

International Journal of Innovative Research in Science, Engineering and Technology

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

Visit: www.ijirset.com

Vol. 8, Issue 6, June 2019

Comparison of Efficient Domination Number with Domination Number, Roman Domination Number and Chromatic Number of a Graph

K. Lakshmi¹, G. Srinivas², R. Bhuvana Vijaya³

Research Scholar, Dept. of Mathematics, JNTU A, Anantapuramu, India¹

Associate Professor of Mathematics, Dept. of H and S, RSR Engineering College, Kadanuthala, India²

Associate Professor, Dept. of Mathematics, JNTU A, Anantapuramu, India³

ABSTRACT: There are several areas in graph theory which have reserved good attention from mathematicians. Graphs are very convenient tool for representing the relationship among objects, which are represented by vertices. Domination is a rapidly developing area of research in graph theory. Different types of dominations and coloring graph. Here in this paper we compare efficient domination number with domination number, roman domination number and chromatic number of a graph.

KEYWORDS: Dominating set, Domination number, Independent set, Efficient dominating set, Efficient domination number, Roman dominating set, Roman domination number, Graph coloring and Chromatic number.

I. INTRODUCTION

Graph theory is rapidly moving into the mainstream of mathematics mainly due to its applications in diverse fields which include biochemistry (genomics), electrical engineering (communications networks and coding theory), computer science (algorithms and computations) and operations research (scheduling). Although graph theory is one of the younger branches of mathematics, it is fundamental to a number of applied fields.

Few subjects in mathematics have as specified an origin as graph theory. Graph theory originated with the Konigsberg Bridge Problem, which Leonhard Euler (1707-1783) solved in 1736. Over the past sixty years, there has been a great deal of exploration in the area of graph theory. Its popularity has increased due to its many modern day applications and it has become the source of interest to many researchers. High-speed digital computer is one of the main reasons for the recent growth of interest in graph theory and its applications.

Nowadays graphs are really important in different fields. Probably, more important than we think. Graphs are among the most ubiquitous models of both natural and human-made structures. They can be used to model many types of relations and process dynamics in Physical, Biological and Social systems.

Many problems of practical interest can be represented by graphs and can be solved using graph theory. In Architecture, bipartite graphs play an important role in finding minimum number of cross beams required to make a grid of beams rigid, when the joints provide no rigidity to the structure. The structure is rigid if and only if the corresponding bipartite graph is connected. But the smallest connected graph is a tree and the largest possible tree in the bipartite graph with m, n vertices has $m+n-1$ edges. Hence an $m \times n$ graph is rigid iff the corresponding bipartite

International Journal of Innovative Research in Science, Engineering and Technology

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

Visit: www.ijirset.com

Vol. 8, Issue 6, June 2019

graph is connected. The rigid bracing will have minimum cross beams iff the bipartite graph is a tree with $m+n-1$ cross beams.

So, one can confidently put forward that a mere act of thinking about a problem in terms of a graph will certainly suggest insights and probable solution methods.

Graph theory is branch of mathematics, which has becomes quite rich and interesting for several regions. In last three decades thousand of research articles have been published in graph theory. There are several areas in graph theory which have reserved good attention from mathematicians. Graphs are very convenient tool for representing the relationship among objects, which are represented by vertices. In their term relationships among vertices are represented by connections. In general, any mathematical objects involving points and connection among them can be called a graph. For a great diversity of problems such pictorial representations may lead to a solution. For example data basics map coloring web graph, physical net work and organic molecular as well as less tangible interactions occurring in social net works in a flow of a computer program.

Domination is a rapidly developing area of research in graph theory, and its various applications to ad-hock net work, distributed computing, social net works and web graph, partly explain the increased interest. Domination in graphs has been an extensively researched branch of graph theory. Graph theory is one of the most flourishing branches of modern mathematics and computer applications. The last 30 years have witnessed spectacular growth of graph theory due to its wide application to discrete optimization problems, combinatorial problems and classical algebraic problems. It has a very wide range of application to many fields like engineering, physical, social and biological sciences, linguistics ect., the theory of domination has been the nucleus of research activity in graph theory in recent time.

Domination in graphs has applications to several fields. Domination arises in facility location problem, where the number of facilities like hospitals, fire stations is fixed and one attempts to minimize the distance that a person needs to travel to get to the closest facility. A similar problem occurs when the maximum distance to a facility is fixed and one attempts to minimize the number of facilities necessary so that ever one is serviced. Concepts from domination also appear in problems involving finding sets of representatives in monitoring communication or electrical networking, and in land surveying like minimizing the number of places a surveyor must stand in order to take high measure mints for an entire region. A subset D of V is said to be a dominating set of G if every vertex in $V \setminus D$ is adjacent to a vertex in D . A dominating set with minimum cardinality is said to be a minimum dominating set. The domination number $\gamma(G)$ of the graph G is the minimum cardinality of the dominating set in G .

An independent set S of vertices in a graph is an efficient dominating set when each vertex not in S is adjacent to exactly one vertex in S . A set $S \subseteq V$ is a dominating set if $N[S] = V$, that is, every vertex in $V \setminus S$ is adjacent to some vertex in S . The domination number $\gamma(G)$ is the minimum cardinality of a dominating set in G . If the dominating set S is a stable set of G , then S is an independent dominating set. Also, when every vertex in $V \setminus S$ is adjacent to exactly one vertex in S , then S is a perfect dominating set. A dominating set S which is both independent and perfect is an efficient dominating set.

If every vertex is dominated exactly once by $S \subseteq V(G)$, that is, for every vertex $w \in V(G)$ we have $|N[w] \cap S| = 1$, then S is called an efficient dominating set. Most graphs do not have an efficient dominating set (for example, the four-cycle). The efficient domination number of a graph, denoted $F(G)$, is the maximum number of vertices that can be dominated by a set S that dominates each vertex at most once. A graph G of order $n = |V(G)|$ has an efficient dominating set if and only if $F(G) = n$.

International Journal of Innovative Research in Science, Engineering and Technology

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

Visit: www.ijirset.com

Vol. 8, Issue 6, June 2019

Roman Emperor Constantine had the requirement that an army or legion could be sent from its home to defend a neighboring location only if there was a second army, which would stay and protect the home. Thus, there are two types of armies, stationary and traveling. Each vertex with no army must have a neighboring vertex with a traveling army. Stationary armies then dominate their own vertices, and its stationary army dominates a vertex with two armies, and the traveling army dominates its open neighborhood, which motivates our roman domination number of a graph. A dominating set D of a graph $G = (V, E)$ is roman dominating set, if S and T are two subsets of D and satisfying the condition that every vertex u in S is adjacent to exactly one to one a vertex v in $V - D$ as well as adjacent to some vertex in T . The roman domination number of $\gamma_{rds}(G)$ of G is the minimum cardinality of a roman dominating set of G .

A proper coloring of a graph $G = (V, E)$ is a function from the vertices of the graph to a set of colors such that any two adjacent vertices have different colors. The chromatic number $\chi(G)$ of G is the minimum number of colors needed in a proper coloring of a graph. In a proper coloring of a graph a color class is the set of all same colored vertices of the graph. Graph coloring is used as a model for a vast number of practical problems involving allocation of scarce resources (e.g., scheduling problems), and has played a key role in the development of graph theory and, more generally, discrete mathematics and combinatorial optimization.

Graph coloring has played a major role in the development of Graph Theory. A coloring of a graph G using at most n colors is called a n -coloring. A proper coloring of a graph G is a function $c: V \rightarrow \{1, 2, 3, \dots, n\}$ such that any two adjacent vertices have different colors. The minimum number of colors needed to color the vertices of the graph such that no two adjacent vertices receive the same color is called the chromatic number. It is denoted by $\chi(G)$. A graph G is set to be n colorable if $\chi(G) \leq n$. Applications of Graph Coloring Graph coloring is one of the most important concepts in graph theory. It is used in many real-time applications of computer science such as –Clustering, Data mining, Image capturing, Image segmentation, Networking, Resource allocation and Processes scheduling.

II. PRELIMINARIES

Let G be a graph. An edge which joins the same vertex is called a loop. An edge that joins two distinct vertices is called a link. If two or more edges of G have the same end vertices, then these edges are called parallel edges or multiple edges. A graph is said to be a simple graph if it has no loops and no parallel edges. A graph G is said to be finite if both its vertex set and edge sets are finite, otherwise it is called an infinite graph. The number of edges incident with a vertex v of a graph is called the degree of v and is denoted by $d(v)$. A graph is said to be connected if there is a path between every pair of vertices, otherwise it is said to be disconnected graph. Neighborhood of a vertex $v \in V$ is a set consisting all vertices adjacent to v (including v), it is denoted by $nbv[v]$. i.e., $nbv[v] = \{\text{the set of all vertices adjacent to } v\} \cup \{v\}$. A subset S of V is called an independent set of G if no two vertices in S are adjacent. A maximum independent set of G is an independent set whose cardinality is largest among all independent sets of G .

A subset D of V is said to be a dominating set of G if every vertex in $V \setminus D$ is adjacent to a vertex in D . A dominating set with minimum cardinality is said to be a minimum dominating set. The domination number $\gamma(G)$ of the graph G is the minimum cardinality of the dominating set in G . A dominating set D of a graph G is a connected dominating set if the induced subgraph $\langle V - D \rangle$ is connected. The connected domination number $\gamma_c(G)$ of the graph G is the minimum cardinality of the connected dominating set. A dominating set D of a graph G is called a minimum dominating set if no proper subset of D is a dominating set. A total dominating set D of a graph G is a dominating set in which every vertex is adjacent to some vertex in it. The total domination number $\gamma_t(G)$ of the graph G is the minimum cardinality of the total dominating set. The distance between two vertices u and v of a graph is the length of the shortest path (path of minimum length) between them and is denoted by d_G of (u, v) . An independent set S of vertices in a graph is an efficient dominating set when each vertex not in S is adjacent to exactly one vertex in S . A set $S \subseteq V$ is a dominating set if $N[S] = V$, that is, every vertex in $V \setminus S$ is adjacent to some vertex in S . The domination number $\gamma(G)$ is the minimum cardinality of a dominating set in G . If the dominating set S is a stable set of G , then S is an independent dominating set. Also, when every vertex in $V \setminus S$ is adjacent to exactly one vertex in S , then S is a perfect dominating set. A dominating set S which is both independent and perfect is an efficient dominating set.

International Journal of Innovative Research in Science, Engineering and Technology

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

Visit: www.ijirset.com

Vol. 8, Issue 6, June 2019

III. MAIN THEOREMS

Theorem 1: Comparison of Efficient domination number with Roman domination number of a graph

Proof: An independent set S of vertices in a graph is an efficient dominating set when each vertex not in S is adjacent to exactly one vertex in S . A set $S \subseteq V$ is a dominating set if $N[S] = V$, that is, every vertex in $V \setminus S$ is adjacent to some vertex in S . The domination number $\gamma(G)$ is the minimum cardinality of a dominating set in G . If the dominating set S is a stable set of G , then S is an independent dominating set. Also, when every vertex in $V \setminus S$ is adjacent to exactly one vertex in S , then S is a perfect dominating set. A dominating set S which is both independent and perfect is an efficient dominating set.

Roman Emperor Constantine had the requirement that an army or legion could be sent from its home to defend a neighboring location only if there was a second army, which would stay and protect the home. Thus, there are two types of armies, stationary and traveling. Each vertex with no army must have a neighboring vertex with a traveling army. Stationary armies then dominate their own vertices, and its stationary army dominates a vertex with two armies, and the traveling army dominates its open neighborhood, which motivates to our roman domination number of a graph.

A dominating set D of a graph $G = (V, E)$ is roman dominating set, if S and T are two subsets of D and satisfying the condition that every vertex u in S is adjacent to exactly one to one a vertex v in $V - D$ as well as adjacent to some vertex in T . The roman domination number of $\gamma_{\text{rds}}(G)$ of G is the minimum cardinality of a roman dominating set of G .

International Journal of Innovative Research in Science, Engineering and Technology

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

Visit: www.ijirset.com

Vol. 8, Issue 6, June 2019

Find the efficient domination number of G

Efficient dominating set of G $\{v_1, v_4, v_7\}$

Efficient domination number of G is 3

An independent set S of vertices in a graph is an efficient dominating set when each vertex not in S is adjacent to exactly one vertex in S .

Vertex v_2 is adjacent to exactly one vertex v_1 , Vertex v_3 is adjacent to exactly one vertex v_4 ,

Vertex v_5 is adjacent to exactly one vertex v_4 , Vertex v_6 is adjacent to exactly one vertex v_7 ,

Vertex v_8 is adjacent to exactly one vertex v_7 , Vertex v_9 is adjacent to exactly one vertex v_1 ,

$S = \{v_1, v_4, v_7\}$ is an independent set and each vertex not in S is adjacent to exactly one vertex in S . so S is an efficient dominating set of G.

Find the Roman domination number of G

Roman dominating set of G is $\{v_1, v_2, v_5, v_6, v_7\}$

Roman domination number of G is 5

S and T are two subsets of D

$S = \{v_1, v_5\}$ and $T = \{v_2, v_6, v_7\}$

Vertex v_1 in S is adjacent to exactly one vertex v_9 in $V-D$ as well as adjacent to vertex v_2 in T .

Vertex v_5 in S is adjacent to exactly one vertex v_4 in $V-D$ as well as adjacent to vertex v_6 in T .

D is a dominating set v_1 dominates v_9 , v_2 dominates v_3 , v_5 dominates v_4 , v_7 dominates v_8 .

S and T are two subsets of D and satisfying the condition that every vertex u in S is adjacent to exactly one to one a vertex v in $V - D$ as well as adjacent to some vertex in T .

Efficient domination number and Roman domination number of G are 3 and 5 respectively

Efficient domination number of G is less than that of Roman domination number of G $3 < 5$

We proved that efficient domination number of a graph G is less than Roman domination number of a graph G.

Theorem 2: Comparison of Efficient domination number with Chromatic number of a graph

Proof: An independent set S of vertices in a graph is an efficient dominating set when each vertex not in S is adjacent to exactly one vertex in S . A set $S \subseteq V$ is a dominating set if $N[S] = V$, that is, every vertex in $V \setminus S$ is adjacent to some vertex in S . The domination number $\gamma(G)$ is the minimum cardinality of a dominating set in G . If the dominating set S is a stable set of G , then S is an independent dominating set. Also, when every vertex in $V \setminus S$ is adjacent to exactly one vertex in S , then S is a perfect dominating set. A dominating set S which is both independent and perfect is an efficient dominating set.

If every vertex is dominated exactly once by $S \subseteq V(G)$, that is, for every vertex $w \in V(G)$ we have $|N[w] \cap S| = 1$, then S is called an efficient dominating set. Most graphs do not have an efficient dominating set (for example, the four-cycle). The efficient domination number of a graph, denoted $F(G)$, is the maximum number of vertices that can be dominated by a set S that dominates each vertex at most once. A graph G of order $n = |V(G)|$ has an efficient dominating set if and only if $F(G) = n$. A proper coloring of a graph $G = (V, E)$ is a function from the vertices of the graph to a set of colors such that any two adjacent vertices have different colors. The chromatic number $\chi(G)$ of G is the minimum number of colors needed in a proper coloring of a graph. In a proper coloring of a graph a color class is the set of all same colored vertices of the graph. Graph coloring is used as a model for a vast number of practical problems involving allocation of scarce resources (e.g., scheduling problems), and has played a key role in the development of graph theory and, more generally, discrete mathematics and combinatorial optimization.

Graph coloring has played a major role in the development of Graph Theory. A coloring of a graph G using almost n colors is called a n -coloring. A proper coloring of a graph G is a function $c: V \rightarrow \{1, 2, 3, \dots, n\}$ such that

International Journal of Innovative Research in Science, Engineering and Technology

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

Visit: www.ijirset.com

Vol. 8, Issue 6, June 2019

any two adjacent vertices have different colors. The minimum number of colors needed to color the vertices of the graph such that no two adjacent vertices receive the same color is called the chromatic number. It is denoted by $\chi(G)$. A graph G is set to be n colorable if $\chi(G) \leq n$.

Find the efficient domination number of G

Efficient dominating set of G $\{v_1, v_4, v_7, v_{10}\}$

Efficient domination number of G is 4

An independent set S of vertices in a graph is an efficient dominating set when each vertex not in S is adjacent to exactly one vertex in S .

Vertex v_2 is adjacent to exactly one vertex v_1 , Vertex v_3 is adjacent to exactly one vertex v_4 ,

Vertex v_5 is adjacent to exactly one vertex v_4 , Vertex v_6 is adjacent to exactly one vertex v_7 ,

Vertex v_8 is adjacent to exactly one vertex v_7 , Vertex v_9 is adjacent to exactly one vertex v_{10} ,

Vertex v_{11} is adjacent to exactly one vertex v_{10} , Vertex v_{12} is adjacent to exactly one vertex v_1 .

$S = \{v_1, v_4, v_7, v_{10}\}$ is an independent set and each vertex not in S is adjacent to exactly one vertex in S . so S is an efficient dominating set of G .

Find the chromatic number of G

Give the colors 1 and 2 to v_1 and v_2 respectively. Vertex v_3 is adjacent to v_2 but not adjacent to v_1 so we can repeat the color 1 and give it to v_3 . Vertex v_4 is adjacent to v_3 but not adjacent to v_2 so we can repeat the color 2 and give it to v_4 . Vertex v_5 is adjacent to v_4 but not adjacent to v_3 so we can repeat the color 1 and give it to v_5 . Vertex v_6 is adjacent to v_5 but not adjacent to v_4 so we can repeat the color 2 and give it to v_6 . Vertex v_7 is adjacent to v_6 but not adjacent to v_5 so we can repeat the color 1 and give it to v_7 . Vertex v_8 is adjacent to v_7 but not adjacent to v_6 so we can repeat the color 2 and give it to v_8 . Vertex v_9 is adjacent to v_8 but not adjacent to v_7 so we can repeat the color 1 and give it to v_9 . Vertex v_{10} is adjacent to v_9 but not adjacent to v_8 so we can repeat the color 2 and give it to v_{10} . Vertex v_{11} is adjacent to v_{10} but not adjacent to v_9 so we can repeat the color 1 and give it to v_{11} . Vertex v_{12} is adjacent to v_{11} but not adjacent to v_{10} so we can repeat the color 2 and give it to v_{12} . Vertex v_{12} is adjacent to v_1 here we given two different colors for v_1 and v_{12} so the graph is proper colored

International Journal of Innovative Research in Science, Engineering and Technology

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

Visit: www.ijirset.com

Vol. 8, Issue 6, June 2019

A proper coloring of a graph $G = (V, E)$ is a function from the vertices of the graph to a set of colors such that any two adjacent vertices have different colors. The chromatic number $\chi(G)$ of G is the minimum number of colors needed in a proper coloring of a graph. We used 2 colors to color the vertices such that any two adjacent vertices have different colors. The minimum number of colors needed in a proper coloring of a graph G is 2. The chromatic number of G is $\chi(G)=2$

Efficient domination number and chromatic number of G are 4 and 2 respectively. Efficient domination number of G is greater than chromatic number of G $4>2$. We proved that efficient domination number of a graph G is greater than chromatic number of G .

Theorem 3: Comparison of Efficient domination number with domination number of a graph

Proof: An independent set S of vertices in a graph is an efficient dominating set when each vertex not in S is adjacent to exactly one vertex in S . A set $S \subseteq V$ is a dominating set if $N[S] = V$, that is, every vertex in $V \setminus S$ is adjacent to some vertex in S . The domination number (G) is the minimum cardinality of a dominating set in G . If the dominating set S is a stable set of G , then S is an independent dominating set. Also, when every vertex in $V \setminus S$ is adjacent to exactly one vertex in S , then S is a perfect dominating set. A dominating set S which is both independent and perfect is an efficient dominating set.

If every vertex is dominated exactly once by $S \subseteq V(G)$, that is, for every vertex $w \in V(G)$ we have $|N[w] \cap S| = 1$, then S is called an efficient dominating set. Most graphs do not have an efficient dominating set (for example, the four-cycle). The efficient domination number of a graph, denoted $F(G)$, is the maximum number of vertices that can be dominated by a set S that dominates each vertex at most once. A graph G of order $n = |V(G)|$ has an efficient dominating set if and only if $F(G) = n$. A subset D of V is said to be a dominating set of G if every vertex in $V \setminus D$ is adjacent to a vertex in D . A dominating set with minimum cardinality is said to be a minimum dominating set. The domination number $\gamma(G)$ of the graph G is the minimum cardinality of the dominating set in G .

Find the efficient domination number of G

Efficient dominating set of G $\{v_1, v_4, v_7, v_{10}, v_{13}\}$

Efficient domination number of G is 5

International Journal of Innovative Research in Science, Engineering and Technology

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

Visit: www.ijirset.com

Vol. 8, Issue 6, June 2019

An independent set S of vertices in a graph is an efficient dominating set when each vertex not in S is adjacent to exactly one vertex in S .

Vertex v_2 is adjacent to exactly one vertex v_1 , Vertex v_3 is adjacent to exactly one vertex v_4 ,

Vertex v_5 is adjacent to exactly one vertex v_4 , Vertex v_6 is adjacent to exactly one vertex v_7 ,

Vertex v_8 is adjacent to exactly one vertex v_7 , Vertex v_9 is adjacent to exactly one vertex v_{10} ,

Vertex v_{11} is adjacent to exactly one vertex v_{10} , Vertex v_{12} is adjacent to exactly one vertex v_{13} ,

Vertex v_{14} is adjacent to exactly one vertex v_{13} , Vertex v_{15} is adjacent to exactly one vertex v_1 .

$S = \{v_1, v_4, v_7, v_{10}, v_{13}\}$ is an independent set and each vertex not in S is adjacent to exactly one vertex in S . so S is an efficient dominating set of G .

Find the domination number of G

The dominating set of G is $\{v_2, v_4, v_6, v_8, v_{10}, v_{12}, v_{14}\}$

Vertex v_2 dominates v_1 , Vertex v_4 dominates v_3 , Vertex v_6 dominates v_5 , Vertex v_8 dominates v_7 , Vertex v_{10} dominates v_9 , Vertex v_{12} dominates v_{11} , Vertex v_{14} dominates v_{13} and v_{15} .

Domination number of G is 7

Efficient domination number and domination number of G are 5 and 7 respectively

Efficient domination number of G is less than that of domination number of G $5 < 7$

We proved that efficient domination number of a graph G is less than domination number of a graph G .

REFERENCES

- [1] D. W. Bange, A. E. Barkauskas, and P. J. Slater, Efficient dominating sets in graphs, in R. D. Ringeisen and F. S. Roberts (Eds.) Applications of Discrete Mathematics, pages 189–199, SIAM, Philadelphia, PA, 1988.
- [2] D. W. Bange, A. E. Barkauskas, L. H. Host and P. J. Slater, Generalized domination and efficient domination in graphs, Discrete Math. 159 (1996) 1–11.
- [3] E.J. Cockayne, P.M. Dreyer Jr., S.M. Hedetniemi, et al., On Roman domination in graphs, Discrete Math. 278 (2004), 1122.
- [4] P. Erdos and A. Hajnd. On chromatic number of graphs and set-systems. Acta. Math. Acad. Sci. Hungar.. 17:61 99, 1966.
- [5] F. Harary, Graph Theory, Narosa Publishing House, New Delhi, (1988).
- [6] T. W. Haynes, S. T. Hedetniemi, and P. J. Slater, Fundamentals of Domination in Graphs, Marcel Dekker, Inc, New York, 1998.
- [7] T. W. Haynes, S. T. Hedetniemi, and P. J. Slater, Domination in Graphs Advanced Topics, Marcel Dekker, Inc, New York, 1998.
- [8] D. B. West, Introduction to Graph Theory, 2nd ed., Prentice Hall, USA, 2001.