

Almost disjoint spanning trees

Benoit Darties, Nicolas Gastineau, Olivier Togni

► To cite this version:

Benoit Darties, Nicolas Gastineau, Olivier Togni. Almost disjoint spanning trees. Bordeaux Graph Workshop BGW, Nov 2016, Bordeaux, France. hal-01451683

HAL Id: hal-01451683

<https://u-bourgogne.hal.science/hal-01451683>

Submitted on 1 Feb 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Almost disjoint spanning trees

Benoit Darties, Nicolas Gastineau and Olivier Togni

LE2I UMR6306, CNRS, Arts et Métiers, Univ. Bourgogne Franche-Comté, F-21000 Dijon, France

EXTENDED ABSTRACT

In this extended abstract, we only consider connected graphs. Let $k \geq 2$ be an integer and T_1, \dots, T_k be spanning trees in a graph G . A vertex is said to be an *inner vertex* in a tree T if it has degree at least 2 in T . We denote by $I(T)$ the set of inner vertices of tree T . The spanning trees T_1, \dots, T_k are *completely independent spanning trees* if any vertex from G is an inner vertex in at most one tree among T_1, \dots, T_k and the trees T_1, \dots, T_k are pairwise edge-disjoint.

Completely independent spanning trees were introduced by Hasunuma [4] and then have been studied on different classes of graphs, such as underlying graphs of line graphs [4], maximal planar graphs [5], Cartesian product of two cycles [6] and k -trees [10]. Moreover, determining if there exist two completely independent spanning trees in a graph G is a NP-hard problem [5]. Recently, sufficient conditions inspired by the sufficient conditions for hamiltonicity have been determined in order to guarantee the existence of several completely independent spanning trees: Dirac's condition [1] and Ore's condition [2]. Moreover, Dirac's condition has been generalized to more than two trees [7].

In this extended abstract, we introduce (i, j) -disjoint spanning trees:

Definition 0.1 Let $k \geq 2$ be an integer and T_1, \dots, T_k be spanning trees in a graph G . We let $I(T_1, \dots, T_k) = \{u \in V(G) | \exists \ell, \ell', 1 \leq \ell < \ell' \leq k, u \in I(T_\ell) \cap I(T_{\ell'})\}$ be the set of vertices which are inner vertices in at least two spanning trees among T_1, \dots, T_k , and we let $E(T_1, \dots, T_k) = \{e \in E(G) | \exists \ell, \ell', 1 \leq \ell < \ell' \leq k, e \in E(T_\ell) \cap E(T_{\ell'})\}$ be the set of edges which belong to at least two spanning trees among T_1, \dots, T_k . The spanning trees T_1, \dots, T_k are (i, j) -disjoint for two positive integers i and j , if the two following conditions are satisfied:

- i) $|I(T_1, \dots, T_k)| \leq i$;
- ii) $|E(T_1, \dots, T_k)| \leq j$.

The sets D_1, \dots, D_k in a graph G are *disjoint connected dominating sets* if they are pairwise disjoint and dominating. Moreover, if $|\cup_{1 \leq i < j \leq k} D_i \cap D_j| \leq \ell$ we say that D_1, \dots, D_k are ℓ -rooted connected dominating sets. Other works on disjoint spanning trees are about *disjoint connected dominating sets* (the disjoint connected dominating sets can be used to provide the inner vertices of $(0, E(G))$ -disjoint spanning trees). The maximum number of disjoint connected dominating sets in a graph G is the *connected domatic number* [12]. An interesting result about connected domatic number concerns planar graphs, for which Hartnell and Rall have proven that, except K_4 (which has connected domatic number 4), their connected domatic number is bounded by 3 [3]. The problem of constructing a connected dominating set is often motivated by wireless ad-hoc networks [11]. Connected dominating sets are used to create a virtual backbone or spine of a wireless ad-hoc network.

By $*$ we denote a large enough integer, i.e. an integer larger than $\max(|E(G)|, |V(G)|)$, for a graph G . Remark that $(0, 0)$ -disjoint spanning trees are completely independent spanning trees and that $(*, 0)$ -disjoint spanning trees are edge-disjoint spanning trees. Also, $(0, *)$ -disjoint spanning trees are related to connected dominating sets. Hence, we call them trees induced by disjoint connected dominating sets. For the same reason than $(0, *)$ -disjoint spanning trees, $(\ell, *)$ -disjoint spanning trees are trees induced by ℓ -rooted connected dominating sets. In the following sections, we illustrate that (i, j) -disjoint spanning trees provide some nuances between the existence of disjoint connected dominating sets and of completely independent spanning trees.

1 Characterizations in terms of partitions

We introduce a definition which is a generalization of CIST-partition introduced by Araki [1]. Let V_1 and V_2 be two disjoint subsets of vertices of a graph G . By $B(V_1, V_2)$ we denote the bipartite graph with vertex set $V_1 \cup V_2$ and edge set $\{uv \in E(G) \mid u \in V_1, v \in V_2\}$. An ℓ -CIST-partition of a graph G into k sets is a partition of $V(G)$ into k sets of vertices V_1, \dots, V_k such that:

- i) $G[V_i]$ is connected, for each integer i , $1 \leq i \leq k$;
- ii) $B(V_i, V_j)$ contains no isolated vertex, for every two integers i, j , $1 \leq i < j \leq k$;
- iii) $\sum_{1 \leq i < j \leq k} c_{i,j} \leq \ell$, where $c_{i,j}$ is the number of connected component which are trees in $B(V_i, V_j)$, $1 \leq i < j \leq k$.

Theorem 1.1 *Let G be a graph. There exist k $(0, \ell)$ -disjoint spanning trees T_1, \dots, T_k in G if and only if G has an ℓ -CIST-partition into k sets.*

Proof. Suppose G has an ℓ -CIST-partition into k sets V_1, \dots, V_k . We are going to build $(0, \ell)$ -disjoint spanning trees T_1, \dots, T_k . We begin by setting $I(T_i) = V_i$ for each integer i , $1 \leq i \leq k$. For now, we suppose that $E(T_i)$ is empty and we progressively add edges in $E(T_i)$, for each integer i , $1 \leq i \leq k$, in order to obtain spanning trees of G . Since $G[V_i]$ is connected for each i , $1 \leq i \leq k$, we can add edges in $E(T_i)$ in order to form a tree with vertex set V_i , for each i .

Let i and j be two integers, $1 \leq i < j \leq k$, and let $D_{i,j}$ be a connected component of $B(V_i, V_j)$. We add edges in order to build a spanning tree restricted to $V_i \cup V(D_{i,j})$ and another spanning tree restricted to $V_j \cup V(D_{i,j})$ by considering two cases. Let u be a vertex of $D_{i,j} \cap V_i$. First, if $D_{i,j}$ is a tree, then we add one edge e of $D_{i,j}$ with extremity u in $E(T_1, \dots, T_k)$. Let $D_{i,j}^d(u) = \{v \in V(D_{i,j}) \mid d_{D_{i,j}}(u, v) = d\}$. We add the following edges to $E(T_1)$: $\{vv' \in E(D_{i,j}) \mid v \in D_{i,j}^d(u), v' \in D_{i,j}^{d+1}(u), d \text{ is even}\}$ and the following edges to $E(T_2)$: $\{vv' \in E(D_{i,j}) \mid v \in D_{i,j}^d(u), v' \in D_{i,j}^{d+1}(u), d \text{ is odd}\}$. Second, if $D_{i,j}$ is not a tree, then we suppose that u is in a cycle of $D_{i,j}$. Let e be an edge of this cycle incident with u and let $T_{i,j}$ be a spanning tree of $D_{i,j} - e$. We define $D_{i,j}^d(u)$ as follows: $\{v \in V(D_{i,j}) \mid d_{T_{i,j}}(u, v) = d\}$. We add the following edges to $E(T_1)$: $\{vv' \in E(T_{i,j}) \mid v \in D_{i,j}^d(u), v' \in D_{i,j}^{d+1}(u), d \text{ is even}\}$ and the following edges to $E(T_2)$: $\{vv' \in E(T_{i,j}) \mid v \in D_{i,j}^d(u), v' \in D_{i,j}^{d+1}(u), d \text{ is odd}\} \cup \{e\}$. Note that $e \in E(T_1, \dots, T_k)$. We repeat this process for every connected component of $B(V_i, V_j)$ and every integers i and j , $1 \leq i < j \leq k$. Since we have $\sum_{1 \leq i < j \leq k} c_{i,j} \leq \ell$, the set $E(T_1, \dots, T_k)$ contains at most ℓ edge. Therefore we obtain, by Property ii), k $(0, \ell)$ -disjoint spanning trees.

Let us prove the converse of the previous implication. Suppose there exist k $(0, \ell)$ -disjoint spanning trees T_1, \dots, T_k in G . The set $I(T_i)$, $1 \leq i \leq k$ induces a connected subgraph in G . We begin by setting $V_i = I(T_i)$, for each integer i , $1 \leq i \leq k$. If some vertices are inner vertices in no trees, we can add them to any set among V_1, \dots, V_k for which they have a neighbor. Thus, Property i) follows. Let i and j be two integers, $1 \leq i < j \leq k$. Suppose there exists one isolated vertex u in $B(V_i, V_j)$. Without loss of generality, suppose $u \in V_i$. We have a contradiction since u has no neighbor in $I(T_j)$ and T_j is supposed to be a spanning tree. Thus, Property ii) follows. Now suppose $\sum_{1 \leq i < j \leq k} c_{i,j} > \ell$. Let $D_{i,j}$ be a connected component which is a tree in $B(V_i, V_j)$ for some integers i and j and suppose that $D_{i,j}$ contains no edge from $E(T_1, \dots, T_k)$. Since $D_{i,j}$ contains $|V(D_{i,j})| - 1$ edges, it is impossible that every vertex of $V(D_{i,j}) \cap V_i$ is adjacent to a vertex of $V(D_{i,j}) \cap V_j$ in T_j and every vertex of $V(D_{i,j}) \cap V_j$ is adjacent to a vertex of $V(D_{i,j}) \cap V_i$ in T_i , since it would require $|V(D_{i,j})|$ edges. Thus, for every two integers i and j and each connected component of $B(V_i, V_j)$ which is a tree, we need an edge in $E(T_1, \dots, T_k)$. Thus, we obtain a contradiction since we obtain trees which are not $(0, \ell)$ -disjoint spanning trees and Property iii) follows.

□

For a graph G and subset of vertices $A \subseteq V(G)$, let $N(A) = \{u \in V(G) \setminus A \mid uv \in E(G), v \in A\}$. In a similar way than Zelinka [12], we prove that the notion of ℓ -rooted connected dominating sets is equivalent to a notion of partition. An ℓ -rooted partition of a graph G into $k + 1$ sets is a partition of $V(G)$ into $k + 1$ sets of vertices V_1, \dots, V_k, A such that:

- i) $|A| \leq \ell$;
- ii) $G[V_i \cup A]$ is connected, for each i , $1 \leq i \leq k$;
- ii) $B(V_i, V_j) - N(A)$ contains no isolated vertex, for every i and j , $1 \leq i < j \leq k$.

Theorem 1.2 *Let G be a graph. There exist k ℓ -rooted connected dominating sets D_1, \dots, D_k in G if and only if G has an ℓ -rooted partition into $k + 1$ sets.*

Sketch of Proof. The proof is similar to the one of Theorem 1.1.

2 Computational complexity and connectivity

We define the following decision problem:

k -(i, j)-DSP

Instance : A graph G .

Question: Does there exist k (i, j)-disjoint spanning trees in G ?

Theorem 2.1 *Let i and j be non negative integers. The problem 2 -(i, j)-DSP is a NP-complete problem for every pair of integers (i, j).*

Sketch of proof. The proof uses a reduction from 3-SAT similar to the reduction used by Hasunuma [5].

□

Moreover, since the presence of a k -cut in a graph G implies that there do not exist $k + 1$ disjoint connected dominating set, it is natural to ask whether k -connected graph, for k sufficiently large, contains at least two (i, j)-disjoint spanning trees or not.

Theorem 2.2 *Let i, j and k be integers. For any positive integer k , there exist a k -connected graph which does not contain two (i, j)-disjoint spanning trees.*

Sketch of proof. The considered graphs are the same than the graphs introduced by Kriesell [9] (they are the incidence graphs of complete k -uniform hypergraphs). The proof consists in proving that the existence of two (i, j)-disjoint spanning trees implies that there exists a vertex u in this graph for which the vertices of $N(u)$ are all inner vertices of the same tree. Moreover, no vertex of $N(u)$ should be inner vertex of both trees. These facts imply that u cannot be in one of the two spanning trees and thus a contradiction.

□

3 Some simple classes of graphs

We finish this extended abstract by giving some results for square of graphs, complete graphs and square grids.

Theorem 3.1 *Let G be graph. There exists two $(0, 1)$ -disjoint spanning trees in G^2 and there do not exist two completely independent spanning trees in G^2 if and only if G is a tree from the family described by Araki [1].*

Sketch of proof. Let V_1 and V_2 be the set of vertices induced by a bipartition of a spanning tree of G . It is easy to prove that V_1 and V_2 form a 1-CIST-partition of G . Moreover, Araki has characterized the trees containing two completely independent spanning trees. It suffices to prove that a connected graph G which is not a tree contains two completely independent spanning trees to complete the proof. That is the case since the set of vertices induced by a bipartition of a spanning tree of $G - \{e\}$ for e an edge of a cycle of G , is a 0-CIST-partition.

□

Remark that there are n disjoint connected dominating sets in K_n and that there are $\lfloor n/2 \rfloor$ completely independent spanning trees in K_n [10] and that there does not exist two disjoint connected dominating sets in a sufficiently large square grid [3]. We give the following intermediate result about (i, j) -disjoint spanning trees (the proof is not given):

Theorem 3.2 *Let n be an integer. There are at most $\lfloor n/2 \rfloor + \max(\lfloor \ell/(n-1) + 1_{\text{odd}}(n)/2 \rfloor, \lceil n/2 \rceil)$ $(0, \ell)$ -disjoint spanning trees in K_n , where $1_{\text{odd}}(n) = 1$ if n is odd and 0 otherwise.*

Also, there exist two 1-rooted connected dominating sets in $P_{n_1} \square P_{n_2}$, for every $n_1 \geq 3$ and $n_2 \geq 3$.

References

- [1] T. Araki, Dirac's condition for completely independent spanning trees, *Journal of Graph Theory* 77 (2014), 171–179.
- [2] G. Fan, Y. Hong, Q. Liu, Ore's condition for completely independent spanning trees, *Discrete Applied Mathematics* 177 (2014), 95–100.
- [3] B. L. Hartnell, Douglas F. Rall, Connected Domatic Number in Planar Graphs, *Czechoslovak Mathematical Journal* 51 (2001), 173–179.
- [4] T. Hasunuma, Completely independent spanning trees in the underlying graph of line graph, *Discrete mathematics* 234 (2001), 149–157.
- [5] T. Hasunuma, Completely independent spanning trees in maximal planar graphs, *Lecture Notes in Computer Science* 2573 (2002), 235–245.
- [6] T. Hasunuma, C. Morisaka, Completely independent spanning trees in torus networks, *Networks* 60 (2012), 56–69.
- [7] T. Hasunuma, Minimum degree conditions and optimal graphs for completely independent spanning trees, *Lecture Notes in Computer Science* 9538 (2016), 260–273.
- [8] S. T. Hedetniemi and R. Laskar, Connected domination in graphs, *Graph Theory and Combinatorics* (1984), 209–217.
- [9] M. Kriesell, Edge-disjoint trees containing some given vertices in a graph, *Journal of Combinatorial Theory, Series B* 88 (2003), 53–65.
- [10] M. Matsushita, Y. Otachi, T. Araki, Completely independent spanning trees in (partial) k -trees, *Discussiones Mathematicae Graph Theory* 35 (2015), 427–437.
- [11] P.-J. Wan, K. M. Alzoubi, O. Frieder, Distributed construction of connected dominating set in wireless ad hoc networks, *Mobile Networks and Applications - Discrete algorithms and methods for mobile computing and communications* 9 (2004), 141–149.
- [12] B. Zelinka, Connected domatic Number of a graph, *Czechoslovak Mathematical Journal* 36 (1986), 387–392.