

International Journal of Advanced Scientific Research & Development

Vol. 04, Iss. 06, Ver. I, Jun' 2017, pp. 27 – 33

e-ISSN: 2395-6089 p-ISSN: 2394-8906

GROUP $\{1, -1, i, -i\}$ CORDIAL LABELING OF PRODUCT RELATED GRAPHS

M. K. Karthik Chidambaram¹, S. Athisayanathan¹ and R. Ponraj²

¹ Dept., of Mathematics, St. Xavier's College, Palayamkottai – 627 002, Tamil Nadu, India. ² Dept., of Mathematics, Sri Paramakalyani College, Alwarkuruchi – 627 412, Tamil Nadu, India.

ARTICLE INFO

Article History:

Received: 10 Jun 2017; Received in revised form:

25 Jun 2017;

Accepted: 26 Jun 2017; Published online: 30 Jun 2017.

Key words:

Cordial Labeling, Group A Cordial Labeling, Group {1,-1, i,-i} Cordial Labeling.

AMS Subject Classification: 05C78

ABSTRACT

Let G be a (p,q) graph and A be a group. Let $f: V(G) \to A$ be a function. The order of $u \in A$ is the least positive integer n such that $u^n = e$. We denote the order of u by o(u). For each edge uv assign the label 1 if (o(u), o(v)) = 1 or 0 otherwise. f is called a group A Cordial labeling if $|v_f(a) - v_f(b)| \le 1$ and $|e_f(0) - e_f(1)| \le 1$, where $v_f(x)$ and $e_f(n)$ respectively denote the number of vertices labeled with an element x and number of edges labeled with n(n = 0, 1). A graph which admits a group A Cordial labeling is called a group A Cordial graph. In this paper we define group $\{1,-1, i,-i\}$ Cordial graphs and prove that Hypercube $Q_n = Q_{n-1} \times K_2$, Book $B_n = S_n \times K_2$, n-sided prism $Pr_n = C_n \times K_2$ and $P_n \times K_3$ are all group $\{1,-1, i,-i\}$ Cordial for all n.

Copyright © 2017 IJASRD. This is an open access article distributed under the Creative Common Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

INTRODUCTION

Graphs considered here are finite, undirected and simple. Let A be a group. The order of $a \in A$ is the least positive integer n such that $a^n = e$. We denote the order of a by o(a). Cahit^[4] introduced the concept of Cordial labeling. Motivated by this, we defined group A cordial labeling and investigated some of its properties. We also defined group $\{1,-1, i,-i\}$ cordial labeling and discussed that labeling for some standard graphs^[2, 3]. In this paper we discuss the labeling for some product related graphs. Terms not defined here are used in the sense of Harary^[6] and Gallian^[5].

The greatest common divisor of two integers m and n is denoted by (m, n) and m and n are said to be *relatively prime* if (m, n) = 1. For any real number x, we denote by [x], the greatest integer smaller than or equal to x and by [x], we mean the smallest integer greater than or equal to x.

A *path* is an alternating sequence of vertices and edges, v_1 , e_1 , v_2 , e_2 , ..., e_{n-1} , v_n , which are distinct, such that e_i is an edge joining v_i and v_{i+1} for $1 \le i \le n-1$. A path on n vertices is

denoted by P_n . A path v_1 , e_1 , v_2 , e_2 , ..., e_{n-1} , v_n , e_n , v_1 is called a cycle and a cycle on n vertices is denoted by C_n . A graph G = (V, E) is called a bipartite graph if $V = V_1 \cup V_2$ and every edge of G joins a vertex of V_1 to a vertex of V_2 . If $|V_1| = m$, $|V_2| = n$ and if every vertex of V_1 is adjacent to every vertex of V_2 , then G is called a complete bipartite graph and is denoted by $K_{m,n}$. $K_{1,n}$ is called a star. If G is a graph on n vertices in which every vertex is adjacent to every other vertex, then G is called a complete graph and is denoted by K_n .

The Cartesian product $G \times H$ of two graphs G and H is a graph whose vertex set is the Cartesian product $V(G) \times V(H)$ and two vertices (u, u') and (v, v') are adjacent in $G \times H$ if and only if either u = v and u'v' is an edge in H or u' = v' and uv is an edge in G. We need the following theorem.

Theorem – 1:^[7] Given a collection of n distinct objects, the number of ways of selecting an odd number of objects is equal to the number of ways of selecting an even number of objects.

1.1 Group $\{1,-1, i,-i\}$ Cordial Graphs

Definition – **1:** Let G be a (p,q)graph and consider the group $A = \{1,-1, i,-i\}$ with multiplication. Let $f: V(G) \to A$ be a funtion. For each edge uv assign the label 1 if (o(u), o(v)) = 1 or 0 otherwise. f is called a group $\{1,-1, i,-i\}$ Cordial labeling if $|v_f(a) - v_f(b)| \le 1$ and $|e_f(0) - e_f(1)| \le 1$, where $v_f(x)$ and $e_f(n)$ respectively denote the number of vertices labeled with an element x and number of edges labeled with n(n = 0, 1). A graph which admits a group $\{1,-1, i,-i\}$ Cordial labeling is called a group $\{1,-1, i,-i\}$ Cordial graph.

Example – 1: A simple example of a group $\{1,-1, i,-i\}$ Cordial graph is given in Fig – 1.


We now investigate the group $\{1,-1,\ i,-i\}$ Cordial labeling of product of some $(p,\ q)$ graphs.

Definition – **2:** The n – Cube Q_n is the graph whose vertex set is the set of all n – dimensional boolean vectors (n–tuples), two vertices being joined if they differ in exactly one coordinate. It can be defined recursively by $Q_1 = K_2$ and $Q_n = K_2 \times Q_{n-1}$.

Arumugam and Kala^[1] introduced the following notation:

Notation – **1:** By (0), we denote the boolean vector with all coordinates 0. If $1 \le i_1 < i_2 < \cdots < i_k \le n$, we denote by (i_1, i_2, \ldots, i_k) the n- tuple having 1 in the coordinates i_1, i_2, \ldots, i_k and 0 elsewhere.

Figure 1:


Theorem – 2: Hypercube Q_n is group $\{1,-1, i,-i\}$ Cordial for every n.

Proof: Q_n has 2^n vertices and $n.2^{n-1}$ edges. Each vertex label should occur 2^{n-2} times and each edge label $n.2^{n-2}$ times. For $1 \le n \le 3$, a group $\{1,-1, i,-i\}$ Cordial labeling is given in Table 1. Suppose $n \ge 4$. Choose $\binom{n}{0}$

Table 1:

n	(0)	(1)	(2)	(3)	(1,2)	(1,3)	(2,3)	(1,2,3)
1	1	-1						
2	1	-1	i	-i				
3	1	-1	-1	i	1	I	-i	-i

vertices having no coordinate of the n-tuple as 1, $\binom{n}{2}$ vertices having 2 coordinates of the n-tuple as 1 and so on. If n is odd, number of vertices chosen is $\binom{n}{0} + \binom{n}{2} + \cdots + \binom{n}{n-1}$ and if n is even, number of vertices chosen is $\binom{n}{0} + \binom{n}{2} + \cdots + \binom{n}{n}$. By Theorem 1, both are equal to 2^{n-1} . Of these 2^{n-1} vertices, choose 2^{n-2} vertices arbitarily and give label 1. Each vertex is incident with n distinct edges and so $n \cdot 2^{n-2}$ edges get label 1. Of the selected 2^{n-1} vertices, label the remaining 2^{n-2} vertices with label -1. Label the remaining vertices arbitarily so that 2^{n-2} of them get label i and i and i and i arbitarily so that i arbitarily so that i arbitarily so that i arbitarily so that i and i arbitarily so that i arbitarily so th

Example – 2: A group $\{1,-1, i,-i\}$ Cordial labeling of Q_4 is given below.

Define f by,

i,-i} Cordial labeling of Q_n .

$$f((0)) = f((1, 2)) = f((1, 3)) = f((1, 4)) = 1$$

$$f((2, 3)) = f((2, 4)) = f((3, 4)) = f((2, 3, 4)) = -1$$

$$f((1)) = f((2)) = f((3)) = f((4)) = i$$

$$f((1, 2, 3)) = f((1, 2, 4)) = f((1, 3, 4)) = f((2, 3, 4)) = -i$$

Theorem – 3: $P_n \times K_3$ is group $\{1,-1, i,-i\}$ Cordial for all n.

Proof: Let the vertices of the 3 copies of P_n in $P_n \times K_3$ be labeled as $u_1, u_2, \dots, u_n, v_1, v_2, \dots, v_n$ and w_1, w_2, \dots, w_n respectively. Number of vertices in $P_n \times K_3$ is 3_n and number of edges is 6n - 3.

Case(i): $3n \equiv 0 \pmod{4}$

Let 3n = 4r, $(r \in \mathbb{Z}+)$. Define a labeling f as follows:

If r is odd, label the vertices $u_2, w_3, u_4, w_5, u_6, w_7, \cdots, u_{r-1}, w_r, w_2$ by 1 and if r is even, label the vertices $u_2, w_3, u_4, \cdots, w_{r-1}, u_r, w_2$ by 1. Label the remaining vertices arbitarily so that r vertices get label -1, r vertices get label i and i vertices get label i. Number of edges with label 1 is 4r-2.

Case(ii): $3n \equiv 1 \pmod{4}$

Let 3n = 4r + 1, $(r \in \mathbb{Z}+)$. Define a labeling f as follows:

If r is odd, label the vertices $u_2, w_3, u_4, w_5, \cdots, u_{r-1}, w_r, v_2$ by 1 and if r is even, label the vertices $u_2, w_3, u_4, \cdots, w_{r-1}, u_r, v_2$ by 1. Label the remaining vertices arbitarily so that r+1 vertices get label -1, r vertices get label i and r vertices get label -i. Number of edges with label 1 is 4r-1.

Case(iii): $3n \equiv 2 \pmod{4}$

Let 3n = 4r + 2, $(r \in Z+)$. For r = 1, n = 2. The function f defined by f(u1)=f(v1) = 1, f(u2)=f(v2) = -1, f(w1) = i and f(w2) = -i is a group $\{1,-1, i,-i\}$ Cordial labeling of $P_2 \times K_3$. Suppose $r \ge 2$. Define a labeling f as follows:

If r+1 is odd, label the vertices $u_2, w_3, u_4, \dots, w_{r+1}$ with 1 and if r+1 is even, label the vertices $u_2, w_3, u_4, \dots, w_r, u_{r+1}$ with 1. Label the remaining vertices arbitarily so that r+1 vertices get label -1, r+1 vertices get label i and r vertices get label -i. Number of edges with label 1 is 4r.

Case(iv): $3n \equiv 3 \pmod{4}$


Let 3n = 4r + 3, $(r \in \mathbb{Z}+)$. Define a labeling f as follows:

If r is odd, label the vertices $u_2,v_2, w_2,u_4, w_5,u_6,w_7, \cdots,u_{r+1}$ with 1 and if r is even, label the vertices $u_2,v_2, w_2,u_4, w_5,u_6,w_7, \cdots,u_{r+1},w_{r+1}$ with 1. Label the remaining vertices arbitarily so that r+1 vertices get label -1, r+1 vertices get label i and r vertices get label -i. Number of edges with label 1 is 4r+1.

Table – 2: Shows that in all 4 Cases, the function f defined is a Group $\{1,-1, i,-i\}$ Cordial Labeling.

_							
	3n	$v_f(1)$	$v_f(-1)$	$v_f(i)$	$v_f(-i)$	$e_f(0)$	$e_f(1)$
	4r	r	r	r	r	4r-1	4r-2
	4r + 1	r	r+1	r	r	4r	4r-1
	4r + 2(r = 1)	r + 1	r+1	r	r	4r	4r + 1
	$4r + 2(r \ge 2)$	r	r+1	r	r	4r + 1	4r
	4r + 3	r + 1	r+1	r + 1	r	4r + 2	4r + 1

Example – 3: An illustration for $P_4 \times K_3$ is given in Fig 2.


Definition – 3: The book B_n is the graph $S_n \times P_2$ where S_n is the star with n edges.

Theorem – 4: The Book B_n is group $\{1,-1, i,-i\}$ coordial for all n.

Proof: Let $V(B_n) = \{u, v, u_i, v_i : 1 \le i \le n\}$ and $E(B_n) = \{uv, uu_i, vv_i, u_iv_i : 1 \le i \le n\}$. Clearly order of B_n is 2n+2 and the size is 3n+1. Define a map f from $V(B_n)$ to the group $\{1,-1, i,-i\}$ as follows:

Case(1): n is even.

$$f(u) = 1, f(v) = -1$$

$$f(u_j) = 1, \ 1 \le j \le \left(\frac{n}{2} - 1\right)$$

$$f(u_{\binom{n}{2}}^{+j-1}) = -1, \ 1 \le j \le \binom{n}{2}$$

$$f(un) = -i$$

$$f(v_j) = i, \ 1 \le j \le (\frac{n}{2}) + 1$$

$$f(\mathbf{v}_{j+\frac{n}{2}})^{+1} = -i, \ 1 \le j \le \left(\frac{n}{2}\right) - 1.$$


Case(2): n is odd.

Assign the label to the vertices u, v, u_i , v_i $(1 \le i \le n-1)$ as in Case(1). Finally assign the label -i and 1 respectively to the vertices u_n , v_n .

Table – 3 establish that f is a group $\{1,-1, i,-i\}$ coordial labeling.

Parity of n	$v_f(1)$	$v_f(-1)$	$v_f(i)$	$v_f(-i)$	$e_f(0)$	$e_f(1)$
even	$\frac{n}{2}$	$\frac{n}{2} + 1$	$\frac{n}{2} + 1$	$\frac{n}{2}$	$\frac{3n+2}{2}$	$\frac{3n}{2}$
odd	$\frac{n+1}{2}$	$\frac{n+1}{2}$	$\frac{n+1}{2}$	$\frac{n+1}{2}$	$\frac{3n+1}{2}$	$\frac{3n+1}{2}$

Example – 4: An illustration for B_4 is given in Fig – 3.


Definition – 4: An n-sided prism Pr_n is a planar graph having 2 faces viz, an inner face and outer face with n sides and every other face is a 4-cycle. In other words, it is $C_n \times K_2$.

Theorem – 5: An n-sided prism Prn is group $\{1,-1, i,-i\}$ cordial for every n.

Proof: Let the vertices of the inner face be labeled as u_1 , u_2 , ..., u_n in order and the vertices of the outer face are labeled as v_1 , v_2 ,, v_n in order so that so that u_i is adjacent to v_i for every i, $1 \le i \le n$. Number of vertices in Pr_n is 2n and number of edges is 3n.

Case(1): n is even.

Let n = 2k, $k \ge 2$, $k \in \mathbb{Z}$. Define a function f on V(G) as follows:

$$f(u_1) = f(u_3) = f(u_5) = \cdots = f(u_{2k-1}) = 1$$

$$f(u_2) = f(u_4) = f(u_6) = \cdots = f(u_{2k}) = -1$$

$$f(v_1) = f(v_3) = f(v_5) = \cdots = f(v_{2k-1}) = i$$

$$f(v_2) = f(v_4) = f(v_6) = \cdots = f(v_{2k}) = -i$$

Case(2): n is odd.

Let n = 2k + 1, $k \ge 1$, $k \in \mathbb{Z}$. Define a function f on V(G) as follows:

$$f(u_1) = f(u_3) = f(u_5) = \cdots = f(u_{2k-1}) = f(v_1) = 1$$

$$f(u_2) = f(u_4) = f(u_6) = \cdots = f(u_{2k}) = f(v_2) = -1$$

$$f(u_{2k+1}) = f(v_3) = f(v_4) = \cdots = f(v_{k+1}) = i$$


$$f(v_{k+2}) = f(v_{k+3}) = f(v_6) = \cdots = f(v_{2k+1}) = -i$$

Table 4 shows that f is a group $\{1,-1, i,-i\}$ coordial labeling of Pr_n .

Parity of n	$v_f(1)$	$v_f(-1)$	$v_f(i)$	$v_f(-i)$	$e_f(0)$	$e_f(1)$
even	k	k	k	k	3k	3k
odd	k + 1	k + 1	k	k	3k + 1	3k + 2

Example – 5: An illustration for Pr_5 is given in Fig 4.

Figure 4


REFERENCES

- [1] Arumugam, S., & Kala, R., (1998) "Domination Parameters of Hypercubes", *Journal of the Indian Math. Soc.*, 65 (1-4), pp. 31 38.
- [2] Athisayanathan, S., Ponraj, R. & Karthik Chidambaram, M., K., "Group A Cordial Labeling of Graphs", Accepted for Publication in *International Journal of Applied Mathematical Sciences*.

- [3] Athisayanathan, S., Ponraj, R., & Karthik Chidambaram, M., K., (2017) "Group $\{1,-1, i,-i\}$ Cordial Labeling of Sum of P_n and K_n ", Journal of Mathematical and Computational Science, 7 (2), 335-346
- [4] Cahit, I., (1987) "Cordial Graphs: A Weaker Version of Graceful and Harmonious Graphs", Ars Combin, 23, 201-207
- [5] Gallian, J. A., (2015) "A Dynamic Survey of Graph Labeling", *The Electronic Journal of Combinatories* 7, No.D56.
- [6] Harary, F., (1972) "Graph Theory", Addison Wesley, Reading Mass, 1972.
- [7] Liu, C.L., "Introduction to Combinatorial Mathematics", McGraw-Hill Book Company.