

More fun with symmetric Venn diagrams

Frank Ruskey¹ and Mark Weston

University of Victoria, PO BOX 3055, Victoria, BC

{ruskey,mweston}@cs.uvic.ca

Abstract

Many researchers have had fun searching for and rendering symmetric Venn diagrams, culminating in the recent result of Griggs, Killian and Savage (Electronic Journal of Combinatorics, “Venn Diagrams and Symmetric Chain Decompositions in the Boolean Lattice”, 11 (2004) R2 [3]), that symmetric Venn diagrams on n curves exist if and only if n is prime. Our purpose here is to point out ways to prolong the fun by introducing and finding the basic properties of Venn and near-Venn diagrams that satisfy relaxed notions of symmetry, while leaving tantalizing open problems. A symmetric Venn diagram is one that possesses a rotational symmetry in the plane. A monochrome symmetric Venn diagram is one that is rotationally symmetric when the colours of the curves are ignored. A necessary condition for the existence of a monochrome simple Venn diagram is that the number of curves be a prime power. We specify conditions under which all curves must be non-congruent and give examples of small visually-striking monochrome symmetric Venn diagrams found by algorithmic searches. A Venn diagram partitions the plane into 2^n open regions. For non-prime n we also consider symmetric diagrams where the number of regions is as close to 2^n as possible, both larger and smaller.

1 Introduction

Venn diagrams and their close relatives, the Euler diagrams, form an important class of combinatorial objects which are used in set theory, logic, and many applied areas. Symmetric Venn diagrams are beautiful objects that have recently been intensively studied; however only one notion of symmetry has been used. This naturally motivates the question: can we expand on the traditional notions of symmetry in Venn diagrams?

Let $\mathcal{C} = \{C_1, C_2, \dots, C_n\}$ be a family of n simple closed curves in the plane. The curves are required to be finitely intersecting. We say that \mathcal{C} is a *Venn diagram* if all of the 2^n open regions $X_1 \cap X_2 \cap \dots \cap X_n$ are non-empty and connected, where each set X_i is either the bounded interior or the unbounded exterior of the curve C_i .² If the connectedness condition is dropped the diagram is called an *independent family*.

An i -region in a Venn diagram is a connected region that is interior to exactly i of the curves. A Venn diagram is said to be *simple* if at most two curves intersect at any point.

¹Research supported in part by NSERC.

²Note that the term “Venn diagram” is often used informally to refer to diagrams with fewer than 2^n regions, for example in using them to illustrate set inclusion and exclusion, but here we exclusively use the term as defined. When fewer than 2^n regions occur, they are properly called *Euler diagrams*.

An n -Venn diagram is *symmetric* if it consists of n congruent curves C_1, C_2, \dots, C_n where each successive curve is obtained from its predecessor by a $2\pi i/n$ rotation about a fixed point x . We will think of distinct curves as having distinct colours. Henderson [6] proved that a necessary condition for the existence of symmetric n -Venn diagrams is that n be prime. This condition is also sufficient: Griggs, Killian, and Savage recently gave a construction for symmetric Venn diagrams for any prime n [3] — a construction based on symmetric chain decompositions of the boolean lattice.

Given a ray emanating from x a symmetric diagram may be partitioned into n sectors (sometimes referred to as “pie-slices”) by taking the regions sliced by rotating the ray by $2\pi/n$ radians for $i = 1, 2, \dots, n$. The only difference between successive sectors is a permutation π of the curve colours. As observed by Ruskey [7], π must be a circular permutation.

In the search for symmetric Venn diagrams a particular type of diagram, first used in [7], and later called a *doodle* by Hamburger [5], has proven very useful. Such a diagram has the property that there are n points through which all the curves pass.

Figure 1: Symmetric 7-Venn diagram with one curve highlighted (dashed).

Figure 1 shows a symmetric 7-Venn diagram with several interesting properties. First, consider that there are two adjacent vertices of degree $2n$ on the inner (and outer) face that isolate between them a sector comprising $1/n$ th the entire diagram (here $n = 7$), and that this sector’s structure repeats n times in the entire diagram. We can label the curves $1, 2, \dots, n$ by arbitrarily fixing curve 1 (say the dotted curve in Figure 1) and adding one (modulo n) as the curve is rotated clockwise around the centre of the circle. The entire diagram can then be recovered by rotating the sector n times and rotating the label of each curve for each successive copy by adding one (modulo n). This corresponds to rotating the curve labels by applying the circular permutation $(1\ 2 \cdots n)$.

Previous research on generating symmetric diagrams has focussed on generating such

a sector of the diagram that can be rotated n times to create the entire diagram; see for example [1, 5, 3].

2 Monochrome Symmetry

An n -Venn diagram is said to be (n, p) -monochrome symmetric if it possesses a p -fold rotational symmetry when the labels (i.e., colours) of the curves are ignored. Since the individual curves can be uniquely recovered from a simple Venn diagram, the concept is of interest only for non-simple diagrams.

Theorem 1 *In any (n, k) -monochrome symmetric Venn diagram, k is prime and n is a power of k .*

PROOF. Each $1/k$ sector of the diagram contains the same number of i -regions. Thus k must divide $\binom{n}{i}$ for all $0 < i < n$, which in turn is equivalent to the condition that k is prime and n is a power of k . See, for example, Theorem 13 of Singmaster [8]. \square

Figure 2 shows an example of the smallest non-trivial monochrome symmetric Venn diagram in which $n = 4$ and $k = 2$.

3 Pseudo-Symmetry

We now study a restricted version of monochrome symmetry. Consider the $(4, 2)$ -monochrome Venn diagram shown in Figure 2: we see that the diagram maps onto itself under a rotation of 180° about the centre point. Another way of viewing it is that the diagram is composed of 2 copies of the “pie-slice” forming the top $1/2$ of the diagram, with the curves labelled in the second copy from the first by a permutation of the colours in the first pie-slice; we can generalize this to consider a monochrome symmetric diagram in which every pie-slice is formed by relabelling under the same permutation. This example leads us to make the following definition.

Definition 1 *An n -Venn diagram \mathcal{V} has p -fold pseudo-symmetry with $1 < p < n$ if there is a pie-slice making up $1/p$ th of \mathcal{V} so that the rest of \mathcal{V} can be generated by repeatedly rotating the pie-slice and recolouring the curves according to a fixed permutation π . We call π the defining permutation, and refer to a diagram with this type of symmetry as (n, p) -pseudo-symmetric.*

The diagram in Figure 2 is $(4, 2)$ -pseudo-symmetric, and the curves are labelled so that the permutation to be applied is (1234) : since $p = 2$ the permutation is only applied once, to obtain the bottom half of the diagram from the top half.

This idea forms a natural extension of traditionally symmetric Venn diagrams: there, a single pie-slice forming $1/n$ th of the diagram was rotated n times. This motivates a

Figure 2: A (4,2)-monochrome Venn diagram.

generalization of this idea to a Venn diagram with two parameters, namely n and p , and a similar process of generating the rest of the diagram from the pie-slice forming $1/p$ th of the diagram; namely copying the pie-slice and rotating the curve labels. Unlike symmetric Venn diagrams, however, pseudo-symmetric diagrams do not have the property that the last copy of the pie-slice, when rotated once more and the permutation applied to the curve labels, gives the first set of labels again (since $p < n$, applying $(12 \cdots n)$ exactly p times will not return a curve label to itself).

This definition also implies that the diagram maps onto itself by a rotation of $2\pi/p$ ignoring the curve colourings, however the extra condition about the permutation being fixed between successive copies of the pie-slice seems to be necessary, in that it is quite conceivable that there exists a diagram that maps onto itself by a rotation of $2\pi/p$ but that does not use the same permutation between successive copies of the pie-slice before the last and the first: we can refer to this condition as *weak pseudo-symmetry*. The diagram in Figure 3 has monochrome symmetry but not pseudo-symmetry, and thus is weakly symmetric; Figure 4 illustrates that there are different permutations between successive pie-slices. Though an interesting idea, we will not consider weak pseudo-symmetry further.

The diagrams in Figures 2 and 3 also possess dihedral symmetry ignoring curve colourings, but this property in general will not apply to other pseudo-symmetric diagrams we construct.

4 Properties of Pseudo-symmetric Diagrams

In considering Venn diagrams, one can use the fact that the permutation to be applied is always circular and can thus be assumed to be the permutation $(1\ 2 \cdots n)$ by relabelling the curves. For pseudo-symmetric diagrams, this is also true:

Lemma 1 *The defining permutation π of a pseudo-symmetric diagram must be a circular permutation.*

Proof. Consider labelling each region in the diagram by a bitstring x of length n , where x_i is 1 if the region is in the interior of curve i , and 0 otherwise. Since a diagram with

Figure 3: A monochrome symmetric but not pseudo-symmetric 5-Venn diagram with some curves congruent and some not; part b) shows the separate curves.

Figure 4: The dual graph of the 5-Venn diagram in Figure 3 showing the distinct permutations between each pie-slice.

(n, p) -pseudo-symmetry can be viewed as being composed of p copies of a pie-slice forming $1/p$ th of the diagram, the $2^n - 2$ different labels of regions (ignoring the internal and external regions) must be divided up into p sets of equal size, one per pie-slice. We can consider all sets but the first as being generated from the first by one or more applications of π to each region, viewed as a bitstring.

We assume π is not circular and derive a contradiction. If π is not circular, it can be written as $\pi = (\pi_1\pi_2\cdots\pi_j)\pi'$, with $0 < j < n$. By relabelling we can assume that $\pi = (1\ 2\ \cdots\ j)\pi'$. Since \mathcal{V} is a Venn diagram, it must contain a region corresponding to the bitstring $w = 1^j0^{n-j}$, which is a fixed point of the action of π . Thus w cannot be in any of the aforementioned sets of region labels but the final set (the p -th copy of the pie-slice), since if it were in any previous set it would map onto itself in a subsequent set and create a repeated region in \mathcal{V} . However, it cannot be in the final set either, since the pre-image $\pi^{-1}(w)$ is also equal to w . \square

Since curve labellings are arbitrary, for convenience we can always relabel the curves so that the permutation π is $(12\cdots n)$. For example, the curves in Figure 2 are labelled so that the top half maps onto the bottom half by applying the permutation (1234) .

The following Lemma illustrates a major difference between pseudo-symmetry and symmetry in Venn diagrams.

Lemma 2 *In a (n, p) -pseudo-symmetric Venn diagram, if $p < n$, then no two curves are congruent.*

Proof. Assume the diagram is (n, p) -pseudo-symmetric, with $1 < p < n$. Consider the pie-slice forming $1/p$ th of the entire diagram, which rotates p times to give the entire diagram, and the permutation $\pi = (12\cdots n)$ as given above that is applied to the curve labels each time to obtain the next pie-slice.

Consider the set of edges of a given colour, say colour 1, in this pie-slice. These edges form a connected path of that colour from one side to the other. We call this path a *curve segment*. There are n different curve segments passing through the pie-slice, one corresponding to each colour, and we can label these n segments by their colour in the first pie-slice: call s_i the segment with colour i . Each segment must be distinct in shape from all others. In the final diagram this pie-slice is rotated p times and the curve labels are incremented each time by applying the permutation π .

Thus for example in the second copy s_1 becomes colour 2 by applying π , in the third copy s_1 becomes colour 3, and in general in the j th rotation of the pie-slice, $1 < j \leq p$, s_1 becomes colour $(j + 1) \bmod n$. Moreover, segment s_i must be colour $(i + j - 1) \bmod n$ in the j th copy, with $0 \equiv n$.

In general the segment of colour i is s_i in the first copy, $s_{\pi^{-1}[i]}$ in the second copy (*i.e.* it is the segment whose colour shifts to colour i), so the curve segment of colour i in the j th copy of the pie-slice must be $s_{(i-j+1) \bmod n}$, with $1 \leq i \leq n$ and $1 \leq j \leq p$.

Now consider that the curve of colour i is made up of the cycle formed by joining all of the segments of colour i . Define the sequence of segments followed by curve i as the circular

sequence $\mathcal{S}(i) = (s_i, s_{(i-1) \bmod n}, \dots, s_{(i-p+1) \bmod n})$, with $1 \leq i \leq n$. Since $p < n$ it is clear that $\mathcal{S}(i) \neq \mathcal{S}(j)$ for $i \neq j$ given the permutation π . The sequence of segments of length p can be thought of as a “window” of size p moving around the circular list of segments, which has length n . Thus curves i and j are composed of a different circular sequence of distinct segments, and thus are distinct (not congruent). \square

Figure 5: The 4 distinct curves of the (4,2)-pseudo-symmetric Venn diagram in Figure 2.

As an example of Lemma 2, consider the (4,2)-pseudo symmetric diagram in Figure 2. In the top half of the diagram that is rotated to obtain the bottom half, we can label the segments as black = 1, thin dotted = 2, thick dotted = 3, and light grey = 4. Then $\mathcal{S}(1) = (s_1, s_4)$ (*i.e.* the black curve follows segments 1 and then 4), $\mathcal{S}(2) = (s_2, s_1)$, $\mathcal{S}(3) = (s_3, s_2)$, and $\mathcal{S}(4) = (s_4, s_3)$. The four distinct curves are shown in Figure 5.

The Griggs, Killian, Savage (GKS) [3] result, mentioned earlier, involves generating symmetric Venn diagrams by creating the dual graph of the sector that is rotated n times to form the complete diagram. Both of the larger diagrams that follow were created by using an algorithm for the GKS construction and then modifying the output to ensure that it was a pseudo-symmetric Venn diagram.

An (8, 2)-pseudo-symmetric Venn diagram is shown in Figure 6. Though at first glance the diagram looks symmetric, upon closer inspection there are several “missing” regions that show that the diagram does in fact have only 2-fold pseudo-symmetry.

Figure 7 shows a 9-Venn diagram with (9,3)-pseudo-symmetry. Areas of the diagram that differ from sector to sector are magnified to clarify the differences. Further details of the construction of the two larger diagrams can be found in [9].

The smallest open case is (16,2), which is far too large to construct by hand: each sector forming 1/16th of the diagram would contain 4096 regions.

An interesting open problem is to create a general construction for pseudo-symmetric diagrams, extending the GKS result.

Figure 6: $(8, 2)$ -pseudo-symmetric Venn diagram.

Conjecture 1 (p^k, p) -pseudo symmetric Venn diagrams exist for all primes p and integers $k > 1$.

5 Symmetric non-Venn Diagrams

In the case that n is not prime, symmetric Venn diagrams cannot exist. Thus, it is natural to consider diagrams that are symmetric and in some sense “close” to Venn diagrams: if we can ensure the number of regions in a diagram is close to (either greater or lesser than) the 2^n required for an n -Venn diagram, we will in some sense “bracket” non-symmetric Venn diagrams of non-prime n both from above and below by symmetric (non-Venn) diagrams.

In [4], Grünbaum generalized the concept of symmetry in Venn diagrams to independent families of n sets. If n is not prime, there will be some i , $0 < i < n$, such that regions enclosed by i curves must be repeated to create a symmetric diagram, and thus we must have more than 2^n regions in any symmetric diagram. Grünbaum gave the lower bound $M(n)$ on the number of required regions: $M(n) = 2 + n(C_n - 2)$, where C_n is the number of binary necklaces of length n . The numbers C_n are well-studied, see [2, pages 139–141] for explicit formulae and further references. We say that symmetric independent families that attain this lower bound are minimal, in the sense that they cannot have any regions deleted without either losing their symmetry or losing some regions altogether and ceasing to be independent families. Table 1 gives $M(n)$ for small values of n .

Grünbaum also conjectured in [4] that symmetric independent families with only $M(n)$

Figure 7: $(9,3)$ -pseudo-symmetric Venn diagram, with blown-up regions to illustrate the small differences between successive sectors.

regions exist for every integer n (this includes the special case that n is prime, and the symmetric independent family is just a symmetric Venn diagram - it has no repeated regions), and gave examples for $n = 4$ and $n = 6$ of such diagrams. Figure 8 shows a symmetric independent family of 8 curves with $M(8)$ regions. We have generated many such diagrams for non-prime n up to 10, see [9] for more examples.

In addition to the above approach of adding extra regions to create symmetric diagrams, we can also create them by removing as few regions as possible from a Venn diagram to create a diagram that is not an independent family (as some regions will be missing) but will retain rotational symmetry. Since these diagrams are not Venn diagrams but are “close” to being Venn diagrams in that they are missing few regions and every region is connected, we call them *near-Venn* diagrams. Symmetric near-Venn diagrams for non-prime n are maximally symmetric Eulerian diagrams in the sense that they cannot have any more regions added without either losing their symmetry or repeating regions.

Like the function $M(n)$, which provided a lower bound on the number of regions in a symmetric independent family of order n , we define a new function $M'(n)$, which provides an upper bound on the number of regions in a symmetric near-Venn diagram of order n with

Figure 8: Minimal symmetric independent family of 8 curves.

n	$M'(n)$	2^n	$M(n)$
4	14	16	18
6	56	64	74
8	242	256	274
9	506	512	524
10	1012	1024	1062
12	4070	4096	4202

Table 1: $M(n)$ and $M'(n)$ for small n .

no repeated regions. An explicit expression is

$$M'(n) = 2 + n \sum_{k=1}^{n-1} \left\lfloor \binom{n}{k} / n \right\rfloor.$$

We give $M(n)$ and $M'(n)$ for small n in Table 1, and 2^n for comparison. For both symmetric independent families and for symmetric near-Venn diagrams the bound on the number of regions is asymptotic to 2^n .

An example of a near-Venn diagram generated in this fashion is shown in Figure 9. This diagram has $M'(6) = 56$ regions, 8 fewer than the 64 required for a Venn diagram of order 6.

Figures 9 and 8 are also interesting in that they are as close as possible to being simple

Figure 9: Symmetric near-Venn diagram of 6 curves.

without being simple: the diagram in Figure 9 has 6 points where three or more curves intersect (every other point has the property, common to every point in simple diagrams, that at most two curves cross at that point). Grünbaum suggested in [4] that we cannot do better than this: he conjectured that if n is not prime, no simple symmetric independent family of n curves exists with $M(n)$ regions, and in fact we have been unable to find a simple example of either a symmetric independent family or near-Venn diagram for any n not prime. Thus, mirroring Grünbaum, we conjecture:

Conjecture 2 *A simple symmetric near-Venn diagram of n curves, with n non-prime, does not exist.*

We have generated examples of maximal symmetric near-Venn diagrams for $n = 4, 6, 8, 9$ and more can easily be produced; in fact, most symmetric independent families can easily be turned into symmetric near-Venn diagrams by deleting regions. These diagrams were generated by a branch-and-bound backtracking methodology; details on the generation process as well as pictures of the larger examples of both symmetric independent families and near-Venn diagrams can be found in [9]. An interesting area of future work is to find a general construction for symmetric independent families and near-Venn diagrams for n non-prime, and further explore their properties.

6 Acknowledgements

Many thanks to Branko Grünbaum for helpful discussion about the topics of this paper.

References

- [1] A. Edwards. Seven-set Venn diagrams with rotational and polar symmetry. *Combinatorics, Probability, and Computing*, (7):149–152, 1998.
- [2] R. Graham, D. Knuth, and O. Patashnik. *Concrete Mathematics: A Foundation for Computer Science*. Addison-Wesley, second edition, 1994.
- [3] J. Griggs, C. E. Killian, and C. Savage. Venn diagrams and symmetric chain decompositions in the boolean lattice. *Electronic Journal of Combinatorics*, 11:Article R2, 30 pages (electronic), 2004.
- [4] B. Grünbaum. The search for symmetric Venn diagrams. *Geombinatorics*, 8:104–109, 1999.
- [5] P. Hamburger. Doodles and doilies, non-simple symmetric Venn diagrams. Manuscript, 17 pages, 2001.
- [6] D. Henderson. Venn diagrams for more than four classes. *American Mathematical Monthly*, 70(4):424–426, 1963.
- [7] F. Ruskey. A survey of Venn diagrams. *The Electronic Journal of Combinatorics*, 2001. <http://www.combinatorics.org/Surveys/ds5/VennEJC.html>.
- [8] D. Singmaster. Divisibility of binomial and multinomial coefficients by primes and prime powers. In *A collection of manuscripts related to the Fibonacci sequence*, pages 98–113. Fibonacci Assoc., Santa Clara, Calif., 1980.
- [9] M. Weston. On symmetry in Venn diagrams and independent families. Master’s thesis, University of Victoria, 2003.