

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 6, Issue 10, October 2017

Total Resolving Number of Cactus – Some Characterizations

Shunmugapriya

Department of Mathematics, GVN College, Kovilpati, Tamil Nadu, India

ABSTRACT: Let $G = (V, E)$ be a simple connected graph. An ordered subset W of V is said to be a *resolving set* of G if every vertex is uniquely determined by its vector of distances to the vertices in W . The minimum cardinality taken over all resolving sets is called the *resolving number* of G and is denoted by $r(G)$. The *total resolving number* as the minimum cardinality taken over all resolving sets in which $\langle W \rangle$ has no isolates. It is denoted by $tr(G)$. A *cactus* is a connected graph in which every block is an edge or a cycle. We characterize cactus for which the total resolving number is $2e_c$ and $\sigma(G) - ex(G) + \Theta(G)$.

KEYWORDS: Resolving Number, Total Resolving Number, Cactus.

I. INTRODUCTION

Let $G = (V, E)$ be a finite, simple, connected and undirected graph. The *degree* of a vertex v in G is the number of edges incident to v and it is denoted by $d(v)$. The maximum degree in G is denoted by $\Delta(G)$ and the minimum degree is denoted by $\delta(G)$. The *distance* $d(u, v)$ between two vertices u and v in G is the length of a shortest u - v path in G . P_n denote the *path* on n vertices. C_n denote the *cycle* on n vertices. A vertex v is said to be a cut vertex of G if $G \setminus \{v\}$ is disconnected or a trivial graph. A cut vertex v is called a *path support* if $G \setminus \{v\}$ contains a path component. A cut vertex v is called a *simple path support* if $G \setminus \{v\}$ contains exactly one path component. A cut vertex v is called a *multi path support* if $G \setminus \{v\}$ contains more than one path component. A block of a graph G is a maximal connected subgraph of G that has no cut vertex. The *girth* of a graph G with a cycle is the length of its shortest cycle and it is denoted by $g(G)$.

The *eccentricity* $e(v)$ of a vertex v in G is defined as $e(v) = \max\{d(u, v) \mid u \in V(G)\}$. If $W = \{w_1, w_2, \dots, w_k\} \subseteq V(G)$ is an ordered set, then the ordered k -tuple $(d(v, w_1), d(v, w_2), \dots, d(v, w_k))$ is called the representation of v with respect to W and it is denoted by $r(v|W)$. Since the representation for each $w_i \in W$ contains exactly one 0 in the i^{th} position, all the vertices of W have distinct representations. W is called a resolving set or G if all the vertices of $V \setminus W$ also have distinct representations. The minimum cardinality taken over all resolving sets is called the *resolving number* of G and it is denoted by $r(G)$.

In 1975, Slater [8] introduced these ideas and used *locating set* for what we have called resolving set. He referred to the cardinality of a minimum resolving set in G as its *location number*. In 1976, Harary and Melter [5] discovered these concepts independently as well but used the term *metric dimension* rather than location number. In 2003, Ping Zhang and Varaporn Saenpholphat [6, 7] studied *connected resolving number* and in 2015, we introduced and studied total resolving number in [3]. In this paper, we use the term *resolving number* to maintain uniformity in the current literature.

If W is a resolving set and the induced subgraph $\langle W \rangle$ has no isolates, then W is called a *total resolving set* of G . The minimum cardinality taken over all total resolving sets of G is called the *total resolving number* of G and is denoted by $tr(G)$.

In this paper, we characterize cactus for which the total resolving number is $2e_c$ and $\sigma(G) - ex(G) + \Theta(G)$.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 6, Issue 10, October 2017

II. BUILDING BLOCKS

In this section, we give several definition and results which are used in subsequent sections.

Definition 2.1. A cycle C_r is called an *end cycle* if C_r contains exactly one vertex of degree at least 3.

Notation 2.2. Let e_c denote the number of end cycles of G .

Lemma 2.3. [4] Let G be a graph with $e_c \geq 1$, and each end cycle is of size at least 4. Then $tr(G) \geq 2e_c$.

Definition 2.4. A block of G containing exactly one cut vertex of G is called an *end block* of G .

Definition 2.5. [2] Any end vertex u of G is said to be a *terminal vertex* of a major vertex v of G if $d(u, v) < d(u, w)$ for every other major vertex w of G . The terminal degree $ter(v)$ of a major vertex v is the number of terminal vertices of v . A major vertex v of G is an *exterior major vertex* of G if it has positive terminal degree. Let $\sigma(G)$ be the sum of the terminal degrees of the major vertices of G and $ex(G)$ be the number of exterior major vertices of G . Let $\Theta(G)$ be the number of exterior major vertices of G with terminal degree at least two.

Lemma 2.6. [3] If G is a graph of order at least 3 and $\delta(G) = 1$, then $tr(G) \geq \sigma(G) - ex(G) + \Theta(G)$.

Theorem 2.7. [3] For any tree T which is not a path, $tr(T) = \sigma(T) - ex(T) + \Theta(T)$.

III. CACTUS

In this section, we characterize cactus for which the total resolving number is $2e_c$ and $\sigma(G) - ex(G) + \Theta(G)$.

Definition 3.1. A *cactus* is a connected graph in which every block is an edge or a cycle.

Theorem 3.2. Let G be a cactus with $g(G) \geq 4$ and with no pendant edge. Then $tr(G) = 2e_c$ if and only if the following two conditions are satisfied.

- (i) G has no even cycle C_r with exactly two vertices in C_r at a distance having degree at least 3 and
- (ii) there is no two consecutive cycles C_s and C_t such that $u_1 \in V(C_s) \cap V(C_t)$ and $u_1u_2, u_1u_3 \in E(G)$ with $d(u_2) \geq 3$ and $d(u_3) \geq 3$ where $u_2 \in V(C_s)$, $u_3 \in V(C_t)$ and $d(x) = 2$ for all $x \in (V(C_s) \cup V(C_t)) \setminus \{u_1, u_2, u_3\}$.

Proof. Let $tr(G) = 2e_c$. Then there exists a minimum total resolving set of G . Let W be such set. By proof of Lemma 2.3, W contains exactly two adjacent vertices in each end cycle of G . Let A_1, A_2, \dots, A_r be the end cycle of G . Let $V(A_i) = \{v_{i1}, v_{i2}, \dots, v_{i|k_i|}\} / 1 \leq i \leq r$ and $d(v_{i1}) \geq 3$.

Suppose G does not satisfy the condition (i). Let $C_r: v_1v_2 \dots v_r v_1$ and $d(v_1) \geq 3$ and $d(v_{\frac{r}{2}+1}) \geq 3$. Then $d(v_2, w) = d(v_r, w)$ for all $w \in W$. It follows that $r(v_2 | W) = r(v_r | W)$, which is a contradiction. Thus G satisfies (i). Suppose G does not satisfy the condition (ii). Let $a, b \in N(u_1) \cap (V(C_s) \cup V(C_t))$. Then $d(a, w) = d(b, w)$ for all $w \in W$. It follows that $r(a | W) = r(b | W)$, which is a contradiction. Thus G satisfies (ii).

Conversely, suppose that G satisfies (i) and (ii). By Lemma 2.3, $tr(G) \geq 2e_c$. Next, we claim that $tr(G) \leq 2e_c$. Let $W = \{v_{i\lfloor \frac{k_i}{2} \rfloor}, v_{i\lfloor \frac{k_i}{2} \rfloor + 1} / 1 \leq i \leq r\}$. Let x and y be two distinct vertices of $V(G) \setminus W$. Then we consider the following two cases.

Case 1: $x \in V(A_i)$ for some $1 \leq i \leq r$.

Without loss of generality let $x \in V(A_1)$. If $y \in V(A_1)$, then $r(x | (W \cap V(A_1))) \neq r(y | (W \cap V(A_1)))$. It follows that $r(x | W) \neq r(y | W)$. So we may assume that y is not in $V(A_1)$. If $d(x, v_{1\lfloor \frac{k_1}{2} \rfloor}) \neq d(y, v_{1\lfloor \frac{k_1}{2} \rfloor})$ or $d(x, v_{1\lfloor \frac{k_1}{2} \rfloor + 1}) \neq d(y, v_{1\lfloor \frac{k_1}{2} \rfloor + 1})$, then $r(x | W) \neq r(y | W)$. So we may assume that $d(x, v_{1\lfloor \frac{k_1}{2} \rfloor}) = d(y, v_{1\lfloor \frac{k_1}{2} \rfloor})$ or $d(x, v_{1\lfloor \frac{k_1}{2} \rfloor + 1}) = d(y, v_{1\lfloor \frac{k_1}{2} \rfloor + 1})$. Clearly, $d(x, w) > d(y, w)$ for all $w \in W \setminus (W \cap V(A_1))$. It follows that $r(x | W) \neq r(y | W)$.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 6, Issue 10, October 2017

Case 2: x is not in $V(A_i)$ for all $1 \leq i \leq r$.

If $y \in V(A_i)$ for some $1 \leq i \leq r$, then by Case 1, $r(x | W) \neq r(x | W)$. So we may assume that y is not in $V(A_i)$ for all $1 \leq i \leq r$. If x lies on the path between y and a vertex w of W , then $d(x, w) < d(y, w)$. If y lies on the path between x and a vertex w of W , then $d(x, w) > d(y, w)$. It follows that $r(x | W) \neq r(x | W)$. So we may assume that x does not lie on the path between y and a vertex w of W and y does not lie on the path between x and a vertex w of W . If x or y , say x does not lie on any cycle of G , then x is a cut vertex of G . Therefore we have at least two branches at x , say B_1 and B_2 . If $y \in V(B_1)$, then $d(x, w) > d(y, w)$ for all $w \in (W \cap V(B_1))$. Otherwise $d(x, w) < d(y, w)$ for all $w \in (W \cap V(B_1))$. It follows that $r(x | W) \neq r(x | W)$. So we may assume that x and y are in some cycle of G . Clearly, there exists a major vertex a such that $d(x, a) < d(y, a)$. Then there exists at least one branch at a , say B_1 such that $d(x, v) < d(y, v)$ for all $v \in V(B_1)$ and hence $d(x, w) < d(y, w)$ for all $w \in (W \cap V(B_1))$. It follows that $r(x | W) \neq r(x | W)$.

Thus $tr(G) \leq 2e_c$ and hence $tr(G) = 2e_c$.

Theorem 3.3. Let G be a cactus with $g(G) \geq 4$ and a unique vertex v such that

$$d(v) \geq 3. \text{ Then } tr(G) = \begin{cases} d(v) - 1, & \text{G contains exactly one pendant} \\ d(v), & \text{otherwise.} \end{cases}$$

Proof. Let B_1, B_2, \dots, B_r be the branches of G at v . Let $V(B_i) = \{v_{i1}, v_{i2}, \dots, v_{ik_i} / 1 \leq i \leq r\}$ and $v = v_{i1}, 1 \leq i \leq r$. Then we consider the following two cases.

Case 1: $\delta(G) = 1$.

Then G contains at least one branch at v is a path. Without loss of generality, let B_1 be such branch. If G is a tree, then by Theorem 2.7, $tr(G) = \sigma(G) - ex(G) + \Theta(G) = d(v) - 1 + 1 = d(v)$. If G is not a tree, then G contains at least one branch at v_1 is a cycle. Without loss of generality, let B_2 be such branch. Then we consider the following two subcases.

Sub Case 1: G contains exactly one pendant.

Then we have B_2, B_3, \dots, B_r are cycles. By Lemma 2.3, $tr(G) \geq 2e_c = 2(s - 1) = d(v) - 1$. Next, we claim that $tr(G) \leq d(v) - 1$. Let $W = \{v_{i \lfloor \frac{k_i}{2} \rfloor}, v_{i \lfloor \frac{k_i}{2} \rfloor + 1} / 2 \leq i \leq r\}$. Let x and y be two distinct vertices of $V(G) \setminus W$. If $x, y \in$

$V(B_i)$ for some $2 \leq i \leq s$, then $r(x | (W \cap V(B_i))) \neq r(y | (W \cap V(B_i)))$. It follows that $r(x | W) \neq r(x | W)$. If $x \in V(B_i)$ and $y \in V(B_j)$ for some $2 \leq i \neq j \leq r$, then $d(x, w) < d(y, w)$ for all $w \in W \cap V(B_i)$. It follows that $r(x | W) \neq r(x | W)$. Thus $tr(G) \leq d(v) - 1$ and hence $tr(G) = d(v) - 1$.

Sub Case 2: G contains more than one pendant.

Let G contains $s \geq 2$ pendant vertices. Then Using proof of Lemmas 2.3 and 2.6, $tr(G) \geq 2s + \sigma(G) - ex(G) + \Theta(G) = d(v)$. Next, we claim that $tr(G) \leq d(v)$. Let $W = \{v_{i \lfloor \frac{k_i}{2} \rfloor}, v_{i \lfloor \frac{k_i}{2} \rfloor + 1} / s + 1 \leq i \leq r\} \cup \{v\} \cup \{v_{22}, v_{32}, \dots, v_{s2}\}$.

Let x and y be two distinct vertices of $V(G) \setminus W$. If $x, y \in V(B_i)$ for some $s + 1 \leq i \leq r$, then $r(x | (W \cap V(B_i))) \neq r(y | (W \cap V(B_i)))$. It follows that $r(x | W) \neq r(x | W)$. If $x \in V(B_i)$, y is not in $V(B_i)$ for some $s + 1 \leq i \leq r$, then $d(x, w) < d(y, w)$ for all $w \in (W \cap V(B_i))$. It follows that $r(x | W) \neq r(x | W)$. So we may assume that x, y are not in $V(B_i)$ for all $s + 1 \leq i \leq r$. If x and y are lies on same branch at v , then x lies on y - v path or y lies on x - v path. Without loss of generality, let x lies on y - v path. Then $d(x, v) < d(y, v)$. It follows that $r(x | W) \neq r(x | W)$. If x and y are lies on distinct branches at v , then without loss of generality, let $x \in V(B_1) \setminus \{v\}$ or $x \in V(B_i) \setminus \{v\}$ for some $2 \leq i \leq s$. Let $x \in V(B_1) \setminus \{v\}$. Then $y \in V(B_i) \setminus \{v\}$ for some $2 \leq i \leq s$. Without loss of generality, let $y \in V(B_2) \setminus \{v\}$. If $d(x, v) \neq d(y, v)$, then $r(x | W) \neq r(x | W)$. So we may assume that $d(x, v) = d(y, v)$. Clearly, $d(x, v_{22}) = d(y, v_{22}) + 2$. It follows that $r(x | W) \neq r(x | W)$. Let $x \in V(B_i) \setminus \{v\}$ for some $2 \leq i \leq s$. Without loss of generality, let $x \in V(B_2) \setminus \{v\}$ and y

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 6, Issue 10, October 2017

$\in V(B_3) \setminus \{v\}$. If $d(x, v) \neq d(y, v)$, then $r(x | W) \neq r(y | W)$. So we may assume that $d(x, v) = d(y, v)$. Clearly, $d(y, v_{22}) = d(x, v_{22}) + 2$. It follows that $r(x | W) \neq r(y | W)$. Hence W is a resolving set of G . Since $\langle W \rangle$ has no isolates, $\text{tr}(G) \leq d(v)$. Hence in this case $\text{tr}(G) = d(v)$.

Case 2: $\delta(G) \geq 2$

Then all the r branches are cycles. By Lemma 2.3, $\text{tr}(G) \geq 2e_c = d(v)$. Next, we claim that $\text{tr}(G) \leq d(v)$. Let $W = \{v_{\lfloor \frac{k_i}{2} \rfloor}, v_{\lfloor \frac{k_i}{2} \rfloor + 1} \mid 1 \leq i \leq r\}$. If $x, y \in V(B_i)$ for some $1 \leq i \leq r$, then $r(x | (W \cap V(B_i))) \neq r(y | (W \cap V(B_i)))$. It follows that $r(x | W) \neq r(y | W)$. If $x \in V(B_i)$ and $y \in V(B_j)$ for some $1 \leq i \neq j \leq r$, then $r(x | (W \cap V(B_i))) \neq r(y | (W \cap V(B_j)))$. It follows that $r(x | W) \neq r(y | W)$. Hence W is a resolving set of G . Since $\langle W \rangle$ has no isolates, $\text{tr}(G) \leq d(v)$. Hence in this case $\text{tr}(G) = d(v)$.

Theorem 3.4. Let G be a cactus with no end cycle and no vertex of G be simple path support. Then $\text{tr}(G) = \sigma(G) - \text{ex}(G) + \Theta(G)$ if and only if the following three conditions are satisfied.

- (i) G has no even cycle C_r with exactly two vertices in C_r at a distance $\frac{r}{2}$ having degree at least 3
- (ii) there is no two consecutive cycles C_s and C_t such that $u_1 \in V(C_s) \cap V(C_t)$ and $u_1u_2, u_1u_3 \in E(G)$ with $d(u_2) \geq 3$ and $d(u_3) \geq 3$ where $u_2 \in V(C_s), u_3 \in V(C_t)$ and $d(x) = 2$ for all $x \in (V(C_s) \cup V(C_t)) \setminus \{u_1, u_2, u_3\}$ and
- (iii) there is no cycle $C_k: v_1v_2 \dots v_kv_1$ with $d(v_1) = d(v_2) = \dots = d(v_{\lfloor \frac{k}{2} \rfloor}) = 2$, and there exist at least two major vertices in C_k but there is no vertex of C_k is an exterior major vertex of G .

Proof. Let $\text{tr}(G) = \sigma(G) - \text{ex}(G) + \Theta(G)$. Let W be a minimum total resolving set of G . Let v_1, v_2, \dots, v_m be the exterior major vertices of G with terminal degree at least 2 and $x_{i1}, x_{i2}, \dots, x_{ik_i}$ be the neighbours of $v_i, 1 \leq i \leq m$. Let $k_i = \text{ter}(v_i)$ and P_{ij} be the v_i - u_{ij} path. Then proof of Lemma 2.6, $W \cap (V(G) \setminus V(P_{ij}))$ is empty.

Suppose G does not satisfy the condition (i). Let $C_r: v_1v_2 \dots v_rv_1$ and $d(v_1) \geq 3$ and $d(v_{\frac{r}{2}+1}) \geq 3$. Then $d(v_2, w) = d(v_r, w)$ for all $w \in W$. It follows that $r(v_2 | W) = r(v_r | W)$, which is a contradiction. Thus G satisfies (i).

Suppose G does not satisfy the condition (ii). Let $a, b \in N(u_1) \cap (V(C_s) \cup V(C_t))$. Then $d(a, w) = d(b, w)$ for all $w \in W$. It follows that $r(a | W) = r(b | W)$, which is a contradiction. Thus G satisfies (ii).

Suppose G does not satisfy the condition (iii). Let $C_k: v_1v_2 \dots v_kv_1$ with $d(v_1) = d(v_2) = \dots = d(v_{\lfloor \frac{k}{2} \rfloor}) = 2$, and there exist at least two major vertices a, b in C_k such that a or b is an exterior major vertex. Without loss of generality, let $a = v_1 = v_k$. Let $v \in V(P_{1k_1}) \cap N(v_1)$. Then $d(v_1, w) = d(v, w)$ for all $w \in W$. It follows that $r(v_1 | W) = r(v | W)$, which is a contradiction. Thus G satisfies (iii).

Conversely, suppose that G satisfies (i), (ii) and (iii). Let $W = \{x_{i1}, x_{i2}, \dots, x_{ik_{i-1}} \mid 1 \leq i \leq m\} \cup \{v_1, v_2, \dots, v_m\}$. Let x and y be two distinct vertices of $V(G) \setminus W$. Then we consider the following two cases.

Case 1: x lies on P_{ij} path for some $1 \leq i \leq m, 1 \leq j \leq k_i$.

Without loss of generality, let x lie on P_{ij} path for some $1 \leq j \leq k_1$. If $d(x, w) \neq d(y, w)$ for some $w \in W \cap V(P_{ij})$, then $r(x | W) \neq r(y | W)$. So we may assume that $d(x, w) = d(y, w)$ for all $w \in W \cap V(P_{ij})$. If y lies on the path between v_1 and a vertex w of $W \setminus V(P_{ij})$, then $d(x, w) > d(y, w)$. It follows that $r(x | W) \neq r(y | W)$. So we may assume that y does not lie on the path between v_1 and a vertex of $W \setminus V(P_{ij})$. Clearly, y lies on odd cycle $u_1u_2 \dots u_ku_1$ such that $d(u_1) \geq 3, d(u_{\lfloor \frac{k}{2} \rfloor + 1}) \geq 3$ and $d(u_i) \geq 2, i \neq 1, i \neq \lfloor \frac{k}{2} \rfloor + 1$ or y lies on P_{ij} path for some $2 \leq i \leq m, 1 \leq i \leq$

k_i . If y lies on odd cycle $u_1u_2 \dots u_ku_1$ such that $d(u_1) \geq 3, d(u_{\lfloor \frac{k}{2} \rfloor + 1}) \geq 3$ and $d(u_i) \geq 2, i \neq 1, i \neq \lfloor \frac{k}{2} \rfloor + 1$, then x lies on branch at u_1 or $u_{\lfloor \frac{k}{2} \rfloor + 1}$. Without loss of generality, let x lies on the branch at u_1 . Then $d(x, w) > d(y, w)$ for all w lies

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 6, Issue 10, October 2017

on the branch at $u_{\lfloor \frac{k_i}{2} \rfloor + 1}$. It follows that $r(x | W) \neq r(y | W)$. If y lies on some P_{ij} path for some $2 \leq i \leq m$, $1 \leq i \leq k_i$, then $d(x, w) > d(y, w)$ for all $w \in W \cap V(P_{ij})$ for some $2 \leq i \leq m$, $1 \leq i \leq k_i$. It follows that $r(x | W) \neq r(y | W)$.

Case 2: x does not lie on any path P_{ij} , $1 \leq i \leq m$, $1 \leq i \leq k_i$.

If y lies on some P_{ij} path, then by Case 1, $r(x | W) \neq r(y | W)$. So we may assume that y does not lie on any path P_{ij} , $1 \leq i \leq m$, $1 \leq i \leq k_i$. If x lies on the path between y and a vertex $w \in W$, then $d(x, w) < d(y, w)$. If y lies on the path between x and a vertex $w \in W$, then $d(x, w) > d(y, w)$. It follows that $r(x | W) \neq r(y | W)$. Clearly, x or y , say x lies on the path between two exterior major vertices, say w_1 and w_2 of G . If $d(x, w_1) \neq d(y, w_1)$, then $r(x | W) \neq r(y | W)$. So we may assume that $d(x, w_1) = d(y, w_1)$. Clearly, $d(y, w_2) > d(x, w_2)$. It follows that $r(x | W) \neq r(y | W)$.

Thus W is a resolving set of G . Since $\langle W \rangle$ has no isolates $\text{tr}(G) \leq \sigma(G) - \text{ex}(G) + \Theta(G)$. By Lemma 2.6, $\text{tr}(G) \geq \sigma(G) - \text{ex}(G) + \Theta(G)$ and hence $\text{tr}(G) = \sigma(G) - \text{ex}(G) + \Theta(G)$.

IV. CONCLUSION

We have conclude that if any cactus graph G has an exterior major vertex with terminal degree at least 2 and G has an end cycle, then we have by Theorems 3.2 and 3.4, $\text{tr}(G) \geq \sigma(G) - \text{ex}(G) + \Theta(G) + 2e_c$. Then characterize cactus graphs G for which $\text{tr}(G) = \sigma(G) - \text{ex}(G) + \Theta(G) + 2e_c$ and $\text{tr}(G) > \sigma(G) - \text{ex}(G) + \Theta(G) + 2e_c$ as the open problem.

REFERENCES

- [1] J. A. Bondy and U.S.R. Murty, Graph Theory, Springer (2008).
- [2] G. Chartrand, L. Eroh, M. A. Johnson and O. R. Oellermann, Resolvability in Graphs and Metric Dimension of a Graph. Discrete Appl. Math. 105 (2000), 99-113.
- [3] J. Paulraj Joseph and N. Shunmugapriya, Total Resolving Number of a Graph, Vol 57, No. 3 (2015), 323-343.
- [4] J. Paulraj Joseph and N. Shunmugapriya, Total Resolving Number of Edge Cycle Graphs $G(C_k)$ (Communicated).
- [5] F. Harary and R. A. Melter, On the Metric Dimension of a Graph, Ars Combin. 2 (1976), 191-195.
- [6] Ping Zhang and Varaporn Saenpholphet, Connected Resolvability of Graphs, Czechoslovak Mathematical Journal, Vol 53 (2003), No. 4, 827-840.
- [7] Ping Zhang and Varaporn Saenpholphet, On Connected Resolvability of Graphs, Australasian Journal of Combinatorics, Vol 28 (2003), 25-37.
- [8] P. J. Slater, Leaves of Trees, Proc. 6th Southeastern Conf. on Combinatorics, Graph Theory and Computing, Vol 14 of Congr. Numer. (1975), 549-559.