

International Journal of Innovative Research in Science, Engineering and Technology

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

Visit: www.ijirset.com
Vol. 7, Issue 1, January 2018

Results on n-Edge Magic Labeling

S. Vimala¹, P. Divya²

Assistant Professor, Department of Mathematics, Mother Teresa Women's University, Kodaikanal, India¹ Research Scholar, Department of Mathematics, Mother Teresa Women's University, Kodaikanal, India²

ABSTRACT: In this paper is to define and study some fundamental graphs related to n – Edge Magic Labeling. The results of n – Edge magic labeling were implemented and generalized through Dyck graph, Petersen graph, Complete k – ary tree, Double quadrilateral snake graph and Firecracker graph.

KEYWORDS: Magic Labeling, n – Edge magic labeling, Petersen graph, Double quadrilateral snake, Firecracker graph.

I. INTRODUCTION

A graph labeling is an assignment of integers to the vertices or edges or both subject to certain conditions. In 1963[10] Sedlack introduced labelings that simplify the thought of a magic labeling. In 1967 [9], Rosa introduced the origin of this labeling. Jayapriya.J, Thirusangu.k, P. Nedumaran [3], [4], [5], and [6] introduced 0-edge magic labeling of ladder, wheel, and windmill graph. Neelam Kumari, Seema Mehra introduced 1- edge magic labeling of path, cycle, double star [8] in 2013. Neelam kumari, Seema mehra introduced n - edge magic labeling for path and cycle [7] in 2013. In [11] S.Vimala and N.Nandhini have extended n - edge magic labeling on Ladder graph , Flower graph, Armed Crown graph, $G = P_{t+1} \odot K_{1,t}$, Splitting graph, Prism Graph, Web graph satisfied. In this paper, we extended to find the order and size of the graphs namely Dyck graph, Petersen graph, Complete k - ary tree, Double quadrilateral snake and Fire cracker graph through n - edge magic labeling.

II. PRELIMINARIES

2.1 Magic labeling [9]

A finite graph G = [V (G), E (G)] without loops, multiple edges or isolated vertices. If there exists a mapping f from the set of edges E(G) into positive real numbers such that

- (i) $f(e_i) \neq f(e_i)$ for all $e_i \neq e_i$: e_i , $e_i \in E(G)$,
- (ii) $\sum e \in E(G) \eta(v, e) f(e) = r$ for all $v \in E(G)$ where $\eta(v, e)$ is 1 when vertex v and edge e are incident and 0 in the opposite case.

Then the graph G is called magic. The mapping f is called a labeling of G.

2.2 Vertex magic labeling [9]

A one-to-one map λ from E(G) \cup V (G) onto the integers 1, 2,...., n + m is a vertex magic labeling on a graph G if there is a constant h so that for every vertex x, $w(x) = \lambda(x) + \sum_{x \sim y} \lambda(xy) = h$. h is called magic sum. As above, any graph with a vertex-magic labeling is called vertex-magic.

2.3 Edge magic labeling [8]

An edge magic labeling of a (p; q)-graph G is a bijective function $f: V(G) \cup E(G) \rightarrow \{1; 2; \ldots; p+q\}$ such that f(u) + f(v) + f(uv) = k is a constant for any edge uv of G. In such a case, G is said to be edge-magic and k is called the valence of f.

2.4 Zero - edge magic labeling [3]

Let G = (V, E) be a graph where $V = \{v_i, 1 \le i \le n\}$, and $E = \{v_i, v_{i+1}, 1 \le i \le n\}$. Let $f: V \to \{-1, 1\}$, and $f^*: E \to \{0\}$, such that all $uv \in E$, $f^*(uv) = f(u) + f(v) = 0$ then the labeling is said to be 0- edge magic labeling.

International Journal of Innovative Research in Science, Engineering and Technology

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

Visit: www.ijirset.com

Vol. 7, Issue 1, January 2018

2.5 One -edge magic labeling [8]

Let G=(V, E) be a graph where $V=\{v_i, 1 \le i \le t\}$ and $E=\{v_i \ v_{i+1}, 1 \le i \le t-1\}$. Let $f: V \to \{-1, 2\}$ and $f^*: E \to \{1\}$ such that for all $uv \in E$, $f^*(u \ v) = f(u) + f(v) = 1$ then the labeling is said to be 1-edge magic labeling.

2.6 n -edge magic labeling [7]

Let G=(V, E) be a graph where $V=\{v_i, 1 \le i \le t\}$ and $E=\{v_i \ v_{i+1}, 1 \le i \le t-1\}$. Let $f: V \to \{-1, n+1\}$ and $f^*: E \to \{n\}$ such that for all uv E, $f^*(u \ v) = f(u) + f(v) = n$ then the labeling is said to be n -edge magic labeling.

2.7 Dyck graph [2]

The Dyck graph is unique cubic symmetric graph (regular of order 3). The Dyck graph is a 3-regular graph with 16 vertices and 24 edges.

2.8 Petersen graph [2]

The Petersen graph is an undirected graph with 10 vertices and 15 edges.

2.9 Complete k-ary tree

In a complete k – ary tree of n vertices, $k \ge 2$ all non-leaf vertices have exactly k children and all leaves have the same depth.

2.10 Double quadrilateral snake

The Double quadrilateral snake D (Q_n) consists of two quadrilateral snakes that have a common path.

2.11 Firecrackers

Let $G_1, G_2 \dots G_n$ be a family of disjoint stars. Let v_1 be a pendant vertex of G_1 $1 \le i \le n$. The fire which contains all the n stars and path joining $v_1, v_2, \dots v_n$ is called fire crackers.

- **2.1.1 Theorem**: P_t admits n edge magic labeling for all t. [7]
- **2.1.2 Theorem:** C_p admits n edge magic labeling for all p is even. [7]

III. MAIN RESULTS

Theorem 3.1: A Dyck graph admits n-Edge Magic Labeling. **Proof:**

```
Let G = (V, E) be a graph.

Where V = \{v_i, 1 \le i \le p\} and E = \{v_i v_{i+1} \ 1 \le i \le p-1\}

Let f: V \to \{(-1), (n+1)\}

Such that
f(v_i) = \begin{cases} -1 \text{ if } i \text{ is odd} \\ n+1 \text{ if } i \text{ is even} \end{cases} \text{ for } 1 \le i \le 16
We have,
f^*(v_i v_{i+1}) = \begin{cases} (-1) + (n+1) = n \text{ if } i \text{ is odd,} \\ (n+1) + (-1) = n \text{ if } i \text{ is even.} \end{cases}
f^*(v_i v_{i+1}) = (-1) + (n+1) = n \text{ if } i = 5, 7
f^*(v_i v_{i+7}) = (-1) + (n+1) = n \text{ if } i = 1, 9
f^*(v_i v_{i+9}) = (n+1) + (-1) = n \text{ if } i = 2, 4, 6
f^*(v_i v_{i+13}) = (-1) + (n+1) = n \text{ if } i = 1, 3
```

Copyright to IJIRSET

Hence the proof

International Journal of Innovative Research in Science, Engineering and Technology

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

Visit: www.ijirset.com

Vol. 7, Issue 1, January 2018

Example:

Dyck Graph (16,24)

Theorem 3.2: Let G be a Petersen graph Y_p . n – edge magic labeling of Petersen graph have 2p vertices and 3p edges when p is even (where p=4,6,...n).

Proof:

Given by method of induction.

Let G = (V, E) be a graph.

Where $V = \{v_i, 1 \le i \le p\}$ and $E = \{v_i v_{i+1}, 1 \le i \le p-1\}$

Let $f: V \rightarrow \{-1, n+1\}$

Such that

$$f(v_i) = \begin{cases} -1 & \text{if i is odd,} \\ n+1 & \text{if i is even.} \end{cases}$$

$$f(u_i) = \begin{cases} -1 \text{ if i is even,} \\ n+1 \text{ if i is odd.} \end{cases} \text{ For } 1 \le i \le p.$$

We have

$$f^*(v_i v_{i+1}) = \begin{cases} (-1) + (n+1) = n \text{ if } i \text{ is odd,} \\ (n+1) + (-1) = n \text{ if } i \text{ is even} \end{cases}$$

$$f^*(v_i u_i) = \begin{cases} (-1) + (n+1) = n \text{ if } I \text{ is even,} \\ (n+1) + (-1) = n \text{ if } i \text{ is odd.} \end{cases}$$

$$f^*(u_i u_{i+1}) = \begin{cases} (-1) + (n+1) = n \text{ if } i \text{ is even,} \\ (n+1) + (-1) = n \text{ if } i \text{ is odd.} \end{cases}$$

Example

When p=6, v=12, e=18

International Journal of Innovative Research in Science, Engineering and Technology

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

Visit: www.ijirset.com

Vol. 7, Issue 1, January 2018

Theorem 3.3: Let G be a complete k-ary tree $f_{m,p}$ m - odd vectors and p - components admits n - edge magic labeling have 4n+1 vertices and 4n edges (where n=1,2,3...n).

Proof:

Let G = (V, E) be a complete k-ary tree $f_{m,p}$ and w_1 is a common vertex in $f_{m,p}$. Let v_i 's and u_i 's vertices in $f_{m,p}$. Let $f: V \to \{-1, n+1\}$

Such that

$$\begin{split} &f\left(w_{1}\right)=-1,\\ &f\left(v_{i}\right)=n+1, & \text{for } 1\leq i\leq m\\ &f\left(u_{i}\right)=-1, & \text{for } 1\leq i\leq p. \end{split}$$

We have

$$f^*(w_1v_i) = (-1) + (n+1) = n \text{ for } 1 \le i \le m,$$

 $f^*(v_iu_i) = (n+1) + (-1) = n \text{ for } 1 \le i \le m, 1 \le i \le p.$

Complete k-ary tree for n-Edge magic labeling exists only when m >4 for all m is odd

(i.e.)
$$f_{m,p} = \begin{cases} m>4 & \text{for all m is odd,} \\ P & \text{for all p=1, 2... n.} \end{cases}$$

Let us fix m = 5

Complete k – ary tree have 4n+1 vertices and 4n edges.

Hence the proof.

Example:

When
$$m = 5$$
, $p = 3$, $v = 13$, $e = 12$

Theorem 3.4: Let G be a double quadrilateral snake D (Q_p) n-edge magic labeling of double quadrilateral snake graph have 5p+1 vertices and 6p edges (where p=1,2,...).

Proof: Let G = (V, E) be a graph.

Where
$$V = \{v_i \ 1 \le i \le p\}$$
 and $E = \{v_i v_{i+1} \ 1 \le i \le p-1\}$

Let $f: V \rightarrow \{-1, n+1\}$

Such that

$$f(v_i) = \begin{cases} -1 & \text{if } i \text{ is odd for } 1 \le i \le p, \\ n+1 & \text{if } i \text{ is even for } 1 \le i \le p. \end{cases}$$

We have

$$f^*(v_i v_{i+1}) = \begin{cases} (-1) + (n+1) = n \text{ if i is odd,} \\ (n+1) + (-1) = n \text{ if i is even.} \end{cases}$$
$$f^*(v_i u_i) = (-1) + (n+1) = n \text{ for } 1 \le i \le p.$$

$$f^*(u_i u_{i+1}) = \begin{cases} (-1) + (n+1) = n \text{ if } i \text{ is even,} \\ (n+1) + (-1) = n \text{ if } i \text{ is odd.} \end{cases}$$

Hence D (Q_n) is n-edge magic labeling.

International Journal of Innovative Research in Science, **Engineering and Technology**

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

Visit: www.ijirset.com

Vol. 7, Issue 1, January 2018

Example:

When p=3 v=16, e=18

Theorem 3.5: The fire crackers $(fc)_p$ admits n-edge magic labeling of fire cracker graph have p vertices p-1 edges.(where p=4,6,8...)

Proof:

Let G=(V, E) be a graph.

Where $V = \{v_i, 1 \le i \le p\}$ and $E = \{v_i v_{i+1}, 1 \le p \le p - 1\}$

Let $f: V \rightarrow \{-1, n+1\}$

Such that

f
$$(v_i) = \begin{cases} (-1) \text{ if i is odd for } 1 \le i \le p, \\ (n+1) \text{ if i is even for } 1 \le i \le p. \end{cases}$$

We have

$$f^*(v_i v_{i+1}) = \begin{cases} (-1) + (n+1) = n \text{ if i is odd,} \\ (n+1) + (-1) = n \text{ if i is even.} \end{cases}$$

$$f^*(v_i v_{i+1}) = \begin{cases} (-1) + (n+1) = n \text{ if i is odd,} \\ (n+1) + (-1) = n \text{ if i is even.} \end{cases}$$

$$f^*(u_i u_{i+1}) = \begin{cases} (-1) + (n+1) = n \text{ if i is even,} \\ (n+1) + (-1) = n \text{ if i is odd.} \end{cases}$$

 $f^*(v_i u_i) = (-1) + (n+1) = n \text{ for } 1 \le i \le p.$ Hence G admits n-edge magic labeling.

Example:

When p=4, v=10, e=9.

IV. CONCLUSION

The n - Edge Magic Labeling was extended by the Dyck graph, Petersen graph, Complete k-ary tree graph, Double quadrilateral snake graph and Firecracker graph. Further it is extended for some other families of graphs.

REFERENCES

- [1] J. Gallian, A dynamic survey of graph labeling, Electron. J.Combin.5(1998)http: www.combinatorics.org.
- [2] Harary, F., "Graph Theory", Addision Wesley, New Delhi, 1972.
- [3] Jayapriya. J and Thirusangu, K, 0- Edge Magic Labeling for some class of graphs, Indian Journal of Computer Sciences and Engineering 3 (2012), 425-427.
- [4] J. Jayapriya and K. Thirusangu, 0-edge magic labeling for some class of graphs, Indian Journal of Computer Science and Engineering (IJCSE), Vol. 3 No.3 Jun-Jul 2012.
- [5] J. Jayapriya, 0-edge magic labeling of Splitting Graph, Global Journal of Pure and Applied Mathematics, Vol 12, No 1(2016) pp.421 426
- [6] P Nedumaran, K Thirusangu, On 0- Edge labelings in certain graphs, International Journal of Applied Research 2015; 1(12): 874-877

International Journal of Innovative Research in Science, Engineering and Technology

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

Visit: www.ijirset.com
Vol. 7, Issue 1, January 2018

- [7] Neelam Kumari, Seema Mehra, Some Graphs with n-Edge Magic Labeling, International Journal of Innovative Research in Science, Vol 2, Issue 10, October 2013
- [8] Neelam Kumari, Seema Mehra, Some Graphs with 1-Edge Magic Labeling, International Journal of Computer Engineering & Science, Nov. 2013.
- [9] A.Rosa, on certain valuations of the vertices of a graph, Theory of Graphs (Internet Symposium, Rome, July 1966), Gordon and Breach, N.Y. and Dunod Paris, (1967), 349 355
- [10] Sedlack J, problem 27, theory of graphs and its applications proc. Symposium smolenice june (1963) 163-164.
- [11] S.Vimala and N.Nandhini some graphs with Some Results on n-Edge Magic Labeling Part 2 ,International Journal of Scientific & Engineering Research, Volume 7, Issue 4, April-2016.
- [12] S.Vimala some results on n edge magic labeling part-1 International Journal of Scientific Research, vol 5, issue 6, June2016, Issn no.2277-8179.

Copyright to IJIRSET

DOI:10.15680/IJIRSET.2018.0701025