

On k-Heronian Mean Labeling

Akilandeswari. K¹, Tamilselvi. M²

Research Scholar, PG and Research Department of Mathematics, Seethalakshmi Ramaswami College,
Tiruchirappalli, India¹

Associate Professor, PG and Research Department of Mathematics, Seethalakshmi Ramaswami College,
Tiruchirappalli, India²

ABSTRACT: In this paper, we introduce k-Heronian mean labeling and investigate k-Heronian mean labeling of Path, $P_n \odot mK_1$; $1 \leq m \leq 4$ and Ladder.

KEYWORDS: k-Heronian mean labeling, k-Heronian mean graph, Path, $P_n \odot mK_1$; $1 \leq m \leq 4$, Ladder.

I. INTRODUCTION

In this paper, all graphs are finite, undirected and simple graphs. Terms not defined here are used in the sense of Harary [2]. Graph labeling is first introduced by Rosa in 1967. The concept of mean labeling was introduced and studied by S. Somasundaram and R.Ponraj [5]. The concept of Heronian mean labeling was introduced and studied by S. S. Sandhaya and others [3] [4]. Here we investigate k – Heronian mean labeling of Path, $P_n \odot nK_1$; $1 \leq n \leq 4$, and Ladder. For brevity, we use k-HML for k-Heronian mean labeling and k is any positive integer.

II. MAIN RESULTS

Definition 2.1:

A graph $G=(V,E)$ with p vertices and q edges is said to be a **k-Heronian Mean graph** if it is possible to label the vertices $x \in V$ with distinct labels $f(x)$ from $k, k+1, k+2, \dots, k+q$ in such a way that when each edge $e=uv$ is labeled with, $f^*(e) = \left\lfloor \frac{f(u)+f(v)+\sqrt{f(u)f(v)}}{3} \right\rfloor$ or $\left\lceil \frac{f(u)+f(v)+\sqrt{f(u)f(v)}}{3} \right\rceil$, then the resulting edge labels are distinct. In this case f is called a **k-Heronian Mean labeling** of G.

Theorem 2.2:

Any path P_n is a k-Heronian mean graph, for all $n \geq 2$.

Proof:

Let $V(P_n) = \{u_i; 1 \leq i \leq n\}$ and $E(P_n) = \{e_i = (u_i, u_{i+1}); 1 \leq i \leq n - 1\}$ be the vertices and edges of P_n respectively.

Define $f: V(P_n) \rightarrow \{k, k + 1, k + 2, \dots, k + n - 1\}$ by

$$f(u_i) = k + i - 1; 1 \leq i \leq n.$$

Now the induced edge labels are

$$f^*(e_i) = k + i - 1; 1 \leq i \leq n - 1.$$

Here $p = n$ and $q = n-1$.

Clearly, f is k-Heronian mean labeling of P_n .

Hence P_n is a k-Heronian mean graph, for all $n \geq 2$.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 9, September 2017

Example 2.3:

50-Heronian mean labeling of P_5 is given in the figure 2.1:

Figure 2.1: 50-HML of P_5

Theorem 2.3:

Any comb, $P_n \odot K_1$ is a k-Heronian mean graph, for all $n \geq 2$.

Proof:

Let $V(P_n \odot K_1) = \{u_i, v_i; 1 \leq i \leq n\}$ and $E(P_n \odot K_1) = \{e_i = (u_i, u_{i+1}); 1 \leq i \leq n - 1\} \cup \{e'_i = (u_i, v_i); 1 \leq i \leq n\}$ be the vertices and edges of $P_n \odot K_1$ respectively.

Define $f: V(P_n \odot K_1) \rightarrow \{k, k + 1, k + 2, \dots, k + 2n - 1\}$ by

$$f(u_i) = k + 2i - 2; 1 \leq i \leq n,$$

$$f(v_i) = k + 2i - 1; 1 \leq i \leq n.$$

Now the induced edge labels are

$$f^*(e_i) = k + 2i - 2; 1 \leq i \leq n,$$

$$f^*(e'_i) = k + 2i - 1; 1 \leq i \leq n - 1.$$

Here $p = 2n$ and $q = 2n - 1$.

Clearly, f is k-Heronian mean labeling of $P_n \odot K_1$.

Hence $P_n \odot K_1$ is a k-Heronian mean graph, for all $n \geq 2$.

Example 2.4:

75-Heronian mean labeling of $P_5 \odot K_1$ is given in the figure 2.2:

Figure 2.2: 75-HML of $P_5 \odot K_1$

Theorem 2.5

The graph $P_n \odot 2K_1$ is a k-Heronian mean graph, for all $n \geq 2$.

Proof:

Let $V(P_n \odot 2K_1) = \{u_i, v_i, w_i; 1 \leq i \leq n\}$ and $E(P_n \odot 2K_1) = \{e_i = (u_i, u_{i+1}); 1 \leq i \leq n - 1\} \cup \{e'_i = (u_i, v_i); 1 \leq i \leq n\} \cup \{e''_i = (u_i, w_i); 1 \leq i \leq n\}$ be the vertices and edges of $P_n \odot 2K_1$ respectively.

Define $f: V(P_n \odot 2K_1) \rightarrow \{k, k + 1, k + 2, \dots, k + 3n - 1\}$ by

$$f(u_i) = k + 3i - 2; 1 \leq i \leq n,$$

$$f(v_i) = k + 3i - 3; 1 \leq i \leq n,$$

$$f(w_i) = k + 3i - 1; 1 \leq i \leq n.$$

Now the induced edge labels are

$$f^*(e_i) = k + 3i - 1; 1 \leq i \leq n - 1,$$

$$f^*(e'_i) = k + 3i - 3; 1 \leq i \leq n,$$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 9, September 2017

$$f^*(e_i'') = k + 3i - 2; \quad 1 \leq i \leq n.$$

Here $p = 3n$ and $q = 3n-1$.

Clearly, f is k -Heronian mean labeling of $P_n \odot 2K_1$.

Hence $P_n \odot 2K_1$ is a k -Heronian mean graph, for all $n \geq 2$.

Example 2.6:

225-Heronian mean labeling of $P_3 \odot 2K_1$ is given in the figure 2.3:

Figure 2.3: 225-HML of $P_3 \odot 2K_1$

Theorem 2.7:

The graph $P_n \odot 3K_1$ is a k -Heronian mean graph, for all $n \geq 2$.

Proof:

Let $V(P_n \odot 3K_1) = \{u_i, v_i, w_i, x_i; 1 \leq i \leq n\}$ and $E(P_n \odot 3K_1) = \{e_i = (u_i, u_{i+1}); 1 \leq i \leq n-1\} \cup \{e_i' = (u_i, v_i); 1 \leq i \leq n\} \cup \{e_i'' = (u_i, w_i); 1 \leq i \leq n\} \cup \{e_i''' = (u_i, x_i); 1 \leq i \leq n\}$ be the vertices and edges of $P_n \odot 3K_1$ respectively.

Define $f: V(P_n \odot 3K_1) \rightarrow \{k, k+1, k+2, \dots, k+4n-1\}$ by

$$f(u_i) = k + 4i - 3; \quad 1 \leq i \leq n,$$

$$f(v_i) = k + 4i - 4; \quad 1 \leq i \leq n,$$

$$f(w_i) = k + 4i - 3; \quad 1 \leq i \leq n,$$

$$f(x_i) = k + 4i - 1; \quad 1 \leq i \leq n.$$

Now the induced edge labels are

$$f^*(e_i) = k + 4i - 1; \quad 1 \leq i \leq n-1,$$

$$f^*(e_i') = k + 4i - 4; \quad 1 \leq i \leq n,$$

$$f^*(e_i'') = k + 4i - 3; \quad 1 \leq i \leq n,$$

$$f^*(e_i''') = k + 4i - 2; \quad 1 \leq i \leq n.$$

Here $p = 4n$ and $q = 4n-1$.

Clearly, f is k -Heronian mean labeling of $P_n \odot 3K_1$.

Hence $P_n \odot 3K_1$ is a k -Heronian mean graph, for all $n \geq 2$.

Example 2.8:

50-Heronian mean labeling of $P_3 \odot 3K_1$ is given in the figure 2.4:

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 9, September 2017

Figure 2.3: 50-HML of $P_3 \odot 3K_1$

Theorem 2.9:

The graph $P_n \odot 4K_1$ is a k-Heronian mean graph, for all $n \geq 2$.

Proof:

Let $V(P_n \odot 4K_1) = \{u_i, v_i, w_i; 1 \leq i \leq n\}$ and $E(P_n \odot 4K_1) = \{e_i = (u_i, u_{i+1}); 1 \leq i \leq n - 1\} \cup \{e'_i = (u_i, v_i); 1 \leq i \leq n\} \cup \{e''_i = (u_i, w_i); 1 \leq i \leq n\} \cup \{e'''_i = (u_i, x_i); 1 \leq i \leq n\} \cup \{e^{iv}_i = (u_i, y_i); 1 \leq i \leq n\}$ be the vertices and edges of $P_n \odot 4K_1$ respectively.

Define $f: V(P_n \odot 4K_1) \rightarrow \{k, k + 1, k + 2, \dots, k + 5n - 1\}$ by

$$f(u_i) = k + 5i - 4; \quad 1 \leq i \leq n,$$

$$f(v_i) = k + 5i - 5; \quad 1 \leq i \leq n,$$

$$f(w_i) = k + 5i - 3; \quad 1 \leq i \leq n,$$

$$f(x_i) = k + 5i - 2; \quad 1 \leq i \leq n,$$

$$f(y_i) = k + 5i - 1; \quad 1 \leq i \leq n.$$

Now the induced edge labels are

$$f^*(e_i) = k + 5i - 1; \quad 1 \leq i \leq n - 1,$$

$$f^*(e'_i) = k + 5i - 5; \quad 1 \leq i \leq n,$$

$$f^*(e''_i) = k + 5i - 4; \quad 1 \leq i \leq n,$$

$$f^*(e'''_i) = k + 5i - 3; \quad 1 \leq i \leq n,$$

$$f^*(e^{iv}_i) = k + 5i - 2; \quad 1 \leq i \leq n.$$

Here $p = 5n$ and $q = 5n - 1$.

Clearly, f is k-Heronian mean labeling of $P_n \odot 4K_1$.

Hence $P_n \odot 4K_1$ is a k-Heronian mean graph, for all $n \geq 2$.

Example 2.10:

50-Heronian mean labeling of $P_3 \odot 4K_1$ is given in the figure 2.5:

Figure 2.5: 100-HML of $P_2 \odot 4K_1$

Theorem 2.5

Any Ladder, L_n is a k-Heronian mean graph, for all $n \geq 2$.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 9, September 2017

Proof:

Let $V(L_n) = \{u_i, v_i; 1 \leq i \leq n\}$ and $E(L_n) = \{e_i = (u_i, v_i); 1 \leq i \leq n\} \cup \{e'_i = (u_i, u_{i+1}); 1 \leq i \leq n - 1\} \cup \{e''_i = (v_i, v_{i+1}); 1 \leq i \leq n - 1\}$ be the vertices and edges of L_n respectively.

Define $f: V(L_n) \rightarrow \{k, k + 1, k + 2, \dots, k + 3n - 2\}$ by

$$f(u_i) = k + 3i - 3; \quad 1 \leq i \leq n,$$

$$f(v_i) = k + 3i - 2; \quad 1 \leq i \leq n.$$

Now the induced edge labels are

$$f^*(e_i) = k + 3i - 3; \quad 1 \leq i \leq n,$$

$$f^*(e'_i) = k + 3i - 2; \quad 1 \leq i \leq n - 1,$$

$$f^*(e''_i) = k + 3i - 1; \quad 1 \leq i \leq n - 1.$$

Here $p = 2n$ and $q = 3n - 2$.

Clearly, f is k -Heronian mean labeling of L_n .

Hence L_n is a k -Heronian mean graph, for all $n \geq 2$.

Example 2.12:

200-Heronian mean labeling of L_5 is given in the figure 2.6:

Figure 2.6: 200-HML of L_5

III. CONCLUSION

Graph labeling has its own applications in communication networks and astronomy, so enormous types of labeling have grown. Towards this k -Heronian mean labeling is also a kind of labeling which an extension of Heronian mean labeling. In this paper we discussed k -Heronian mean labeling of the graphs, Path, $P_n \odot mK_1$; $1 \leq m \leq 4$ and Ladder.

REFERENCES

- [1] J. A. Gallian, A dynamic survey of graph labeling, Electronic Journal of Combinatorics, 18 (2016) # DS6.
- [2] F. Harary, Graph Theory, Addison Wesley, Massachusetts (1972).
- [3] S.S.Sandhya, E.Ebin Raja Merly and S.D.Deepa, "Heronian Mean Labeling of Graphs", Communicated to International Journal of Mathematical Form.
- [4] S.S.Sandhya, E.Ebin Raja Merly and S.D.Deepa, "Some Results on Heronian Mean Labeling of Graphs", communicated to Journal of Discrete Mathematical Sciences and Cryptography.
- [5] S. Somasundaram and R. Ponraj, Mean labeling of graphs, National Academy Science Letter, 26 (2003), 210-213.
- [6] S.Somasundaram, R.Ponraj and S.S.Sandhya, "Harmonic Mean Labeling of Graphs", communicated to Journal of Combinatorial Mathematics and Combinatorial Computing .