérieures générales; en particulier nous prouvons une généralisation du théorème de Lovász pour le problème du nombre chromatique t -impropre pondéré. Nous montrons ensuite comment transformer une instance du problème Threshold Improper Colouring en une instance équivalente avec des poids 1 ou M , pour une valeur de M suffisamment grande. Motivé par l'origine du problème, nous étudions un modèle d'interférence particulier pour différentes grilles (carrée, triangulaire, hexagonale) où un nœud produit un bruit d'intensité 1 pour ses voisins et un bruit d'intensité $1/2$ pour les nœuds à distance 2. Le problème consiste alors à déterminer le nombre chromatique t -impropre pondéré lorsque G est le carré d'une grille et que les poids des arêtes valent 1 si les deux nœuds extrémités sont adjacents dans la grille, et $1/2$ sinon. Enfin, nous modélisons le problème par des programmes linéaires en nombres entiers, nous proposons des heuristiques et des algorithmes exactes d'énumération par la technique du Branch-and-Bound. Nous les testons pour des graphes aléatoires ressemblant à des réseaux cellulaires, à savoir des tessellations de Poisson-Voronoi.

Mots-clés : coloration de graphes, coloration impropre, interférence, allocation de fréquences, réseaux radio, grilles, algorithmes

1 Introduction

Let $G = (V, E)$ be a graph. A k -colouring of G is a function $c : V \rightarrow \{1, \dots, k\}$. The colouring c is *proper* if $uv \in E$ implies $c(u) \neq c(v)$. The *chromatic number* of G , denoted by $\chi(G)$, is the minimum integer k such that G admits a proper k -colouring. The goal of the VERTEX COLOURING problem is to determine $\chi(G)$ for a given graph G . It is a well-known NP-hard problem [10].

A k -colouring c is *l -improper* if $|\{v \in N(u) \mid c(v) = c(u)\}| \leq l$ for all $u \in V$. Given a non-negative integer l , the *l -improper chromatic number* of a graph G , denoted by $\chi_l(G)$, is the minimum integer k such that G has an l -improper k -colouring. For given graph G and integer l , the IMPROPER COLOURING problem consists in determining $\chi_l(G)$ [5, 13] and is also NP-hard. Indeed, if $l = 0$, observe that $\chi_0(G) = \chi(G)$. Consequently, VERTEX COLOURING is a particular case of IMPROPER COLOURING.

In this work we define and study a new variation of the IMPROPER COLOURING problem for edge-weighted graphs. Given an edge-weighted graph $G = (V, E, w)$, $w : E \rightarrow \mathbb{R}_+^*$, a threshold $t \in \mathbb{R}_+$, and a colouring c , we note the *interference* of a vertex u in this colouring as:

$$I_u(G, w, c) = \sum_{\{v \in N(u) \mid c(v) = c(u)\}} w(u, v).$$

We say that c is a *weighted t -improper k -colouring* of G if c is a k -colouring of G such that $I_u(G, w, c) \leq t$, for all $u \in V$.

Given a threshold $t \in \mathbb{R}_+^*$, the minimum integer k such that the graph G admits a weighted t -improper k -colouring is the *weighted t -improper chromatic number* of G , denoted by $\chi_t(G, w)$. Given an edge-weighted graph $G = (V, E, w)$ and a threshold $t \in \mathbb{R}_+^*$, determining $\chi_t(G, w)$ is the goal of the WEIGHTED IMPROPER COLOURING problem. Note that if $t = 0$ then $\chi_0(G, w) = \chi(G)$, and if $w(e) = 1$ for all $e \in E$, then $\chi_l(G, w) = \chi_l(G)$ for any positive integer l . Therefore, the WEIGHTED IMPROPER COLOURING problem is clearly NP-hard since it generalises VERTEX COLOURING and IMPROPER COLOURING.

On the other hand, we define the *minimum k -threshold* of G , denoted by $T_k(G, w)$ as the minimum real t such that G admits a weighted t -improper k -colouring. Then, for a given edge-weighted graph $G = (V, E, w)$ and a positive integer k , the THRESHOLD IMPROPER COLOURING problem consists of determining $T_k(G, w)$.

Motivation. Our initial motivation to these problems was the design of satellite antennas for multi-spot MFTDMA satellites [2]. In this technology, satellites transmit signals to areas on the ground called spots. These spots form a grid-like structure which is modelled by an hexagonal cell graph. To each spot is assigned a radio channel or colour. Spots are interfering with other spots having the same channel and a spot can use a colour only if the interference level does not exceed a given threshold t . The level of interference between two spots depends on their distance. The authors of [2] introduced a factor of mitigation γ and the interferences of remote spots are reduced by a factor $1 - \gamma$. When the interference level is too low, the nodes are considered to not interfere anymore. Considering such types of interferences, where nodes at distance at most i interfere, leads to the study of the i -th power of the graph modelling the network and a case of special interest is the power of grid graphs (see Section 3).

Related Work. Our problems are particular cases of the FREQUENCY ASSIGNMENT PROBLEM (FAP). FAP has several variations that were already studied in the literature (see [1] for a survey). In most of these variations, the main constraint to be satisfied is that if two vertices (mobile phones, antennas, spots, etc.) are close, then the difference between the frequencies that are assigned to them must be greater than some function that usually depends on their distance.

There is a strong relationship between most of these variations and the $L(p_1, \dots, p_d)$ -LABELLING PROBLEM [14]. In this problem, the goal is to find a colouring of the vertices of a given graph G in such a way that the difference between the colours assigned to vertices at distance i must be at least p_i , for every $i = 1, \dots, d$.

For some other variations, for each non-satisfied interference constraint a penalty must be paid. In particular, the goal of the MINIMUM INTERFERENCE ASSIGNMENT PROBLEM (MI-FAP) is to minimise the total penalties

that must be paid, when the number of frequencies to be assigned is given. This problem can also be studied for only *co-channel interferences*, in which the penalties are applied only if the two vertices have the same frequency. However, MI-FAP under these constraints does not correspond to WEIGHTED IMPROPER COLOURING, because we consider the co-channel interference, i.e. penalties, just between each vertex and its neighbourhood.

The two closest related works we found in the literature are [12] and [6]. However, they both apply penalties over co-channel interference, but also to the *adjacent channel interference*, i.e. when the colours of adjacent vertices differ by one unit. Moreover, their results are not similar to ours. In [12], they propose an enumerative algorithm for the problem, while in [6] a Branch-and-Cut method is proposed and applied over some instances.

Results.

In this article, we study both parameters $\chi_t(G, w)$ and $T_k(G, w)$. We first show that THRESHOLD IMPROPER COLOURING is NP-hard. Then we present general upper bounds; in particular we show a generalisation of Lovász' Theorem for $\chi_t(G, w)$. We then show how to transform an instance into an equivalent one where the weights are either 1 or M , for a sufficient big value M .

Motivated by the original application, we study a special interference model on various grids (square, triangular, hexagonal) where a node produces a noise of intensity 1 for its neighbours and a noise of intensity 1/2 for the nodes that are at distance 2. Consequently, the problem consists of determining $\chi_t(G, w)$ and $T_k(G, w)$, when G is the square of a grid and the weights of the edges are 1, if their end nodes are adjacent in the grid, and 1/2 otherwise.

Finally, we propose a heuristic and a Branch-and-Bound algorithm to solve the THRESHOLD IMPROPER COLOURING for general graphs. We compare them to an integer programming formulation on random cell-like graphs, namely Voronoi diagrams of random points of the plan. These graphs are classically used in the literature to model telecommunication networks [3, 7, 8].

2 General Results

In this section, we present some results for WEIGHTED IMPROPER COLOURING and THRESHOLD IMPROPER COLOURING for general graphs and general interference models.

2.1 NP-Completeness of THRESHOLD IMPROPER COLOURING

In this section, we prove that the decision problem associated to THRESHOLD IMPROPER COLOURING is NP-complete already for $k = 2$.

Theorem 1. *The following problem is NP-complete.*

Instance: *An edge-weighted graph $G = (V, E, w)$, $w : E \rightarrow \mathbb{R}_+^*$, a threshold $t \in \mathbb{R}_+$.*

Question: *Does G have a weighted t -improper 2-colouring?*

Proof. Given a 2-colouring c of G , one can test in $O(|E|)$ -time if c is weighted t -improper by just checking, for each vertex v , if $I_v(G, w, c) \leq t$. Consequently, this problem is in NP.

Now we reduce the PARTITION problem [10] which is NP-complete, to it. In the PARTITION problem, given a set of p positive integers $I = \{i_1, \dots, i_p\}$ and a threshold t , we want to decide if there is a partition of the elements of I into two sets A and B such that $\sum_{i_a \in A} i_a \leq t$ and $\sum_{i_b \in B} i_b \leq t$. We consider that $i_j \leq t$, for all $j \in \{1, \dots, p\}$, and that $t \leq \sum_{j=1}^p i_j$, otherwise the answer for this problem is trivially no and yes, respectively.

Given an instance (I, t) of the PARTITION PROBLEM, let $G(I, t)$ be a graph whose vertex set is $V(G(I, t)) = \{v_j \mid j \in \{1, \dots, p\}\} \cup \{a, b\}$ and whose edge set is $E(G(I, t)) = \{(a, b)\} \cup \{(a, v_j), (b, v_j) \mid j \in \{1, \dots, p\}\}$ (see Figure 1). Define $M = 1 + \sum_{j=1}^p i_j$. Let $w : E(G(I, t)) \rightarrow \{i_1, \dots, i_p, M\}$ be a weight function for the edges of $G(I, t)$ defined in the following way: $w(a, b) = M$ and $w(a, v_j) = w(b, v_j) = i_j$, for every $j \in \{1, \dots, p\}$.

Figure 1: Construction of $G(I, t)$ from an instance (I, t) of the PARTITION PROBLEM.

We claim that (I, t) is a yes answer for the PARTITION PROBLEM if, and only if, $G(I, t)$ admits a weighted t -improper 2-colouring.

If (I, t) is a yes instance, let (A, B) be a partitioning such that $\sum_{i_a \in A} i_a \leq t$ and $\sum_{i_b \in B} i_b \leq t$. We claim that the following colouring c is a weighted t -improper 2-colouring of $G(I, t)$:

$$c(v) = \begin{cases} 1 & \text{if } v \in \{a\} \cup \{v_j \mid i_j \in A\}; \\ 2 & \text{otherwise.} \end{cases}$$

To verify this fact, observe that $I_a(G, w, c) = \sum_{i_j \in A} i_j \leq t$, that $I_b(G, w, c) = \sum_{i_j \in B} i_j \leq t$ and that $I_{v_j}(G, w, c) = i_j \leq t$, for each $j \in \{1, \dots, p\}$.

Conversely, consider that $G(I, t)$ admits a weighted t -improper 2-colouring c . Remark that a and b must receive different colours since the weight of the edge (a, b) is $M > t$. Thus, assume that $c(a) = 1$ and that $c(b) = 2$. Let A be the subset of integers i_j , $j \in \{1, \dots, p\}$, such that $c(v_j) = 1$ and $B = I \setminus A = \{i_j \mid c(v_j) = 2\}$. Observe that the sum of elements in A (resp. B) is equal to $I_a(G, w, c)$ (resp. $I_b(G, w, c)$) and they are both smaller or equal to t , since c is a weighted t -improper 2-colouring. \square

2.2 Bounds

2.2.1 Upper bound for WEIGHTED IMPROPER COLOURING

It is a folklore result $\chi(G) \leq \Delta(G) + 1$, for any graph G . Lovász [11] extended this result for IMPROPER COLOURING problem. He proved that $\chi_t(G) \leq \lceil \frac{\Delta(G)+1}{t+1} \rceil$. In what follows, we show an extension of these results to WEIGHTED IMPROPER COLOURING.

Given an edge-weighted graph $G = (V, E, w)$, $w : E \rightarrow \mathbb{R}_+^*$, and $v \in V$, let $d_w(v) = \sum_{u \in N(v)} w(u, v)$. Denote by $\Delta(G, w) = \max_{v \in V} d_w(v)$. Given a k -colouring $c : V \rightarrow \{1, \dots, k\}$ of G , we denote $d_{w,c}^i(v) = \sum_{\{u \in N(v) \mid c(u)=i\}} w(u, v)$, for every vertex $v \in V$ and colour $i = 1, \dots, k$. Note that $d_{w,c}^{c(v)}(v) = I_v(G, w, c)$. Finally, we denote $\text{gcd}(w)$ the greatest common divisor of the weights of w . We use here the generalisation of the gcd to non-integer numbers (e.g. in \mathbb{Q}) where a number x is said to divide a number y if the fraction y/x is an integer. The important property of $\text{gcd}(w)$ is that the difference between two interferences is a multiple of $\text{gcd}(w)$; in particular, if for two vertices v and u , $d_{w,c}^i(v) > d_{w,c}^j(u)$, then $d_{w,c}^i(v) \geq d_{w,c}^j(u) + \text{gcd}(w)$.

If t is not a multiple of the $\text{gcd}(w)$, that is, there exists an integer $a \in \mathbb{Z}$ such that $a \text{gcd}(w) < t < (a+1)\text{gcd}(w)$, then $\chi_t^w(G) = \chi_{a \text{gcd}(w)}^w(G)$.

Theorem 2. *Given an edge-weighted graph $G = (V, E, w)$, $w : E \rightarrow \mathbb{Q}_+^*$, and a threshold t multiple of $\text{gcd}(w)$, then the following inequality holds:*

$$\chi_t(G, w) \leq \left\lceil \frac{\Delta(G, w) + \text{gcd}(w)}{t + \text{gcd}(w)} \right\rceil.$$

Proof. We say that a k -colouring c of G is *well-balanced* if c satisfies the following property:

Property 2.1. *For any vertex $v \in V$, $I_v(G, w, c) \leq d_{w,c}^j(v)$, for every $j = 1, \dots, k$.*

If $k = 1$ there is nothing to prove. Then, we prove that for any $k \geq 2$, there exists a well-balanced k -colouring of G . To prove this fact one may just colour G arbitrarily with k colours and then repeat the following procedure: if there exists a vertex v coloured i and a colour j such that $d_{w,c}^i(v) > d_{w,c}^j(v)$, then recolour v with colour j . Observe that this procedure neither increases (we just move a vertex from one colour to another) nor decreases (a vertex without neighbour on its colour is never moved) the number of colours within this process. Let W be the sum of the weights of the edges having the same colour in their endpoints. In this transformation, W has increased by $d_{w,c}^j(v)$ (edges that previously had colours i and j in their endpoints), but decreased by $d_{w,c}^i(v)$ (edges that previously had colour i in both of their endpoints). So, W has decreased by $d_{w,c}^i(v) - d_{w,c}^j(v) \geq \gcd(w)$. As $W \leq |E| \max_{e \in E} w(e)$ is finite, this procedure finishes and produces a well-balanced k -colouring of G .

Observe that in any well-balanced k -colouring c of a graph G , the following holds:

$$d_w(v) = \sum_{u \in N(v)} w(u, v) \geq k d_{w,c}^{c(v)}(v). \quad (1)$$

Let $k^* = \left\lceil \frac{\Delta(G, w) + \gcd(w)}{t + \gcd(w)} \right\rceil \geq 2$ and c^* be a well-balanced k^* -colouring of G . We claim that c^* is a weighted t -improper k^* -colouring of G .

By contradiction, suppose that there is a vertex v in G such that $c^*(v) = i$ and that $d_{w,c^*}^i(v) > t$. Since c^* is well-balanced, $d_{w,c^*}^j(v) > t$, for all $j = 1, \dots, k^*$. By the definition of $\gcd(w)$ and as t is a multiple of $\gcd(w)$, it leads to $d_{w,c^*}^j(v) \geq t + \gcd(w)$ for all $j = 1, \dots, k^*$. Combining this inequality with Inequality (1), we obtain:

$$\Delta(G, w) \geq d_w(v) \geq k^*(t + \gcd(w)),$$

giving

$$\Delta(G, w) \geq \Delta(G, w) + \gcd(w),$$

a contradiction. The result follows. \square

Note that when all weights are equal to one, we obtain the bound for the improper colouring derived in [11].

Brooks [4] proved that for a connected graph G , $\chi(G) = \Delta(G) + 1$ if, and only if, G is complete or an odd cycle. One could wonder for which edge-weighted graphs the bound we provide is tight. However, Correa et al. [5] already showed that it is NP-complete to determine if the improper chromatic number of a graph G attains the upper bound of Lovász, which is a particular case of WEIGHTED IMPROPER COLOURING and the bound we provided.

2.2.2 Upper bound for THRESHOLD IMPROPER COLOURING

Let $G = (V, E, w)$, $w : E \rightarrow \mathbb{R}_+^*$, be an edge-weighted graph and k be a positive integer. Observe that, for the minimum k -threshold of G ,

$$T_k(G, w) \leq \Delta(G, w) \leq \sum_{e \in E(G)} w(e).$$

In what follows, we improve this trivial upper bound.

Let $V' = \{u \in V, d(u) \geq k\}$ be the set of vertices with degree at least k . Set $G' = G - V'$.

Lemma 3. $T_k(G, w) = T_k(G', w)$

Proof. If there is a weighted t -improper k -colouring of G' , then it is easy to get a weighted t -improper k -colouring of G choosing, for each vertex $u \in V \setminus V'$, a colour different from the colours of its neighbours. It is always possible because $d(u) \leq k - 1$.

Conversely, if there is a weighted t -improper k -colouring of G , then there is a weighted t -improper k -colouring of G' by choosing, for every $v \in V'$, $c_{G'}(v) = c_G(v)$. \square

Figure 2: Construction of G^{i+1} from G^i using edge (u, v) with $k = 4$. Dashed edges represent edges with infinite weights.

For the rest of the section, we only consider edge-weighted graphs with minimum degree at least k . For each $v \in V$, let $E_{min}^{k-1}(v)$ be the set of $d(v) - (k - 1)$ least weighted edges incident to v .

Theorem 4. Let $G = (V, E, w)$, $w : E \rightarrow \mathbb{R}_+^*$, be an edge-weighted graph and k be a positive integer. Then,

$$T_k(G, w) \leq \max_{v \in V} w(E_{min}^{k-1}(v)),$$

where $w(E_{min}^{k-1}(v)) = \sum_{e \in E_{min}^{k-1}(v)} w(e)$.

Proof. Let $G_{min}^{k-1} = G[E \setminus \{\bigcup_{v \in V} E_{min}^{k-1}(v)\}]$. Observe that the maximum degree of a vertex in $G_{min}^{k-1} \leq k - 1$. Consequently, G_{min}^{k-1} admits a proper k -colouring c of its vertices.

Observe that the maximum interference of a vertex v in G when G is coloured by the colouring c is at most $\max_{v \in V} w(E_{min}^{k-1}(v))$ and the result follows. \square

2.3 Transformation

In this section, we prove that the THRESHOLD IMPROPER COLOURING problem can be transformed into a problem mixing proper and improper colouring. More precisely, we prove the following:

Theorem 5. Let $G_0 = (V_0, E_0, w_0)$ be an edge-weighted graph such that, for every $e \in E$, $w(e) \in \mathbb{Z}_+^*$, and k be a positive integer. We can construct a graph $G^* = (V^*, E^*, w^*)$ such that $w^*(e) \in \{1, M\}$ for any $e \in E(G^*)$, satisfying $T_k(G_0, w_0) = T_k(G^*, w^*)$, where $M = 1 + \sum_{e \in E(G)} w_0(e)$.

Proof. Consider the function $f(G, w) = \sum_{\{e \in E(G) | w(e) \neq M\}} (w(e) - 1)$.

If $f(G, w) = 0$, all edges have weight either 1 or M and G has the desired property. In this case, $G^* = G$. Otherwise, we construct a graph G' and a function w' such that $T_k(G', w') = T_k(G, w)$, but $f(G', w') = f(G, w) - 1$. By repeating this operation $f(G_0, w_0)$ times we get the required graph G^* .

In case $f(G, w) > 0$, there exists an edge $e = (u, v) \in E(G)$ such that $2 \leq w(e) < M$. G' is obtained from G by adding two complete graphs on $k - 1$ vertices K^u and K^v and two new vertices u' and v' . We join u and u' to all the vertices of K^u and v and v' to all the vertices of K^v . We assign weight M to all these edges. Note that, u and u' (v and v') always have the same colour, namely the remaining colour not used in K^u (resp. K^v).

We also add two edges uv' and $u'v$ both of weight 1. The edges of G keep their weight in G' , except the edge $e = uv$ whose weight is decreased by one unit, i.e., $w'(e) = w(e) - 1$. Thus, $f(G') = f(G) - 1$ as we added only edges of weights 1 and M and we decreased the weight of e by one unit.

Now consider a weighted t -improper k -colouring c of G . We produce a weighted t -improper k -colouring c' to colour G' as follows: we keep the colours of all the vertices in G , we assign to u' (v') the same colour as u (resp., v), and we assign to K^u (K^v) the $k - 1$ colours different from the one used in u (resp. v).

Conversely, from any weighted improper k -colouring c' of G' , we get a weighted improper k -colouring c of G by just keeping the colours of the vertices that belong to G .

For such colourings c and c' we have that $I_x(G, w, c) = I_x(G', w', c')$, for any vertex x of G different from u and v . For $x \in K^u \cup K^v$, $I_x(G', w', c') = 0$. The neighbours of u with the same colour as u in G' are the same as in G , except possibly v' which has the same colour of u if, and only if, v has the same colour of u . Let $\varepsilon = 1$ if v has the same colour as u , otherwise $\varepsilon = 0$. As the weight of (u, v) decreases by one and we add the edge (u, v') of weight 1 in G' , we get $I_u(G', w', c') = I_u(G, w, c) - \varepsilon + w'(u, v')\varepsilon = I_u(G, w, c)$. Similarly, $I_v(G', w', c') = I_v(G, w, c)$. Finally, $I_{u'}(G', w', c') = I_{v'}(G', w', c') = \varepsilon$. But $I_u(G', w', c') \geq (w(u, v) - 1)\varepsilon$ and so $I_{u'}(G', w', c') \leq I_u(G', w', c')$ and $I_{v'}(G', w', c') \leq I_v(G', w', c')$. In summary, we have

$$\max_x I_x(G', w', c') = \max_x I_x(G, w, c)$$

and therefore $T_k(G, w) = T_k(G', w')$. \square

In the worst case, the number of vertices of G^* is $n + m(w_{max} - 1)2k$ and the number of edges of G^* is $m + m(w_{max} - 1)[(k + 4)(k - 1) + 2]$ with $n = |V(G)|$, $m = |E(G)|$ and $w_{max} = \max_{e \in E(G)} w(e)$.

In conclusion, this construction allows to transform the THRESHOLD IMPROPER COLOURING problem into a problem mixing proper and improper colouring. Therefore the problem consists in finding the minimum l such that a (non-weighted) l -improper k -colouring of G^* exists with the constraint that some subgraphs of G^* must admit a proper colouring. The equivalence of the two problems is proved here only for integers weights, but it is possible to adapt the transformation to prove it for rational weights.

3 Squares of Particular Graphs

As mentioned in the introduction, WEIGHTED IMPROPER COLOURING is motivated by networks of antennas similar to grids [2]. In these networks, the noise generated by an antenna undergoes an attenuation with the distance it travels.

It is often modelled by a decreasing function of d , typically $1/d^\alpha$ or $1/(2^{d-1})$. Here we consider a simplified model where the noise between two neighbouring antennas is normalised to 1, between antennas at distance two is $1/2$ and 0 when the distance is strictly greater than 2.

Studying this model of interference corresponds to study the WEIGHTED IMPROPER COLOURING of the square of the graph G , the graph obtained from G by joining every pair of vertices at distance 2, and to assign weights $w_2(e) = 1$, if $e \in E(G)$, and $w_2(e) = 1/2$, if $e \in E(G^2) - E(G)$. Observe that in this case the interesting threshold values are the non-negative multiples of $1/2$.

In Figure 3 are given some examples of colouring for the square grid. In Figure 3(a) each vertex x has neither a neighbour nor a vertex at distance 2 coloured with its own colour, so $I_x(G^2, w_2, c) = 0$. In Figure 3(b) each vertex x has exactly one vertex of the same colour at distance 2, so $I_x(G^2, w_2, c) = 1/2$.

For any $t \in \mathbb{R}_+$, we determine the weighted t -improper chromatic number for the square of infinite paths, square grids, hexagonal grids and triangular grids under the interference model w_2 . We also present lower and upper bounds for $\chi_t(T^2, w_2)$, for any tree T and any threshold t .

3.1 Infinite paths and trees

In this section, we characterise the weighted t -improper chromatic number of the square of an infinite path, for all positive real t . Moreover, we present lower and upper bounds for $\chi_t(T^2, w_2)$, for a given tree T .

Theorem 6. *Let $P = (V, E)$ be an infinite path. Then,*

$$\chi_t(P^2, w_2) = \begin{cases} 3, & \text{if } 0 \leq t < 1; \\ 2, & \text{if } 1 \leq t < 3; \\ 1, & \text{if } 3 \leq t. \end{cases}$$

Proof. Let $V = \{v_i \mid i \in \mathbb{Z}\}$ and $E = \{(v_{i-1}, v_i) \mid i \in \mathbb{Z}\}$. Each vertex of P has two neighbours and two vertices at distance two. Consequently, the first case $t \geq 3$ is trivial.

There is a 2-colouring c of (P^2, w_2) with maximum interference 1 by just colouring v_i with colour $i \bmod 2$. So $\chi_t(P^2, w_2) \leq 2$ if $t \geq 1$. We claim that there is no weighted 0.5-improper 2-colouring of (P^2, w_2) . By contradiction, suppose that c is such a colouring. If $c(v_i) = 0$, for some $i \in \mathbb{Z}$, then $c(v_{i-1}) = c(v_{i+1}) = 1$ and $c(v_{i-2}) = c(v_{i+2}) = 0$. This is a contradiction because v_i would have interference 1.

Finally, the colouring $c(v_i) = i \bmod 3$, for every $i \in \mathbb{Z}$, is a feasible weighted 0-improper 3-colouring. \square

Theorem 7. *Let $T = (V, E)$ be a tree. Then, $\lceil \frac{\Delta(T) - \lfloor t \rfloor}{2t+1} \rceil + 1 \leq \chi_t(T^2, w_2) \leq \lceil \frac{\Delta(T) - 1}{2t+1} \rceil + 2$.*

Proof. The lower bound is obtained by two simple observations. First, $\chi_t(H, w) \leq \chi_t(G, w)$, for any $H \subseteq G$. Let T be a tree and v be a node of maximum degree in T . Then, observe that the weighted t -improper chromatic number of the subgraph of T^2 induced by v and its neighbourhood is at least $\lceil \frac{\Delta(T) - \lfloor t \rfloor}{2t+1} \rceil + 1$. The colour of v can be assigned to at most $\lfloor t \rfloor$ vertices on its neighbourhood. Any other colour used in the neighbourhood of v cannot appear in more than $2t + 1$ vertices because each pair of vertices in the neighbourhood of v is at distance two.

Let us look now at the upper bound. Choose any node $r \in V$ to be its root. Colour r with colour 1. Then, by a pre-order traversal in the tree, for each visited node v colour all the children of v with the $\lceil \frac{\Delta(T) - 1}{2t+1} \rceil$ colours different from the ones assigned to v and to its parent. This is a feasible weighted t -improper k -colouring of T^2 , with $k \leq \lceil \frac{\Delta(T) - 1}{2t+1} \rceil + 2$, since each vertex interferes with at most $2t$ vertices at distance two which are children of its parent. \square

3.2 Grids

In this section, we show the optimal values of $\chi_t(G^2, w_2)$, whenever G is an infinite square, or hexagonal or triangular grid, for all the possible values of t .

3.2.1 Square Grid.

The square grid is the graph in which the vertices are all integer linear combinations $ae_1 + be_2$ of the two vectors $e_1 = (1, 0)$ and $e_2 = (0, 1)$, for any $a, b \in \mathbb{Z}$. Each vertex (a, b) has four neighbours: its *down neighbour* $(a - 1, b)$, its *top neighbour* $(a + 1, b)$, its *right neighbour* $(a, b + 1)$ and its *left neighbour* $(a, b - 1)$.

Theorem 8. *If G is an infinite square grid, then*

$$\chi_t(G^2, w_2) = \begin{cases} 5, & \text{if } t = 0; \\ 4, & \text{if } t = 0.5; \\ 3, & \text{if } 1 \leq t < 3; \\ 2, & \text{if } 3 \leq t < 8; \\ 1, & \text{if } 8 \leq t. \end{cases}$$

Proof. If $t = 0$, then the colour of vertex (a, b) must be different from the ones used on its four neighbours. Moreover, all the neighbours have different colours, as each pair of neighbours is at distance two. Consequently, at least 5 colours are needed. The following construction provides a weighted 0-improper 5-colouring of G^2 : for $0 \leq j \leq 4$, let $A_j = \{(0, j) + a(5e_2) + b(e_1 + 2e_2) \mid \forall a, b \in \mathbb{Z}\}$. For $0 \leq j \leq 4$, assign the colour j to all the vertices in A_j (see Figure 3(a)).

When $t = 0.5$, we claim that at least four colours are needed to colour G^2 . The proof is by contradiction. Suppose that there exists a weighted 0.5-improper 3-colouring of it. Let (a, b) be a vertex coloured 0. No neighbour is coloured 0, otherwise (a, b) has interference 1. If three neighbours have the same colour, then each of them will have interference 1. So two of its neighbours have to be coloured 1 and the two other ones 2 (see Figure 4(a)).

Figure 3: Optimal colorings of G^2 , for square grid G . Weighted 0-improper 5-colouring of G^2 in Figure 3(a), weighted 0.5-improper 4-colouring of G^2 in Figure 3(b) and weighted 3-improper 2-colouring of G^2 in 3(c).

Figure 4: Lower bounds for the square grid. If Figure 4(a), if $t \leq 0.5$ and $k \leq 3$, there is no weighted t -improper k -colouring of G^2 . In Figure 4(b), the first case when $t \leq 2.5$ and $k \leq 2$. In Figure 4(c), we deal with the second case.

Consider now the four nodes $(a-1, b-1)$, $(a-1, b+1)$, $(a+1, b-1)$ and $(a+1, b+1)$. For all configurations, at least two of these four vertices have to be coloured 0. But then (a, b) will have interference at least 1, a contradiction. A weighted 0.5-improper 4-colouring of G^2 can be obtained as follows (see Figure 3(b)): for $0 \leq j \leq 3$, let $A_j = \{(0, j) + a(4e_2) + be_1 + (\sum_{q=0}^{|b|} (1 + (q \bmod 2)))e_2 \mid \forall a \in \mathbb{Z}, b \in \mathbb{Z}_+\} \cup \{(0, j) + a(4e_2) + be_1 + (\sum_{q=1}^{|b|} (1 + (q \bmod 2)))e_2 \mid \forall a \in \mathbb{Z}, b \in \mathbb{Z}_-\}$. For $0 \leq j \leq 3$, assign the colour j to all the vertices in A_j .

If $t = 1$, there exists a weighted 1-improper 3-colouring of G^2 given by the following construction: for $0 \leq j \leq 2$, let $A_j = \{(0, j) + a(3e_2) + b(e_1 + e_2) \mid \forall a, b \in \mathbb{Z}\}$. For $0 \leq j \leq 2$, assign the colour j to all the vertices in A_j .

Now we prove by contradiction that for $t = 2.5$ we still need at least three colours in a weighted 2.5-improper colouring of G^2 . Consider a weighted 2.5-improper 2-colouring of G^2 and let (a, b) be a vertex coloured 0. Vertex (a, b) has at most two neighbours of colour 0, otherwise it will have interference 3. We distinguish three cases:

1. Exactly one of its neighbours is coloured 0; let $(a, b-1)$ be this vertex. Then, the three other neighbours are coloured 1 (see Figure 4(b)). Consider the two set of vertices $\{(a-1, b-1), (a-1, b+1), (a-2, b)\}$ and $\{(a+1, b-1), (a+1, b+1), (a+2, b)\}$; each of them has at least two vertices coloured 0, otherwise the vertex $(a, b+1)$ or $(a, b-1)$ will have interference 3. But then (a, b) having 4 vertices at distance 2 coloured 0 has interference 3, a contradiction.
2. Two neighbours of (a, b) are coloured 0.
 - (a) These two neighbours are opposite, say $(a, b-1)$ and $(a, b+1)$ (see Figure 4(c) left). Consider again the two sets $\{(a-1, b-1), (a-1, b+1), (a-2, b)\}$ and $\{(a+1, b-1), (a+1, b+1), (a+2, b)\}$; they both contain at least one vertex of colour 0 and therefore (a, b) will have interference 3, a contradiction.
 - (b) The two neighbours of colour 0 are of the form $(a, b-1)$ and $(a-1, b)$ (see Figure 4(c) right). Consider the two sets of vertices $\{(a+1, b-1), (a+1, b+1), (a+2, b)\}$ and $\{(a+1, b+1), (a-1, b+1), (a, b+2)\}$; these two sets contain at most one vertex of colour 0, otherwise (a, b) will have interference 3. So vertices $(a+1, b-1)$, $(a+2, b)$, $(a, b+2)$ and $(a-1, b+1)$ are of colour 1. Vertex $(a+1, b+1)$ is of colour 0, otherwise $(a+1, b)$ has interference 3. But then $(a, b-2)$ and $(a-1, b-1)$ are of colour 1, otherwise (a, b) will have interference 3. Thus, vertex $(a, b-1)$ has exactly one neighbour coloured 0 and we are again in Case 1.
3. All neighbours of (a, b) are coloured 1. If any of this neighbours has itself a neighbour (distinct from (a, b)) of colour 1, we are in Case 1 or 2 for this neighbour. Therefore, all vertices at distance two from (a, b) have colour 0 and the interference in (a, b) is 4, a contradiction.

A weighted 3-improper 2-colouring of G^2 can be obtained as follows: a vertex of the grid $(2a+p, 2b+p)$ with $p = 0$ or $p = 1$ is coloured with colour $a+b \bmod 2$, see Figure 3(c).

Finally, since each vertex has four neighbours and eight vertices at distance two, there is no weighted 7.5-improper 1-colouring of G^2 and, whenever $t \geq 8$, one colour suffice. □

3.2.2 Hexagonal Grid.

To define the hexagonal grid graph, there are many ways to define the system of coordinates. Here, we use grid coordinates as shown in Figure 5. The hexagonal grid graph is then the graph whose vertex set is the pairs of integers $(a, b) \in \mathbb{Z}^2$ and where each vertex (a, b) has 3 neighbours: $(a-1, b)$, $(a+1, b)$, and $(a, b+1)$ if $a+b$ is odd, or $(a, b-1)$ otherwise.

Figure 5: Optimal construction with $t = 0, k = 4$. Left: Graph with coordinates. Right: Corresponding hexagonal grid in the euclidean space.

Figure 6: Optimal constructions for the hexagonal grid.

Theorem 9. *If G is an infinite hexagonal grid, then*

$$\chi_t(G^2, w_2) = \begin{cases} 4, & \text{if } 0 \leq t < 1; \\ 3, & \text{if } 1 \leq t < 2; \\ 2, & \text{if } 2 \leq t < 6; \\ 1, & \text{if } 6 \leq t. \end{cases}$$

Proof. Note first, that when $t = 0$, at least four colours are needed to colour the grid. Take an arbitrary vertex. To avoid any interference this vertex and all its three neighbours in G need to be assigned different colours. The same number of colours are needed if we allow a threshold $t = 0.5$. By contradiction, suppose there exists a weighted 0.5-improper 3-colouring of G^2 . Consider a node A coloured 0. Its neighbours B, C, D cannot be coloured 0 and they cannot all have the same colour. Without loss of generality, suppose that two of them B and C have colour 1 and D has colour 2 (see Figure 7(a)). Then F cannot be coloured 1 because of the interference constraint in B . If F is coloured 2, then G and E are coloured 0, creating interference 1 in A . So F must be coloured 0 and G and E must be coloured 2. Then, H can be neither coloured 1 (interference in C) nor 2 (interference in E). So H is coloured 0. The vertex I is coloured 2, otherwise the interference constraint in H or in C is not satisfied. Then, J cannot receive colour 0, because of the interference in H , 1, because of the interference in C , and 2, because of the interference in I .

Figure 7: Lower bounds for the hexagonal grid.

There exists a construction attaining this bound and the number of colours, i.e., a 0-improper 4-colouring of the hexagonal grid as depicted in Figure 5(b). We define for $0 \leq j \leq 3$ the sets of vertices $A_j = \{(0, j) + a(4e_2) + b(e_1 + 2e_2) | \forall a, b \in \mathbb{Z}^2\}$. We then assign the colour j to the vertices in A_j . This way no vertex experiences any interference as vertices of the same colours are at distance at least 3.

For $t = 1.5$ it is not possible to colour the grid with less than 3 colours. By contradiction, suppose that there exists a weighted 1.5-improper 2-colouring. Consider a vertex A coloured 0. If all of its neighbours are coloured 1, they have already interference 1, so all of their other neighbours need to be coloured 0. This gives interference 3 in A , because these vertices are at distance 2 from A . Therefore one of A 's neighbours, say D , has to be coloured 0 and consider that the other two neighbours B and C are coloured 1. B and C have at most one neighbour of colour 1. It implies that A has at least two neighbours at distance 2 coloured 0. This is a contradiction, because the interference in A would be 2 (see Figure 7(b)). Figure 6(a) presents a weighted 1-improper 3-colouring of G^2 . It is obtained simply by colouring each vertex (a, b) with colour $a + b \pmod 3$. The only interfering vertices are $(a - 1, b + 1)$ and $(a + 1, b - 1)$, inducing a total interference of 1.

For $t < 6$, it is not possible to colour the grid with one colour. As a matter of fact, each vertex has 3 neighbours and 6 vertices at distance two in G . Using one colour leads to an interference of 6. There exists 2-improper 2-colouring of the hexagonal grid as depicted in Figure 6(b). We define for $0 \leq j \leq 1$ the sets of vertices $A_j = \{(0, j) + ae_1 + b(2e_2) | \forall a, b \in \mathbb{Z}^2\}$. We then assign the colour j to the vertices in A_j .

□

3.2.3 Triangular Grid.

The triangular grid is graph whose vertices are all the integer linear combinations $ae_1 + be_2$ of the two vectors $e_1 = (\frac{\sqrt{3}}{2}, \frac{1}{2})$ and $e_2 = (0, 1)$. Thus we may identify the vertices with the ordered pairs (a, b) of integers. Each vertex $v = (a, b)$ has six neighbours: its *left neighbour* $(a, b - 1)$, its *right neighbour* $(a, b + 1)$, its *left-up neighbour* $(a + 1, b - 1)$, its *right-up neighbour* $(a + 1, b + 1)$, its *left-down neighbour* $(a - 1, b - 1)$ and its *right-down neighbour* $(a - 1, b + 1)$.

Figure 8: Constructions for the triangular grid.

Theorem 10. *If G is an infinite triangular grid, then*

$$\chi_t(G^2, w_2) = \begin{cases} 7, & \text{if } t = 0; \\ 6, & \text{if } t = 0.5; \\ 5, & \text{if } t = 1; \\ 4, & \text{if } 1.5 \leq t < 3; \\ 3, & \text{if } 3 \leq t < 5; \\ 2, & \text{if } 5 \leq t < 12; \\ 1, & \text{if } 12 \leq t. \end{cases}$$

Proof. If $t = 0$, there is no weighted 0-improper 6-colouring of G^2 , since in G^2 there is a clique of size 7 induced by each vertex and its neighbourhood. There is a weighted 0-improper 7-colouring of G^2 as depicted in Figure 8(a). This colouring can be obtained by the following construction: for $0 \leq j \leq 6$, let $A_j = \{(0, j) + a(e_1 + 2e_2) + b(7e_2) \mid \forall a, b \in \mathbb{Z}\}$. For $0 \leq j \leq 6$, assign the colour j to all the vertices in A_j .

We claim that there is no weighted 0.5-improper 5-colouring of G^2 . We prove it by contradiction, thus let c be such a colouring. Let V_0 be a vertex coloured 0. Let the 6 neighbours of V_0 in G be in a cyclic order $N_0, N_1, N_2, N_3, N_4, N_5$ (see Figure 9). No neighbour of V_0 can be coloured 0, otherwise $I_{V_0}(G^2, w_2, c) \geq 1$. As two consecutive neighbours are adjacent, they cannot have the same colour. Furthermore, there cannot be three neighbours with the same colour (each of them will have an interference at least 1. As there are colours different colours from 0, two of them, say 1 and 2, are repeated twice among the 6 neighbours. W.l.o.g., we have 4 cases for the attribution of the the colours to the 6 neighbours. Here x and y denote two colours different from 0, 1, 2. If $x = y$ we will denote by z the last colour different from 0, 1, 2, x .

Figure 9: Notation used in proofs of non-existence of weighted improper colourings of G^2 .

There are 4 possible cases for the colouring of the neighbours of V_0 . $N_0, N_1, N_2, N_3, N_4, N_5$ are coloured, respectively, $1212xy$ (Case 1), $121x2y$ (Case 2), $12x12y$ (Case 3), $12x21y$ (Case 4).

Let $N_{01}, N_{12}, N_{23}, N_{34}, N_{45}, N_{50}$ be the vertices at distance 2 from V_0 in G joined respectively to N_i and N_{i+1} , for every $i = 0, \dots, 5$. Note that none of the vertices $N_{01}, N_{12}, N_{23}, N_{34}, N_{45}, N_{50}$ can have colour 1 nor 2, otherwise it will create an interference of 1 in one of the N_i with their colour and also at most one can have colour 0 (otherwise, $I_{V_0}(G^2, w_2, c) \geq 1$). N_{50} can be coloured only 0 or x (z , if $x = y$).

Case A: $c(N_{50}) = 0$. In Case 1, N_{45} cannot be coloured under the interference constraint. In Case 2, if $x \neq y$, $c(N_{23}) = c(N_{34}) = y$ but $I_{N_{34}}(G^2, w_2, c) \geq 1$. If $x = y$, then $c(N_{23}) = c(N_{34}) = c(N_{45}) = z$ and $I_{N_{34}}(G^2, w_2, c) \geq 1$. In Cases 3 and 4, $c(N_{12}) = c(N_{23}) = y$ (or z), but then $c(N_{01}) = x$ (otherwise, $I_{N_{01}}(G^2, w_2, c) \geq 1$). Then we cannot colour N_{34} with colour x ($I_{N_3}(G^2, w_2, c) \geq 1$) or y ($I_{N_{23}}(G^2, w_2, c) \geq 1$).

Case B: $c(N_{50}) = x$ or z (if $x = y$). In Case 1, $c(N_{45}) = 0$ and then $c(N_{01}) = c(N_{34}) = y$ and $I_{N_6}(G^2, w_2, c) \geq 1$. In the other cases we distinguish two subcases:

- $c(N_{45}) = 0$. In Case 2, if $x \neq y$, then $c(N_{23}) = c(N_{34}) = y$, but $I_{N_{34}}(G^2, w_2, c) \geq 1$. If $x = y$, then $c(N_{23}) = c(N_{34}) = c(N_{12}) = z$, but $I_{N_{23}}(G^2, w_2, c) \geq 1$. In Cases 3, 4 if $x \neq y$, then $c(N_{12}) = c(N_{23}) = y$ and $c(N_{01}) = y$ (otherwise, $I_{N_{01}}(G^2, w_2, c) \geq 1$), but then $I_{N_{12}}(G^2, w_2, c) \geq 1$. If $x = y$, then $c(N_{01}) = c(N_{12}) = c(N_{23}) = z$, but $I_{N_{12}}(G^2, w_2, c) \geq 1$.
- $c(N_{45}) = x$ ($x \neq y$). Case 2 is impossible as $I_{N_{45}}(G^2, w_2, c) \geq 1$. In Cases 3 and 4 the vertices N_{01}, N_{12}, N_{23} and N_{34} cannot be coloured x . As at most one of them is coloured 0, three are coloured y creating interference at least 1 in N_6 (N_{12} or N_{23} coloured 0) or N_{23} (N_{01} coloured 0) or N_{12} (N_{34} coloured 0). If $x = y$, then $c(N_{50}) = c(N_{45}) = z$. Consequently, $c(N_{01}) \neq y$, otherwise $I_{N_{01}}(G^2, w_2, c) \geq 1$. We know that $c(N_{01}) \neq z$, otherwise $I_{N_{50}}(G^2, w_2, c) \geq 1$. So $c(N_{01}) = 0$, but then $c(N_{34}) = z$ and $I_{N_{45}}(G^2, w_2, c) \geq 1$.

A weighted 0.5-improper 6-colouring of G^2 can be obtained by the following construction (see Figure 3.2.3): for $0 \leq j \leq 11$, let $A_j = \{(0, j) + a(e_1 + 2e_2) + b(12e_2) \mid \forall a, b \in \mathbb{Z}\}$. For $0 \leq j \leq 4$, assign the colour j to all the vertices in A_j , colour A_5 with colour 0, A_6 with colour 5, A_7 with colour 2, A_8 with colour 1, A_9 with colour 4, A_{10} with colour 3 and A_{11} with colour 5.

Now we prove that G^2 does not admit a weighted 1-improper 4-colouring. Again, by contradiction, suppose that there exists a weighted 1-improper 4-colouring c of G^2 with the interference function w_2 . We analyse some cases:

1) There exist two adjacent vertices with the same colour.

Let V_0 and one of its neighbours, say N_0 , be both coloured 0. Let the other neighbours of V_0 be labelled N_1, N_2, N_3, N_4 and N_5 and let the vertices at distance 2 be labelled $N_{00}, N_{01}, N_{11}, N_{12}, N_{22}, N_{23}, N_{33}, N_{34}, N_{44}, N_{45}, N_{55}$ and N_{50} as indicated in Figure 9.

Note that none of the N_i , for $i = 1, \dots, 5$, nor the vertices at distance 2 are coloured 0 (otherwise, $I_{V_0}(G^2, w_2, c) > 1$). Among the 3 colours used for N_1, N_2, N_3, N_4 and N_5 , none can appear four times and one appears at least twice.

- a) A colour appears 3 times among the N_i , $1 \leq i \leq 5$, say colour 1. Then, it cannot appear in two consecutive neighbours, so $c(N_1) = c(N_3) = c(N_5) = 1$. Consequently, no vertex at distance 2 from V_0 can be coloured 1. Let $c(N_2) = 2$. N_{12} , N_{22} and N_{23} cannot all be coloured to 3 ($I_{N_{22}}(G^2, w_2, c) > 1$) and no one is of colour 2, so $I_{N_2}(G^2, w_2, c) \geq 1$ and $c(N_4) = c(N_5) = 3$, otherwise $I_{N_2}(G^2, w_2, c) > 1$. N_{34} , N_{44} and N_{45} cannot be all coloured 2, so one is coloured 3 and $I_{N_4}(G^2, w_2, c) \geq 1$, implying $c(N_{23}) = 2$ and then $c(N_{12}) = c(N_{22}) = 3$ (otherwise, $I_{N_2}(G^2, w_2, c) > 1$), but $I_{N_{12}}(G^2, w_2, c) > 2$, a contradiction.
- b) A colour, say 1, appears twice in two consecutive neighbours. We have two subcases for the colouring of the N_i : 0112xy, 010211xy (the other cases are obtained by symmetry). Here $x, y \in \{2, 3\}$.
- i) $c(N_1) = c(N_2) = 1$ and $c(N_3) = 2$. None of the vertices $N_{50}, N_{00}, N_{01}, N_{11}, N_{12}, N_{22}, N_{23}, N_{33}, N_{34}$ are coloured 1. At most one of $N_{12}, N_{22}, N_{23}, N_{33}$ and N_{34} can be coloured 2 (otherwise $I_{N_3}(G^2, w_2, c) > 1$ or $I_{N_{22}}(G^2, w_2, c) > 1$) and we have no three consecutive vertices coloured 3. So $c(N_{23}) = 2$ and $c(N_{12}) = c(N_{22}) = c(N_{33}) = c(N_{34}) = 3$. However N_4 cannot be coloured 2 (otherwise $I_{N_3}(G^2, w_2, c) > 1$) neither 3 (otherwise $I_{N_{34}}(G^2, w_2, c) > 1$).
- ii) $c(N_1) = 2$ and $c(N_2) = c(N_3) = 1$. Among $N_{00}, N_{01}, N_{11}, N_{12}$ one at most is coloured 2 (otherwise, $I_{N_1}(G^2, w_2, c) > 1$) and no three consecutive are coloured 3, so $c(N_{12}) = 3$ and $I_{N_2}(G^2, w_2, c) \geq 1$. So none of N_{22} and N_{23} can be coloured 2 (otherwise $I_{c_{?orN_1?}}(G^2, w_2, c) > 1$, but then $c(N_{12}) = c(N_{22}) = c(N_{23}) = 3$, a contradiction).
- c) A colour, say 1, appears twice in two non-consecutive neighbours.
- i) $c(N_1) = 1$, $c(N_2) = 2$ and $c(N_3) = 1$, then $\{c(N_4), c(N_5)\} = \{2, 3\}$ (if both were coloured 2 or 3, then we are in case 1.b). Then, neighbours of N_1 or N_3 cannot be coloured 1 and the neighbours of N_2 cannot be coloured 3. So $c(N_{12}) = c(N_{22}) = c(N_{23}) = 3$, another contradiction.
- ii) $c(N_1) = 1$, $c(N_2) = 2$, $c(N_3) = 3$ and $\{c(N_4), c(N_5)\} = \{1, 2\}$ (if $c(N_5) = 3$ we are in case 1.c.i with colour 3 and reverse order). Then, $c(N_{12}) = 3$. Consequently, $c(N_{11}) \neq 1$ (otherwise, $I_{N_1}(G^2, w_2, c) > 1$), $c(N_{11}) \neq 3$ (otherwise $I_{N_{12}}(G^2, w_2, c) > 1$) so $c(N_{11}) = 2$ and $c(N_{01}) = 3$. Similarly, $c(N_{22}) = 1$ and N_{23} cannot be coloured.
- d) If the colour of N_1 is not repeated, that is $c(N_1) = 1$, then $c(N_2) = 2$, $c(N_3) = 3$, $c(N_4) = 2$ and $c(N_5) = 3$ and we are in case 1.c.i with colour 3.
- 2) No colour appears in two adjacent vertices.
- Let V_0 be coloured 0. No colour can appear four or more times among the neighbours, otherwise there are neighbours with the same colour.
- a) One colour appears three times among the neighbours. $c(N_0) = c(N_2) = c(N_4) = 1$. Let $c(N_1) = 2$. No vertex at distance 2 can be coloured 1. N_{01}, N_{11} and N_{12} being neighbours of N_1 cannot be coloured 2 and they cannot be all coloured 3. Some one of N_{01}, N_{11}, N_{12} is coloured 0. Similarly one of N_{23}, N_{33}, N_{34} is coloured 0 (same reasoning with N_3 instead of N_1) and one of N_{45}, N_{55}, N_{50} is coloured 0, so $I_{V_0}(G^2, w_2, c) \geq 1.5$.
- b) The 3 colours appear each exactly twice.
- i) The same colour appears in some N_i and N_{i+2} . W.l.o.g., let $c(N_0) = c(N_2) = 1$ and $c(N_1) = 2$. Then, $c(N_3) = c(N_5) = 3$ and $c(N_4) = 2$. Then, $c(N_{50}) = 0$ or 2, $c(N_{01}) = 0$ or 3. If $c(N_{50}) = 2$ and $c(N_{01}) = 3$, then $c(N_{00}) = 0$. So among N_{50}, N_{00}, N_{01} are at least has colour 0. Similarly one of N_{12}, N_{22}, N_{23} has colour 0. So $I_{V_0}(G^2, w_2, c) \geq 1$ and $c(N_{34}) = c(N_{45}) = 1$. So $c(N_{33}) = 2$ and $c(N_{55}) = 2$ but then $I_{N_4}(G^2, w_2, c) \geq 1.5$.
- ii) We have $c(N_0) = c(N_3) = 1$, $c(N_1) = c(N_4) = 2$ and $c(N_2) = c(N_5) = 3$. Here one of N_{50}, N_{00}, N_{01} has colour 0 and similarly one of N_{12}, N_{22}, N_{23} has colour 0 and one of N_{34}, N_{44}, N_{45} . Therefore $I_{V_0}(G^2, w_2, c) \geq 1.5$, a contradiction.

To obtain a weighted 1-improper 5-colouring of G^2 , for $0 \leq j \leq 5$, let $A_j = \{(0, j) + a(e_1 + 2e_2) + b(6e_2) \mid \forall a, b \in \mathbb{Z}\}$. For $0 \leq j \leq 5$, assign the colour j to all the vertices in A_j .

Since each vertex has six neighbours and twelve vertices at distance 2 in G , there is no weighted t -improper 1-colouring of G^2 , for any $t < 12$. Obviously, there is a weighted 12-improper 1-colouring of G^2 .

For determining the lower bounds for the cases in which $\chi_t(G^2, w_2)$ is equal to 2 and 3, the proofs involved too many subcases to be readable. Then, we used CPLEX with the integer programming formulations we present in Section 4 to validate them. We verify that the square of triangular grids with 64 vertices did not accept any weighted 1.5-improper 3-colouring or weighted 3-improper 2-colouring.

Now we present the colourings providing the corresponding upper bounds.

G^2 has a weighted 1.5-improper 4-colouring as depicted in Figure 3.2.3. Formally, this colouring can be obtained by the following construction: for $0 \leq j \leq 3$, $A_j = \{(0, j) + a(5e_2) + 2b(e_1) \mid \forall a, b \in \mathbb{Z}\}$. Then, for $0 \leq j \leq 3$, assign the colour j to all the vertices in A_j . Now, for $0 \leq j \leq 3$, $B_j = \{(1, j) + a(5e_2) + 2b(e_1) \mid \forall a, b \in \mathbb{Z}\}$. Then, colour B_0 with colour 0, B_1 with colour 1, B_2 with colour 3 and B_3 with colour 2.

For a weighted 3-improper 3-colouring of G^2 set, for $0 \leq j \leq 2$, $A_j = \{(0, j) + a(4e_2) + b(e_1) \mid \forall a, b \in \mathbb{Z}\}$. Then, for $0 \leq j \leq 2$, assign the colour j to all the vertices in A_j .

Finally, a weighted 5-improper 2-colouring of G^2 is obtained as follows: for $0 \leq j \leq 1$, $A_j = \{(0, j) + a(2e_2) + b(e_1) \mid \forall a, b \in \mathbb{Z}\}$. Then, for $0 \leq j \leq 2$, assign the colour j to all the vertices in A_j . \square

4 Integer Programs, Algorithms and Results

In this section, we look at how to solve the WEIGHTED IMPROPER COLOURING and THRESHOLD IMPROPER COLOURING for realistic instances. We consider Poisson-Voronoi tessellations as they are good models of antennas networks [3, 7, 8]. We present integer programming models for both problems. Then, we introduce two algorithmic approaches for THRESHOLD IMPROPER COLOURING: a simple greedy heuristic and a Branch-and-Bound algorithm.

4.1 Integer programs and algorithms

Integer Programming Models. Given an edge-graph $G = (V, E, w)$, $w : E \rightarrow \mathbb{R}_+^*$, and a positive real threshold t , we model WEIGHTED IMPROPER COLOURING by using two kinds of variables. Variable x_{ip} indicate if vertex i is coloured p and variable c^p indicate if colour p is used, for every $1 \leq i \leq n$ and $1 \leq p \leq l$, where l is an upper bound for the number of colours needed in an optimal weighted t -improper colouring of G (see Section 2). The model follows:

$$\begin{array}{ll}
\min & \sum_p c^p \\
\text{subject to} & \\
& \sum_{j \neq i} w(i, j) x_{jp} \leq t + M(1 - x_{ip}) \quad (\forall i \in V, \forall p \in \{1, \dots, l\}) \\
& c^p \geq x_{ip} \quad (\forall i \in V, \forall p \in \{1, \dots, l\}) \\
& \sum_p x_{ip} = 1 \quad (\forall i \in V) \\
& x_{ip} \in \{0, 1\} \quad (\forall i \in V, \forall p \in \{1, \dots, l\}) \\
& c^p \in \{0, 1\} \quad (\forall p \in \{1, \dots, l\})
\end{array}$$

where M is a large integer. For instance, it is sufficient to choose $M > \sum_{(u,v) \in E} w(u, v)$.

For THRESHOLD IMPROPER COLOURING, given an edge-weighted graph $G = (V, E, w)$, $w : E \rightarrow \mathbb{R}_+^*$, and a positive integer k , the model we consider is:

$$\begin{array}{ll}
\min & t \\
\text{subject to} & \\
& \sum_{j \neq i} w(i, j) x_{jp} \leq t + M(1 - x_{ip}) \quad (\forall i \in V, \forall p \in \{1, \dots, k\}) \\
& \sum_p x_{ip} = 1 \quad (\forall i \in V) \\
& x_{ip} \in \{0, 1\} \quad (\forall i \in V, \forall p \in \{1, \dots, k\})
\end{array}$$

Levelling Heuristic. We develop a heuristic to solve THRESHOLD IMPROPER COLOURING. The idea is to try to level the distribution of interference over the vertices. Each vertex is coloured one after the other by the colour minimising the local interference. More precisely this is achieved by considering for the nodes not yet coloured the “current interference” i.e. the interference induced by the already coloured vertices.

Precisely, consider a vertex v not yet coloured and a colour $i \in \{1, \dots, k\}$. We define the potential interference $I'_{v,i}$ as:

$$I'_{v,i} = \sum_{\{u \in N(v) \cap V_i \mid c(u)=i\}} w(u, v),$$

where V_i is the set of vertices that have already been assigned a colour. The order in which vertices are coloured is decided according to the total potential interference, defined as $I''_v = \sum_{i=1}^k I'_{v,i}$. The algorithm finds a feasible colouring in the first step and tries to improve it for p runs, where p is part of the input.

- The interference target is set $t_i = M$;
- while the number of runs is smaller than p ;
 - all potential interferences are set to zero;
 - while there are still vertices to colour:
 - * choose a vertex v randomly among the uncoloured vertices that have the maximum total potential interference;
 - * try each colour i in the order of increasing potential interference $I'_{v,i}$:
 - if colouring v with i does not result in interference greater than t_i for v or any of its neighbours, colour v with i , else try a new colour;
 - if all colours resulted in excessive interferences, start new run.
 - If all the vertices were successfully coloured, set $t_i = \max_{v \in V, i \in \{1, \dots, k\}} I_v(G, w, c) - \gcd(w)$ and store the colouring as the best found.

As a *randomised greedy colouring* heuristic, it has to be run multiple times to achieve satisfactory results. This is not a practical issue due to low computational cost of each run. The local immutable colouring decision is taken in time $O(k)$. Then, after each such decision, the interference has to be propagated, which takes time linear in the vertex degree. This gives a computational complexity bound $O(kn\Delta)$.

Branch-and-Bound Algorithm. We also implemented a simple Branch-and-Bound algorithm inspired by the above heuristic. The order in which vertices are coloured is produced by a similar procedure to the one used in the above heuristic. In order to compute this order, we start by marking a random vertex and setting it as the first in a to colour list. Then, as long as there are unmarked vertices, we keep choosing a random vertex u among the unmarked vertices with biggest $\sum_{v \in N(u) \cap V_m} w(u, v)$, where V_m is the set of already marked vertices. Then we mark u and append it to the to order. A basic Branch-and-Bound colours vertices in the obtained order. Potential interference, as defined for the heuristic, is tracked with the additional step of decreasing the values when backing from a colouring. Colours are tried in the order of increasing potential interference. Thanks to that it produces results similar to the heuristic in a short time. On the other hand it is guaranteed to find the optimal solution in a finite time.

In the following, we compare the performance of these ILP models with the Levelling heuristic and the Branch-and-Bound algorithm .

4.2 Results

(a) Example Delaunay graph, dotted lines delimit corresponding Voronoi diagram cells

(b) Over time

(c) Over time

(d) Over size

(e) Over colours

(f) Over colours

Figure 10: Results comparison for Levelling heuristic, Branch-and-Bound algorithm and Integer Programme.

In this section, we look at the performances of the methods to solve the THRESHOLD IMPROPER COLOURING. We consider Delaunay graphs (dual of Voronoi diagram) for a set of random points. This kind of graph is a natural approximation of a network of irregular cells. The interference model is the one described in Section 3: adjacent nodes interfere by 1 and nodes at distance two interfere by 1/2.

Figure 10 shows a performance comparison of the above-mentioned algorithms. For all the plots, each data point represents an average over ten different graphs. The same graph is used for all values of colours and time limit. Therefore sub-figures 10(b) and 10(c) plot how results for a given problem instance get enhanced with increasing time limits. Plots 10(e) and 10(f) show decreasing interference along increasing the number of colours allowed. Finally plot 10(d) shows how well all the programs scale with increasing graph sizes.

One immediate observation about both the heuristic and Branch-and-Bound algorithm is that they provide solutions in relatively short time. Despite their naive implementation in a high-level programming language, they tend to find near-optimal results in matter of seconds even for graphs of thousands of vertices. On the other hand, with limited time, they fail to improve up to optimal results, especially with a low number of allowed colours. Although it is easy to envision an implementation faster by orders of magnitude, this may still give little improvement — once a near-optimal solution is found, the Branch-and-Bound algorithm does not improve for a very long time (an example near-optimal solution found in around three minutes was not improved in over six days).

ILP solvers with good Branch-and-Cut implementations do not suffer from this problem. However, they can not take advantage of any specialised knowledge of the problem, only the basic integer programming representation. Thus it takes much more time to produce first good results. Despite taking advantage of multi-core processing, CPLEX — ILP solver used in this work, does not scale with increasing graph sizes as well as our simple algorithms. Furthermore, Figure 10(e) reveals one problem specific to integer programming. When increasing the number of allowed colours, obtaining small interferences gets easier. But this introduces additional constraints in the linear program, thus increasing the complexity for a solver.

Above observations are valid only for the very particular case of the simple interference function and very sparse graphs. The average degree in Delaunay graph converges to 6. Proposed algorithms also work quite well for denser graphs. Figure 10(f) plots interferences for different numbers of colours allowed found by the programs for an Erdős-Rényi graph with $n=500$ and $p=0.1$. This gives us an average degree of 50. Both Branch-and-Bound and heuristic programs achieve acceptable, and nearly identical, results. But the large number of constraints makes the linear program nearly inefficient.

5 Conclusion, Open Problems and Future Directions

In this paper, we introduced and studied a new colouring problem, WEIGHTED IMPROPER COLOURING. This problem is motivated by the design of telecommunication antenna network in which the interferences between two vertices depends on different factors and can take various values. For each vertex, the sum of the interference it receives should be less than a given threshold value.

We first give general bounds on the weighted-improper chromatic number. We then study the particular case of square, triangular and hexagonal grids. For these graphs, we provide their weighted-improper chromatic number for all possible values of t . Finally, we propose a heuristic and a Branch-and-Bound algorithm to find good solutions of the problem. We compare their results with the one of an integer program on cell-like networks, Poisson Voronoi tessellations.

Open problems and future directions. Many problems remain to be solved :

- For the study of the grid graphs, we considered a specific function where vertex at distance one interfere by 1 and vertices at distance 2 by $1/2$. Other weight functions should be considered. e.g. $1/d^2$ or $1/(2^{d-1})$, where d is the distance between vertices.
- Other families of graphs could be considered, for example hypercubes.

- Let $G = (V, E, w)$ be an edge-weighted graph where the weights are all equal to 1 or M . Let G_M be the subgraph of G induced by the edges of weight M ; is it true that if $\Delta(G_M) \ll \Delta(G)$, then $\chi_r(G, w) \leq \chi_r(G) \leq \left\lceil \frac{\Delta(G, w) + 1}{t + 1} \right\rceil$? A similar result for $L(p, 1)$ -labelling [9] suggests it could be true.

References

- [1] K.I. Aardal, S.P.M. van Hoesel, A.M.C.A. Koster, C. Mannino, and A. Sassano. Models and solution techniques for frequency assignment problems. *Annals of Operations Research*, 153(1):79–129, 2007.
- [2] S. Alouf, E. Altman, J. Galtier, J.F. Lalande, and C. Touati. Quasi-optimal bandwidth allocation for multi-spot MFTDMA satellites. In *INFOCOM 2005. 24th Annual Joint Conference of the IEEE Computer and Communications Societies. Proceedings IEEE*, volume 1, pages 560–571. IEEE, 2005.
- [3] F. Baccelli, M. Klein, M. Lebourges, and S. Zuyev. Stochastic geometry and architecture of communication networks. *Telecom. Systems*, 7(1):209–227, 1997.
- [4] R. L. Brooks. On colouring the nodes of a network. *Mathematical Proceedings of the Cambridge Philosophical Society*, 37(02):194–197, 1941.
- [5] R. Correa, F. Havet, and J-S. Sereni. About a Brooks-type theorem for improper colouring. *Australasian Journal of Combinatorics*, 43:219–230, 2009.
- [6] M. Fischetti, C. Lepschy, G. Minerva, G. Romanin-Jacur, and E. Toto. Frequency assignment in mobile radio systems using branch-and-cut techniques. *European Journal of Operational Research*, 123(2):241–255, 2000.
- [7] P. Gupta and P.R. Kumar. The capacity of wireless networks. *Information Theory, IEEE Transactions on*, 46(2):388–404, 2000.
- [8] M. Haenggi, J.G. Andrews, F. Baccelli, O. Dousse, and M. Franceschetti. Stochastic geometry and random graphs for the analysis and design of wireless networks. *Selected Areas in Communications, IEEE Journal on*, 27(7):1029–1046, 2009.
- [9] Frédéric Havet, Bruce Reed, and Jean-Sébastien Sereni. $L(2,1)$ -labelling of graphs. In *Proceedings of the nineteenth annual ACM-SIAM symposium on Discrete algorithms*, SODA '08, pages 621–630, Philadelphia, PA, USA, 2008. Society for Industrial and Applied Mathematics.
- [10] R. Karp. Reducibility among combinatorial problems. In R. Miller and J. Thatcher, editors, *Complexity of Computer Computations*, pages 85–103. Plenum Press, 1972.
- [11] L. Lovász. On decompositions of graphs. *Studia Sci. Math. Hungar.*, 1:273–238, 1966.
- [12] C. Mannino and A. Sassano. An enumerative algorithm for the frequency assignment problem. *Discrete Applied Mathematics*, 129(1):155–169, 2003.
- [13] D. R. Woodall. Improper colorings of graphs. In R. Nelson and R. J. Wilson, editors, *Pitman Res. Notes Math. Ser.*, volume 218, pages 45–63. Longman Scientific and Technical, 1990.
- [14] Roger K. Yeh. A survey on labeling graphs with a condition at distance two. *Discrete Mathematics*, 306(12):1217 – 1231, 2006.

Centre de recherche INRIA Sophia Antipolis – Méditerranée
2004, route des Lucioles - BP 93 - 06902 Sophia Antipolis Cedex (France)

Centre de recherche INRIA Bordeaux – Sud Ouest : Domaine Universitaire - 351, cours de la Libération - 33405 Talence Cedex
Centre de recherche INRIA Grenoble – Rhône-Alpes : 655, avenue de l'Europe - 38334 Montbonnot Saint-Ismier
Centre de recherche INRIA Lille – Nord Europe : Parc Scientifique de la Haute Borne - 40, avenue Halley - 59650 Villeneuve d'Ascq
Centre de recherche INRIA Nancy – Grand Est : LORIA, Technopôle de Nancy-Brabois - Campus scientifique
615, rue du Jardin Botanique - BP 101 - 54602 Villers-lès-Nancy Cedex
Centre de recherche INRIA Paris – Rocquencourt : Domaine de Voluceau - Rocquencourt - BP 105 - 78153 Le Chesnay Cedex
Centre de recherche INRIA Rennes – Bretagne Atlantique : IRISA, Campus universitaire de Beaulieu - 35042 Rennes Cedex
Centre de recherche INRIA Saclay – Île-de-France : Parc Orsay Université - ZAC des Vignes : 4, rue Jacques Monod - 91893 Orsay Cedex

Éditeur
INRIA - Domaine de Voluceau - Rocquencourt, BP 105 - 78153 Le Chesnay Cedex (France)
<http://www.inria.fr>
ISSN 0249-6399