

Odd automorphisms in vertex-transitive graphs

Ademir Hujdurović *, Klavdija Kutnar †

University of Primorska, UP IAM, Muzejski trg 2, 6000 Koper, Slovenia

University of Primorska, UP FAMNIT, Glagoljaška 8, 6000 Koper, Slovenia

Dragan Marušič ‡

University of Primorska, UP IAM, Muzejski trg 2, 6000 Koper, Slovenia

University of Primorska, UP FAMNIT, Glagoljaška 8, 6000 Koper, Slovenia

IMFM, Jadranska 19, 1000 Ljubljana, Slovenia

Received 24 February 2016, accepted 10 July 2016, published online 25 July 2016

Abstract

An automorphism of a graph is said to be *even/odd* if it acts on the set of vertices as an even/odd permutation. In this article we pose the problem of determining which vertex-transitive graphs admit odd automorphisms. Partial results for certain classes of vertex-transitive graphs, in particular for Cayley graphs, are given. As a consequence, a characterization of arc-transitive circulants without odd automorphisms is obtained.

Keywords: Graph, vertex-transitive, automorphism group, even permutation, odd permutation.

Math. Subj. Class.: 20B25, 05C25

1 Introduction

Apart from being a rich source of interesting mathematical objects in their own right, vertex-transitive graphs provide a perfect platform for investigating structural properties of transitive permutation groups from a purely combinatorial viewpoint. The recent outburst

*This work is supported in part by the Slovenian Research Agency (research program P1-0285 and research projects N1-0032, N1-0038, and J1-7051).

†This work is supported in part by the Slovenian Research Agency (research program P1-0285 and research projects N1-0032, N1-0038, J1-6720, J1-6743, and J1-7051), in part by WoodWisdom-Net+, W³B, and in part by NSFC project 11561021.

‡This work is supported in part by the Slovenian Research Agency (I0-0035, research program P1-0285 and research projects N1-0032, N1-0038, J1-5433, J1-6720, and J1-7051), and in part by H2020 Teaming InnoRenew CoE.

E-mail address: ademir.hujdurovic@upr.si (Ademir Hujdurović), klavdija.kutnar@upr.si (Klavdija Kutnar), dragan.marusic@upr.si (Dragan Marušič)

of research papers on this topic should therefore come as no surprise. Most of these papers have arisen as direct attempts – by developing consistent theories and strategies – to solve open problems in vertex-transitive graphs; the hamiltonicity problem [17], for example, being perhaps the most popular among them.

In this context knowing the full (or as near as possible) automorphism group of a vertex-transitive graph is important because it provides the most complete description of its structure. While some automorphisms are obvious, often part of the defining properties, there are others, not so obvious and hence more difficult to find.

Consider for example bicirculants, more precisely, n -bicirculants, that is, graphs admitting an automorphism ρ with two orbits of size $n \geq 2$ and no other orbits. There are three essentially different possibilities for such a graph to be vertex-transitive depending on whether its automorphism group contains a swap and/or a mixer, where a *swap* is an automorphism interchanging the two orbits of ρ , and a *mixer* is an automorphism which neither fixes nor interchanges the two orbits of ρ . For example, the Petersen graph has swaps and mixers, prisms (except for the cube) have only swaps, while the dodecahedron has only mixers. Clearly, swaps are the “obvious” automorphisms and mixers are “not so obvious” ones (see Figure 1).

Figure 1: The Petersen graph, the 5-prism and the dodecahedron – the first two admit a swap, while the third one does not.

In this paper we propose to approach the sometimes elusive separation line between the obvious and not so obvious automorphisms via the even/odd permutations dichotomy. Let us call an automorphism of a graph *even/odd* if it acts on the vertex set as an even/odd permutation. Further, a graph is said to be *even-closed* if all of its automorphisms are even. The Petersen graph and odd prisms have odd automorphisms, the swaps being such automorphisms. On the other hand, the dodecahedron has only even automorphisms [13]. Furthermore, consider the two cubic $2k$ -bicirculants, $k > 1$, shown in Figure 2 for $k = 4$. Both have swaps which are even automorphisms. More precisely, all of the automorphisms of the $2k$ -prism on the left-hand side are even. As for the graph on the right-hand side – the Cayley graph $\text{Cay}(\mathbb{Z}_{4k}, \{\pm 1, 2k\})$ on the cyclic group $\mathbb{Z}_{4k} = \langle 1 \rangle$ – any generator of the left regular representation of \mathbb{Z}_{4k} is an odd automorphism (note that the bicirculant structure of this graph arises from the action of the square of any generator of the left regular representation of \mathbb{Z}_{4k}).

This brings us to the following natural question: Given a transitive group of even automorphisms H of a graph X , is there a group $G \leq \text{Aut}(X)$ containing odd automorphisms

Figure 2: Two examples of cubic $2k$ -bicirculants for $k = 4$, one with and one without odd automorphisms.

of X and H as a subgroup? In particular, we would like to focus on the following problem.

Problem 1.1. Which vertex-transitive graphs admit odd automorphisms?

Of course, in some cases, the answer to the above problem will be purely arithmetic. Such is for example the case with cycles. Clearly, all cycles of even length admit odd automorphisms, while cycles of odd length $2k + 1$ admit odd automorphisms if and only if k is odd. The answer for some of the well studied classes of graphs, however, suggest that the above even/odd question goes beyond simple arithmetic conditions and is likely to uncover certain more complex structural properties. For example, while the general distinguishing feature for cubic symmetric graphs (with respect to the above question) is their order $2n$, n even/odd, there are exceptions on both sides. Namely, there exist cubic symmetric graphs without odd automorphisms for n odd, and with odd automorphisms for n even, see [13].

In this paper a special emphasis is given to certain classes of Cayley graphs (see Section 3), such as circulants for example. Theorem 3.15 gives a necessary and sufficient condition for a normal circulant to be even-closed. This result combined together with certain other results of this section then leads to a characterization of even-closed arc-transitive circulants, see Theorem 3.16. In Section 4 the even/odd question is discussed in the more general context of vertex-transitive graphs.

2 Preliminaries

Here we bring together definitions, notation and some results that will be needed in the remaining sections.

For a finite simple graph X let $V(X)$, $E(X)$, $A(X)$ and $\text{Aut}(X)$ be its vertex set, its edge set, its arc set and its automorphism group, respectively. A graph is said to be *vertex-transitive*, *edge-transitive* and/or *arc-transitive* (also *symmetric*) if its automorphism group acts transitively on the set of vertices, the set of edges, and/or the set of arcs of the graph, respectively. A non-identity automorphism is *semiregular*, in particular (m, n) -*semiregular* if it has m cycles of equal length n in its cycle decomposition, in other words m orbits of equal length n . An n -*circulant* (*circulant*, in short) is a graph admitting a $(1, n)$ -semiregular automorphism, and an n -*bicirculant* (*bicirculant*, in short) is a graph admitting a $(2, n)$ -semiregular automorphism.

Given a group G and a symmetric subset $S = S^{-1}$ of $G \setminus \{1\}$, the *Cayley graph* $X = \text{Cay}(G, S)$ has vertex set G and edges of the form $\{g, gs\}$ for all $g \in G$ and $s \in S$. Every Cayley graph is vertex-transitive but there exist vertex-transitive graphs that are not Cayley, the Petersen graph being the smallest such graph. Cayley graphs are characterized in the following way. A graph is a Cayley graph of a group G if and only if its automorphism group contains a regular subgroup G_L , referred to as the *left regular representation* of G , isomorphic to G , see [19]. Using the terminology and notation of Cayley graphs, note that an n -circulant is a Cayley graph $\text{Cay}(G, S)$ on a cyclic group G of order n relative to some symmetric subset S of $G \setminus \{\text{id}\}$, usually denoted by $\text{Circ}(n, S)$.

The first of the two group-theoretic observations below reduces the question of existence of odd automorphisms to Sylow 2-subgroups of the automorphism group.

Proposition 2.1. *A permutation group G contains an odd permutation if and only if its Sylow 2-subgroups contain an odd permutation.*

Proof. Since any odd permutation α is of even order, we can conclude that α^k , where k is the largest odd number dividing the order of α , is a non-trivial odd permutation belonging to a Sylow 2-subgroup of G . \square

Proposition 2.2. *A permutation group G acting semiregularly with an odd number of orbits admits odd permutations if and only if its Sylow 2-subgroups are cyclic and non-trivial.*

Proof. Note that any Sylow 2-subgroup of G must also have an odd number of orbits. Thus if a Sylow 2-subgroup is cyclic and non-trivial, the corresponding generators are odd permutations. On the other hand, if a Sylow 2-subgroup J is not cyclic (or is trivial) then the semiregularity of G implies that all of the elements of J must be even permutations. By Proposition 2.1 G itself consists solely of even permutations. \square

As a consequence of Proposition 2.2, for some classes of graphs the existence of odd automorphisms is easy to establish. For instance, in Cayley graphs the corresponding regular subgroup contains odd automorphisms if and only if its Sylow 2-subgroup is cyclic and non-trivial. When a Sylow 2-subgroup is not cyclic, however, the search for odd automorphisms has to be done outside this regular subgroup, raising the complexity of the problem.

3 Cayley graphs

In this section we give some general results about the existence of odd automorphisms in Cayley graphs and discuss the problem in detail for circulants. The first proposition, a corollary of Proposition 2.2, gathers straightforward facts about the existence of odd automorphisms in Cayley graphs. (A graph is said to be a *graphical regular representation*, or a *GRR*, for a group G if its automorphism group is isomorphic to G and acts regularly on the vertex set of the graph.)

Proposition 3.1. *A Cayley graph on a group G admits an odd automorphism in G_L if and only if G has cyclic Sylow 2-subgroups. In particular,*

- *a Cayley graph of order $2 \pmod{4}$ admits odd automorphisms,*
- *a GRR admits an odd automorphism if and only if the Sylow 2-subgroups of G are cyclic.*

By Proposition 3.1, Cayley graphs of order twice an odd number admit odd automorphisms (they exist in a regular subgroup of the automorphism group). As for Cayley graphs whose order is odd or divisible by 4 the answer is not so simple. The next proposition answers the question of existence of odd automorphisms in particular subgroups of automorphisms of Cayley graphs on abelian groups.

Proposition 3.2. *Let $X = \text{Cay}(G, S)$ be a Cayley graph on an abelian group G and let $\tau \in \text{Aut}(G)$ be such that $\tau(i) = -i$. Then $\langle G_L, \tau \rangle \leq \text{Aut}(X)$, and there exists an odd automorphism in $\langle G_L, \tau \rangle$ if and only if one of the following holds:*

- (i) $|G| \equiv 3 \pmod{4}$ (in which case τ is an odd automorphism),
- (ii) $|G| \equiv 2 \pmod{4}$,
- (iii) $|G| \equiv 0 \pmod{4}$ and a Sylow 2-subgroup of G is cyclic.

Proof. First recall that the mapping $\tau: G \rightarrow G$ defined by $\tau(i) = -i$ is an automorphism of the group G if and only if G is abelian. Moreover, since $S = -S$ it is easy to see that $\tau \in \text{Aut}(X)$.

Clearly, when $|G| \equiv 1 \pmod{4}$ there are no odd automorphisms in $\langle G_L, \tau \rangle$. Suppose now that $|G| \not\equiv 1 \pmod{4}$. If $|G| \equiv 3 \pmod{4}$ then the involution τ has $2k + 1$ cycles of length 2 and one fixed vertex in its cyclic decomposition, and so it is an odd automorphism. If $|G| \equiv 2 \pmod{4}$ then there exist odd automorphisms in $G_L \leq \langle G_L, \tau \rangle$ by Proposition 3.1.

We are therefore left with the case $|G| \equiv 0 \pmod{4}$. Hence suppose that G is of such order. If a Sylow 2-subgroup J of G_L is cyclic then a generator of J is a product of an odd number $|G|/|J|$ of cycles of length $|J|$, and is thus an odd automorphism. On the other hand, if J is not cyclic then every element of J has an even number of cycles in its cyclic decomposition. As for τ , an element of G is fixed by τ if and only if it is an involution. In other words, it fixes the largest elementary abelian 2-group T inside the Sylow 2-subgroup J , say of order 2^k . Consequently, the number of transpositions in the cyclic decomposition of τ equals $|G|/2 - 2^k$, which is an even number if and only if $k \geq 1$. Consequently, τ is an odd automorphism if and only if $T \cong \mathbb{Z}_2$ and hence J is cyclic. \square

Corollary 3.3. *Let $X = \text{Circ}(n, S)$, where S is a symmetric subset of \mathbb{Z}_n , and either n is even or $n \equiv 3 \pmod{4}$. Then X admits odd automorphisms.*

When $n \equiv 1 \pmod{4}$ the situation is more complex. For example, cycles $C_{4k+1} = \text{Circ}(4k+1, \{\pm 1\})$ admit only even automorphisms. On the other hand, the circulant $\text{Circ}(13, \{\pm 1, \pm 5\})$ is an example of a $(4k+1)$ -circulant admitting odd automorphisms. Namely, one can easily check that the permutation $(0)(1, 5, 12, 8)(2, 10, 11, 3)(4, 7, 9, 6)$ arising from the action of $5 \in \mathbb{Z}_{13}^*$ is one of its odd automorphisms. (For a positive integer n we use \mathbb{Z}_n^* to denote the multiplicative group of units of \mathbb{Z}_n .) We therefore propose the following problem.

Problem 3.4. Classify even-closed circulants of order $n \equiv 1 \pmod{4}$.

A partial answer to this problem is given at the end of this section, see Corollary 3.11 and Theorem 3.16. We start with the class of connected arc-transitive circulants. The classification of such circulants, obtained independently by Kovács [12] and Li [16], is essential to this end. In order to state the classification let us recall the concept of normal Cayley graphs and certain graph products.

Let X and Y be graphs. The *wreath (lexicographic) product* $X[Y]$ of X by Y is the graph with vertex set $V(X) \times V(Y)$ and edge set $\{(x_1, y_1), (x_2, y_2)\} : \{x_1, x_2\} \in E(X), \text{ or } x_1 = x_2 \text{ and } \{y_1, y_2\} \in E(Y)\}$. The *deleted wreath (deleted lexicographic) product* $X \wr_d Y$ of X by Y is the graph with vertex set $V(X) \times V(Y)$ and edge set $\{(x_1, y_1), (x_2, y_2)\} : \{x_1, x_2\} \in E(X) \text{ and } y_1 \neq y_2, \text{ or } x_1 = x_2 \text{ and } \{y_1, y_2\} \in E(Y)\}$. If $Y = \overline{K_b} = bK_1$ then the deleted lexicographic product $X \wr_d Y$ is denoted by $X[\overline{K_b}] - bX$.

Let $X = \text{Cay}(G, S)$ be a Cayley graph on a group G . Denote by $\text{Aut}(G, S)$ the set of all automorphisms of G which fix S setwise, that is,

$$\text{Aut}(G, S) = \{\sigma \in \text{Aut}(G) \mid S^\sigma = S\}.$$

It is easy to check that $\text{Aut}(G, S)$ is a subgroup of $\text{Aut}(X)$ and that it is contained in the stabilizer of the identity element $\text{id} \in G$. Following Xu [25], $X = \text{Cay}(G, S)$ is called a *normal Cayley graph* if G_L is normal in $\text{Aut}(X)$, that is, if $\text{Aut}(G, S)$ coincides with the vertex stabilizer $\text{id} \in G$. Moreover, if X is a normal Cayley graph, then $\text{Aut}(X) = G_L \rtimes \text{Aut}(G, S)$ (see [11]).

Proposition 3.5. [12, 16] *Let X be a connected arc-transitive circulant of order n . Then one of the following holds:*

- (i) $X \cong K_n$;
- (ii) $X = Y[\overline{K_d}]$, where $n = md$, $m, d > 1$ and Y is a connected arc-transitive circulant of order m ;
- (iii) $X = Y[\overline{K_d}] - dY$, where $n = md$, $d > 3$, $\gcd(d, m) = 1$ and Y is a connected arc-transitive circulant of order m ;
- (iv) X is a normal circulant.

The proof of the next proposition is straightforward.

Proposition 3.6. *Complete graphs K_n and their complements $\overline{K_n}$, $n \geq 2$, admit odd automorphisms.*

Propositions 3.7, 3.8, 3.9, and 3.10 deal with the existence of odd automorphisms in the framework of (deleted) lexicographic products of graphs.

Proposition 3.7. *Let Z be a graph admitting an odd automorphism. Then a lexicographic product $Y[Z]$ of the graph Z by a graph Y admits odd automorphisms. In particular, $Y[\overline{K_d}]$, $d > 1$, admits odd automorphisms.*

Proof. An odd automorphism is constructed by taking a map that acts trivially on all blocks (that is, copies of the graph Z) but one, where it acts as an odd automorphism of the graph Z . By Proposition 3.6, $\overline{K_d}$ admits an odd automorphism, so such a map exists when $Z = \overline{K_d}$. \square

Proposition 3.8. *Let X be the deleted lexicographic product $X = Y \wr_d Z$ of a graph Y by a graph Z , where Z has odd automorphisms and Y is of odd order. Then X admits odd automorphisms.*

Proof. An odd automorphism is constructed by taking a map that acts as the same odd automorphism on each of the odd number of copies of the graph Z . \square

Proposition 3.9. *Let X be the deleted lexicographic product $X = Y \wr_d Z$ of a graph Y by a graph Z , where Z is of odd order and Y has odd automorphisms. Then X admits odd automorphisms.*

Proof. Let α' be an odd automorphism of Y . Let $\alpha : V(X) \rightarrow V(X)$ be defined with $\alpha((y, z)) = (\alpha'(y), z)$. It is easy to see that $\alpha \in \text{Aut}(X)$, and the fact that $|V(Z)|$ is odd implies that α is an odd automorphism of X . \square

Propositions 3.8 and 3.9 combined together imply existence of odd automorphisms in arc-transitive circulants belonging to the family given in Proposition 3.5(iii).

Proposition 3.10. *Let X be an arc-transitive circulant isomorphic to the deleted lexicographic product $Y[dK_1] - dY$, where Y is an arc-transitive circulant of order coprime with $d > 1$. Then X has an odd automorphism.*

Proof. Suppose first that Y is of odd order. Then, since, by Proposition 3.6, dK_1 admits odd automorphisms, the existence of odd automorphisms in $\text{Aut}(X)$ follows from Proposition 3.8. Suppose now that Y is of even order. Then any generator of a regular cyclic subgroup of $\text{Aut}(Y)$ is an odd automorphism. Since in this case d is odd the existence of odd automorphisms in $\text{Aut}(X)$ follows from Proposition 3.9. \square

Corollary 3.3 and Propositions 3.6, 3.7 and 3.10 combined together imply that even-closed arc-transitive circulants may only exist amongst normal arc-transitive circulants of order $1 \pmod{4}$. In all other cases an arc-transitive circulant admits an odd automorphism.

Corollary 3.11. *An even-closed arc-transitive circulant is normal and has order $1 \pmod{4}$.*

For the rest of this section we may, in our search for odd automorphisms, therefore restrict ourselves to normal circulants. Let $X = \text{Circ}(n, S)$ be a normal arc-transitive circulant of order $1 \pmod{4}$ and let $s \in S$. Then for any $s' \in S$ there must be an automorphism α of G such that $\alpha(s) = s'$, and so s and s' are of the same order. Thus if s is not of order n then $\text{Circ}(n, S)$ is not connected. Hence it has at least three components (since n is not even), and has an automorphism that fixes all but one component while rotating that component, but this automorphism does not normalize the regular cyclic subgroup of $\text{Aut}(X)$. This shows that we may assume that $1 \in S$ (note that additive notation is used for \mathbb{Z}_n). This fact is used throughout this section.

The following lemma about the action of the multiplicative group of units is needed in this respect. For a positive integer n we use n_p to denote the highest power of p dividing n .

Lemma 3.12. *Let p be an odd prime, and let $k \geq 1$ be a positive integer. Then $\mathbb{Z}_{p^k}^*$, in its natural action on \mathbb{Z}_{p^k} , admits an odd permutation if and only if k is odd.*

Proof. By Proposition 2.1 it suffices to consider the Sylow 2-subgroup J of $\mathbb{Z}_{p^k}^*$. Since $\mathbb{Z}_{p^k}^*$ is a cyclic group, J is cyclic too. Let α be a generator of J . We claim that $\langle \alpha \rangle$ acts semiregularly on $\mathbb{Z}_{p^k} \setminus \{0\}$. Suppose on the contrary that this is not the case. Then there exist $m \in \mathbb{N}$ such that $\alpha^m \neq 1$ and $\alpha^m(x) = x$ for some $x \in \mathbb{Z}_{p^k} \setminus \{0\}$. This is equivalent to

$$(\alpha^m - 1)x \equiv 0 \pmod{p^k}.$$

The above equation admits a non-trivial solution if and only if $\alpha^m - 1$ is divisible by p . Suppose that $j < k$ is such that $p^j \parallel \alpha^m - 1$. There exists $A \in \mathbb{Z}$ such that $\alpha^m = Ap^j + 1$ and $(A, p) = 1$. Since $\alpha^m \in J$ there exists $s \in \mathbb{N}$ such that $(\alpha^m)^{2^s} \equiv 1 \pmod{p^k}$. It follows that $(Ap^j + 1)^{2^s} \equiv 1 \pmod{p^k}$, and so

$$\sum_{i=1}^{2^s} \binom{2^s}{i} (Ap^j)^i \equiv 0 \pmod{p^k}.$$

For each $i > 1$ the number $\binom{2^s}{i} (Ap^j)^i$ is divisible by p^{j+1} . Consequently, $2^s Ap^j$ is divisible by p^{j+1} , and so we conclude that p divides $2^s A$, a contradiction.

As claimed above, this shows that α acts semiregularly on $\mathbb{Z}_{p^k} \setminus \{0\}$ with

$$\frac{p-1}{(p^k - p^{k-1})_2} \cdot \frac{p^k - 1}{p-1} = (1 + p + \dots + p^{k-1}) \frac{p-1}{(p^k - p^{k-1})_2}$$

cycles of even length $(p^k - p^{k-1})_2 = (p-1)_2$ in its cycle decomposition (since α is a generator of J). Since the parity of $1 + p + \dots + p^{k-1}$ depends on whether k is even or odd, it follows that α is an odd permutation if and only if k is odd. The result follows. \square

Corollary 3.13. *Let p be an odd prime, and let $k \geq 1$ be a positive integer such that $p^k \equiv 1 \pmod{4}$. Then a normal arc-transitive circulant $X = \text{Cay}(\mathbb{Z}_{p^k}, S)$ admits an odd automorphism if and only if k is odd and S contains the Sylow 2-subgroup of $\mathbb{Z}_{p^k}^*$.*

Proof. Recall that $\text{Aut}(X) \cong \mathbb{Z}_{p^k} \rtimes S$, and thus X admits odd automorphisms if and only if S contains an element giving rise to an odd permutation on \mathbb{Z}_{p^k} (generators of Sylow 2-subgroups of $\mathbb{Z}_{p^k}^*$ are odd permutations on \mathbb{Z}_{p^k}). The result is thus obtained by combining together Proposition 2.1 and Lemma 3.12. \square

Lemma 3.14. *Let $n = p_1^{2k_1+1} \dots p_a^{2k_a+1} q_1^{2l_1} \dots q_b^{2l_b}$ be a prime decomposition of an odd integer n , and let $\mathbb{Z}_n \cong P_1 \oplus \dots \oplus P_a \oplus Q_1 \oplus \dots \oplus Q_b$, where $P_i \cong \mathbb{Z}_{p_i^{2k_i+1}}$, $i \in \{1, \dots, a\}$, and $Q_i \cong \mathbb{Z}_{q_i^{2l_i}}$, $i \in \{1, \dots, b\}$. Further, let α_i and β_i , respectively, be generators of the Sylow 2-subgroup of P_i^* and the Sylow 2-subgroup of Q_i^* . Then, for each i , we have that α_i is an odd permutation on \mathbb{Z}_n , and β_i is an even permutation on \mathbb{Z}_n .*

Proof. Observe that each cycle in the cycle decomposition of $\alpha_i \in P_i$ (considered as a permutation of $\mathbb{Z}_{p_i^{2k_i+1}}$) is lifted to $n/p_i^{2k_i+1}$ cycles of the same length in the cycle decomposition of α_i (when considered as a permutation of \mathbb{Z}_n). By Lemma 3.12, α_i is an odd permutation on $\mathbb{Z}_{p_i^{2k_i+1}}$ for each i . Similarly, β_i is an even permutation on $\mathbb{Z}_{q_i^{2l_i}}$ for each i . Since n is odd, the result follows. \square

We introduce the following notation. Let $n = p_1^{k_1} \dots p_a^{k_a}$ be a prime decomposition of a positive integer n , let

$$\mathbb{Z}_n \cong \bigoplus_{i=1}^a P_i, \text{ where } P_i \cong \mathbb{Z}_{p_i^{k_i}},$$

and let $J(p_i)$ be the Sylow 2-subgroup of P_i^* . In the next theorem a necessary and sufficient condition for a normal circulant to be even-closed is given. One of the immediate consequences is, for example, that a normal circulant of order n^2 , n odd, is even-closed.

Theorem 3.15. *Let $n = p_1^{k_1} \cdots p_a^{k_a}$ be a prime decomposition of a positive integer n , and let $X = \text{Circ}(n, S)$ be a normal arc-transitive circulant on $\mathbb{Z}_n \cong \bigoplus_{i=1}^a P_i$. Then X is even-closed if and only if $n \equiv 1 \pmod{4}$ and for every $\alpha = \bigoplus_{i=1}^a \alpha_i \in S$ we have*

$$\sum_{i=1}^a \theta_i(\alpha) \equiv 0 \pmod{2}, \text{ where } \theta_i(\alpha) = \begin{cases} 1; & \text{if } J(p_i) \leq \langle \alpha_i \rangle \text{ and } k_i \text{ is odd} \\ 0; & \text{otherwise} \end{cases}.$$

Proof. By Corollary 3.3 for $n \not\equiv 1 \pmod{4}$ the graph X admits odd automorphisms. We may therefore assume that $n \equiv 1 \pmod{4}$. By Lemma 3.14, the existence of odd automorphisms in X depends solely on the parity of the exponents k_i and the containment of the generators of the corresponding Sylow 2-subgroups in S , and the result follows. (Recall, that we are using the assumption that $1 \in S$ and the fact that in a normal arc-transitive circulant, every element of S is conjugate, so every $\alpha \in S$ is odd if and only if X has an odd automorphism.) \square

Combined together with Corollary 3.11 and Theorem 3.15 we have the following characterization of even-closed arc-transitive circulants.

Theorem 3.16. *Let X be an even-closed arc-transitive circulant of order n and let $n = p_1^{k_1} \cdots p_a^{k_a}$ be a prime decomposition of n . Then X is a normal circulant $X = \text{Circ}(n, S)$ on $\mathbb{Z}_n \cong \bigoplus_{i=1}^a P_i$, $n \equiv 1 \pmod{4}$ and for every $\alpha = \bigoplus_{i=1}^a \alpha_i \in S$ we have*

$$\sum_{i=1}^a \theta_i(\alpha) \equiv 0 \pmod{2}, \text{ where } \theta_i(\alpha) = \begin{cases} 1; & \text{if } J(p_i) \leq \langle \alpha_i \rangle \text{ and } k_i \text{ is odd} \\ 0; & \text{otherwise} \end{cases}.$$

4 Vertex-transitive graphs

It is known that every finite transitive permutation group contains a fixed-point-free element of prime power order (see [9, Theorem 1]), but not necessarily a fixed-point-free element of prime order and, hence, a semiregular element (see for instance [3, 9]). In 1981 the third author asked if every vertex-transitive digraph with at least two vertices admits a semiregular automorphism (see [20, Problem 2.4]).

Despite considerable efforts by various mathematicians the problem remains open, with the class of vertex-transitive graphs having a solvable automorphism group being the main obstacle. The most recent result on the subject is due to Verret [24] who proved that every arc-transitive graph of valency 8 has a semiregular automorphism, which was the smallest open valency for arc-transitive graphs (see [7, 10, 23] and [15] for an overview of the status of this problem). While the existence of such automorphisms in certain vertex-transitive graphs has proved to be an important building block in obtaining at least partial solutions in many open problems in algebraic graph theory, such as for example the hamiltonicity problem (see [14, 2, 17]), the connection to the even/odd problem is straightforward.

Proposition 4.1. *An even-closed vertex-transitive graph does not have even order semiregular automorphisms with an odd number of orbits.*

This suggests that in a search for odd automorphisms a special attention should be given to semiregular automorphisms of even order.

Furthermore, for those classes of vertex-transitive graphs for which a complete classification (together with the corresponding automorphism groups) exists, the answer to

Problem 1.1 is, at least implicitly, available right there – in the classification. Such is, for example, the case of vertex-transitive graphs of order a product of two primes, see [6, 8, 21, 22, 18], and the case of vertex-transitive graphs which are graph truncations, see [1]. The hard work needed to complete these classifications suggest that the even/odd question is by no means an easy one. Let us consider, for example, the class of all vertex-transitive graphs of order $2p$, p a prime. In the completion of the classification of these graphs, the classification of finite simple groups is an essential ingredient in handling the case of primitive automorphism groups. We know, by this classification, that the Petersen graph and its complement are the only such graphs with a primitive automorphism group. Of course, they both admit odd automorphisms. As for imprimitive automorphism groups, it all depends on the arithmetic of p . When $p \equiv 3 \pmod{4}$, the graphs are necessarily Cayley graphs (of dihedral groups) and hence must admit odd automorphisms. (Namely, reflections interchanging the two orbits of the rotation in the dihedral group are odd automorphisms.) When $p \equiv 1 \pmod{4}$, then it follows by the classification of these graphs [20] that there is an automorphism of order 2^k , $k \geq 1$, interchanging the two blocks of imprimitivity of size p , having one orbit of size 2 and $2(p-1)/2^k$ orbits of size 2^k , thus an odd number of orbits in total (since 2^k divides $p-1$). We have thus shown that every vertex-transitive graph of order twice a prime number admits an odd automorphism. However, no “classification of finite simple groups free” proof of the above fact is known to us.

In conclusion we would like to make the following comment with regards to cubic vertex-transitive graphs. Recall that the class of cubic vertex-transitive graphs decomposes into three subclasses depending on the number of orbits of the vertex-stabilizer on the set of neighbors of a vertex. These subclasses are arc-transitive graphs (one orbit), graphs with vertex-stabilizers being 2-groups (two orbits) and GRR graphs (three orbits), see [4]. (Note that there are two types of cubic GRR graphs, those with connecting set consisting of three involutions and those with connecting set consisting of an involution, a non-involution and its inverse, see [5].) For the first and third subclass the answer to Problem 1.1 is given in [13] and Proposition 3.1, respectively, while the problem is still open for the second subclass. Examples given in Section 1 (see also Figure 2) show, however, that this second subclass contains infinitely many even-closed graphs as well as infinitely many graphs admitting odd automorphisms.

Problem 4.2. Classify cubic vertex-transitive graphs with vertex-stabilizers being 2-groups that admit odd automorphisms.

References

- [1] B. Alspach and E. Dobson, On automorphism groups of graph truncations, *Ars Math. Contemp.* **8** (2015), 215–223.
- [2] K. K. and, and p. šparl, hamilton paths and cycles in vertex-transitive graphs of order $6p$, *Discrete Math* **309** (2009), 5444–5460.
- [3] P. J. Cameron, M. Giudici, W. M. Kantor, G. A. Jones, M. H. Klin, D. M. sič and L. A. Nowitz, Transitive permutation groups without semiregular subgroups, *J. London Math. Soc* **66** (2002), 325–333.
- [4] P. P. cnik, P. Spiga and G. Verret, Cubic vertex-transitive graphs on up to 1280 vertices, *J. Symbolic Computation* **50** (2013), 465–477.

- [5] M. D. E. Conder and T. Pisanski, and a. Žitnik, *Vertex-transitive graphs and their arc-types*, arXiv:, <http://arxiv.org/abs/1505.02029>.
- [6] E. Dobson, Automorphism groups of metacirculant graphs of order a product of two distinct primes, *Combin. Probab. Comput* **15** (2006), 105–130.
- [7] E. Dobson, A. M. c, D. Marušič and L. A. Nowitz, Semiregular automorphisms of vertex-transitive graphs of certain valencies, *J. Combin. Theory, Ser. B* **97** (2007), 371–380.
- [8] E. Dobson and D. Witte, Transitive permutation groups of prime-squared degree, *J. Algebraic Combin* **16** (2002), 43–69.
- [9] B. Fein, W. M. Kantor and M. Schacher, Relative brauer groups ii, *J. Reine Angew. Mat* **328** (1981), 39–57.
- [10] M. Giudici and G. Verret, *Semiregular automorphisms in arc-transitive graphs of valency $2p$* , in preparation.
- [11] C. D. Godsil, On the full automorphism group of a graph, *Combin* **1** (1981), 243–256.
- [12] I. Kovács, Classifying arc-transitive circulants, *J. Algebr. Combin* **20** (2004), 353–358.
- [13] K. Kutnar and D. M. sič, *Cubic symmetric graphs via odd automorphisms*, manuscript.
- [14] K. Kutnar and D. M. sič, Hamiltonicity of vertex-transitive graphs of order $4p$, *European J. Combin* **29** (2008), 423–438.
- [15] K. Kutnar and D. M. sič, Recent trends and future directions in vertex-transitive graphs, *Ars Math. Contemp* **1** (2008).
- [16] C. H. Li, Permutation groups with a cyclic regular subgroup and arc-transitive circulants, *J. Algebr. Combin* **21** (2005), 131–136.
- [17] L. Lovász, Combinatorial structures and their applications, (proc, *Calgary Internat. Conf., Calgary, Alberta* **1969** (1970), 243–246.
- [18] C. E. Praeger and M. Y. Xu, Vertex-primitive graphs of order a product of two distinct primes, *J. Combin. Theory, Ser. B* **59** (1993), 245–266.
- [19] G. Sabidussi, On a class of fixed-point-free graphs, in: *Proc. Amer. Math. Soc*, **9**, **1958** pp. 800–804.
- [20] D. M. sič, On vertex symmetric digraphs, *Discrete Math* **36** (1981), 69–81.
- [21] D. M. sič and R. Scapellato, Characterizing vertex-transitive pq -graphs with imprimitive automorphism subgroups, *J. Graph Theory* **16** (1992), 375–387.
- [22] D. M. sič and R. Scapellato, Classifying vertex-transitive graphs whose order is a product of two primes, *Combinatorics* **14** (1994), 187–201.
- [23] D. M. sič and R. Scapellato, Permutation groups, vertex-transitive digraphs and semiregular automorphisms, *European J. Combin* **19** (1998), 707–712.
- [24] G. Verret, Arc-transitive graphs of valency 8 have a semiregular automorphism, *Ars Math. Contemp* **8** (2015), 29–34.
- [25] M. Y. Xu, Automorphism groups and isomorphisms of cayley digraphs, *Discrete Math* **182** (1998), 309–320.