

**HAMBURGER BEITRÄGE
ZUR MATHEMATIK**

Heft 563

Clique factors in locally dense graphs

APPENDIX TO

*Triangle factors of graphs without large independent sets and of
weighted graphs*

BY J. BALOGH, TH. MOLLA, AND M. SHARIFZADEH

Christian Reiher, Hamburg
Mathias Schacht, Hamburg

Version September 2015

Triangle factors of graphs without large independent sets and of weighted graphs

József Balogh* Theodore Molla† Maryam Sharifzadeh‡

with an Appendix by Christian Reiher§ and Mathias Schacht¶

September 10, 2015

Abstract

The classical Corrádi-Hajnal theorem claims that every n -vertex graph G with $\delta(G) \geq 2n/3$ contains a triangle factor, when $3|n$. In this paper we asymptotically determine the minimum degree condition necessary to guarantee a triangle factor in graphs with sublinear independence number. In particular, we show that if G is an n -vertex graph with $\alpha(G) = o(n)$ and $\delta(G) \geq (1/2 + o(1))n$, then G has a triangle factor and this is asymptotically best possible. Furthermore, it is shown for every r that if every linear size vertex set of a graph G spans quadratic many edges, and $\delta(G) \geq (1/2 + o(1))n$, then G has a K_r -factor for n sufficiently large. We also propose many related open problems whose solutions could show a relationship with Ramsey-Turán theory.

Additionally, we also consider a fractional variant of the Corrádi-Hajnal Theorem, settling a conjecture of Balogh-Kemkes-Lee-Young. Let $t \in (0, 1)$ and $w : E(K_n) \rightarrow [0, 1]$. We call a triangle in K_n heavy if the sum of the weights on its edges is more than $3t$. We prove that if $3|n$ and w is such that for every vertex v the sum of $w(e)$ over edges e incident to v is at least $(\frac{1+2t}{3} + o(1))n$, then there are $n/3$ vertex disjoint heavy triangles in G .

*Department of Mathematical Sciences, University of Illinois at Urbana-Champaign, Urbana, Illinois 61801, USA jobal@math.uiuc.edu. Research is partially supported by Simons Fellowship, NSA Grant H98230-15-1-0002, NSF Grant DMS-1500121, Arnold O. Beckman Research Award (UIUC Campus Research Board 15006) and Marie Curie Fellowship FP7-PEOPLE-2012-IIF 327763.

†Department of Mathematical Sciences, University of Illinois at Urbana-Champaign, Urbana, Illinois 61801, USA molla@illinois.edu. Research is partially supported by NSF Grant DMS-1500121.

‡Department of Mathematical Sciences, University of Illinois at Urbana-Champaign, Urbana, Illinois 61801, USA sharifz2@illinois.edu.

§Fachbereich Mathematik, Universität Hamburg, Bundesstr. 55, D-20146 Hamburg, Germany, Christian.Reiher@uni-hamburg.de.

¶Fachbereich Mathematik, Universität Hamburg, Bundesstr. 55, D-20146 Hamburg, Germany, schacht@math.uni-hamburg.de. Research supported by the Heisenberg-Programme of the DFG.

1 Introduction

Given an n -vertex graph G and an h -vertex graph H , an H -tiling is a collection of vertex disjoint copies of H in G . A *perfect H -tiling* or an H -factor is an H -tiling that covers all of the vertices of G . One obvious necessary condition for an H -factor in G is $h|n$. Throughout the rest of the paper we will assume that this divisibility condition holds whenever necessary. We also always assume that n is sufficiently large.

For a given graph H , a fundamental problem in graph theory is to find sufficient conditions for a graph G to have an H -factor. A classical result of Tutte gives necessary and sufficient conditions for the case $H = K_2$. Another celebrated result of this type is the Hajnal-Szemerédi Theorem [13] which states that every n -vertex graph G with $\delta(G) \geq (1 - 1/r)n$ has a K_r -factor. The case $r = 3$ was proved earlier by Corrádi and Hajnal [6]. The almost balanced complete r -partite graph on n vertices shows that the minimum degree condition in the Hajnal-Szemerédi theorem is sharp. This extremal example, which is very similar to the Turán graph, has chromatic number r , has an independent set of size greater than n/r , it is almost regular and very far from random-like.

Although the Hajnal-Szemerédi Theorem was proved many years ago, there has been significant recent activity on related theorems. For example, Alon-Yuster [1], Komlós-Sárközy-Szemerédi [19] and Kühn-Osthus [21] have all proved theorems similar to the Hajnal-Szemerédi Theorem where complete graph factors are replaced with H -factors where H is an arbitrary graph; Kierstead-Kostochka proved the Hajnal-Szemerédi Theorem with an Ore-type degree condition [18]; Fischer [12], Martin-Szemerédi [23], and Keevash-Mycroft [16] have proved multipartite variants; and Wang [28], Keevash-Sudakov [17], Czygrinow-Kierstead-Molla [8], Czygrinow-DeBiasio-Kierstead-Molla [7], Treglown [27] and Balogh-Lo-Molla [4] have all proved analogues of the Hajnal-Szemerédi Theorem in directed and oriented graphs.

Erdős and Sós [11] began studying a variation on Turán's theorem that excludes graphs with high independence number such as Turán graph. They investigated the maximum number of edges in an n -vertex, K_r -free graph with independence number $o(n)$. These types of problems became known as Ramsey-Turán problems, and have been studied extensively over the past 40 years, see for example [3] [9] [10] [24] [25]. The following question is a Ramsey-Turán type of variant of the Hajnal-Szemerédi theorem.

Question 1.1. *Let G be an n vertex graph with $\alpha(G) = o(n)$. What is the minimum degree condition on G that guarantees a K_k -factor in G for $k \geq 3$?*

As we mentioned earlier, the main motivation for Question 1.1 is the fact that the extremal example for the Hajnal-Szemerédi theorem is a very structured graph. Krivelevich-Sudakov-Szabó [20] considered the pseudo-random version of the Corrádi-Hajnal theorem. In particular, they proved that every n -vertex graph G satisfying some pseudo-random conditions has a triangle-factor. The pseudo-random condition they require implies $\alpha(G) = o(n)$. In fact, their condition implies that the graph has uniform edge distribution, a much stronger condition, in Question 1.1, we impose a much weaker hypothesis, though for this price we

need a higher minimum degree condition. Our first main result is to answer Question 1.1 for $k = 3$.

Theorem 1.2. *For every $\varepsilon > 0$, there exists $\gamma > 0$ and n_0 such that the following holds. For every n -vertex graph G with $n > n_0$, if $\delta(G) \geq (1/2 + \varepsilon)n$ and $\alpha(G) \leq \gamma n$, then G has a triangle factor.*

The following examples show that the minimum degree condition in the statement of Theorem 1.2 is asymptotically best possible. For $n = 2k$, consider the graph $G = K_{k-1} \cup K_{k+1}$. This graph does not have a triangle factor and $\delta(G) = n/2 - 2$. Another example for $n = 2k$ is the following. Consider the graph consisting of K_{k+2} and K_{k-1} sharing one vertex. Since $3|2k$, we have that both $k + 2 \equiv 2 \pmod{3}$ and $k - 1 \equiv 2 \pmod{3}$. Hence, this graph has no triangle factor and $\delta(G) = n/2 - 2$. For $n = 2k + 1$ consider the graph consisting of two copies of K_{k+1} sharing one vertex. Since $3|2k + 1$, we have $k + 1 \equiv 2 \pmod{3}$. Hence, this graph has no triangle factor and $\delta(G) = (n - 1)/2$.

In the Appendix it is shown for every r that if every linear size vertex set of a graph G spans quadratic many edges, and $\delta(G) \geq (1/2 + o(1))n$, then G has a K_r -factor for n sufficiently large.

We also prove the triangle case of the conjecture proposed by Balogh-Kemkes-Lee-Young ([2], Conjecture 1). Let $t \in (0, 1)$ and $w : E(K_n) \rightarrow [0, 1]$. We call $x, y, z \in V(K_n)$ a *heavy triangle* if $w(xy) + w(xz) + w(yz) > 3t$, for $v \in V(K_n)$ we write $d_w(v)$ for the sum of the weights on the edges incident to v and let $\delta_w(K_n) = \min_{v \in V(K_n)} d_w(v)$.

Theorem 1.3. *For any $t \in (0, 1)$ and $\varepsilon > 0$ there exists n_0 such that for $3k = n \geq n_0$, if $w : V(K_n) \rightarrow [0, 1]$ is such that $\delta_w(K_n) \geq (\frac{1+2t}{3} + \varepsilon)n$ then there are k vertex-disjoint heavy triangles in G .*

This theorem is asymptotically best possible for every $t \in (0, 1)$ by the following example from [2]. Let n be divisible by 3, let $U \subseteq V(K_n)$ such that $|U| = 2n/3 + 1$ and, for every $e \in E(G)$, set $w(e) = t$ if $e \in E(G[U])$, and otherwise set $w(e) = 1$. Since every heavy triangle intersects U in at most two vertices, there are no $n/3$ vertex disjoint heavy triangles in G . Furthermore, we have that $\delta_w(G) = |V(G) \setminus U| + t(|U| - 1) = (1 + 2t)n/3 - 1$.

As was pointed out in [2], when $t = 2/3$ and $w(e) \in \{0, 1\}$ for every $e \in E$, the Corrádi-Hajnal Theorem implies that G has a heavy triangle factor when $\delta_w(G) \geq 2n/3$. It is interesting to note that when $w(e)$ is allowed to take any value in $(0, 1)$ we can show that we must force $\delta_w(G)$ to be greater than $7n/9 - 1$ to guarantee a heavy triangle factor by replacing t with $2/3$ in the example above.

Notation. Most of the notation that we use is standard. For a collection of subsets \mathcal{U} of G we let $V(\mathcal{U}) := \bigcup_{U \in \mathcal{U}} U$. Similarly, for a collection of subgraphs \mathcal{U} we let $V(\mathcal{U}) := \bigcup_{U \in \mathcal{U}} V(U)$. For any $v \in V$ and $U \subseteq V$, we let $d_U(v) = d(v, U)$ be the number of edges incident to v and a vertex in U . For $U, W \subseteq V$, we let $e_G(U, W) := \sum_{u \in U} d(u, W)$.

We use the notion of a multiset in several places, and when U is a multiset, we write $\nu_U(u)$ to represent the multiplicity of the element $u \in U$.

The notation $a \ll b$ means that there exists an increasing function f such that when a and b are constants and $a \leq f(b)$ the argument holds. The function f is not always explicitly specified, but could be computed.

Outline of the paper. We first introduce and prove all the tools for the absorbing method in Section 2. In Section 3 we prove Theorem 1.2. In Section 3.1, we state the two main lemmas and show how they imply Theorem 1.2. Then, in Sections 3.2 and 3.3, we prove the two main lemmas of Theorem 1.2. In Section 4, we prove Theorem 1.3. The Appendix contains the proof of a result on the existence of K_r -factors in graphs.

2 Tools for the absorbing method

We will refer to the follow theorem throughout as the Chernoff bound, see e.g. Corollary 2.3, Theorem 2.8 and Theorem 2.10 in [15].

Theorem 2.1. *Let X be a hypergeometric random variable or let $X = \sum_{i=1}^n X_i$ where X_1, \dots, X_n are independent random indicator variables. If $0 < \lambda \leq 3/2$, then*

$$\mathbb{P}(|X - \mathbb{E}X| \geq \lambda \mathbb{E}X) \leq 2 \exp\left(-\frac{\lambda^2}{3} \mathbb{E}X\right). \quad (1)$$

In particular, (1) applies when X is a binomial random variable.

The absorbing method of Rödl, Ruciński and Szemerédi [26] is used in the proofs of both Theorem 1.2 and Theorem 1.3, and the results of this section are used in both of the proofs. When reading this section in the context of Theorem 1.3, all references to triangles should be interpreted as references to heavy triangles.

The proof of the absorbing lemma for Theorem 1.3 (Lemma 4.1), while non-trivial, is standard within the context of the absorbing method. However, the absorbing lemma for Theorem 1.2 (Lemma 3.1) is more involved. The framework for the proof of Lemma 3.1 is established in this section. This framework will also be used in the proof of Lemma 4.1, but most of it is not necessary for Theorem 1.3.

The main problem we had in applying a standard argument to create an absorbing lemma for Theorem 1.2 is that there does not necessarily exists $k \in \mathbb{N}$ such that for every set of 3-vertices W there exist $\Omega(n^{3k})$ sets U of size $3k$ such that both $G[U]$ and $G[W \cup U]$ have perfect triangle factors. Below, we construct a graph to demonstrate this property.

Example 2.2. Fix $k \in \mathbb{N}$ and $0 < \varepsilon < 1/6$. Let $V_1, V_2, \dots, V_{2m+1}$ be disjoint sets that partition $[n]$ where $|V_1| = \lfloor (1/2 - \varepsilon)n \rfloor$ and $|V_2|, \dots, |V_{2m+1}| \geq \lceil 2\varepsilon n \rceil$. Note that m can be as large as $\lfloor \frac{\lceil n/2 + \varepsilon n \rceil}{2 \lceil 2\varepsilon n \rceil} \rfloor \geq \varepsilon^{-1}/8$. Let G' be the graph on $[n]$, where for every $i \in [m]$ we add all possible edges between V_1, V_{2i}, V_{2i+1} , i.e. $G'[V_1 \cup V_{2i} \cup V_{2i+1}]$ is the complete 3-partite graph with parts V_1, V_{2i} and V_{2i+1} for every $i \in [m]$. Note that $\delta(G') \geq (1/2 + \varepsilon)n$, and every triangle in G' has exactly one vertex in V_1 . We obtain G by adding edges inside V_i for every $i \in [2m + 1]$ so that $d_G(v, V_i) = o(n)$ for every $v \in V_i$ and $\alpha(G[V_i]) = o(n)$. It

is well-known that, with high probability, if every possible edge in $G[V_i]$ is selected with probability $\frac{\log n}{n} = p = o(1)$, then G will have the desired properties. Let $G'' := G - G'$.

Claim 2.3. *For every fixed k , there exists a 3-set $W \subseteq V$ such that there are only $o(n^{3k})$ sets $U \subseteq V$ of size $3k$ such that both $G[U]$ and $G[U \cup W]$ have a triangle factor.*

Proof. Let $\{w_1, w_2, w_3\} := W \subseteq V \setminus V_1$ such that W is an independent set and $|W \cap (V_{2i} \cup V_{2i+1})| \neq 3$ for any $i \in [m]$. Let $U \subseteq V$ such that $G[U]$ has a triangle factor \mathcal{T}_1 and $G[U \cup W]$ has a triangle factor \mathcal{T}_2 . If $E(G''[U \cup W]) = \emptyset$, then every $T \in \mathcal{T}_1 \cup \mathcal{T}_2$ has exactly one vertex in V_1 , so $|U \cap V_1| = k$ and $|(W \cup U) \cap V_1| = k + 1$, but this contradicts the fact that $W \cap V_1 = \emptyset$. Therefore, $E(G''[U \cup W]) \neq \emptyset$, but there are only $o(n^{3k})$ sets $U \subseteq V$ of size $3k$ such that $G''[U \cup W]$ contains an edge. \square

Definition 2.4. Let $G(V, E)$ be an n -vertex graph. Distinct vertices $x, y \in V$ are (c, k) -linked if there are at least $(cn)^{3k-1}$ multisets $U \subseteq V$ of size $3k - 1$ such that the following holds. Let U' be the set of elements of U , without repetition. Then, both $G[U' \cup \{x\}]$ and $G[U' \cup \{y\}]$ have triangle factors in the following sense: if a vertex in U has multiplicity i then it should be in exactly i triangles. We also call U a k -linking set for $\{x, y\}$.

For a vertex $v \in V$, denote by $L_{c,k}(v)$ the set of vertices that are (c, k) -linked with v . A set $V' \subseteq V$ is (c, k) -linked if every pair of vertices in V' are (c, k) -linked.

Definition 2.5. For $k \in \mathbb{N}$ and $0 < \phi < \psi \leq 1$, call a partition $\mathcal{M} = \{V_1, \dots, V_d\}$ of V (ψ, ϕ, k) -linked if $|V_i| \geq \psi n$ and V_i is (ϕ, k) -linked for every $i \in [d]$. Note that $d \leq 1/\psi$.

In Example 2.2, for every $i \in [2m + 1]$, V_i is $(\varepsilon, 1)$ -linked, in particular, $\{V_1, \dots, V_{2m+1}\}$ is a $(2\varepsilon, \varepsilon, 1)$ -linked partition of G .

Claim 2.6. *Consider the graph from Example 2.2. For any $k \in \mathbb{N}$ and $\phi > 0$, if $v_i \in V_i$ and $v_j \in V_j$ where $i \neq j$, then v_i and v_j are not (ϕ, k) -linked.*

Proof. We show that there are $o(n^{3k-1})$ sets U that are k -linking multiset for $\{v_i, v_j\}$. Let U be such a multiset. Since there are only $o(n^{3k-1})$ multisets of order $3k - 1$ such that an element of U has multiplicity greater than 1, we can assume that U is actually a set. Furthermore, we can assume that both $G''[U + v_i]$ and $G''[U + v_j]$ are independent sets, since there are only $o(n^{3k-1})$ sets of order $3k - 1$ that do not have this property. This implies that $U + v_i$ and $U + v_j$ both have exactly k vertices in V_1 , so, since $i \neq j$, neither i nor j is 1. Therefore, we can assume without loss of generality that i is even. Hence, $|(U + v_i) \cap V_i| = |(U + v_i) \cap V_{i+1}|$ and $|(U + v_j) \cap V_i| = |(U + v_j) \cap V_{i+1}|$, which is impossible since $i \neq j$. \square

Now we study properties of a linked partition of any graph.

Proposition 2.7. *For a graph $G = (V, E)$, let $x_1, x_2 \in V$, $k_1, k_2 \in \mathbb{N}$, $c, c_1, c_2 > 0$, $k := k_1 + k_2$ and $c' := \min\{c, c_1, c_2\}$. If*

$$|L_{c_1, k_1}(x_1) \cap L_{c_2, k_2}(x_2)| \geq cn,$$

then x_1 and x_2 are $(\frac{1}{3}c', k)$ -linked.

Proof. Assume $k_1 \leq k_2$. Let (x, U_1, U_2) be an ordered triple such that $x \in L_{c_1, k_1}(x_1) \cap L_{c_2, k_2}(x_2)$ and U_i is a k_i -linking set for $\{x_i, x\}$ and $i \in [2]$. There are at least

$$cn \cdot (c_1 n)^{3k_1-1} \cdot (c_2 n)^{3k_2-1} \geq (c' n)^{3k_1+3k_2-1}$$

such ordered triples and if $U := \{x\} \cup U_1 \cup U_2$ then U is a $k_1 + k_2$ linking set for $\{x_1, x_2\}$. Let (x', U'_1, U'_2) be another such triple such that $U = \{x'\} \cup U'_1 \cup U'_2$. By first picking x' and then U'_1 from the multiset U (and using the fact that $x + 1 \leq 3 \cdot (3/2)^x$ for all values of $x > 0$), we have that there at most

$$(3k_1 + 3k_2 - 1) \cdot \binom{3k_1 + 3k_2 - 2}{3k_1 - 1} \leq \left(3 \cdot \left(\frac{3}{2} \right)^{3k_1+3k_2-2} \right) \cdot 2^{3k_1+3k_2-2} = 3^{3k_1+3k_2-1}$$

such triples (x', U'_1, U'_2) and the conclusion follows. \square

Definition 2.8. Given a partition $\mathcal{M} = \{V_1, \dots, V_d\}$ of V , $0 < \phi < 1$ and any multiset I of $[d]$ of order 3, let $t(\mathcal{M}, I)$ be the number of triangles T such that $|V(T) \cap V_i| = \nu_I(i)$ for every $1 \leq i \leq d$ and let

$$f_\phi(\mathcal{M}, I) = \begin{cases} 1 & \text{if } t(\mathcal{M}, I) \geq \phi n^3, \\ 0 & \text{otherwise.} \end{cases} \quad (2)$$

Also, let $F_\phi(\mathcal{M}) := \{I : f_\phi(\mathcal{M}, I) = 1\}$, and, for $i \in [d]$, let $t_\phi(\mathcal{M}, i)$ be the number of times the index i appears in a multiset of $F_\phi(\mathcal{M})$ with multiplicity, i.e. $3 \cdot |F_\phi(\mathcal{M})| = \sum_{i=1}^d t_\phi(\mathcal{M}, i)$. When the partition \mathcal{M} is clear from context, we often use F_ϕ and $t_\phi(i)$ to refer to $F_\phi(\mathcal{M})$ and $t_\phi(\mathcal{M}, i)$, respectively. For convenience, we let $k : F_\phi(\mathcal{M}) \times [3] \rightarrow [d]$ be the map defined by $\{k(I, 1), k(I, 2), k(I, 3)\} = I$ and $k(I, 1) \leq k(I, 2) \leq k(I, 3)$ for every $I \in F_\phi(\mathcal{M})$.

For the graph from Example 2.2, $F_{\varepsilon^2}(\{V_1, \dots, V_{2m+1}\}) = \{\{1, 2i, 2i+1\} : i \in [m]\}$, $k(\{1, 2i, 2i+1\}, 1) = 1$, $k(\{1, 2i, 2i+1\}, 2) = 2i$, and $k(\{1, 2i, 2i+1\}, 3) = 2i+1$ for every $i \in [m]$.

Definition 2.9. Given constants $0 < \eta < \phi < \psi \leq 1$ and a partition $\mathcal{M} = \{V_1, \dots, V_d\}$ of V and $A \subseteq V$, a collection \mathcal{N} is called $(\mathcal{M}, \phi, \eta)$ -absorbable (with respect to A) if it consists of $3 \cdot |F_\phi(\mathcal{M})|$ vertex disjoint subsets of $V \setminus A$ and if there exists a bijective map $X : F_\phi(\mathcal{M}) \times [3] \rightarrow \mathcal{N}$ such that

- $X(I, j) \subseteq V_{k(I, j)}$ for every $j \in [3]$ and
- $|X(I, 1)| = |X(I, 2)| = |X(I, 3)| \leq \eta n$.

For every $(\mathcal{M}, \phi, \eta)$ -absorbable collection \mathcal{N} we will always implicitly assume that a fixed function X exists. Call A an $(\mathcal{M}, \phi, \eta)$ -absorber if for any collection \mathcal{N} of disjoint sets that is $(\mathcal{M}, \phi, \eta)$ -absorbable with respect to A , $G[A \cup V(\mathcal{N})]$ has a triangle factor.

When $d = 1$, Lemma 2.10 is very similar to lemmas that appear in other results which use the absorbing method and the proof is nearly identical, for example see Lemma 1.1 in [22] for a general result used for hypergraph matching.

Lemma 2.10. *For any k and $0 < \eta \ll \sigma \ll \phi \ll \psi \leq 1$, the following holds. If $G = (V, E)$ is a graph and $\mathcal{M} = \{V_1, \dots, V_d\}$ is a (ψ, ϕ, k) -linked partition of V , then there exists an $(\mathcal{M}, \phi, \eta)$ -absorber $A \subseteq V$ such that $|A| \leq \sigma n$.*

Proof. Let $\ell := 9 \cdot k$ and $\eta \ll \xi \ll \sigma$. For any 3-set $W = \{w_1, w_2, w_3\} \subseteq V$ denote by \mathcal{L}_W the set of ordered ℓ -tuples $(u_1, \dots, u_\ell) \in V^\ell$ such that $u_{3k}u_{6k}u_{9k}$ is a triangle and, for $j \in [3]$, the multiset $\{u_{3k \cdot (j-1)+1}, \dots, u_{3k \cdot j-1}\}$ is a k -linking multiset for $\{w_j, u_{3k \cdot j}\}$. Note that if the vertices u_1, \dots, u_ℓ are distinct and $U := \{u_1, \dots, u_\ell\}$, then $G[U]$ and $G[U \cup W]$ both have triangle factors. We say that the 3-set W is *acceptable* if $|\mathcal{L}_W| \geq 4(\phi n)^\ell$.

Form a random subset of ℓ -tuples $\mathcal{A}' \subseteq V^\ell$ where each ℓ -tuple is picked independently at random with probability $p := \xi n^{1-\ell}$. We have the following:

$$\mathbb{E}|\mathcal{A}'| = p \cdot |V^\ell| = \xi n, \quad (3)$$

$$\mathbb{E}|\mathcal{A}' \cap \mathcal{L}_W| \geq p \cdot 4(\phi n)^\ell = 4\xi\phi^\ell n \text{ for every acceptable 3-set } W. \quad (4)$$

We call a pair of ℓ -tuples (u_1, \dots, u_ℓ) and (u'_1, \dots, u'_ℓ) a *bad pair* if a vertex appears more than once in the list $u_1, \dots, u_\ell, u'_1, \dots, u'_\ell$. The number of bad pairs is at most $(2\ell)^2 \cdot n^{2\ell-1}$. Hence,

$$\mathbb{E}\{\text{bad pairs in } \mathcal{A}'\} \leq p^2(2\ell)^2 \cdot n^{2\ell-1} = 4\xi^2(\ell)^2 n. \quad (5)$$

Therefore, by Markov's inequality, with probability at most $1/2$,

(a) \mathcal{A}' has at most $8\xi^2(\ell)^2 n$ bad-pairs.

Furthermore, since there are at most $\binom{n}{3}$ acceptable sets W , the Chernoff bound and the union bound with (3) and (4) imply that w.h.p. \mathcal{A}' is such that

(b) $|\mathcal{A}'| \leq 2\xi n$ and

(c) $|\mathcal{A}' \cap \mathcal{L}_W| \geq 2\xi\phi^\ell n$ for all acceptable 3-sets W .

Therefore there exists \mathcal{A}' that satisfies properties (a), (b) and (c). We now remove both elements from every bad pair in \mathcal{A}' . We also remove any tuples in \mathcal{A}' that are not in \mathcal{L}_W for any acceptable 3-set W . We call \mathcal{A} the remaining part of \mathcal{A}' . Note that for every $(u_1, \dots, u_\ell) \in \mathcal{A}$, there is a triangle factor in $G[\{u_1, \dots, u_\ell\}]$. Since $\phi^\ell \geq 16\ell^2\xi$,

$$|\mathcal{A} \cap \mathcal{L}_W| \geq \xi\phi^\ell n \text{ for every acceptable 3-set } W. \quad (6)$$

Let A be the union of the vertices in the ℓ -tuples of \mathcal{A} . We have that $|A| \leq 2\ell\xi n \leq \sigma n$. Let \mathcal{N} be a collection of disjoint subsets of $V \setminus A$ that is $(\mathcal{M}, \phi, \eta)$ -absorbable. For every $I \in F_\phi$, $|X(I, 1)| = |X(I, 2)| = |X(I, 3)| \leq \eta n$, so there exists a partition \mathcal{W} of $V(\mathcal{N})$ into parts of size 3 such that for every $W \in \mathcal{W}$ there exists $I \in F_\phi$ such that W has one vertex in each of $X(I, 1)$, $X(I, 2)$ and $X(I, 3)$. Note that

$$|\mathcal{W}| = |V(\mathcal{N})|/3 \leq 3\eta n \cdot |F_\phi|/3 \leq \eta n d^3 \leq \xi\phi^\ell n. \quad (7)$$

We claim that every $W \in \mathcal{W}$ is acceptable. By construction, there exists an $I \in F_\phi$ such that W has one vertex in each of $X(I, 1), X(I, 2)$ and $X(I, 3)$. We can label W as $\{w_1, w_2, w_3\}$ so that $w_j \in X(I, j) \subseteq V_{K(I, j)}$ for each $j \in [3]$. Since $f_\phi(I) = 1$, there are ϕn^3 triangles $u_{3k}u_{6k}u_{9k}$ such that $u_{3k \cdot j} \in V_{K(I, j)}$ for $j \in [3]$. Furthermore, for any $j \in [3]$, since $V_{K(I, j)}$ is (ϕ, k) linked, there are at least $(\phi n)^{3k-1}$ k -linking multisets for $\{w_j, u_{3k \cdot j}\}$, for each $j \in [3]$. Therefore,

$$|\mathcal{L}_W| \geq (\phi n)^{3(3k-1)} \phi n^3 \geq 4(\phi n)^\ell,$$

so W is acceptable.

Hence, by (6) and (7), we can match every $W \in \mathcal{W}$ to a different ℓ -tuple in $\mathcal{A} \cap \mathcal{L}_W$ to construct a triangle factor of $G[V(\mathcal{N}) \cup A]$. \square

3 Proof of Theorem 1.2

3.1 Overview

Following the absorbing method, the heart of the proof is the following two lemmas, which we show implies the theorem.

Lemma 3.1 (Absorbing Lemma for Theorem 1.2). *For $0 < \gamma \ll \zeta \ll \sigma \ll \varepsilon < 1/6$ the following holds. If $G = (V, E)$ is a graph such that $\delta(G) \geq (1/2 + \varepsilon)n$ and $\alpha(G) \leq \gamma n$, then there exists $U \subseteq V$ such that $|U| \leq 2\sigma n$ and for every $W \subseteq V \setminus U$ such that $|W|$ is at most ζn and divisible by 3, $G[U \cup W]$ has a triangle factor.*

Lemma 3.2 (Triangle Covering Lemma for Theorem 1.2). *For any $\varepsilon > 0$, there exists $\gamma > 0$ and n_0 such that the following holds. For every n -vertex graph G with $n > n_0$, $\delta(G) \geq (1/2 + \varepsilon)n$ and $\alpha(G) \leq \gamma n$, there is a triangle tiling of all but at most $16/\varepsilon + 1$ vertices.*

Proof of Theorem 1.2. Let $0 < \gamma \ll \zeta \ll \sigma \ll \varepsilon < 1/6$ be as in Lemma 3.1 and such that γ is small enough so that Lemma 3.2 holds when ε and γ are replaced with $\varepsilon' := \varepsilon - 2\sigma$ and $\gamma' := \gamma/(1 - 2\sigma)$, respectively. Let $U \subseteq V$ be a set of size at most σn that is guaranteed by Lemma 3.1 and let $V' := V \setminus U$, $n' := |V'|$ and $G' := G[V']$. Note that $\delta(G') \geq (1/2 + \varepsilon')n'$ and $\alpha(G') \leq \gamma n \leq \gamma' n'$, so Lemma 3.2 implies that there exists a triangle tiling \mathcal{T}_1 such that if $W := V' \setminus V(\mathcal{T}_1)$, then $|W| \leq 16/\varepsilon' + 1$. Since n is divisible by 3, $|W|$ is divisible by 3 and Lemma 3.1 implies that there exists a triangle factor \mathcal{T}_2 of $G[W \cup U]$, and $\mathcal{T}_1 \cup \mathcal{T}_2$ is a triangle factor of G . \square

3.2 Proof of Lemma 3.1

First we prove a series of lemmas and claims as preparation for the proof of Lemma 3.1. The first lemma is similar to the Dependent Random Choice Lemma.

Lemma 3.3. *Let F be a bipartite graph with classes (A, B) and $0 < \varepsilon \leq 1$ be such that $d_F(a) \geq \varepsilon|B|$ for every $a \in A$ and $d_F(b) \geq \varepsilon|A|$ for every $b \in B$. If B is sufficiently large, then for every $0 < \psi < \varepsilon^4/64$ there exists a collection of disjoint subsets $\{S_1, \dots, S_d\}$ of B such that*

1. *for every $i \in [d]$, $|S_i| \geq \psi|B|$,*
2. *$\left| \bigcup_{i=1}^d S_i \right| \geq (1 - \psi)|B|$, and*
3. *for every $i \in [d]$, there are at most $\psi^3|B|$ pairs in $b, b' \in S_i$ such that $|N_F(b) \cap N_F(b')| < \psi^4|A|$.*

Proof. Since $0 < \varepsilon \leq 1$ and $0 < \psi < \varepsilon^4/64$, we have the following:

$$-\log(\psi/2)/\varepsilon < 4\psi^{-1/2}/\varepsilon - 1 = 8\psi^{1/2}/(2\psi \cdot \varepsilon) - 1 < \varepsilon/(2\psi) - 1.$$

Hence, we can pick a positive integer d so that

$$-\log(\psi/2)/\varepsilon < d < \varepsilon/(2\psi). \quad (8)$$

Call a pair $(b, b') \in B^2$ *bad* if $|N_F(b) \cap N_F(b')| < \psi^4|A|$ and let $Z \subseteq B^2$ be the set of bad pairs. Let $U = \{a_1, \dots, a_d\} \subseteq A$ be a set of d vertices selected uniformly at random and independently with repetition for A , and define f_i to be the random variable counting $|N(a_i)^2 \cap Z|$ for every $i \in [d]$. By (8),

$$\mathbb{E}f_i = \sum_{(b,b') \in Z} \mathbb{P}(a_i \in N_F(b) \cap N_F(b')) = \sum_{(b,b') \in Z} \frac{|N_F(b) \cap N_F(b')|}{|A|} < \sum_{(b,b') \in Z} \psi^4 < \frac{\psi^3}{2d}|B|^2. \quad (9)$$

Let $Y := \{b \in B : b \notin \bigcup_{i=1}^d N_F(a_i)\}$, therefore, using (8),

$$\mathbb{E}|Y| = \sum_{b \in B} \mathbb{P}(N_F(b) \cap U = \emptyset) = \sum_{b \in B} \left(1 - \frac{|N_F(b)|}{|A|}\right)^d \leq (1 - \varepsilon)^d |B| \leq e^{-\varepsilon d} |B| < \frac{\psi|B|}{2}.$$

Markov's inequality and the union bound implies that there exist a choice of $\{a_1, \dots, a_d\} \subseteq A$ such that $|N_F(a_i)^2 \cap Z| \leq \psi^3|B|^2$ for every $i \in [d]$, and $|V \setminus \bigcup_{i=1}^d N(a_i)| \leq \psi|B|$. Fix such an $\{a_1, \dots, a_d\}$ and let $S'_i := N(a_i)$ for $i \in [d]$.

To make the sets S'_i disjoint, we use the following probabilistic argument. For every vertex $v \in \bigcup_{i=1}^d S'_i$ we select uniformly at random and independently of other vertices an index j from the set $\{j \in [d] : v \in S'_j\}$, and then assign v to the set S_j . At the end of this process, the sets $\{S_1, \dots, S_d\}$ are disjoint, and using (8) we have,

$$\mathbb{E}|S_i| = \sum_{v \in S'_i} |\{j \in [d] : v \in S'_j\}|^{-1} \geq \frac{d_F(a_i)}{d} \geq \frac{\varepsilon|B|}{d} \geq 2\psi|B| \quad \text{for all } i \in [d].$$

Because each S_i is the sum of independent random indicator variables, the Chernoff bound implies that

$$\mathbb{P}(|S_i| \leq \psi|B|) \leq 2 \exp(-((1/2)^2 \cdot 2\psi|B|)/3) < 1/d \quad \text{for all } i \in [d],$$

and, with the union bound, there is an assignment such that $|S_i| \geq \psi|B|$ for every $i \in [d]$. \square

Proposition 3.4. *For any $0 < \varepsilon < 1/6$, if $G = (V, E)$ is a graph on n vertices such that $\delta(G) \geq (1/2 + \varepsilon)n$, then for every vertex $v \in V$, $|L_{\varepsilon^2, 1}(v)| \geq \frac{3}{2}\varepsilon^2 n$, for n sufficiently large.*

Proof. For a vertex $v \in V$ define

$$F(v) := \{(u, e) \in (V - v) \times E : ve \text{ and } ue \text{ are triangles}\}.$$

Since $\delta(G) \geq (1/2 + \varepsilon)n$, we have $e(G[N(v)]) \geq ((1/2 + \varepsilon)n \cdot 2\varepsilon n)/2$ for n sufficiently large, furthermore for every edge $uu' \in E(G[N(v)])$, $|N(u) \cap N(u') - v| \geq 2\varepsilon n - 1$. Hence,

$$|F(v)| \geq \left(\frac{1}{2} + \varepsilon\right) n \cdot \varepsilon n \cdot (2\varepsilon n - 1) \geq \varepsilon^2 n^3. \quad (10)$$

On the other hand,

$$|F(v)| \leq (n - |L_{\varepsilon^2, 1}(v)|) \cdot (\varepsilon^2 n)^2 + |L_{\varepsilon^2, 1}(v)| |E| \leq \varepsilon^4 n^3 + |L_{\varepsilon^2, 1}(v)| \frac{n^2}{2}. \quad (11)$$

Since $\varepsilon < 1/6$, (10) and (11) imply that $|L_{\varepsilon^2, 1}(v)| \geq \frac{3}{2}\varepsilon^2 n$. \square

For reference, we now list the relationship between the constants used in the rest of this section:

$$0 < \gamma \ll \zeta \ll \beta \ll \eta \ll \sigma \ll \phi \ll \psi \ll \varepsilon < 1/6. \quad (12)$$

We will also have that d is a positive integer such that

$$d \leq 1/\psi \quad (13)$$

Lemma 3.5. *Assuming (12), if $G = (V, E)$ is a graph on n vertices where $\delta(G) \geq (1/2 + \varepsilon)n$, then there exists a $(\phi, \psi, 6)$ -linked partition $\mathcal{M} = \{V_1, \dots, V_d\}$ of V for some $d \leq 1/\psi$.*

Proof. Let F be the bipartite graph with parts E and V such that $ev \in E(F)$ if ev is a triangle in G . For every $v \in V$,

$$d_F(v) = \frac{1}{2} \cdot \sum_{v' \in N_G(v)} |N_G(v) \cap N_G(v')| \geq \frac{1}{2} \cdot \delta(G) \cdot (2\delta(G) - n) \geq \varepsilon|E|,$$

and, for every $vv' \in E(G)$,

$$d_F(vv') = |N_G(v) \cap N_G(v')| \geq 2 \cdot \delta(G) - n \geq 2\varepsilon|V|.$$

Therefore, by Lemma 3.3, there exists a disjoint collection of vertex sets $\{V'_1, \dots, V'_d\}$ such that if $R' := V \setminus \left(\bigcup_{i=1}^d V'_i\right)$, then $|R'| \leq 2\psi n$, and, for every $i \in [d]$, $|V'_i| \geq 2\psi n$ and, for all $i \in [d]$, all but at most $(2\psi)^3 n^2$ pairs $v, v' \in V'_i$ are such that

$$|N_F(v) \cap N_F(v')| \geq (2\psi)^4 n^2. \quad (14)$$

In the remainder of the proof, we will potentially remove some vertices from the each of the sets V'_1, \dots, V'_d and the distribute these removed vertices and the vertices in R' into the sets to create the desired partition. To help achieve this, we build an auxiliary graph H with $V(H) = V(G)$ and in which two vertices $v, v' \in V(H)$ are adjacent if and only if v and v' satisfy (14). Also, define $H_i := H[V'_i]$ for $i \in [d]$. For any $i \in [d]$, note that

$$N_{H_i}(v) \subseteq L_{4\psi^2, 1}(v) \text{ for any } v \in V'_i \quad (15)$$

Let $J_i := \{v \in V(H_i) : d_{\overline{H_i}}(v) \geq 8\psi^2 n\}$ and $V''_i := V'_i \setminus J_i$. Since $e(\overline{H_i}) \leq (2\psi)^3 n^2$, we have that

$$|J_i| \leq \frac{8\psi^3 n^2}{8\psi^2 n} = \psi n \text{ and } |V''_i| \geq \psi n \text{ for every } i \in [d].$$

Let $v, v' \in V''_i$. Since $v, v' \notin J_i$,

$$|N_{H_i}(v) \cap N_{H_i}(v')| \geq 2 \cdot (|V'_i| - 8\psi^2 n) - |V'_i| \geq 27\phi n. \quad (16)$$

By (15) and (16), Proposition 2.7 with $k_1 = 1$, $k_2 = 1$, $c = 27\phi$ and $c_1 = c_2 = 4\psi^2$, implies that v and v' are $(9\phi, 2)$ -linked. Therefore, V''_i is $(9\phi, 2)$ -linked. Similarly, Proposition 2.7 also implies that V''_i is $(3\phi, 3)$ -linked and $(\phi, 6)$ -linked.

Let $v \in J_1 \cup \dots \cup J_d \cup R$. By Proposition 3.4, there exists $i \in [d]$ such that

$$|\{u \in V''_i : u \text{ and } v \text{ are } (\varepsilon^2, 1)\text{-linked}\}| \geq \frac{\frac{3}{2}\varepsilon^2 n - |R|}{d} - |J_i| \geq 9\phi n. \quad (17)$$

Therefore, we can construct a partition (that may contain empty parts) $\{W_1, \dots, W_d\}$ of $J_1 \cup \dots \cup J_d \cup R$ such that for every $i \in [d]$ and every $w \in W_i$, $|L_{\varepsilon^2, 1}(w) \cap V''_i| \geq 9\phi n$.

Since V''_i is $(9\phi, 2)$ -linked, (17) and Proposition 2.7 imply that, for every $w \in W_i$, $V''_i + w$ is $(3\phi, 3)$ -linked and also $(\phi, 6)$ -linked. Therefore, for every two distinct vertices $w_1, w_2 \in W_i$, since $|V''_i| \geq 3\phi n$, Proposition 2.7 implies that w_1 and w_2 are $(\phi, 6)$ -linked. Hence, if $V_i := V''_i \cup W_i$ for every $i \in [d]$, then $\mathcal{M} := \{V_1, \dots, V_d\}$ is a $(\psi, \phi, 6)$ -linked partition of V . \square

Definition 3.6. Let G be an n -vertex graph. Define $\mathcal{S} := \{S_1, \dots, S_m\}$ be a family of subsets of $V(G)$. For $a > 0$, let $C(\mathcal{S}, a)$ be the graph with vertex set \mathcal{S} where the following holds

$$S_i S_j \in E(C) \iff \begin{aligned} &|\{v \in S_i : |N(v) \cap S_j| \geq an\}| \geq an \text{ and} \\ &|\{v \in S_j : |N(v) \cap S_i| \geq an\}| \geq an. \end{aligned} \quad (18)$$

Proposition 3.7. *Let $0 < \gamma < a < 1$ and $d \in \mathbb{N}$. Let $G = (V, E)$ be a graph on n vertices such that $\alpha(G) \leq \gamma n$, $\mathcal{S} = \{S_1, \dots, S_d\}$ a collection of disjoint subsets of V , and $W \subseteq V$ such that $|W| < (a - \gamma)n$ the following holds. If P is a (S, S') -path in $C(\mathcal{S}, a)$, then there exists a set of vertex disjoint triangles \mathcal{Y} in $G[V(\mathcal{S}) \setminus W]$ such that:*

- $|\mathcal{Y}| = |E(P)|$, $|V(\mathcal{Y}) \cap S| = 1$, $|V(\mathcal{Y}) \cap S'| = 2$ and
- $|V(\mathcal{Y}) \cap S''| \in \{0, 3\}$ for every $S'' \in \mathcal{S} - S - S'$.

Proof. Let $S = S_1, \dots, S_\ell = S'$ be P . We will iteratively construct vertex disjoint triangles $v_1 e_1, \dots, v_{\ell-1} e_{\ell-1}$, so that $v_i \in S_i \setminus W$ and $e_i \in E(G[S_{i+1} \setminus W])$. We always select v_i so that $d(v_i, S_{i+1}) \geq an$, which is possible by the definition of $C(\mathcal{S}, a)$. Selecting e_i is then possible because $\alpha(G) \leq \gamma n < an - |W|$. \square

The following lemma relies heavily on Definitions 2.4, 2.8, 2.9 and 3.6.

Lemma 3.8. *For any k and assuming (12), then if $G = (V, E)$ is a graph on n vertices such that $\delta(G) \geq (1/2 + \varepsilon)n$, $\mathcal{M} = \{V_1, \dots, V_d\}$ is a (ψ, ϕ, k) -linked partition of V and A is an $(\mathcal{M}, \phi, \eta)$ -absorber such that $|A| \leq \sigma n$, then there exists \mathcal{N} an $(\mathcal{M}, \phi, \eta)$ -absorbable collection with respect to A such that:*

- (a) for every $I \in F_\phi(\mathcal{M})$ and $j \in [3]$, $|X(I, j)| = \lfloor \eta n \rfloor$,
- (b) the graph $C(\mathcal{N}, \beta)$ is connected,
- (c) for every $v \in V$, there exists $I \in F_\phi(\mathcal{M})$ and $j \in [3]$ such that $d(v, X(I, j)) \geq \beta n$, and
- (d) for every $I \in F_\phi(\mathcal{M})$, $X(I, 1)X(I, 2)X(I, 3)$ is a triangle in $C(\mathcal{N}, \beta)$.

Proof. Chose τ so that $\sigma \ll \tau \ll \phi$, and define $V'_i := V_i \setminus A$ for every $i \in [d]$. For every $i, i' \in [d]$, let

$$U_{(i, i')} := \{v \in V'_i : d(v, V'_{i'}) \geq \tau n\}.$$

Note that if V_i and V'_i are adjacent in $C(\mathcal{M}, \tau)$, then, by the definition of $C(\mathcal{M}, \tau)$ and the fact that $|A| \leq \sigma n$, we have that $|U_{(i, i')}|, |U_{(i', i)}| \geq \tau n - |A| \geq \tau n/2$.

We first establish the following three simple claims.

Claim 3.9. *For every $i \in [d]$, $t_\phi(\mathcal{M}, i) \geq 1$.*

Proof. Assume that $t_\phi(\mathcal{M}, i) = 0$. Then the number of triangles containing vertices of V_i is less than $d^2 \phi n^3$, but there are at least $(\sum_{v \in V_i} e(G[N(v)])) / 3 \geq \psi n \cdot \varepsilon n^2 \cdot 1/3$ such triangles, a contradiction. \square

Claim 3.10. *If $I \in F_\phi(\mathcal{M})$ where $\{i, i', i''\} = I$, then $|U_{(i, i')}| \geq \tau n/2$.*

Proof. Note that if $\nu_I(i) \geq 2$, then it could be that $i = i'$. Since $I \in F_\phi(\mathcal{M})$, there are at least ϕn^2 edges with one end in V_i and the other end in $V_{i'}$, therefore, since $d_G(v, V_{i'}) \leq |V_{i'}| \leq n$, for every $v \in U_{(i,i')}$,

$$\begin{aligned} |U_{(i,i')}| &\geq e_G(U_{(i,i')}, V_{i'})/n \\ &= (e_G(V_i, V_{i'}) - e(V_i \setminus U_{(i,i')}, V_{i'})) / n \geq (\phi n^2 - \tau n \cdot (|V_i| - |U_{(i,i')}|)) / n \geq \tau n/2. \quad \square \end{aligned}$$

Claim 3.11. *The graph $C(\mathcal{M}, \tau)$ is connected.*

Proof. We can assume $d \geq 2$, so let $\mathcal{C}_1, \mathcal{C}_2$ be an arbitrary partition of \mathcal{M} and let $U_i := \bigcup \mathcal{C}_i$ for $i \in [2]$. Without loss of generality we can assume that $|U_1| \leq |U_2|$, so $|U_1| \leq n/2$. We will show that there is an edge in $C(\mathcal{M}, \tau)$ between the sets $\mathcal{C}_1, \mathcal{C}_2$, which will prove the claim. We can assume that $V_1 \in \mathcal{C}_1$. For every $v \in V_1$, we have $|N_G(v) \cap (V \setminus U_1)| \geq \delta(G) - |U_1| \geq \varepsilon n$, so

$$e_G(V_1, U_2) \geq |V_1| \cdot \varepsilon n.$$

Hence, there exists some $V_i \notin \mathcal{C}_2$, say V_2 , such that $e_G(V_1, V_2) \geq |V_1| \cdot \varepsilon n/d$. For $i \in [2]$, let x_i be the number of vertices in $v \in V_i$ such that $|N_G(v) \cap V_{3-i}| \geq \tau n$. We have the following inequality,

$$x_i \cdot |V_{3-i}| + (|V_i| - x_i) \cdot \tau n \geq |V_1| \cdot \varepsilon n/d.$$

Since $\psi n \leq |V_1|, |V_2| \leq n$ and $\psi \varepsilon/d \geq \psi^2 \varepsilon \geq 2\tau$, we have

$$x_i \geq \frac{|V_1| \cdot \varepsilon n/d - |V_i| \cdot \tau n}{|V_{3-i}| - \tau n} \geq \frac{(\psi \varepsilon/d - \tau)n^2}{n} \geq \tau n,$$

which means that V_1 and V_2 are adjacent in $C(\mathcal{M}, \tau)$. □

Now we proceed to prove Lemma 3.8. For every $i \in [d]$, let the collection \mathcal{U}_i contain the sets $N(v) \cap V'_i$ for every $v \in V(G)$ and $U_{(i,i')}$ for every $i' \in [d]$. Note that $|\mathcal{U}_i| = n + d$ and that every set $U \in \mathcal{U}_i$ is a subset of V'_i .

We will use the following probabilistic argument to construct the desired $(\mathcal{M}, \phi, \eta)$ -absorbable collection \mathcal{N} . Let $m := \lfloor \eta n \rfloor$ and select a set $Z_i \subseteq V'_i$ of size $t_\phi(\mathcal{M}, i) \cdot m$ uniformly at random. Then uniformly at random select a partition of Z_i into $t_\phi(\mathcal{M}, i)$ parts each of size m over all such partitions. Note that any such partition corresponds to an $(\mathcal{M}, \phi, \eta)$ -absorbable collection, since for every $I \in F_\phi(\mathcal{M})$ and $j \in [3]$, we can uniquely assign $X(I, j)$ to one of the $t_\phi(\mathcal{M}, k(I, j))$ parts of $Z_{k(I, j)}$. Assume there exists such a fixed assigned for every such collection. For any $I \in F_\phi(\mathcal{M})$, $j \in [3]$ and $U \in \mathcal{U}_{k(I, j)}$, the random variable $|U \cap X(I, j)|$ is hypergeometrically distributed ¹ and

$$\mathbb{E}|U \cap X(I, j)| = \frac{m}{|V'_{k(I, j)}|} \cdot |U| \geq 0.9 \cdot \eta \cdot |U|.$$

¹That is, if we have a bin with $|V_{k(I, j)}|$ balls and exactly $|U|$ of them are red, then the probability that there are exactly t red balls after drawing m balls without replacement from the bin is $\mathbb{P}(|U \cap X(I, j)| = t)$.

For any $I \in F_\phi$, $j \in [3]$, and any $U \in \mathcal{U}_{k(I,j)}$, when $|U| < \beta n$ the following probability estimate is trivially true and when $|U| \geq \beta n$ it is implied by the Chernoff bound for the hypergeometric distribution:

$$\mathbb{P}(|U \cap X(I, j)| < \mathbb{E}|U \cap X(I, j)| - \beta n) \leq \exp(-\beta^2/3 \cdot \mathbb{E}|U \cap X(I, j)|) \leq \exp(-\beta^3 n/3).$$

Hence, by the union bound, w.h.p.

$$|U \cap X(I, j)| \geq \mathbb{E}|U \cap X(I, j)| - \beta n$$

for each of the $n+d$ sets $U \in \mathcal{U}_{k(I,j)}$ simultaneously. Finally, this with the union bound again imply that there exists an $(\mathcal{M}, \phi, \eta)$ -absorbable collection \mathcal{N} such that, for every $I \in F_\phi$ and $j \in [3]$,

$$|U \cap X(I, j)| \geq 0.9 \cdot \eta \cdot |U| - \beta n \text{ for every } U \in \mathcal{U}_{k(I,j)}.$$

Rewriting this, we have that, for every $i' \in [d]$, $I \in F_\phi$ and $j \in [3]$,

$$d(v, X(I, j)) \geq 0.9 \cdot \eta \cdot d(v, V'_{k(I,j)}) - \beta n \text{ for every } v \in V, \quad (19)$$

and

$$|U_{(k(I,j),i')} \cap X(I, j)| \geq 0.9 \cdot \eta \cdot |U_{(k(I,j),i')}| - \beta n. \quad (20)$$

For any $I, I' \in F_\phi(\mathcal{M})$ and $j, j' \in [3]$, (19) and (20) imply that

$$\begin{aligned} &\text{if } k(I, j) \neq k(I', j') \text{ and } V_{k(I,j)} V_{k(I',j')} \in E(C(\mathcal{M}, \tau)), \text{ then} \\ &X(I, j) X(I', j') \in E(C(\mathcal{N}, \beta)). \end{aligned} \quad (21)$$

Also note that Claim 3.9 implies that,

$$\text{for every } i \in [d], \text{ there exists } I \in F_\phi(\mathcal{M}) \text{ and } j \in [3] \text{ such that } X(I, j) \subseteq V_i. \quad (22)$$

Combining (21) and (22), we have that for any $I, I' \in F_\phi(\mathcal{M})$ and $j, j' \in [3]$, if $k(I, j) \neq k(I', j')$ and there is a path from $V_{k(I,j)}$ to $V_{k(I',j')}$ in $C(\mathcal{M}, \tau)$, then there is a path from $X(I, j)$ to $X(I', j')$ in $C(\mathcal{N}, \beta)$. This, (22) and Claim 3.11 imply that when $d \geq 2$, the graph $C(\mathcal{N}, \beta)$ is connected. Also, for all $d \geq 1$, (21) and Claim 3.10, imply that $X(I, 1)X(I, 2)X(I, 3)$ is a triangle in $C(\mathcal{N}, \beta)$ for every $I \in F_\phi(\mathcal{M})$. Therefore, (d) holds. This and Claim 3.9, imply that $C(\mathcal{N}, \beta)$ is isomorphic to K_3 when $d = 1$, so (b) holds for all $d \geq 1$. Since (a) is true by construction, only (c) remains to be proved. To see that (c) holds, note that for every $v \in V$, there exists $i \in [d]$ such that $d(v, V'_i) \geq ((1/2 + \varepsilon)n - |A|)/d \geq \phi n$. Since (22) implies that there exist $I \in F_\phi(\mathcal{M})$ and $j \in [3]$ such that $X(I, j) \subseteq V_i$, (19) implies that $d(v, X(I, j)) \geq \beta n$. \square

Proof of Lemma 3.1. Assume (12) holds. Lemma 3.5 implies that there exists a $(\psi, \phi, 6)$ -linked partition \mathcal{M} of V . Lemma 2.10 implies that there exists $A \subseteq V$ such that $|A| \leq \sigma n$ and A is an $(\mathcal{M}, \phi, \eta)$ -absorber. Lemma 3.8 then implies that there exists a collection \mathcal{N} of disjoint subsets of $V \setminus A$ such that \mathcal{N} is $(\mathcal{M}, \phi, \eta)$ -absorbable with respect to A and that

properties (a), (b), (c) and (d) of Lemma 3.8 hold. Let $N := V(\mathcal{N})$, i.e. $N := \bigcup\{X(I, j) : I \in F_\phi, j \in [3]\}$. Let $U := A \cup N$ and $W \subseteq V \setminus U$ such that $|W| \leq \zeta n$ and $|W|$ is divisible by 3. We have that $|U| \leq \sigma n + 3d^3\eta n \leq 2\sigma n$ and we will show that there is a triangle factor of $G[W \cup U]$ which will complete the proof.

For every $w \in W$, by Lemma 3.8(c), there exists some $I \in F_\phi$ and $j \in [3]$, such that $d(w, X(I, j)) \geq \beta n > \gamma n + 2|W|$. Therefore, since $\alpha(G) \leq \gamma n$, for every $w \in W$, we can assign some edge $e_w \in E(G[N(w) \cap X(I, j)])$ to w so that $\mathcal{W} := \{we_w : w \in W\}$ is a collection of vertex disjoint triangles.

The idea of the remainder of the proof is the following. We iteratively construct another small collection \mathcal{Y} of vertex disjoint triangles in $G[N \setminus V(\mathcal{W})]$. For convenience, we will use \mathcal{Y} to represent the triangles that have been constructed so far in this iterative process. In particular, at the beginning of this process $\mathcal{Y} = \emptyset$. For every $I \in F$ and $j \in [3]$, we define $X'(I, j) := X(I, j) \setminus V(\mathcal{W} \cup \mathcal{Y})$. We also define $\mathcal{N}' := \{X'(I, j) : I \in F_\phi, j \in [3]\}$ and $N' := V(\mathcal{N}') = \bigcup \mathcal{N}'$. After this process is completed and we have finished constructed \mathcal{Y} , we will have that, for every $I \in F_\phi$, $|X'(I, 1)| = |X'(I, 2)| = |X'(I, 3)|$. Note that then because A is an $(\mathcal{M}, \phi, \eta)$ -absorber, and Lemma 3.8(a) implies that $|X'(I, 1)| = |X'(I, 2)| = |X'(I, 3)| \leq \eta n$, the collection \mathcal{N}' is $(\mathcal{M}, \phi, \eta)$ -absorbable with respect to A , so there exists a triangle factor \mathcal{Z} of $G[A \cup N']$. Therefore, $\mathcal{W} \cup \mathcal{Y} \cup \mathcal{Z}$ is a triangle factor of $G[W \cup A \cup N] = G[W \cup U]$, which completes the proof.

We will now describe the two stage process for constructing \mathcal{Y} . Our goal in the first stage is for the following to hold for every $I \in F_\phi$:

$$|X'(I, 1) \cup X'(I, 2) \cup X'(I, 3)| \equiv 0 \pmod{3}. \quad (23)$$

At any step of the first stage of the algorithm, we call a triple $I \in F_\phi$, *bad* if it does not satisfy (23). Pick a bad $I \in F_\phi$ such that $|X'(I, 1) \cup X'(I, 2) \cup X'(I, 3)| \equiv 1 \pmod{3}$ if possible. Note that $|N'|$ is always divisible by three, because $|N'| = |N| - 2|W| - 3|\mathcal{Y}|$ and $|W|$ and $|N|$ are both divisible by 3. Therefore, there exists another bad triple $I' \in F_\phi - I$. By Lemma 3.8(b) there exists a path P from $X(I, 1)$ to $X(I', 1)$ in the graph $C(\mathcal{N}, \beta)$. Hence, by Proposition 3.7, we can add a collection of at most $|P| - 1$ vertex disjoint triangles to \mathcal{Y} , so that after this step, at least one of I or I' is no longer bad and every triple in F_ϕ that was good before this step remains good after this step is completed. Note that we finish the first phase in at most $|\mathcal{N}'|$ steps, so $|\mathcal{Y}| \leq |\mathcal{N}'|(|\mathcal{N}'| - 1) \leq (3 \cdot d^3)^2$ after the first phase.

In each step of the second and final stage of the algorithm, we pick some $I \in F_\phi$ such that $|X'(I, 1)| = |X'(I, 2)| = |X'(I, 3)|$ does not hold and add triangles contained in $G[X(I, 1) \cup X(I, 2) \cup X(I, 3)]$ to \mathcal{Y} until $|X'(I, 1)| = |X'(I, 2)| = |X'(I, 3)|$ holds. We continue in this manner until we have the desired collection \mathcal{Y} . We will now describe this process for a fixed $I \in F_\phi$. Before each triangle is constructed, we relabel $\{j_1, j_2, j_3\} = [3]$ so that $|X'(I, j_1)| \leq |X'(I, j_2)| \leq |X'(I, j_3)|$ and let

$$c(I) := (|X'(I, j_2)| - |X'(I, j_1)|) + (|X'(I, j_3)| - |X'(I, j_1)|).$$

We also fix $\Phi := c(I)$ before any triangle are constructed. Because $|\mathcal{Y}| \leq 9 \cdot d^6$ at the start of the second stage of the algorithm, $|\mathcal{W}| = |W|$, and every triangle in $\mathcal{Y} \cup \mathcal{W}$ has at most 2

vertices in $X(I, j)$ for any $j \in [3]$, we have that

$$\Phi \leq 2 \cdot 2(9 \cdot d^6 + |W|) < 2\zeta n.$$

Note that because I satisfies (23), we can conclude that $\Phi \equiv c(I) \equiv 0 \pmod{3}$ throughout this process.

We now add a triangle to \mathcal{Y} with one vertex in $X(I, j_2)$ and two vertices in $X(I, j_3)$ until $c(I) = 0$, which implies $|X'(I, 1)| = |X'(I, 2)| = |X'(I, 3)|$ (recall that we relabel $\{j_1, j_2, j_3\} = [3]$ before each triangle is constructed). By Lemma 3.8(d), $X(I, 1)X(I, 2)X(I, 3)$ is a triangle in $C(\mathcal{N}, \beta)$. Therefore, there exists $v \in X'(I, j_2)$ such that $d(v, X'(I, j_3)) > \gamma n = \alpha(G)$ and, hence, a triangle with one vertex in $X'(I, j_2)$ and two vertices in $X'(I, j_3)$, provided

$$|V(\mathcal{Y} \cup \mathcal{W}) \cap X(I, j_2)|, |V(\mathcal{Y} \cup \mathcal{W}) \cap X(I, j_3)| < (\beta - \gamma)n. \quad (24)$$

Assuming (24) always holds, this process will terminate after constructing at most $2 \cdot \Phi/3$ triangles, because $c(I)$ decreases by 3 after each triangle is added to \mathcal{Y} unless $|X'(I, j_1)| = |X'(I, j_2)|$, and when $|X'(I, j_1)| = |X'(I, j_2)|$, $c(I)$ does not change, but $c(I)$ decreases by 3 when the following triangle is added to \mathcal{Y} . Therefore, $V(\mathcal{Y} \cup \mathcal{W})$ intersects any set in \mathcal{N} in at most $2(2 \cdot \Phi/3 + 9 \cdot d^6 + |W|) < (\beta - \gamma)n$ vertices. Hence, (24) always holds and we can find the required triangles between $X'(I, j_2)$ and $X'(I, j_3)$. \square

3.3 Proof of Lemma 3.2

Proof of Lemma 3.2. Set $\gamma < \varepsilon/36$. Let \mathcal{T} be a maximum family of disjoint triangles in G , and \mathcal{M} be a maximum matching in $G[V \setminus V(\mathcal{T})]$. Denote \mathcal{V} the set of remaining vertices and let $v = |\mathcal{V}|$, i.e. $v = |G \setminus V(\mathcal{T} \cup \mathcal{M})|$. Denote $t := |\mathcal{T}|$ and $m := |\mathcal{M}|$, then we have $n = 3t + 2m + v$, $v \leq \alpha(G) \leq \gamma n$ and $t \geq (\delta(G) - \alpha(G))/3 \geq n/6$ by greedy construction.

Claim 3.3. $m < 8/\varepsilon$.

Proof. For a contradiction, assume $\varepsilon m \geq 8$. Note that for every vertex $u \in V(\mathcal{M})$, its degree in $G[V \setminus V(\mathcal{T})]$ is at most $v + m$, otherwise u is adjacent to both ends of a matching edge in \mathcal{M} , contradicting the maximality of \mathcal{T} . Thus

$$\begin{aligned} d(u, V(\mathcal{T})) &\geq \left(\frac{1}{2} + \varepsilon\right) n - v - m = \left(\frac{1}{2} + \varepsilon\right) (3t + 2m + v) - v - m \\ &\geq \left(\frac{3}{2} + 3\varepsilon\right) t + \varepsilon m - \frac{v}{2} \geq \left(\frac{3}{2} + \varepsilon\right) t, \end{aligned} \quad (25)$$

where the last inequality follows from the fact that $v \leq \gamma n$ and $t \geq n/6$. Thus $e(V(\mathcal{M}), V(\mathcal{T})) \geq (\frac{3}{2} + \varepsilon)t \cdot 2m = (3 + 2\varepsilon)tm$.

Let \mathcal{T}' be the collection of triangles in \mathcal{T} , each sending at least $3m + 9$ edges to \mathcal{M} and write $t' = |\mathcal{T}'|$. Note that each triangle $T \in \mathcal{T}$ can send at most $6m$ edges to \mathcal{M} , thus

$$e(V(\mathcal{M}), V(\mathcal{T})) \leq t' \cdot 6m + (t - t')(3m + 8) = (3m + 8)t + (3m - 8)t'.$$

Together with (25) we have that

$$t' \geq \frac{2\varepsilon m - 8}{3m - 8} \cdot t \geq \frac{\varepsilon m}{3m - 8} \cdot t \geq \frac{\varepsilon}{3} \cdot t \geq \frac{\varepsilon n}{18}. \quad (26)$$

Note that for every $T \in \mathcal{T}'$, there is at least one vertex $s_T \in V(T)$ that sends at least $(3m + 9)/3 = m + 3$ edges to \mathcal{M} . Hence, s_T forms a triangle with at least 3 edges in \mathcal{M} . Let $S := \{s_T : T \in \mathcal{T}'\}$ and $R := V(\mathcal{T}') \setminus S$.

By the definition of \mathcal{T}' , we have $e(V(\mathcal{M}), V(\mathcal{T}')) \geq (3m + 9)t'$. Thus there exists $u \in V(\mathcal{M})$ such that

$$d(u, V(\mathcal{T}')) \geq \frac{e(V(\mathcal{M}), V(\mathcal{T}'))}{2m} \geq \frac{(3m + 9)t'}{2m} \geq \frac{3t'}{2}.$$

With (26) we have that $d(u, V(\mathcal{R})) \geq d(u, V(\mathcal{T}')) - |S| \geq t'/2 \geq (\varepsilon n)/36 > \gamma n$.

Since $\alpha(G) \leq \gamma n$, there is at least one edge $y_1 y_2 \in N_R(u)$. Let T be the triangle $u y_1 y_2$ and let $T_1, T_2 \in \mathcal{T}$ such that $y_i \in T_i$ for $i \in [2]$. Since, for $i \in [2]$, s_{T_i} forms a triangle with at least three edges in \mathcal{M} , we can pick distinct edges in $e_1, e_2 \in \mathcal{M}$ such that neither contains u and $s_{T_i} e_i$ is a triangle for $i \in [2]$. If $T_1 \neq T_2$, then $\mathcal{T} - T_1 - T_2 + T + s_{T_1} e_1 + s_{T_2} e_2$ contradicts the maximality of \mathcal{T} , and if $T_1 = T_2$, then $\mathcal{T} - T_1 + T + s_{T_1} e_1$ contradicts the maximality of \mathcal{T} . \square

Claim 3.4. $v \leq 1$.

Proof. Suppose to the contrary that there exists two vertices $x, y \in V(\mathcal{V})$. $V(\mathcal{V})$ is an independent set, hence $v \leq \gamma n$, and, by Claim 3.3, $m < 8/\varepsilon$, therefore

$$e(\{x, y\}, V(\mathcal{T})) \geq 2(\delta(G) - m) \geq (1 + \varepsilon)n > 3t + \varepsilon n.$$

Denote $\mathcal{T}'' := \{T \in \mathcal{T} : e(\{x, y\}, T) \geq 4\}$. It follows that $t'' := |\mathcal{T}''| \geq \varepsilon n/3 > \gamma n$. Fix a triangle $T = abc \in \mathcal{T}''$. If $d(x, V(T)) = 3$ and $d(y, V(T)) = 1$, say $ya \in E(G)$, then we get a triangle xbc and an edge ya , contradicting to the maximality of \mathcal{M} . Thus we may assume that $d(x, V(T)) = d(y, V(T)) = 2$. Note that if x is adjacent to $\{a, b\}$ and y is adjacent to $\{a, c\}$, then we get the triangle xab and an edge yc , contradicting to the maximality of \mathcal{M} . Hence, both x and y are adjacent to the same two vertices in T . Let $S := N(x) \cap N(y) \cap V(\mathcal{T}'')$, and $R := V(\mathcal{T}'') \setminus S$. Since $|R| = t'' > \gamma n$, there exist two triangles $abc, a'b'c' \in \mathcal{T}''$ such that $cc' \in E(G[R])$. Now we can take $xab, ya'b'$ and cc' , again contradicting to the maximality of \mathcal{M} . \square

The number of vertices not covered in \mathcal{T} is then $2m + v < 16/\varepsilon + 1$. \square

4 Proof of Theorem 1.3

We prove Theorem 1.3 in roughly the same way as we proved Theorem 1.2. That is, we prove an absorbing lemma (Lemma 4.1) and an almost tiling lemma (Lemma 4.4) and then we use them both to obtain the desired result. We omit the details of proving Theorem 1.3, given Lemma 4.1 and Lemma 4.4, since they are identical to the analogous proof of Theorem 1.2.

Notation. For disjoint vertices x, y, z , we will let x , xy and xyz represent the sets $\{x\}$, $\{x, y\}$ and $\{x, y, z\}$ respectively. It should be clear from context whether we mean for x to represent the vertex x or the singleton set $\{x\}$. For any $U \subseteq V$, we will let $\bar{U} = V \setminus U$, $\|U\| := \sum_{e \in \binom{U}{2}} w(e) \cdot 3$ and for $W \subseteq \bar{U}$ we will let $\|U, W\| := \sum_{e \in E(U, W)} w(e) \cdot 3$. For disjoint vertices x, y and z we call xyz a *heavy triangle* if $\|xyz\| > 9t$. We multiply by three here purely for notational convenience.

To prove the absorbing lemma, we will consider the very simply partition $\mathcal{M} := \{V_1\}$ of V , i.e. $V_1 := V$. We show that there are at least ϕn^3 heavy triangles in G , i.e. $t_\phi(\mathcal{M}, \{1, 1, 1\}) = 1$ and that the entire vertex set $V_1 := V$ is $(\phi, 1)$ -linked. Applying Lemma 2.10 will essentially complete the proof of the absorbing lemma.

Lemma 4.1 (Absorbing Lemma). *For any $t \in (0, 1)$ let $0 < \zeta \ll \sigma \ll \varepsilon < 1$ and n_0 such that the following holds. For any $n \geq n_0$ that is divisible by 3, graph $(V, E) = G = K_n$ and $w : E \rightarrow [0, 1]$ such that $\delta_w(G) \geq \left(\frac{1+2t}{3} + \varepsilon\right)n$, there exists $U \subset V$ such that $|U| \leq \sigma n$ and for any $W \subseteq V \setminus U$ such that $|W|$ is at most ζn and divisible by 3, there exists a perfect tiling of $G[U \cup W]$ with heavy triangles.*

Proof. Let $\sigma \ll \phi \ll \varepsilon$. The following two claims make up the bulk of the proof.

Claim 4.2. *There are at least $\frac{1}{4}n^3$ ordered triples $(x, y, z) \in V^3$ such that xyz is a heavy triangle.*

Proof. Pick any $x \in V$. For any $y \in V - x$, let $V' = V - x - y$ and

$$Z_y := \{z \in V' : xyz \text{ is heavy triangle}\}.$$

By $\delta_w(G) \geq \left(\frac{1+2t}{3} + \varepsilon\right)n$,

$$(2+4t)|V'| < \|xy, V'\| \leq 6 \cdot |Z_y| + (9t - \|xy\|)|V' \setminus Z_y| = (6 - 9t + \|xy\|)|Z_y| + (9t - \|xy\|)|V'|,$$

so, since $|Z_y| \geq 0$ and $\|xy\| \leq 3$,

$$|Z_y| > \frac{\|xy\| - 5t + 2}{6 - 9t + \|xy\|}|V'| \geq \frac{\|xy\| - 5t + 2}{9(1-t)}|V'|.$$

Therefore, there are at least

$$\sum_{y \in V-x} |Z_y| > \sum_{y \in V-x} \frac{\|xy\| - (5t - 2)}{9(1-t)} \cdot |V'| > \frac{1 + 2t - (5t - 2)}{9(1-t)} \cdot (n-2)^2 = \frac{1}{3}(n-2)^2$$

pairs (y, z) such that xyz is a heavy triangle, and this completes the proof. \square

Claim 4.3. For every pair of distinct vertices x and y there are at least $2\phi^2 n$ ordered pairs $(z, w) \in (V - x - y)^2$ such that xyz and xyw are both heavy triangles.

Proof. Assume the contrary. For $0 \leq c \leq 6$, let

$$Z_c := \{z \in V - x - y : \|z, xy\| > c\}.$$

For any $z \in V$ we will say $w \in V - xyz$ works with z if both xzw and yzw are heavy triangles.

First note that if $z \in V - x - y$ is such that $\|x, z\|, \|y, z\| > 3t$, then any vertex $w \in V - x - y - z$ such that $\|w, xyz\| \geq 3 + 6t$ works with z .

If $z \in Z_{3+3t}$, then, because $\|xyz, V \setminus xyz\| > (3 + 6t + 9\varepsilon)n - 2\|xyz\|$, there are at least $2\phi n$ vertices w such that $\|w, xyz\| > 3 + 6t$. By the previous observation, every such w works with z . Therefore, we can now assume that $|Z_{3+3t}| < \phi n$.

Since $\|xy, V \setminus xy\| \geq (2 + 4t + 6\varepsilon)n - 2\|xy\|$, we have $|Z_{2+4t}| \geq 2\phi n$. Therefore, if for every vertex in $z \in Z_{2+4t}$ there are ϕn vertices that work with z , then we are done. Assume that this is not the case, and let $z \in Z_{2+4t}$ such that there are fewer than ϕn vertices work with z . Let G^* be the graph obtained from G by removing the vertices in Z_{3+3t} and the vertices that work with z from G . Note that we removed at most $2\phi n$ vertices, so G^* has the following properties:

$$(a) Z_{3+3t} = \emptyset, (b) \text{ no vertices work with } z, \text{ and } (c) \delta_w(G^*) \geq \left(\frac{1+2t}{3} + \frac{\varepsilon}{2}\right)n. \quad (27)$$

Assume without loss of generality, that $\|xz\| \geq \|yz\|$.

Let $V' := V(G^*) \setminus xyz$, $Y := \{w \in V' : yzw \text{ is a heavy triangle}\}$ and $X := V' \setminus Y$.

By (27)(c), there exists $w \in V'$ such that $\|w, xyz\| \geq 3 + 6t$. If $\|xz\| \geq \|yz\| > 3t$, then, because $\|xw\|, \|yw\| \leq 3$, both $\|xzw\|$ and $\|yzw\|$ are heavy triangles, contradicting (27)(b). Hence $\|yz\| \leq 3t$, which implies that if we let $\bar{t} := 1 - t$ and $c := (\|yz\| - 3t) + \bar{t} = \|yz\| - (3 - 4\bar{t})$, then $c \leq \bar{t}$. Because $z \in Z_{2+4t} = Z_{6-4\bar{t}}$, it must be that

$$\|xz\| > 3 - c, \quad (28)$$

so $c > 0$. Combining the upper and lower bounds on c gives

$$\bar{t} \geq c > 0. \quad (29)$$

Note that

$$w \in Y \text{ if and only if } \|w, yz\| \geq 6t + \bar{t} - c = 5t + 1 - c. \quad (30)$$

Therefore, we have that

$$\|yz, V'\| < 3|Y| + \|z, Y\| + (5t + 1 - c)|X| = \|z, Y\| + (5\bar{t} - 3 + c)|Y| + (5t + 1 - c)|V'|, \quad (31)$$

and, by (27)(c),

$$\|yz, V'\| \geq (2 + 4t)|V'| = (\bar{t} + c)|V'| + (5t + 1 - c)|V'|. \quad (32)$$

If $w \in X$, then (30) implies $\|w, xyz\| < 5t + 4 - c$. If $w \in Y$ and $\|w, xyz\| \geq 9t + c$, then (28) implies that

$$\|xzw\| \geq \|w, xyz\| - \|wy\| + \|xz\| > (9t + c) - 3 + (3 - c) = 9t,$$

which contradicts (27)(b). Combining this with (27)(c), implies

$$(3 + 6t)|V'| < \|xyz, V'\| < (5t + 4 - c)|X| + (9t + c)|Y| = (5t + 4 - c)|V'| - (4\bar{t} - 2c)|Y|.$$

Then combining this with the obvious bound $\|z, Y\| \leq 3|Y|$, (31) and (32), implies

$$\frac{\bar{t} - c}{4\bar{t} - 2c} > \frac{|Y|}{|V'|} > \frac{\bar{t} + c}{5\bar{t} + c} \text{ which implies } c^2 - 6\bar{t}c + \bar{t}^2 > 0.$$

With (29), we have that

$$0 \leq c < \bar{t}(3 - 2\sqrt{2}) < \bar{t}/2. \quad (33)$$

Again using the fact that $\|xyz, w\| < 9t + c$ for every vertex $w \in Y$, but this time also using (27)(a), we have that

$$(3 + 3t)|X| + \|z, X\| + (9t + c)|Y| \geq \|xyz, V'\| > (2 + 4t)|V'| + \|z, X\| + \|z, Y\|$$

so

$$0 > \|z, Y\| - \bar{t}|X| + (5\bar{t} - 3 - c)|Y| = \|z, Y\| - \bar{t}|V'| + (6\bar{t} - 3 - c)|Y|.$$

By (31) and (32), $\|z, Y\| - (\bar{t} + c)|V'| + (5\bar{t} - 3 + c)|Y| > 0$, so $c|V'| + (\bar{t} - 2c)|Y| < 0$. This contradicts (33). \square

Now we can quickly prove Lemma 4.1. Recall definitions 2.5, 2.8 and 2.9. Claim 4.2 implies that V is $(1, \phi, 1)$ -linked, so if we let $V_1 := V$ and $\mathcal{M} = \{V_1\}$, then \mathcal{M} is a $(1, \phi, 1)$ -linked partition of V . Claim 4.3 implies that $t_\phi(\mathcal{M}, \{1, 1, 1\}) = 1$ and $F_\phi(\mathcal{M}) = \{\{1, 1, 1\}\}$. Now we can apply Lemma 2.10 to \mathcal{M} . Let U and ζ be A and η from Lemma 2.10, respectively. The set U is the desired set, since when $W \subseteq V \setminus U$ is such that $|W|$ is at most ζn and divisible by 3, any partition of W into three parts each of size $|W|/3$ is $(\mathcal{M}, \phi, \eta)$ -absorbable with respect to A . \square

Lemma 4.4 (Triangle Covering Lemma). *For any $\varepsilon > 0$ there exists n_0 such that for any $n \geq n_0$, if $(V, E) = G = K_n$ and $w : E \rightarrow [0, 1]$ such that $\delta_w(G) \geq \left(\frac{1+2t}{3} + \varepsilon\right)n$ then there is a heavy triangle tiling on all but at most 6 vertices.*

Proof. Let \mathcal{R} be a collection of vertex disjoint heavy triangles in G , let $U := V(\mathcal{R})$, $W := V \setminus U$, and $\rho := \sum_{T \in \mathcal{R}} \|T\|$. Let $M \subseteq E(G[U])$ be a matching such that for every $e \in M$, $\|e\| > 3t$, and let $I := W \setminus (\bigcup M)$. Assume that \mathcal{R} and M are picked to maximize the triple $(|\mathcal{R}|, |M|, \rho)$ lexicographically.

Clearly $|W| = 2|M| + |I|$, so the following two claims complete the proof.

Claim 4.5. $|M| \leq 2$.

Proof. Suppose there exist three distinct edges $e_1, e_2, e_3 \in M$. By the maximality of $|\mathcal{R}|$, for $i \in \{1, 2, 3\}$ and any $x \in W - e_i$, $\|e_i, x\| < 6t$. Therefore, $\|e_1, e_2, e_3, W\| \leq 6t|W|$, so

$$\|e_1 \cup e_2 \cup e_3, U\| > 6 \cdot 3\delta_w(G) - 6t|W| > 6 \cdot (1 + 2t)|U| = (18 + 36t)|\mathcal{R}|,$$

so there exist $T \in \mathcal{R}$ such that $\|e_1 \cup e_2 \cup e_3, T\| > 18 + 36t$. Without loss of generality assume that $\|e_1, T\| \geq \|e_2, T\| \geq \|e_3, T\|$.

Since $18 \geq \|e_1, T\| > 6 + 12t$, $\|e_2, T\| > 18t$. Now, label $\{t_1, t_2, t_3\} := V(T)$ so that $\|e_1, t_1\| \geq \|e_1, t_2\| \geq \|e_1, t_3\|$. Since $6 \geq \|e_1, t_1\| > 2 + 4t$, we have that $\|e_1, t_2\| > 6t$, and both e_1t_1 and e_1t_2 are heavy triangles. Because $\|e_2, T\| > 18t$, there exists $i \in \{1, 2, 3\}$ such that $\|e_2, t_i\| > 6t$ which implies e_2t_i is a heavy triangle. Let $j \in \{1, 2\} - i$. Since e_1t_j and e_2t_i are disjoint heavy triangle, we have violated the maximality of $|\mathcal{R}|$. \square

Claim 4.6. $|I| \leq 2$.

Proof. Suppose there are disjoint vertices $x_1, x_2, x_3 \in I$. By the maximality of $|\mathcal{R}|$, $\|x_i, e\| < 6t$ for every $e \in M$ and $i \in [3]$. Furthermore, by the maximality of $|M|$, $\|x_i, y\| \leq 3t$ for every $y \in I - x_i$. Therefore, $\|x_1x_2x_3, W\| \leq 3t|W|$ and

$$\|x_1x_2x_3, U\| > 3 \cdot 3\delta_w(G) - 3t|W| > 3 \cdot (1 + 2t)|U| = (9 + 18t)|\mathcal{R}|,$$

so there exists $T \in \mathcal{R}$ such that $\|x_1x_2x_3, T\| > 9 + 18t$. Without loss of generality assume that $\|x_1, T\| \geq \|x_2, T\| \geq \|x_3, T\|$.

Note that $9 \geq \|x_1, T\| > 3 + 6t$ which implies $\|x_2, T\| > 9t$ and $\|x_2, t_1\| > 3t$ for some $t_1 \in T$. Therefore, by the maximality of $|M|$, to complete the proof we only need to show that $x_1t_2t_3$ is a heavy triangle where $\{t_2, t_3\} = V(T) - t_1$. For the rest of the proof we will focus on x_1 so, for notation simplicity, let us define $x := x_1$.

Now suppose xt_2t_3 is not a heavy triangle, i.e.

$$\|xt_2\| + \|xt_3\| + \|t_2t_3\| \leq 9t. \quad (34)$$

Note that for any labeling $\{i, j, k\} = \{1, 2, 3\}$ since $\|xt_k\| \leq 3$, we have $\|x, t_it_j\| > 6t$, so xt_it_j is a heavy triangle when $\|t_it_j\| \geq 3t$. Therefore, $\|t_2t_3\| < 3t$, and, furthermore, because $t_1t_2t_3$ is a heavy triangle, we have that $\|t_1t_2\| + \|t_1t_3\| > 6t$. Assume without loss of generality, that $\|t_1t_2\| \geq \|t_1t_3\|$, so $\|t_1t_2\| > 3t$. This implies that xt_1t_2 is a heavy triangle, and, by the maximality of ρ ,

$$\|xt_1\| + \|xt_2\| \leq \|t_1t_3\| + \|t_2t_3\|. \quad (35)$$

Furthermore, since $\|xt_1\| + \|xt_2\| > 6t$ and $\|t_2t_3\| < 3t$, this implies $\|t_1t_3\| > 3t$. Therefore, xt_1t_3 is a heavy triangle, and, again by the maximality of ρ ,

$$\|xt_1\| + \|xt_3\| \leq \|t_1t_2\| + \|t_2t_3\|. \quad (36)$$

By (34), $\|t_2t_3\| \leq 9t - (\|xt_2\| + \|xt_3\|)$. Combining this with (35) and (36), we get that

$$2\|xt_1\| + \|xt_2\| + \|xt_3\| \leq \|t_1t_2\| + \|t_1t_3\| + 18t - 2(\|xt_2\| + \|xt_3\|).$$

Hence,

$$\|xt_2\| + \|xt_3\| + 2\|x, T\| \leq \|t_1t_2\| + \|t_1t_3\| + 18t.$$

This is a contradiction, because

$$\|xt_2\| + \|xt_3\| + 2\|x, T\| > 6t + 2(3 + 6t) = 6 + 18t \text{ and } \|t_1t_3\| + \|t_1t_2\| + 18t \leq 6 + 18t.$$

□

5 Concluding Remarks

In this paper we answered Question 1.1 for $k = 3$, and it remains open for $k \geq 4$. We now give constructions which show that the minimum degree necessary for Questions 1.1 is at least $(\frac{k-2}{k} + o(1))n$ for every $k \geq 4$. In the following constructions, we call an n vertex triangle-free graph with independence number $o(n)$ and minimum degree $o(n)$ an *Erdős graph*.

For the case $k = 2\ell + 1$, consider the complete $(\ell + 1)$ -partite graph with one part V_0 of size $n/k - 1$, another part V_1 of size $2n/k + 1$ and the remaining parts V_2, \dots, V_ℓ each of size $2n/k$. To complete the construction, for $i = 0, \dots, \ell$, put a copy of an Erdős graph on the set V_i . This graph does not have a K_k -tiling, because each K_k has at most 2 vertices in V_1 and a K_k -tiling can have at most n/k copies of K_k . The minimum degree of this graph is $(\frac{k-2}{k} + o(1))n$ and it has sublinear independence number. Note that this construction has the additional property of being K_{k+2} -free. For the case $k = 2\ell$, start with the complete ℓ -partite graph with parts V_1, \dots, V_ℓ where V_1 has size $2n/k + 1$, V_2 has size $2n/k - 1$ and the remaining parts each have size $2n/k$, and place an Erdős graph on each of the parts V_1, \dots, V_ℓ . This again gives a graph with no K_k -factor, sublinear independence number and minimum degree $(\frac{k-2}{k} + o(1))n$. Note that, in this case, the graph is K_{k+1} -free.

Another question, motivated by the fact that all of our examples which show that the minimum degree condition in Theorem 1.2 is asymptotically sharp contain very large cliques, is the following.

Question 5.1. *Let G be an n -vertex K_r -free graph with $\alpha(G) = o(n)$ for some constant $r \geq 4$. What is the minimum degree condition on G that guarantees a triangle tiling in G ?*

For the case $r = 4$, we use a modified version of the Bollobás-Erdős graph [5] to construct a lower bound. For every large even n , the Bollobás-Erdős graph is an n -vertex K_4 -free graph with independence number $o(n)$. The vertex set is the disjoint union of two sets V_1 and V_2 of the same order such that the graphs $G[V_1]$ and $G[V_2]$ are triangle-free and $d(v_i, V_{3-i}) \geq (1/4 - o(1))n$ for every $v_i \in V_i$. To construct our example, we start with the Bollobás-Erdős graph on $4/3n + 2$ vertices, and then remove a random subset of size $n/3 + 2$ from one of the two parts. Note that the two parts now have sizes $n/3 - 1$ and $2n/3 + 1$. With high-probability, this gives a K_4 -free graph with minimum degree $(1/6 - o(1))n$ that does not have a triangle factor. We call this construction the *modified Bollobás-Erdős graph* on n vertices.

For the case $r = 5$, we can use the example above with $k = 3$, i.e. just the parts V_0 and V_1 , to show that we need $\delta(G) \geq (1/3 + o(1))n$. It might be true that instead of K_5 , forbidding any larger clique does not affect the bound on the minimum degree.

Question 5.2. *Let G be an n -vertex K_r -free graph with $\alpha(G) = o(n)$ for some constant $r \geq 5$. Is $\delta(G) \geq (1/3 + o(1))n$ sufficient for the existence of a triangle tiling?*

Noga Alon commented that if one is only looking for $n/3 - 1$ vertex disjoint triangles, instead of a triangle factor, then maybe the minimum degree condition $(1/3 + o(1))n$ is sufficient (with no condition on the clique number).

One can also consider a more general question.

Question 5.3. *Let r, k be such that $r > k$, let G be an n -vertex K_r -free graph with $\alpha(G) = o(n)$. What is the minimum degree condition on G that guarantees a triangle tiling in G ?*

When k is even and $r = k + 1$, the example above shows that the minimum degree must be at least $(\frac{k-2}{k} + o(1))n$. Note that this minimum degree condition agrees with the minimum degree condition in Question 5.2. When $k = 2\ell + 1$ and $r = k + 1$, we can modify the construction above by replacing the parts V_0 and V_1 with the modified Bollobás-Erdős graph on $3n/k$ vertices. The minimum degree of this graph is $(\frac{k-2}{k} - \frac{1}{2k} - o(1))n = (\frac{2k-5}{2k} - o(1))n$.

It should also be noted that when $\alpha(G)$ is at most a constant, the fact that G has a K_k tiling on all but at most a constant number of vertices is a direct consequence of Ramsey's Theorem. Furthermore, when we add the condition $\delta(G) \geq (1/2 + \varepsilon)n$, a counting argument and Ramsey's Theorem show that there are $\Omega(n^{k-1})$ copies of K_{k-1} in the intersection of the neighborhoods of any two distinct vertices, so the absorbing method gives a K_k -factor.

Acknowledgements. We would like to thank Hong Liu and Andrew Treglown for interesting discussions at the beginning of this project and Noga Alon and Mathias Schacht for helpful comments.

Appendix (by Christian Reiher and Mathias Schacht): Clique factors in locally dense graphs

Balogh, Molla, and Sharifzadeh study sufficient minimum degree conditions for K_k -factors in graphs with sublinear independence number. In particular, for K_k -factors the minimum degree condition for n -vertex graphs is of the form $c_k n$ where $c_k \rightarrow 1$ as $k \rightarrow \infty$.

In this appendix we note that if we require positive density on all linear sized subsets, instead of just one edge, then for n -vertex graphs the minimum degree condition

$$\delta(G) \geq (1/2 + o(1))n$$

suffices for K_k -factors for any $k \geq 3$. More formally, we say a graph $G = (V, E)$ is (ϱ, d) -dense, if for every $U \subseteq V$ the number $e_G(U)$ of edges of G induced on U is at least $d \binom{|U|}{2} - \varrho |V|^2$.

In the proof of Theorem A.1 below we shall utilise the well-known fact, that for any k, d , and $\xi > 0$, there exists $\varrho > 0$ such that every sufficiently large (ϱ, d) -dense graph $G = (V, E)$ contains at least $(d^{\binom{k}{2}} - \xi)|V|^k$ labeled cliques K_k .

Theorem A.1. *For every integer $k \geq 3$, $\varepsilon > 0$, and $d > 0$ there exist $\varrho > 0$ and m_0 such that for every integer $m \geq m_0$ the following holds: If $G = (V, E)$ is a (ϱ, d) -dense graph on $|V| = n = km$ vertices with $\delta(G) \geq (1/2 + \varepsilon)n$, then G contains a K_k -factor.*

Proof (Sketch). The proof is based on the absorption method of Rödl, Ruciński, and Szeemerédi introduced in [26]. We will fix some auxiliary constants d', d'' , and η in such a way that the following hierarchy is imposed

$$\frac{1}{k}, d, \varepsilon \gg d' \gg d'' \gg \eta \gg \varrho.$$

It is easy to see that those constants can be chosen in such a way that in any sufficiently large (ϱ, d) -dense graph $G = (V, E)$ one can remove the vertex sets of copies of K_k 's in a greedy manner until only $\eta|V|$ vertices are left. In other words, this observation reduces the proof of Theorem A.1 to the problem to ensure the abundant existence of suitable absorbers in G . Here we may use the minimum degree condition, which allows us to apply the (ϱ, d) -denseness condition within the joint neighbourhoods of any pair of vertices. This will allow us to find absorbers, which are very similar to those appearing in [14].

Given distinct vertices $v_1, \dots, v_k \in V$ we observe that the subgraph $G[N(v_1)]$ induced on the neighbourhood of v_1 is still $(4\varrho, d)$ -dense and, hence, there exist $d'n^{k-1}$ cliques K_{k-1} that extends v_1 to a K_k . Let u_2, \dots, u_k be such a clique disjoint from v_1, \dots, v_k . For $j = 2, \dots, k$ we consider the joint neighbourhood $N(v_j, u_j) = N(v_j) \cap N(u_j)$. Owing to the minimum degree condition we have $|N(v_j, u_j)| \geq 2\varepsilon n$. Therefore, $G[N(v_j, u_j)]$ is $(\frac{\varrho}{4\varepsilon^2}, d)$ -dense and, hence, there are $\Omega(n^{k-1})$ cliques K_{k-1} in the joint neighbourhood of u_j and v_j .

Summarising, we have shown that for any given distinct vertices $v_1, \dots, v_k \in V$ there exist $d''n^{k(k-1)}$ collections of disjoint cliques K^1, K^2, \dots, K^k of order $k-1$ with $V(K^1) = \{u_2, \dots, u_k\}$ such that $v_1 + K^1, v_2 + K^2, \dots, v_k + K^k$ and $u_2 + K^2, \dots, u_k + K^k$ form copies of K_k in G . In particular, $u_2 + K^2, \dots, u_k + K^k$ form a K_k -factor on

$$V(K^1) \cup V(K^2) \cup \dots \cup V(K^k)$$

and $v_1 + K^1, v_2 + K^2, \dots, v_k + K^k$ form a K_k -factor on

$$V(K^1) \cup V(K^2) \cup \dots \cup V(K^k) \cup \{v_1, \dots, v_k\}.$$

In other words, such a collection K^1, K^2, \dots, K^k forms an absorber for the given vertices v_1, \dots, v_k and for any given v_1, \dots, v_k there are at least $d''n^{k(k-1)}$ such absorbers. The theorem then follows by a standard application of the absorption method and we omit the details. \square

The degree condition of Theorem A.1 is approximately best possible, as the example following Theorem 1.2 shows. It seems plausible that constructions of this kind (two cliques of order roughly $n/2$ that share up to $k-2$ vertices) lead to optimal lower bounds for the minimum degree condition. Therefore, we put forward the following question.

Question A.2. *Is it true that $\delta(G) \geq n/2 + O(1)$ suffices in Theorem A.1?*

References

- [1] Alon, N. and Yuster, R., H-factors in dense graphs, *J. Combin. Theory B*, *66*, (1996) 269–282.
- [2] Balogh, J., Kemkes, G., Lee, C. and Young, S. J., Towards a weighted version of the Hajnal-Szemerédi theorem, *Combinatorics, Probability and Computing*, *22*, (2013), 346–350.
- [3] Balogh, J. and Lenz, J., Some exact Ramsey-Turán numbers, *Bull. Lond. Math. Soc.*, *44*, (2012), 1251–1258.
- [4] Balogh J., Lo A. and Molla T., Transitive triangle tilings in oriented graphs, submitted.
- [5] Bollobás, B. and Erdős, P., On a Ramsey-Turán type problem, *J. Combin. Theory B*, *21*, (1976), 166–168.
- [6] Corrádi, K. and Hajnal, A., On the maximal number of independent circuits in a graph, *Acta Math. Acad. Sci. Hungar*, *14*, (1963), 423–439.
- [7] Czygrinow A., DeBiasio L., Kierstead H.A. and Molla T., An extension of the Hajnal–Szemerédi theorem to directed graphs, *Combin. Probab. Comput.* *24*, (2015), 754–773.
- [8] Czygrinow A., Kierstead H.A. and Molla T., On directed versions of the Corrádi–Hajnal Corollary, *European J. Combin.* **42** (2014), 1–14.
- [9] Erdős, P., Hajnal, A., Sós, V. T., and Szemerédi, E., More results on Ramsey-Turán type problems, *Combinatorica*, *3*, (1983), 69–81.
- [10] Erdős, P., Hajnal, A., Simonovits, M., Sós, V. T., and Szemerédi, E., Turán-Ramsey theorems and K_p -independence numbers, *Combin. Probab. Comput.*, *3*, (1994), 297–325.
- [11] Erdős, P. and Sós, V. T., Some remarks on Ramsey’s and Turán’s theorem, *Combinatorial theory and its applications, II (Proc. Colloq., Balatonfüred, 1969)*, (1970), 395–404.
- [12] Fischer E., Variants of the Hajnal–Szemerédi theorem, *J. Graph Theory*, *31* (1999), 275–282.
- [13] Hajnal, A. and Szemerédi, E., Proof of a conjecture of P. Erdős, *Combinatorial theory and its applications, II*, (1970), 601–623.
- [14] Hàn, H., Person, Y., Schacht, M., On perfect matchings in uniform hypergraphs with large minimum vertex degree, *SIAM J. Discrete Math.*, *23*, (2009), 732–748.
- [15] Janson S., Łuczak T. and Ruciński A., *Random Graphs*, Wiley, 2000.

- [16] Keevash P. and Mycroft R., A multipartite Hajnal–Szemerédi theorem, *J. Combin. Theory B*, 114 (2015), 187–236.
- [17] Keevash P. and Sudakov B., Triangle packings and 1-factors in oriented graphs, *J. Combin. Theory B*, 99 (2009), 709–727.
- [18] Kierstead H.A. and Kostochka A.V., An Ore-type Theorem on Equitable Coloring, *J. Combin. Theory B*, 98 (2008), 226–234.
- [19] Komlós, J., Sárközy, G., and Szemerédi, E., Proof of the Alon-Yuster conjecture, *Discrete Mathematics* 235, (2001), 255–269.
- [20] Krivelevich, M., Sudakov, B. and Szabó, T., Triangle factors in sparse pseudo-random graphs, *Combinatorica*, 24, (2004), 403–426.
- [21] Kühn D. and Osthus D., The minimum degree threshold for perfect graph packings, *Combinatorica*, 29, (2009), 65–107.
- [22] Lo, A. and Markström, K., F -factors in hypergraphs via absorption, *Graphs Combin.*, 31, (2015), 679–712.
- [23] Martin, R. and Szemerédi E., Quadripartite version of the Hajnal-Szemerédi theorem *Discrete Math.*, 308, (2008), 4337–4360.
- [24] Mubayi, D. and Sós, V., Explicit constructions of triple systems for Ramsey-Turán problems, *J. Graph Theory*, 52, (2006), 211–216.
- [25] Simonovits, M. and Sós, V., Ramsey-Turán theory, *Discrete Math.* 229, (2001), 293–340.
- [26] Rödl V., Ruciński A. and Szemerédi E., A Dirac-type theorem for 3-uniform hypergraphs, *Combin. Probab. Comput.*, 15 (2006), 229–251.
- [27] Treglown A., On directed versions of the Hajnal–Szemerédi theorem, *Combin. Probab. Comput.*, to appear.
- [28] Wang H., Independent directed triangles in a directed graph, *Graphs Combin.*, 16 (2000), 453–462.