Disproving the normal graph conjecture

Ararat Harutyunyan^{a,2,*}, Lucas Pastor^{c,1}, Stéphan Thomassé^{b,1}

^aLAMSADE, CNRS Université Paris-Dauphine, PSL Research University 75016 Paris, France ^bENS de Lyon, Laboratoire LIP, Université de Lyon, France. Institut Universitaire de France. ^cLaboratoire G-SCOP, University of Grenoble-Alpes, France.

Abstract

A graph G is called normal if there exist two coverings, \mathbb{C} and \mathbb{S} of its vertex set such that every member of \mathbb{C} induces a clique in G, every member of \mathbb{S} induces an independent set in G and $C \cap S \neq \emptyset$ for every $C \in \mathbb{C}$ and $S \in \mathbb{S}$. It has been conjectured by De Simone and Körner in 1999 that a graph G is normal if G does not contain C_5 , C_7 and $\overline{C_7}$ as an induced subgraph. We disprove this conjecture.

Keywords: normal graphs, perfect graphs, random graphs, probabilistic method

1. Introduction

The motivation of the study of normal graphs comes from perfect graphs. A graph G is perfect if $\chi(H) = \omega(H)$ for every induced subgraph H of G. Claude Berge first introduced perfect graphs in 1960. His motivation came, in part, from determining the zero-error capacity of a discrete memoryless channel. This can be formulated as finding the Shannon capacity C(G) of a graph G as follows:

$$C(G) = \lim_{n \to \infty} \frac{1}{n} \log \omega(G^n)$$

where G^n is the n^{th} co-normal power of G. The co-normal product (also called the OR product) $G_1 * G_2$ of two graphs G_1 and G_2 is the graph with vertex set $V(G_1) \times V(G_2)$, where vertices (v_1, v_2) and (u_1, u_2) are adjacent if u_1 is adjacent

^{*}Corresponding author

Email addresses: ararat.harutyunyan@lamsade.dauphine.fr (Ararat Harutyunyan), lucas.pastor@g-scop.grenoble-inp.fr (Lucas Pastor), stephan.thomasse@ens-lyon.fr (Stéphan Thomassé)

¹These authors were partially supported by ANR Project STINT under Contract ANR-13-BS02-0007.

²This author was partially supported by an FQNRT post-doctoral research grant and by ANR Project STINT under Contract ANR-13-BS02-0007.

to v_1 or u_2 is adjacent to v_2 . Shannon noticed that $\omega(G^n) = (\omega(G))^n$ whenever $\omega(G) = \chi(G)$. Since $\omega(G^n) = (\omega(G))^n$ holds for all graphs G with $\omega(G) = \chi(G)$, one might have expected that perfect graphs are closed under co-normal products. Körner and Longo in [12] proved this to be false. This motivated Körner [10] to study graphs which are closed under co-normal products. We note that a *covering* of G is a set of subsets of V(G) whose union is V(G).

Definition. A graph G is normal if there exist two coverings, \mathbb{C} and \mathbb{S} of its vertex set such that every member of \mathbb{C} induces a clique in G, every member of \mathbb{S} induces an independent set in G and $C \cap S \neq \emptyset$ for every $C \in \mathbb{C}$ and $S \in \mathbb{S}$.

Körner showed that all co-normal products of normal graphs are normal [10]. In the same paper, he also showed that all perfect graphs are normal. It turns out that normal graphs, like perfect graphs, also have a close relationship with graph entropy. The *entropy of a graph G* with respect to a probability distribution P on V(G) is defined as:

$$H(G,P) = \lim_{t \to \infty} \min_{U \subset V(G^t), P^t(U) > 1 - \epsilon} \frac{1}{t} \log \chi(G^t[U])$$

where $P^t(U) = \sum_{\mathbf{x} \in U} \prod_{i=1}^t P(x_i)$ and $\epsilon \in (0,1)$ (we note that the limit is independent of ϵ as shown by Körner [11]). The graph entropy is sub-additive [5] with respect to complementary graphs:

$$H(P) \le H(G, P) + H(\overline{G}, P)$$

for all G and all P, where $H(P) = \sum_{i=1}^{n} p_i \log \frac{1}{p_i}$. In fact, the value

$$\max_{D} \{ H(G, P) + H(\overline{G}, P) - H(P) \}$$

is also a measure of how imperfect a graph G is, relating to a parameter introduced in [14] by McDiarmid called the *imperfection ratio* of graphs (see also [6] and [7]), which itself derives its motivation from the radio channel assignment problems (see [14] for details). In [2] Csiszár et. al showed that:

$$H(P) = H(G, P) + H(\overline{G}, P)$$
 for all P if and only if G is perfect.

The relaxed version, i.e., equality holds for at least one P, is true whenever G is normal, as shown in [13]:

$$H(P) = H(G, P) + H(\overline{G}, P)$$
 for at least one P if and only if G is normal

It has been proved that line-graphs of cubic graphs [16], circulants [17] and a few classes of sparse graphs [1] are normal. Normal graphs have also been studied for regular and random regular graphs. Hosseini et al. [8, 9] have shown that all subcubic triangle-free graphs are normal as well as that almost all d-regular graphs are normal when d is fixed.

By definition it follows that a graph is normal if and only if its complement is normal. The simplest graphs that are known to be normal but not perfect are the odd cycles of length at least 9 (see [10]). In fact, C_5 , C_7 and $\overline{C_7}$ are the only minimally known graphs which are not normal. To this end, De Simone and Körner [3] conjectured the following.

Conjecture 1.1 (The Normal Graph Conjecture). A graph with no C_5 , C_7 and $\overline{C_7}$ as induced subgraph is normal.

By analogy with perfect graphs, one can ask whether a graph G is strongly normal, i.e., every induced subgraph of G is normal. As for perfect graphs, it is natural to try to characterize strongly normal graphs by excluding forbidden induced subgraphs. This leads to a restatement of Conjecture 1.1.

Conjecture 1.2 ([3]). A graph G is strongly normal if and only if neither G nor its complement contain a C_5 or a C_7 as an induced subgraph.

In this paper, we disprove the Normal Graph Conjecture. In fact, we prove the following stronger result.

Theorem 1.3. There exists a graph G of girth at least 8 that is not normal.

Our proof is probabilistic, i.e., we construct a random graph of girth 8 which is not normal. In fact, our proof method can easily be mimicked to show something stronger: there exist graphs of arbitrary girth g which are not normal.

The paper is organized as follows. In the next subsection, we introduce the well-known probabilistic tools that are heavily used in the paper. In Section 2, we state and prove some standard properties of the random graph $G_{n,p}$ most of which are folklore. In Section 3, using the results of Section 2 and additional arguments we prove our main result, except a key lemma which is proved in Section 4.

1.1. Probabilistic tools

To prove our main theorem, we need two basic and well-known probabilistic tools

Theorem 1.4 (Chernoff's Inequality, see [15]). Let X_1, \dots, X_n be independent Bernoulli (that is, 0/1 valued) random variables where $\mathbb{P}[X_i = 1] = p_i$. Let $X = \sum_{i=1}^n X_i$ and let $\mu = \sum_{i=1}^n p_i$ be the expectation of X. Then, for all $0 < \delta < 1$ we have:

$$\mathbb{P}[X \le (1 - \delta)\mu] \le e^{-\mu\delta^2/2}$$

$$\mathbb{P}[X \ge (1 + \delta)\mu] \le e^{-\mu\delta^2/3}$$

Theorem 1.5 (Markov's inequality). If X is any non-negative discrete random variable and a > 0, then

$$\mathbb{P}[X \ge a] \le \frac{\mathbb{E}[X]}{a}$$

2. Random graph properties

Let $G_{n,p}$ denote the random graph on n vertices in which every edge is randomly and independently chosen with probability p.

Consider the random graph $G := G_{n,p}$ with $p = n^{-9/10}$. Denote by $d := np = n^{1/10}$ and let X_7 be the number of cycles in G of length at most 7. By $\alpha(G)$ we denote the size of the largest independent set in G. In the sequel, we always assume that n is sufficiently large.

Lemma 2.1. The following properties hold for the graph G.

- (a) $\mathbb{P}[X_7 > 4n^{7/10}] < 1/2$.
- (b) Let $c \ge 10$ be a fixed constant. Then $\mathbb{P}[\alpha(G) \ge cn^{9/10} \log n] \le n^{-\frac{c^2 n^{0.9} \log n}{3}}$.
- (c) Let D be the event that G has a vertex of degree greater than 2d. Then $\mathbb{P}[D] \leq e^{-n^{0.1}/10}$.

Proof. (a) Note that by linearity of expectation,

$$\mathbb{E}[X_7] \le \sum_{l=3}^{7} \binom{n}{l} (l-1)! p^l \le \sum_{l=3}^{7} (np)^l \le 2n^{7/10}.$$

The result now follows by Markov's inequality.

(b) is well-known and can be deduced from, for example, Frieze [4]. We include the proof for completeness. By the union bound, we have

$$\mathbb{P}[\alpha(G(n,p)) \ge x] \le \binom{n}{x} (1-p)^{\binom{x}{2}}$$

$$\le n^x (e^{-p(x-1)/2})^x \le (ne^{-n^{-0.9}(x-1)/2})^x$$

Now, setting $x := cn^{0.9} \log n$ yields the result.

(c) Clearly, $\mathbb{P}[D] \leq n\mathbb{P}[\deg(v) > 2d]$, where v is some fixed vertex. By Chernoff's inequality $\mathbb{P}[\deg(v) > 2d] \leq e^{-n^{0.1}/3}$. The claim now follows.

Let G be a bipartite graph with m edges on vertex bipartition (A, B). We denote by d its average degree in A, that is d = m/|A| and by e(X, Y) the number of edges between the set X and Y for any $X \subseteq A$, $Y \subseteq B$. A partial cover of G is a set of pairs (x_i, Y_i) where the x_i 's are distinct vertices of A, the Y_i 's are disjoint sets of B, x_i is a neighbor of all vertices of Y_i , the size of each Y_i is $\lceil d/3 \rceil$ and finally the union of Y_i 's has size at least |B|/3.

Lemma 2.2. Let G be a random bipartite graph on vertex bipartition (A, B), where each possible edge appears with some probability p, independently. If $\min\{|A|, |B|\} > 10^{100}p^{-1}$, then G has $e(A, B) \in [0.99p|A||B|, 1.01p|A||B|]$ and a partial cover with probability at least $1 - e^{-cp|A||B|}$, where c > 0 is an absolute constant.

Proof. Let A' be the set of vertices of A with degree in [0.99p|B|, 1.01p|B|] in B and B' be the set of vertices of B with degree in [0.99p|A|, 1.01p|A|] in A. By Chernoff's inequality, there exists a constant c>0, such that the probability that (i) |A'|<0.99|A| or, (ii) |B'|<0.99|B|, or (iii) $m:=e(A,B)\notin [0.99p|A||B|, 1.01p|A||B|]$ is at most $e^{-cp|A||B|}$. Indeed, note that probability of (i) is at most

$$\binom{|A|}{0.01|A|} (2e^{-(0.01)^2p|B|/3})^{0.01|A|} < 2^{|A|}e^{-(0.01)^4p|A||B|} < e^{-c_1p|A||B|}$$

for some constant $c_1 > 0$ (here we used the fact that $10^{100}p^{-1} < \min\{|A|, |B|\}$). Similarly the probability of (ii) is at most $2^{|B|}e^{-(0.01)^4p|A||B|} < e^{-c_2p|A||B|}$ for some constant $c_2 > 0$ (here again we used the fact that $\min\{|A|, |B|\} > 10^{100}p^{-1}$). The probability of (iii) is clear.

Now, we claim that if G satisfies $|A'| \geq 0.99|A|, |B'| \geq 0.99|B|$ and $m \in$ [0.99p|A||B|, 1.01p|A||B|], then it has a partial cover. Observe first that at least 3m/4 edges of G must be between A' and B' (call these good edges). Now greedily pick pairs (x_i, Y_i) where $x_i \in A'$ and $Y_i \subseteq B' \cap N(x_i)$ has size exactly $\lceil m/3|A| \rceil$ in order to construct a partial cover. If the process stops with $Y:=Y_1\cup\cdots\cup Y_k$ of size at least |B|/3, we have our partial cover. If not, denote by X the set $\{x_1,\ldots,x_k\}$, and note that this implies that every vertex in $A'\setminus X$ has degree less than $\lceil m/(3|A|) \rceil$ in $B' \setminus Y$. Note that the size of X is negligible compared to the size of A'. Indeed, $|X| < |B|/[m/(3|A|)] < 4p^{-1} < |A'|/10^{10}$. Hence the number of good edges incident to X is negligible compared to the number of good edges. In particular, at least 2.99m/4 good edges are incident to $A' \setminus X$. However, since every vertex in $A' \setminus X$ has degree at most $\lceil m/(3|A|) \rceil$ in $B' \setminus Y$, $e(A' \setminus X, Y) > 2.99m/4 - \lceil m/(3|A|) \rceil (|A'| - |X|) > 2.99m/4 - m/3$. Now, since |Y| < |B|/3, and every vertex in Y has degree at most 1.01p|A|, it follows that $e(A' \setminus X, Y) < 1.01p|A||B|/3 < 1.01m/(3 \cdot 0.99)$. This implies that $2.99m/4 - m/3 < 1.01m/(3 \cdot 0.99)$, a contradiction.

3. Proof of Theorem 1.3

In this section we prove our main result. We say that a graph G admits a star covering if there exist two coverings, \mathbb{C} and \mathbb{S} , of V(G) such that:

- (a) every member of \mathbb{C} induces a clique K_2 or K_1 in G, where no K_1 is included in some K_2 .
- (b) the graph on V(G) consisting of the edges of \mathbb{C} , denoted by $E[\mathbb{C}]$, is a spanning vertex-disjoint union of stars.

- (c) every member of \mathbb{S} induces an independent set in G.
- (d) $C \cap S \neq \emptyset$ for every $C \in \mathbb{C}$ and $S \in \mathbb{S}$.

Every graph G admitting a star covering is normal, and the converse holds for triangle-free graphs:

Claim 3.1. If G is a normal triangle-free graph, then G admits a star covering (\mathbb{C}, \mathbb{S}) where $E[\mathbb{C}]$ contains at most $\alpha(G)$ stars.

Proof. Let $(\mathbb{C}', \mathbb{S}')$ be a normal covering of G. Since G is triangle-free, all cliques in \mathbb{C}' are K_2 's or K_1 's. The cliques K_1 included in some K_2 can be deleted from \mathbb{C}' . All that remains to show is that we can reduce to cliques inducing vertex-disjoint stars. Indeed, suppose that $E[\mathbb{C}']$ contains two adjacent vertices u, v with $d_{E[\mathbb{C}']}(u) \geq 2$ and $d_{E[\mathbb{C}']}(v) \geq 2$. Deleting the edge uv from \mathbb{C}' gives another covering (since u and v are also covered by other edges) that is still intersecting with \mathbb{S}' . Repeating this, we obtain a star covering (\mathbb{C}, \mathbb{S}) of G.

Now, we show that the number of stars in $E[\mathbb{C}]$ is at most $\alpha(G)$. Indeed, let $x_1, ..., x_k$ be the centers of the stars (some centers x_i may be trivial stars) in $E[\mathbb{C}]$, and let $S \in \mathbb{S}$ be any independent set. Then for each x_i , S must contain either x_i or an adjacent neighbor of x_i in \mathbb{C} . Since the stars are disjoint, it follows that $k \leq |S| \leq \alpha(G)$.

Let G = (V, E) be a graph. A star system (Q, S) of G is a spanning set of vertex disjoint stars where S is the set of stars, and Q is the set of centers of the stars of S. Therefore every $x_i \in Q$ is the center of some star S_i of S. Moreover, the union of vertices of the S_i 's is equal to V. Note that some stars can be trivial, i.e. simply consisting of their center. To every star system (Q, S), we associate a directed graph Q^* on vertex set Q by letting $x_i \to x_j$ whenever a leaf of S_i is adjacent to x_j . Of particular interest here is the following notion of out-section: A subset X of Q is an out-section if there exists v in Q such that for each $x \in X$, there exists a directed path in Q^* from v to x.

Observe that to every star-covering we can associate the star-system $E[\mathbb{C}]$.

Lemma 3.2. Let G be a normal triangle-free graph with a star covering (\mathbb{C}, \mathbb{S}) . We denote by (Q, \mathcal{S}) its associated star-system. Assume that X is an out-section of Q^* . Then the set of leaves of the stars with centers in X form an independent set of G.

Proof. To see this, consider a vertex v in Q which can reach every vertex x of X in Q^* by an oriented path $v = x_0 \to x_1 \to \cdots \to x_k = x$. For all i, we denote by S_i the star with center x_i (observe that they all have leaves, apart possibly S_k). Consider an independent set I of $\mathbb S$ which contains any leaf of S_0 . Since I is an independent set, it does not contain x_0 , and hence by definition of normal cover I must contain all the leaves of S_0 . Now since $x_0 \to x_1$, there is a leaf of S_0 adjacent to x_1 . In particular, x_1 is not in I, implying that every leaf of S_1 belongs to I. Applying the same argument, all leaves of S_i belong to I, for each i. Since this argument can be done for every oriented path starting at v,

any star S_i whose center is reachable from v in Q^* by a directed path has all its leaves contained in I. In particular, all the leaves with centers in X form an independent set. П

This lemma provides a roadmap to a disproof of the normal graph conjecture. Namely, a normal high girth dense enough random graph will have a star covering with large out-sections, in particular, large independent sets. By tuning the density we can contradict the typical stability of such graphs. To achieve this, we need to introduce the following definitions:

Given a graph G and a subset Q of its vertices partitioned into $Q_1, ..., Q_{10}$, we say that $w \in V \setminus Q$ is a private neighbor of a vertex $v \in Q_i$ if w is adjacent to v but not to any other vertex in $Q_1, ..., Q_i$. For each vertex v in some Q_i , let S_v be the (possibly trivial) star centered at v consisting of v and its private neighbors. Note that by definition, for any distinct vertices v, v' in Q, the stars S_v and $S_{v'}$ are vertex-disjoint. Thus, Q and the set of stars S_v form a star system for the graph induced by the set of vertices in Q and their private neighbors. We define as previously our oriented graph Q^* based on the star system consisting of Qand the set of stars S_v . Observe that by definition of private neighbors, any arc $u \to v$ of Q^* with $u \in Q_i$ and $v \in Q_j$ satisfies i < j. Given $Q_1, ..., Q_{10}$ in some graph G, we refer to this star system as the *private* star system over $Q_1, ..., Q_{10}$. The directed graph Q^* is called the *private* directed graph over $Q_1, ..., Q_{10}$.

Let us now turn to our fundamental property:

Property JQ:

We say that G satisfies property JQ if for every choice of pairwise disjoint subsets of vertices $J,Q_1,...,Q_{10}$, with $|J| \leq n^{0.91}$ and $\frac{n^{0.9}}{1000} \leq |Q_i| \leq \frac{n^{0.9}}{500}$ for all $i=1,\ldots,10$, the private directed graph Q^* over $Q_1,...,Q_{10}$ defined on the induced subgraph $G \setminus J$ contains an out-section X such that the sum of the number of private neighbors corresponding to all the vertices of X is at least $n^{0.95}$.

The crucial point is that a random graph $G := G_{n,p}$ with $p = n^{-9/10}$ will almost surely have property JQ, as claimed by the lemma below.

Lemma 3.3.
$$\mathbb{P}[G \in JQ] = 1 - o(1)$$
.

We postpone the proof of this lemma to the end of the paper. Now, we show that Lemmas 2.1, 3.3 and Claim 3.1 are sufficient to prove our main theorem.

Proof of Theorem 1.3. We consider a random graph $G := G_{n,p}$ with $p = n^{-9/10}$. Using Lemma 2.1 and Lemma 3.3 and the union bound, for n sufficiently large, there exists a n-vertex graph G satisfying: (a) G has less than $4n^{0.7}$ cycles of length at most seven, (b) $\alpha(G) < 10n^{0.9} \log n$, (c) G has maximum degree at most $2n^{0.1}$, (d) G has property JQ. Consider a set S of at most $4n^{0.7}$ vertices in G intersecting all cycles of length

at most 7. Note that $G[V \setminus S]$ has girth at least 8. Assume now for contradiction

that $G[V \setminus S]$ is a normal graph. By Claim 3.1, there is a star covering (\mathbb{C}, \mathbb{S}) of $G[V \setminus S]$ with the number of stars at most $10n^{0.9} \log n$. Let S' be the set of those stars which have size at most $10^{10} \log n$. Let $J = S \cup S'$. Observe that $|J| \leq 10^{10} \log n \cdot 10 n^{0.9} \log n + 4 n^{0.7} < n^{0.91}$. Now, consider $G[V \setminus J]$ and call Q the set of centers of the remaining stars. Observe that the set of stars centered at Q still form a star covering of $G[V \setminus J]$. Indeed, \mathbb{C} and \mathbb{S} restricted to $G[V \setminus J]$ is a star covering.

Note that since $|Q| < 10n^{0.9} \log n$, $|V \setminus (J \cup Q)| > n - n^{0.91} - 10n^{0.9} \log n$. Now, since Q is a dominating set in $G[V \setminus J]$, and the degree of every vertex in $G[V \setminus J]$ is at most $2n^{0.1}$, it follows that $|Q| > \frac{n^{0.9}}{3}$.

We now define the directed graph Q^* on Q based on the star covering of

 $G[V \setminus J]$.

Claim 3.4. Every strongly connected component C of Q^* has size at most $n^{0.9}/1000$.

Proof. Observe that C is an out-section of any of its vertices, hence by Lemma 3.2 the set of leaves of stars with centers in C is an independent set. Since each star in the star covering of $G[V \setminus J]$ has size at least $10^{10} \log n$, it follows that $G[V \setminus J]$ has an independent set of size $10^{10} \log n \cdot |C|$. The result follows now from the fact that $\alpha(G) < 10n^{0.9} \log n$.

Let C_1, \ldots, C_k be the strongly connected components of Q^* , enumerated in such a way that all arcs xx' of Q^* with $x \in C_i$ and $x' \in C_j$ satisfy $i \leq j$.

We concatenate subsets of the components C_1, \ldots, C_k into blocks Q_1, Q_2, \ldots, Q_{10} with $Q_1 = C_1 C_2 ... C_{i_1}$, $Q_2 = C_{i_1+1} ... C_{i_2}$,..., $Q_{10} = C_{i_9+1} ... C_{i_{10}}$ for some $i_1, ..., i_{10}$ such that for each Q_i , $1 \le i \le 10$, $n^{0.9}/1000 \le |Q_i| \le n^{0.9}/500$. This is clearly possible since for each $i \le k$, $|C_i| < n^{0.9}/1000$ and $|Q| > n^{0.9}/3$.

The crucial remark now is that if a vertex v of $G \setminus (J \cup Q)$ is a private neighbor of a vertex x_i in Q_i , then the edge x_iv must be an edge of the star covering. Indeed, v has a unique neighbor in $Q_1 \cup \cdots \cup Q_i$ by definition, and any edge vx_j where x_j is in $Q \setminus (Q_1 \cup \cdots \cup Q_i)$ cannot belong to \mathbb{C} since this would imply $x_j \to x_i$. Now, by property JQ, we know that the private directed graph Q'^* defined on the stars formed by the private neighbors of the Q_i 's has an out-section O of size at least $n^{0.95}$. Since $Q^{\prime*}$ is a subdigraph of Q^* , the set O is also an out-section of Q^* . Hence the set of leaves with centers in O forms an independent set of size $n^{0.95}$ by Lemma 3.2, contradicting the fact that $\alpha(G) < 10n^{0.9} \log n.$

4. Proof of Lemma 3.3

In this section, we prove Lemma 3.3 to conclude the proof of Theorem 1.3.

Proof of Lemma 3.3. We will prove that $\mathbb{P}[JQ^c] = o(1)$. We first fix the sets $J, Q_1, ..., Q_{10}$. Note that there is at most $\sum_{i=1}^{n^{0.91}} \binom{n}{i} \leq 2n^{n^{0.91}}$ possible sets for

J and at most $(\sum_{i=n^{0.9}/1000}^{n^{0.9}/500} \binom{n}{i})^{10} \leq 2^{10} n^{n^{0.9}/50}$ sets for the $Q_1,...,Q_{10}$. Thus, there are at most $2^{11} n^{2n^{0.91}}$ ways to fix the sets $J,Q_1,...,Q_{10}$. We will recall this fact later; in the sequel, the sets $J, Q_1, ..., Q_{10}$ are fixed.

Denote by $B:=G\setminus\{\cup_{i=1}^{10}Q_i\cup\{J\}\}$. Note that $|B|\geq n-n^{0.91}-\frac{n^{0.9}}{50}\geq n-2n^{0.91}$. For a vertex $v\in Q_1$, let D_v be the number of neighbors of v in B. Let D_{Q_1} be the event that at least $0.01|Q_1|$ vertices v in Q_1 have $D_v \notin (0.95d, 1.01d)$. We recall that $n^{0.9}/1000 \le |Q_1| \le n^{0.9}/500.$

Note that, for some sufficiently small $\delta, \epsilon > 0$

$$\mathbb{P}[D_{Q_1}] \leq \binom{|Q_1|}{0.01|Q_1|} (\mathbb{P}[D_v \notin (0.95d, 1.01d)])^{0.01|Q_1|} \\
\leq \binom{n/500d}{n/50000d} (\mathbb{P}[D_v \notin (0.95d, 1.01d)])^{n/100000d} \\
\leq (n/500d)^{n/50000d} (e^{-\epsilon d})^{n/10^5d} \\
< e^{-\delta n}.$$

where we used the fact that D_v is a binomial random variable with mean $p|B| \in$ (0.96d, d) and thus Chernoff's inequality applies.

For a vertex $v \in B$, let X_v be the random variable counting the number of vertices in Q_1 adjacent to v, and X be the number of vertices in B that have degree equal to 1 in Q_1 . Then X is a binomial random variable. Now,

$$\begin{split} \mathbb{E}[X] &= |B| \times \mathbb{P}[X_v = 1] \\ &\geq 0.96n \mathbb{P}[X_v = 1] \\ &\geq 0.96n |Q_1| \frac{d}{n} (1 - d/n)^{|Q_1| - 1} \\ &\geq 0.96 |Q_1| de^{-1/250} \\ &\geq 0.95 |Q_1| d. \end{split}$$

By Chernoff's inequality, since $\mathbb{E}[X] \geq 0.95n/1000$, for some $\delta > 0$ sufficiently small,

$$\mathbb{P}[\{X < 0.9|Q_1|d\}] \le e^{-\delta n}.$$

Next, let Z_E be the number of edges from Q_1 to B. Note that Z_E is a binomial random variable with mean $\mu = |Q_1||B|\frac{d}{n}$. Note that $\mu \in (0.96|Q_1|d, |Q_1|d)$. Then, for some $\delta > 0$ sufficiently small,

$$\mathbb{P}[\{Z_E \notin (0.95|Q_1|d, 1.01|Q_1|d)\}] \leq e^{-\delta n},$$

by Chernoff's inequality. Now, let M be the event

$$M := \{ Z_E \in (0.95|Q_1|d, 1.01|Q_1|d) \} \cap D_{Q_1}^c \cap \{ X > 0.9|Q_1|d \}.$$

$$\mathbb{P}[M^c] \le 3e^{-\delta n}.$$

Thus,

$$\mathbb{P}[M] \ge 1 - 3e^{-\delta n}.$$

Let N_{Q_1} be the event that at least $|Q_1|/2$ vertices in Q_1 have at least d/2 private neighbors. We claim that if the event M holds then so does N_{Q_1} .

Assume that M holds. Let us call an edge e a good edge if its endpoint in Q_1 , say v, has $D_v \in (0.95d, 1.01d)$ and its endpoint in B has degree exactly 1 in Q_1 . We compute the number of non-good edges. First, let us count the number of edges whose endpoint in B has degree greater than 1.

Note that the number of vertices in B that have degree 1 in Q_1 is at least $0.9|Q_1|d$. These vertices contribute at least $0.9|Q_1|d$ edges. Thus, the number of edges between Q_1 and B whose endpoint in B is not of degree 1 is at most $1.01|Q_1|d - 0.9|Q_1|d \le 0.11|Q_1|d$.

Next, we count the number of edges between Q_1 and B whose endpoint in Q_1 , say v, satisfies $D_v \notin (.95d, 1.01d)$. Since at least $0.99|Q_1|$ vertices in Q_1 have degree in the interval (.95d, 1.01d), they contribute to at least $.99 \cdot 0.95|Q_1|d$ edges. The remaining number of edges is at most $1.01|Q_1|d - 0.99 \cdot 0.95|Q_1|d \le 0.07|Q_1|d$.

Thus, the number of edges which are not good is at most $0.18|Q_1|d$.

Now, we prove our claim that if M holds then N_{Q_1} holds as well. We recall again that at least $0.99|Q_1|$ vertices in Q_1 have degree at least 0.95d in B. Let us compute the number of vertices in Q_1 (called bad vertices) which do not have at least d/2 private neighbors. By the remark above, the number of bad vertices which have degree at most 0.95d in B is at most $0.01|Q_1|$. Thus, it suffices to bound the number of bad vertices which have degree at least 0.95d in B. Such a vertex is adjacent to at least 0.45d non-good edges since its degree is at least 0.95d. Since the total number of non-good edges is at most $0.18|Q_1|d$ it follows that the number of all bad vertices is easily at most $\frac{0.18|Q_1|}{0.49} + 0.01|Q_1| < |Q_1|/2$. Therefore, at least $|Q_1|/2$ vertices in Q_1 have at least d/2 private neighbors, proving the claim. Summarizing,

$$\begin{split} \mathbb{P}[M] & = & \mathbb{P}[N_{Q_1} \cap M] + \mathbb{P}[N_{Q_1}^c \cap M] \\ & = & \mathbb{P}[N_{Q_1} \cap M]. \end{split}$$

Thus,

$$\mathbb{P}[N_{Q_1}] \ge 1 - 3e^{-\delta n}.$$

Now, define $B_2 = B \setminus \Gamma(Q_1)$, where $\Gamma(Q_1)$ is the set of neighbors of Q_1 in B. Define N_{Q_2} to be the event that at least $|Q_2|/2$ vertices in Q_2 have at least d/2 private neighbors in B_2 . We would like to show that $\mathbb{P}[N_{Q_2}]$ holds with high probability. First, note that $\mathbb{P}[|\Gamma(Q_1)| > n/400] \leq \mathbb{P}[Z_E > n/400] < e^{-\delta n}$.

Thus, it suffices to bound $\mathbb{P}[N_{Q_2} \mid \{|B_2| > |B| - n/400\}]$. By an identical argument as for N_{Q_1} , we know that the probability of this event is at least

 $1 - O(e^{-\delta_2 n})$, for some $\delta_2 > 0$. Indeed, the only assumption that we need that was used before is that $|B_2| \ge 0.96n$, which holds as $|B| \ge n - 2n^{0.91}$.

Thus,
$$\mathbb{P}[N_{Q_2}] \ge (1 - e^{-\delta n})(1 - O(e^{-\delta_2 n})) \ge 1 - e^{-\beta n}$$
, for some $\beta > 0$.

For each i, $2 \le i \le 10$, we define the sets B_i by $B_{i+1} := B_i \setminus \Gamma(Q_i)$ and N_{Q_i} as the event that at least $|Q_i|/2$ vertices in Q_i have at least d/2 private neighbors in B_i . By repeating the same argument as before we obtain that with probability at least $1 - O(e^{-\epsilon n})$ the event N_{Q_i} holds, for some $\epsilon > 0$. Indeed, the size of the B_i 's almost surely never decreases by more than n/400 at a time and thus for each i, $|B_i| > |B| - n/40 > 0.97n$, allowing us to guarantee that the event M holds with high probability in each iteration.

It follows that

$$\mathbb{P}[(\cap_{i=1}^{10} N_{Q_i})^c] = O(e^{-\epsilon' n}),$$

for some $\epsilon' > 0$.

Armed with the fact that the event $\bigcap_{i=1}^{10} N_{Q_i}$ holds with very high probability, we will finish the proof. We will say that a vertex v in some Q_i is rich if v has at least d/2 private neighbors; similarly, a set S of vertices is called rich if every vertex of S is rich. Let τ be an ordering of the vertices of $G\backslash J$; we will use this ordering a bit later.

Consider the following set of events. We remark that for our purposes we are only interested in the case i=10.

There exist positive constants ϵ_i and C_i such that in each Q_i , $2 \leq i \leq 10$, there exist at least $\frac{\epsilon_i n}{d^i}$ rich, disjoint out-sections of Q^* , each of size at least $\frac{d^{i-1}}{C_i}$.

Let J_i be the i^{th} event in the above statement.

We inductively prove the following claim (*): for appropriate values of ϵ_i and C_i , there exist $\epsilon_i' > 0$ such that $\mathbb{P}[J_i] \geq 1 - e^{-\epsilon_i' n}$.

We first show that $\mathbb{P}[J_2] \geq 1 - e^{-\epsilon'_2 n}$ for some values of ϵ_2, C_2 and ϵ'_2 . Note that

$$\mathbb{P}[J_2] \geq \mathbb{P}[J_2 \mid N_{Q_1} \cap N_{Q_2}] \mathbb{P}[N_{Q_1} \cap N_{Q_2}] \geq \mathbb{P}[J_2 \mid N_{Q_1} \cap N_{Q_2}] (1 - O(e^{-\epsilon' n})).$$

Thus, it is sufficient to show that $\mathbb{P}[J_2 \mid N_{Q_1} \cap N_{Q_2}] \geq 1 - e^{-c_1 n}$, for some constant $c_1 > 0$.

We apply Lemma 2.2. We construct the following auxiliary bipartite graph. Consider the bipartite graph $H_1=(A_1,A_2)$, where the partite sets A_1 and A_2 are the set of rich vertices of Q_1 and Q_2 , respectively. Note that conditional on $N_{Q_1} \cap N_{Q_2}$, $\min\{|A_1|,|A_2|\} \ge \frac{n}{2000d}$. We put an edge between $v_1 \in A_1$ and $v_2 \in A_2$ in H_1 if at least one of the first $\lfloor \frac{d}{2} \rfloor$ private neighbors of v_1 under the ordering τ is adjacent to v_2 .

Claim 4.1. H_1 is a random bipartite graph where the probability of any edge is $p_1 = 1 - (1-p)^{\lfloor d/2 \rfloor}$ with the edges appearing independently.

Proof of Claim. We note the following: let v_1, v'_1 be any elements in Q_1 (not necessarily distinct) which have distinct private neighbors w_1 and w'_1 , respectively. Then, conditional on $N_{Q_1} \cap N_{Q_2}$, it is still the case that $\mathbb{P}[w_1 v_2 \in E(G)] =$ $\mathbb{P}[w_1'v_2 \in E(G)] = p$, and furthermore these two events are still independent. It follows that the probability of any edge in H_1 is $1-(1-p)^{\lfloor d/2 \rfloor}$ and that these edges appear independently.

It is easily seen that $\frac{d^2}{4n} \le p_1 \le \frac{d^2}{n}$. We apply Lemma 2.2. Indeed, $10^{100}p_1^{-1} < 4 \cdot 10^{100}n/d^2 < n/2000d \le \min\{|A_1|, |A_2\}$, if n is sufficiently large. Thus, H_1 has a partial cover and $e(A_1, A_2) \in [0.99p_1|A_1||A_2|, 1.01p_1|A_1||A_2|]$ with probability at least $1 - e^{-cp_1|A_1||A_2|} > 1 - e^{-c_1n}$, for some constant $c_1 > 0$. Let $(x_1, Y_1), ..., (x_k, Y_k)$ be the set of pairs in the partial cover. It follows that $|Y_i| = \lceil e(A_1, A_2)/3|A_1| \rceil > d/C_2$ for some $C_2 > 0$ and at least $|A_2|/3$ of the vertices of A_2 are covered by the Y_i 's. Since $e(A_1, A_2) < 1.01p_1|A_1||A_2|$, it follows that $k > \frac{\epsilon_2 n}{d^2}$ for some $\epsilon_2 > 0$. Finally, note that each Y_i is a rich out-section. Indeed, each element of Y_i is a vertex of Q_2 that is adjacent to at least one of the private neighbors of x_i and all vertices of A_2 are rich. Now, the facts $|Y_i| > d/C_2$ and $k > \frac{\epsilon_2 n}{d^2}$ are sufficient to establish that $\mathbb{P}[J_2 \mid N_{Q_1} \cap N_{Q_2}] \geq 1 - e^{-c_1 n}$. Thus, $\mathbb{P}[J_2] \geq 1 - e^{-\epsilon_2' n}$, for some $\epsilon_2' > 0$.

The general case is similar. Suppose that we know that $\mathbb{P}[J_i] \geq 1 - e^{-\epsilon'_i n}$ with the corresponding constants C_i and ϵ_i . We will prove that $\mathbb{P}[J_{i+1}] \geq 1 - e^{-\epsilon'_{i+1}n}$, for some constant ϵ'_{i+1} . Note that

$$\mathbb{P}[J_{i+1}] \ge \mathbb{P}[J_{i+1} \mid J_i \cap N_{Q_{i+1}}] \mathbb{P}[J_i \cap N_{Q_{i+1}}] \ge \mathbb{P}[J_{i+1} \mid J_i \cap N_{Q_{i+1}}] (1 - e^{-\epsilon'_i n} - e^{-\epsilon' n}).$$

Therefore, it suffices to show that $\mathbb{P}[J_{i+1} \mid J_i \cap N_{Q_{i+1}}] \geq 1 - e^{-c_i n}$, for some constant $c_i > 0$.

Suppose that $J_i \cap N_{Q_{i+1}}$ holds. We argue similarly as for the case i = 1. In the set Q_i we will have at least $\epsilon_i n/d^i$ disjoint out-sections each of which is rich and has size at least d^{i-1}/C_i for some constants C_i , $\epsilon_i > 0$.

Consider the following bipartite graph $H_i = (A_i, A_{i+1})$. For each of the disjoint, rich out-sections guaranteed by J_i we will have a vertex v in A_i , and A_{i+1} will consist of the rich vertices of Q_{i+1} . Note that conditional on $J_i \cap N_{Q_{i+1}}$, $\min\{|A_i|, |A_{i+1}|\} \geq \frac{\epsilon_i n}{d^i}$. Let $v_i \in A_i$ and $v_{i+1} \in A_{i+1}$, and let O_i be the outsection associated with v_i . We put an edge between v_i and v_{i+1} in H_i if at least one of the first $\lceil d^{i-1}/C_i \rceil$ vertices of O_i (under τ) has one of its first $\lfloor \frac{d}{2} \rfloor$ private neighbors (under τ) adjacent to v_{i+1} .

Claim 4.2. H_i is a random bipartite graph where the probability of any edge is $p_i = 1 - (1 - p_1)^{\lceil d^{i-1}/C_i \rceil}$ with the edges appearing independently.

Proof of Claim. We note the following: let v_i, v'_i be any elements in Q_i (not necessarily distinct) which have distinct private neighbors w_i and w'_i , respectively, and let v_{i+1} be a vertex in Q_{i+1} . Then, conditional on $J_i \cap N_{Q_{i+1}}$, it is still the case that $\mathbb{P}[w_i v_{i+1} \in E(G)] = \mathbb{P}[w_i' v_{i+1} \in E(G)] = p$, and furthermore these two events are still independent. It follows that the probability of any edge in H_i is $1 - (1 - p_1)^{\lceil d^{i-1}/C_i \rceil}$ and that these edges appear independently.

It is easily seen that $\frac{d^{i+1}}{4C_i n} < p_i < \frac{2d^{i+1}}{C_i n}$. We again apply Lemma 2.2. Indeed, $10^{100} p_i^{-1} < 10^{100} \frac{4C_i n}{d^{i+1}} < \lceil \epsilon_i n/d^i \rceil = 10^{100} \frac{4C_i n}{d^{i+1}} < \lceil \epsilon_i n/d^i \rceil = 10^{100} \frac{4C_i n}{d^{i+1}} < 10^{100} \frac{4C_i n}{d^{i+1}$ $\min\{|A_i|, |A_{i+1}|\}$, if n is sufficiently large. Thus, H_i has a partial cover and $e(A_i, A_{i+1}) \in [0.99p_i|A_i||A_{i+1}|, 1.01p_i|A_i||A_{i+1}|]$ with probability at least $1 - e^{-cp_i|A_i||A_{i+1}|} > 1 - e^{-c_in}$, for some constant $c_i > 0$. Let $(x_1, Y_1), ..., (x_k, Y_k)$ be the set of pairs in the partial cover. It follows that the size of each Y_i is $[e(A_i, A_{i+1})/3|A_i|] > d^i/C_{i+1}$ for some $C_{i+1} > 0$ and at least $|A_{i+1}|/3$ of the vertices of A_{i+1} are covered by the Y_i 's. Since $e(A_i, A_{i+1}) < 1.01p_i|A_i||A_{i+1}|$, it follows that $k > \frac{\epsilon_{i+1}n}{d^{i+1}}$ for some $\epsilon_{i+1} > 0$.

Finally, note that each Y_i is a rich out-section. Indeed, each element of Y_i is a vertex of Q_{i+1} that is adjacent to at least one of the private neighbors of an out-section $O_i \subset Q_i$ associated with the vertex x_i . Moreover, all the vertices of A_{i+1} are rich. Now, the facts $|Y_i| > d^i/C_{i+1}$ and $k > \frac{\epsilon_{i+1}n}{d^{i+1}}$ are sufficient to establish that $\mathbb{P}[J_{i+1} \mid J_i \cap N_{Q_{i+1}}] \geq 1 - e^{-c_i n}$. Thus, $\mathbb{P}[J_{i+1}] \geq 1 - e^{-\epsilon'_{i+1} n}$, for some $\epsilon'_{i+1} > 0$.

This proves the claim (*).

Recall that $d = n^{0.1}$. Now, if J_{10} holds, then we have that there exist at least $\epsilon_{10}n/d^{10} = \epsilon_{10} > 0$ rich out-sections of size at least d^9/C_{10} . Therefore, there is at least one rich out-section of size at least $\frac{n}{C_{10}d}$. Now, since this out-section is rich, each of its vertices has at least $\lfloor d/2 \rfloor$ private neighbors, giving at least $n/2C_{10} > n^{0.95}$ total private neighbors.

Now, suppose that the event JQ does not hold. Then, by the argument above, for some fixed sets $J, Q_1, ..., Q_{10}$, we must have J_{10}^c . As argued at beginning of this proof, the number of ways to fix such sets is at most $2^{11}n^{2n^{0.91}}$ and thus, $\mathbb{P}[JQ^c] \leq 2^{11}n^{2n^{0.91}}\mathbb{P}[J_{10}^c] < 2^{11}n^{2n^{0.91}}e^{-\epsilon'_{10}n} = o(1)$.

This completes the proof of the lemma.

5. Concluding remarks

Our intent in this paper was to disprove the normal graph conjecture. In fact, by setting $p := n^{-1+1/10g}$ and identically mimicking the argument one can prove that for every g, there exist graphs of girth g which are not normal.

6. Acknowledgements

The authors would like to thank Gábor Simonyi for his insights and sharing his knowledge around this conjecture. Our thanks are also due to Sevved Hosseini, Bojan Mohar and Saeed Rezaei for the interesting discussions concerning their manuscripts. We are also very grateful to the anonymous referee for many helpful suggestions which improved the presentation of this paper.

References

References

- [1] A. Berry and A. Wagler, The normal graph conjecture for classes of sparse graphs, *Lecture Notes in Computer Science*, 8165:64–75, 2013.
- [2] I. Csiszár, J. Körner, L. Lovász, K. Marton and G. Simonyi, Entropy splitting for antiblockings corners and perfect graphs, *Combinatorica*, 10:27–40, 1990.
- [3] C. De Simone and J. Körner, On the odd cycles of normal graphs, *Discrete Appl. Math.*, 94(1–3):161–169, 1999.
- [4] A. Frieze, On the independence number of random graphs, *Discrete Mathematics*, 81 (1990), 171–175.
- [5] G. Simonyi, Perfect graphs and graph entropy. An updated survey, *In: Perfect graphs, Ramirez Alfonsin, J. L., Reed, B. (Eds) Wiley*, 293–328, 2001.
- [6] S. Gerke and C. McDiarmid, Graph imperfection, Journal of Combinatorial Theory (B), 83:58–78, 2001.
- [7] S. Gerke and C. McDiarmid, Graph imperfection II, Journal of Combinatorial Theory (B), 83:79–101, 2001.
- [8] S.A. Hosseini, B. Mohar, S.S.C. Rezaei, Cubic Normal Graphs, manuscript.
- [9] S.A. Hosseini, B. Mohar, S.S.C. Rezaei, Almost all regular graphs are normal, *Discrete Applied Mathematics*, 230: 51–55, 2017.
- [10] J. Körner, An extension of the class of perfect graphs, *Studia Sci. Math. Hungar.*, 8:405–409, 1973.
- [11] J. Körner, Coding of an information source having ambigous alphabet and the entropy of graphs, in: *Transactions of the 6th Prague conference on Information Theory*, 411–425, 1973.
- [12] J. Körner and G. Longo, Two-step encoding of finite memoryless sources, *IEEE Transactions on Information Theory*, 19:778–782, 1973.
- [13] J. Körner and K. Marton, Graphs that split entropies, SIAM Journal on Discrete Mathematics, 1:71–79, 1988.
- [14] C. McDiarmid, Graph imperfection and channel assignment, *In: Perfect graphs, Ramirez Alfonsin, J. L., Reed, B. (Eds) Wiley*, 215–232, 2001.
- [15] M. Mitzenmacher, E. Upfal, Probability and Computing: Randomized Algorithms and Probabilistic Analysis, Cambridge University Press, New York, NY, USA, 2005

- [16] Z. Patakfalvi, Line-graphs of cubic graphs are normal, $Discrete\ Math.,\ 308(12):2351-2365,\ 2008.$
- [17] A. Wagler, The normal graph conjecture is true for circulants, *Trends in Mathematics*, 365–374, 2007.