

Finding a Tree 4-Spanner on Trapezoid Graphs

Hon-Chan Chen¹, Shin-Huei Wu², Chang-Biau Yang²

¹ Department of Information Management,
National Chin-yi Institute of Technology,
Taichung, Taiwan

² Department of Computer Science and Engineering,
National Sun Yat-sen University,
Kaohsiung, Taiwan

Abstract

Let G be a graph. A t -spanner of G is a spanning subgraph H of G such that the distance between any two vertices in H is at most t times their distance in G . A tree t -spanner is a t -spanner which is a tree. In this paper, we propose the first $O(n)$ algorithm for finding a tree 4-spanner on trapezoid graphs.

Keywords: tree, spanner, trapezoid graph, algorithm

1. Introduction

Let $G = (V, E)$ be a graph with vertex set V and edge set E . A graph $H = (V', E')$ is a *spanning subgraph* of G if $V' = V$ and $E' \subset E$. A spanning subgraph H is a *t -spanner* of G if the distance between any two vertices in H is at most t times their distance in G . If t -spanner H is also a tree, then H is a *tree t -spanner* of G .

The tree spanner problem has applications in communication networks, distributed systems, synchronizers, and so on [1, 8]. Cai et al. [1] have proved that the problem of finding a tree t -spanner on general graphs can be solved in polynomial time when $t < 3$, and it is an NP-complete problem when $t > 3$. The case where $t = 3$ is an open problem; however, it is conjectured to be NP-complete. Many researchers have focused the tree spanner problem on special types of graphs such as hypercube graphs, permutation graphs, and interval graphs [4, 7].

In this paper, we will propose an $O(n)$ algorithm for finding a tree 4-spanner of a trapezoid graph, assuming the trapezoid diagram is given. This paper is organized as follows. In Section 2, the definition and some properties of a trapezoid

graph are introduced. In Section 3, we present the algorithm for finding a tree 4-spanner on trapezoid graphs. The $O(n)$ implementation of our algorithm is shown in Section 4. Finally, in Section 5, we give our concluding remarks.

2. Preliminaries

The type of trapezoid graphs was introduced by Dagan et al. [3] and independently by Corneil et al. [2]. A trapezoid graph can be represented by a trapezoid diagram such that each trapezoid in the diagram corresponds to a distinct vertex of the trapezoid graph. A trapezoid i has four corner points $i.a$, $i.b$, $i.c$, and $i.d$ which respectively stand for the upper left, the upper right, the lower left, and the lower right corner of trapezoid i . All a and b corner points are on the upper line while c and d corner points are on the lower line in the trapezoid diagram. Two corner points i and j at the same line are denoted by $i < j$ if i is at the left of j . We assume that all trapezoids are labeled by the order of their b corner points and any two distinct corners do not share a common corner point. In a trapezoid graph, two vertices i and j are adjacent if and only if trapezoids i and j intersect each other in the corresponding trapezoid diagram. Figure 1 shows an example of a trapezoid graph.

Let x and y be two vertices of a trapezoid graph G . Denote the relation of x and y by $x < y$ if $x.b < y.b$ in the trapezoid diagram. Moreover, denote $x << y$ if $x.b < y.a$ and $x.d < y.c$; i.e., trapezoid x is entirely on the left of trapezoid y in the diagram. In the example of Figure 1, $1 << 2$ and $2 < 3$. It is easy to see that for three vertices i , j , and k of G , where $i < j < k$, if i is adjacent to k , then j is adjacent to i or k . In addition, the length of any cycle in G is at most 4.

Figure 1. An example of a trapezoid graph. (a) A trapezoid graph. (b) The corresponding diagram.

A *dominating set* S of a graph G is a vertex set such that any vertex in $G - S$ is adjacent to at least one vertex of S . If vertices of S induce a connected subgraph of G , then S is a *connected dominating set*. A *minimum cardinality connected dominating set* (MCCDS) has the minimum cardinality among all connected dominating sets. We denote the cardinality of a MCCDS of G by $\gamma(G)$. In every connected cocomparability graph G , there is a MCCDS that induces a simple path in G [6]. Since the class of trapezoid graphs is a subclass of cocomparability graphs, the above property is followed in a trapezoid graph. Köhler [5] has presented an $O(n)$ algorithm for finding a MCCDS of a trapezoid graph. We call the path induced by a MCCDS a *minimum dominating path* (MDP). In Figure 1, $\gamma(G) = 5$ and $\{3, 5, 4, 10, 9\}$ is a MCCDS which induces a MDP.

Our algorithm of finding a tree 4-spanner on trapezoid graphs includes two steps. In the first step, we apply Köhler's algorithm to determine a MDP. In the second step, we carefully add edges to the MDP to complete a tree 4-spanner.

3. The algorithm for finding a tree 4-spanner

Let $P = x_1 - x_2 - \dots - x_k$ be a MDP of a trapezoid graph G , in which $x_1 < x_k$. For one vertex $x \in P$, let $g(x)$ be the position on P where x can be found searching from x_1 to x_k . For example, in Figure 1, $g(5) = 2$ and $g(4) = 3$.

Let Q be the vertex set obtained from $G - P$, and let v be a vertex of Q . Since P is a dominating path, v is adjacent to at least one vertex of P . The adjacency between v and P can be categorized into

four types. With the adjacency type of each vertex $v \in Q$, we can construct a tree 4-spanner of G . Our algorithm is described below, and the correctness will be shown later.

Algorithm A (Finding a tree 4-spanner of a trapezoid graph)

Input: A connected trapezoid graph G represented by a trapezoid diagram.

Output: A tree 4-spanner T of G .

Methods:

Step 1. Apply Köhler's algorithm to find a minimum dominating path P of G . Let $T = \emptyset$.

Step 2. Do one of the following three cases:

Case 1. $\gamma(G) = 1$. Assume vertex x dominates all vertices of $Q = G - \{x\}$. For each vertex $v \in Q$, add edge (v, x) to T .

Case 2. $\gamma(G) = 2$. Assume vertices x and y dominate all vertices of $Q = G - \{x, y\}$. At first, add edge (x, y) to T . For each vertex $v \in Q$, if v is adjacent to x , then add edge (v, x) to T ; otherwise, add edge (v, y) to T .

Case 3. $\gamma(G) \geq 3$. At first, add all edges of P to T . For each vertex v of $Q = G - P$, attach v to T by one of the following four rules:

Rule 1. If v is adjacent to only one vertex x of P , then add edge (v, x) to T .

Rule 2. If v is adjacent to two vertices x and y of P with $g(y) = g(x) + 1$, then add edge (v, y) to T .

Rule 3. If v is adjacent to two vertices x and y of P with $g(y) = g(x) + 2$,

- then add edge (v, x) to T .
- Rule 4. If v is adjacent to three vertices x, y , and z of P with $g(x) + 1 = g(y) = g(z) - 1$, then add edge (v, y) to T .

End of Algorithm

We illustrate Algorithm A by the example of Figure 1. In Figure 1, $\gamma(G) = 5$ and the MDP is $3 - 5 - 4 - 10 - 9$. Moreover, $g(3) = 1$, $g(5) = 2$, $g(4) = 3$, $g(10) = 4$, and $g(9) = 5$. Since $\gamma(G) = 5$, we do Case 3 of Step 2. After adding edges $(3, 5), (5, 4), (4, 10)$, and $(10, 9)$ to T , we attach each vertex of $Q = \{1, 2, 6, 7, 8, 11\}$ to T by the four rules. Since vertices 1 and 2 are only adjacent to vertex 3, we add edges $(1, 3)$ and $(2, 3)$ to T by Rule 1. Vertex 6 is adjacent to vertices 5 and 4 with $g(4) = g(5) + 1$, thus we add edge $(6, 4)$ to T by Rule 2. Vertex 7 is adjacent to vertices 4 and 9 with $g(9) = g(4) + 2$, and we add edge $(7, 4)$ to T by Rule 3. Since vertex 8 is adjacent to vertices 4, 10, and 9 with $g(9) - 1 = g(10) = g(4) + 1$, edge $(8, 10)$ is added to T by Rule 4. Finally, we add edge $(11, 9)$ to T since vertex 11 is only adjacent to vertex 9. The resulting T shown in Figure 2 is a tree 4-spanner of the input trapezoid graph G of Figure 1.

Figure 2. A tree 4-spanner of G .

Hereafter, we show the correctness of Algorithm A. For one vertex $v \in Q$, let $V_P(v)$ be the set of vertices in P which are adjacent to v . Denote the vertex at the i th position on P by $g^{-1}(i)$. For example, in Figure 1, $V_P(6) = \{5, 4\}$, $g(5) = 2$, and $g^{-1}(2) = 5$.

Lemma 3.1. *Let v be a vertex of Q . Then, the adjacency between v and P is in one of the following four types:*

- Type 1. v is adjacent to only one vertex x of P ;
- Type 2. v is adjacent to two vertices x and y of P with $g(y) = g(x) + 1$;
- Type 3. v is adjacent to two vertices x and y of P with $g(y) = g(x) + 2$;
- Type 4. v is adjacent to three vertices x, y , and z of P with $g(x) + 1 = g(y) = g(z) - 1$.

Proof. Without loss of generality, let $g(x) = i$. Assume that the adjacency of v and P is not in the above four types. Then, v is in one of the following three cases:

- Case 1. v is adjacent to two vertices x and y of P

with $g(y) \geq g(x) + 3$. In this case, the subpath of P from $g^{-1}(1)$ to y is

$g^{-1}(1) - \dots - g^{-1}(i-1) - x - g^{-1}(i+1) - \dots - g^{-1}(i+k) - y$, where $k \geq 2$. Since v is adjacent to x and y , we can find that the path

$$g^{-1}(1) - g^{-1}(2) - \dots - g^{-1}(i-1) - x - v - y$$

is shorter than the subpath of P from $g^{-1}(1)$ to y . It contradicts that P is a MDP.

Case 2. v is adjacent to three vertices x, y , and z of P with $g(z) \geq g(x) + 3$, where $g(x) < g(y) < g(z)$. Since v is adjacent to x and z , the path

$$g^{-1}(1) - g^{-1}(2) - \dots - g^{-1}(i-1) - x - v - z$$

is shorter than the subpath of P from $g^{-1}(1)$ to z . It is also a contradiction.

Case 3. v is adjacent to at least four vertices of P . It is trivial from Cases 1 and 2 that if v is adjacent to at least four vertices of P , then P is not a MDP.

Q.E.D.

Figure 3 shows the four adjacency types between one vertex $v \in Q$ and $V_P(v)$. We use black vertices and white vertices to represent vertices in P and in Q respectively.

Figure 3. The four adjacency types. (a) Type 1. (b) Type 2. (c) Type 3. (d) Type 4.

Lemma 3.2. *Let x and y be two vertices of P . If $g(y) \geq g(x) + 2$, then $x \ll y$.*

Proof. It is obvious that if x is adjacent to y with $g(y) \geq g(x) + 2$, then P is not a MDP.

Q.E.D.

Lemma 3.3. *Let u and v be two adjacent vertices of Q . If $\max\{g(k) \mid k \in V_P(u)\} < \min\{g(k) \mid k \in V_P(v)\}$, then $\max\{g(k) \mid k \in V_P(u)\} + 1 = \min\{g(k) \mid k \in V_P(v)\}$.*

Proof. Let $x = g^{-1}(\max\{g(k) \mid k \in V_P(u)\})$ and $y = g^{-1}(\min\{g(k) \mid k \in V_P(v)\})$. Assume to the contrary that there exists a cycle $C = u - x - \dots - y - v - u$ in G with $g(y) \geq g(x) + 2$. Then, the length of C is at least 5. By Lemma 3.2 and the relation of x and y , there is no arc in C . It is a contradiction since the length of any cycle in a trapezoid graph is at most 4.

Q.E.D.

Denote the distance between two vertices u and v in a graph G by $d_G(u, v)$. Let u, v be two

adjacent vertices of Q and T^* be the tree obtained from attaching u and v to $V_P(u)$ and $V_P(v)$ by the rules of Algorithm A. According to Lemmas 3.1 and 3.3, we can list all possible cases of T^* as shown in the following figures. We use solid lines (dotted lines, respectively) to represent edges in T^* (not in T^* , respectively). Some of these cases result in $d_{T^*}(u,v) > 4$; however, we will show that they are contradictions.

Figure 4. Two cases of the combination of Types 1 and 1.

Figure 5. Four cases of the combination of Types 1 and 2.

Figure 6. Five cases of the combination of Types 1 and 3.

Figure 7. Five cases of the combination of Types 1 and 4.

Figure 8. Three cases of the combination of Types 2 and 2.

Figure 9. Six cases of the combination of Types 2 and 3.

Figure 10. Six cases of the combination of Types 2 and 4.

Figure 11. Four cases of the combination of Types 3 and 3.

Figure 12. Seven cases of the combination of Types 3 and 4.

Figure 13. Four cases of the combination of Types 4 and 4.

Lemma 3.4. Let x, y be two vertices of P and v be a vertex of Q . If $g(y) \geq g(x) + 2$ and v is adjacent to y but not adjacent to x , then $x \ll v$.

Proof. By Lemma 3.2, we know $x \ll y$. Since v is not adjacent to x , we have $x \ll v$ or $v \ll x$. If $v \ll x$, then $v \ll x \ll y$ and v is not adjacent to y . It is a contradiction, and we have $x \ll v$.

Q.E.D.

Lemma 3.5. Let x, y be two vertices of P and v be a vertex of Q . If $g(x) + 1 = g(y)$ and v is adjacent to x but not adjacent to y , then $v \ll y$.

Proof. Since v is not adjacent to y , $v \ll y$ or $y \ll v$. By Köhler's algorithm, the next vertex of x in the MDP is the vertex with the maximal value of b

corner point or d corner point among all vertices adjacent to x . If $y \ll v$, then $y.b < v.b$ and $y.d < v.d$ and v must be the next vertex of x in the MDP. It is a contradiction. Thus, $v \ll y$.

Q.E.D.

Lemma 3.6. Let u, v be two adjacent vertices of Q and T^* be the tree obtained from attaching u and v to $V_P(u)$ and $V_P(v)$ by the rules of Algorithm A. Then, $d_{T^*}(u, v) \leq 4$.

Proof. In Figures 4 to 13, there are 14 cases, labeled by Contradictions A to N, which have $d_{T^*}(u, v) > 4$. Since the paths of black vertices on Contradictions C to N result in longer dominating paths, they cannot be subpaths of P , and Contradictions C to N do not exist. We show that Contradictions A and B do not exist either. Let w, x, y , and z be four continuous vertices of P with $g(w) = g(x) - 1 = g(y) - 2 = g(z) - 3$. For Contradiction A, assume u is adjacent to w and y while v is adjacent to z . By Lemmas 3.4 and 3.5, we have $u \ll x \ll v$ which contradicts that u is adjacent to v . For Contradiction B, assume u is adjacent to w and y while v is adjacent to y and z . Since v is not adjacent to x , $v \ll x$ or $x \ll v$. If $v \ll x$, by Lemma 3.2, we have $v \ll x \ll z$. It contradicts that v is adjacent to z . If $x \ll v$, then $u \ll x \ll v$. It also contradicts that u is adjacent to v . This completes the proof.

Q.E.D.

Theorem 3.7. Algorithm A finds a tree 4-spanner T of a trapezoid graph G .

Proof. Any edge (x, y) of G must be in one of the following three cases:

Case 1. $x, y \in P$. In this case, $|g(x) - g(y)| = 1$ by Lemma 3.2. Thus, (x, y) is an edge of T .

Case 2. $x \in P$ and $y \in Q$. In this case, x and y are in one of the four adjacency types as described in Lemma 3.1. By the rules of Algorithm A, we obtain $d_T(x, y) \leq 3$.

Case 3. $x, y \in Q$. By Lemma 3.6, we have $d_T(x, y) \leq 4$.

Q.E.D.

4. The $O(n)$ implementation of Algorithm A

In Algorithm A, Step 1 determines a MDP of G and Step 2 constructs a tree 4-spanner of G . Step 1 can be done in $O(n)$ time by applying Köhler's algorithm. In Step 2, we can easily find a tree 4-spanner in $O(n)$ time when $\gamma(G) \leq 2$.

When $\gamma(G) \geq 3$, we need to determine the adjacency type for each vertex of Q . Let $A[n, 3]$ be a matrix of n rows and 3 columns, in which each

element is initialized by zero. For one vertex $v \in Q$, $A[v, 1]$, $A[v, 2]$, and $A[v, 3]$ record the information of $g(x)$, $x \in V_P(v)$. For instance, in Figure 2, vertex 8 is adjacent to $g^{-1}(3)$, $g^{-1}(4)$, and $g^{-1}(5)$, then $A[8, 1] = 3$, $A[8, 2] = 4$, and $A[8, 3] = 5$. To complete array A , we visit all vertices of P from $g^{-1}(1)$ to $g^{-1}(\gamma(G))$. During visiting one vertex $x \in P$, we update $A[v, 1]$, $A[v, 2]$, and $A[v, 3]$ by the following two conditions for all vertices $v \in Q$ adjacent to x :

Condition 1. $A[v, 1] = 0$. Then, let $A[v, 1] = g(x)$.
 Condition 2. $A[v, 1] \neq 0$. If $g(x) = A[v, 1] + 1$, then let $A[v, 2] = g(x)$; otherwise, let $A[v, 3] = g(x)$.

After completing array A , we can know the adjacency type of each vertex $v \in Q$: v is with Type 1 if $A[v, 1] \neq 0$ and $A[v, 2] = A[v, 3] = 0$; v is with Type 2 if $A[v, 1] \neq 0$, $A[v, 2] \neq 0$, and $A[v, 3] = 0$; v is with Type 3 if $A[v, 1] \neq 0$, $A[v, 2] = 0$, and $A[v, 3] \neq 0$; v is with Type 4 if $A[v, 1] \neq 0$, $A[v, 2] \neq 0$, and $A[v, 3] \neq 0$. Since the number of edges incident to both P and Q is at most $3n$, array A can be obtained in $O(n)$ time. Finally, we add edges to T for all vertices of Q by the rules of Algorithm A. The complexity of Algorithm A is therefore $O(n)$.

5. Concluding remarks

In this paper, we propose the first $O(n)$ time algorithm for finding a tree 4-spanner of a trapezoid graph. The main idea of our algorithm is to find a minimum dominating path P at first as the backbone, then attach other vertices not in P to the backbone. The contribution of this paper is significant, and it may be motivated to apply the approach in this paper for a variety of spanner problems.

References

- [1] L. Cai and D. G. Corneil, Tree Spanners, *SIAM Journal on Discrete Mathematics*, Vol. 8, 1995, pp. 359-387.
- [2] D. G. Corneil and P. A. Kamula, Extensions of Permutation and Interval Graphs, *Congressus Numerantium*, Vol. 58, 1987, pp. 267-275.
- [3] I. Dagan, M. C. Golumbic, and R. Y. Pinter, Trapezoid Graphs and Their Coloring, *Discrete Applied Mathematics*, Vol. 21, 1988, pp. 35-46.
- [4] W. Duckworth and M. Zito, Sparse Hypercube 3-Spanners, *Discrete Applied Mathematics*, Vol. 103, 2000, pp. 289-295.
- [5] E. Köhler, Connected Domination and Dominating Clique in Trapezoid Graphs, *Discrete Applied Mathematics*, Vol. 99, 2000, pp. 91-110.
- [6] D. Kratsch, L. Stewart, Domination in Cocomparability Graphs, *SIAM Journal on Discrete Mathematics*. Vol. 6, 1993, pp. 400-417.
- [7] M. S. Madanlal, G. Venkatesan, C. Pandu Rangan, Tree 3-Spanners on Interval, Permutation and Regular Bipartite Graphs, *Information Processing Letters*, Vol. 59, 1996, pp. 97-102.
- [8] D. Peleg and J. Ullman, An Optimal Synchronizer for the Hypercube, *SIAM Journal on Computing*, Vol. 18, 1989, pp. 740-747.