The Optimal Pebbling Number of the Caterpillar

Hung-Lin Fu *and Chin-Lin Shiue †

Abstract

Let G be a simple graph. If we place p pebbles on the vertices of G, then a pebbling move is taking two pebbles off one vertex and then placing one on an adjacent vertex. The optimal pebbling number of G, f'(G), is the least positive integer p such that p pebbles are placed suitably on vertices of G and for any target vertex v of G, we can move one pebble to v by a sequence of pebbling moves. In this paper, we find the optimal pebbling number of the caterpillar.

Key word. Optimal pebbling, Caterpillar.

AMS(MOS) subject classification. 05C05

1 Introduction

Throughout this paper, a configuration of a graph G means a mapping from V(G) into the set of non-negative integers $N \cup \{0\}$. Suppose p pebbles are distributed onto the vertices of G; then we have a so-called distributing configuration (d. c.) δ where we let $\delta(v)$ be the number of pebbles distributed to $v \in V(G)$ and $\delta(H)$ equals $\sum_{v \in V(H)} \delta(v)$ for each induced subgraph H of G. Note that now $\delta(G) = p$.

A pebbling move consists of moving two pebbles from one vertex and then placing one pebble at an adjacent vertex. If a d. c. δ lets us move at least one pebble to each vertex v by applying pebbling moves repeatedly(if necessary), then δ is called a pebbling of G. For convenience, let δ be a d. c. of G, we use $\delta_H(v)$ to denote the maximum number of pebbles which can be moved to v by applying pebbling moves on H for each induced subgraph H of G. Therefore, for each $v \in V(G)$ $\delta_G(v) > 0$ if δ is a pebbling of G. The optimal pebbling number of G, f'(G), is min $\{\delta(G)|\delta$ is a pebbling of G}, and a d. c. δ is an optimal pebbling of G if δ is a pebbling of G such that $\delta(G) = f'(G)$.

^{*}Research Supported by NSC-89-2115-M-009-019.

[†]Research Supported by NSC-89-2119-M-009-002.

In order to find the optimal pebbling number of the caterpillar, we introduce the notion of α -pebbling. Let α be a mapping from V(G) into the set of positive integers. Then a pebbling δ of G is called an α -pebbling if δ lets us move at least $\alpha(v)$ pebbles to the vertex v by applying pebbling moves repeatedly. In what follows, we call α a pebbling type of G and the optimal α -pebbling number of G, $f'_{\alpha}(G)$, is $\min\{\delta_G | \delta$ is an α -pebbling of G. Clearly, if $\alpha(v) = 1$ for each $v \in V(G)$, then $f'_{\alpha}(G) = f'(G)$.

Note here that the *pebbling number* f(G) of a graph G is defined as the minimum number of pebbles p such that any distributing configuration with p pebbles is a pebbling of G. The problem of pebbling graph was first proposed by M. Saks and J. Lagarias[1] as a tool for solving a number theoretic problem by Lemke and Kleitman[6], and some excellent results have been obtained, see [1, 2, 5, 7]. But, the notion of optimal pebbling was introduced later by L. Pachter et. al.[9] and they proved the following result on paths.

Theorem 1.1. [9] Let P be a path of order
$$3t+r$$
, i.e., $|V(P)| = 3t + r$. Then $f'(P) = 2t + r$.

Note that the above theorem is not as easy as it looks. Since then, several results have been obtained.

Theorem 1.2. [10] $f'(C_n) = f'(P_n)$.

Theorem 1.3. [10] For any graphs G and H, $f'(G \times H) \leq f'(G)f'(H)$.

Theorem 1.4. [8] $f'(Q_n) = (\frac{4}{3})^{n+O(\log n)}$.

Besides, the optimal pebbling number of the complete m-ary tree is also determined by Fu and Shiue [3].

In this paper, we shall determine the optimal pebbling number of the caterpillar via a special α -pebbling of a path.

2 Main result

A tree T is called a caterpillar if the deletion of all pendent vertices of the tree results in a path P'. For convenience, we shall call a path P with maximum length which contains P' a body of the caterpillar, and all the edges which are incident to pendent vertices are the legs of the caterpillar T. Furthermore, the vertex $v \in V(P)$ is a joint of T provided that $\deg_T(v) \geq 3$ or v is adjacent to the end vertices, see

Figure 1 for an example.

Now we are ready to prove the first lemma. Mainly, we shall prove that the problem of finding the optimal pebbling number of a caterpillar T is equivalent to the problem of finding the optimal α -pebbling number of a body of T. The following result is of more general form.

Figure 1. A caterpillar with 5 joints

Lemma 2.1. Let T be a tree, v be a pendent vertex of T which is adjacent to u, and α be a pebbling type of T satisfying $\alpha(v) = 1$. Then there exits a pebbling type of T - v, α' , defined by $\alpha'(u) = \max\{2, \alpha(u)\}$ and $\alpha'(w) = \alpha(w)$ for $w \in V(T) \setminus \{u, v\}$ such that $f'_{\alpha}(T) = f'_{\alpha'}(T - v)$.

Proof. Since $\alpha'(u) \geq 2$ and $\alpha(v) = 1$, it follows that $f'_{\alpha}(T) \leq f'_{\alpha'}(T-v)$. Let δ be an optimal α -pebbling of T. It suffices to prove that $f'_{\alpha'}(T-v) \leq \delta_T$. First, if $\alpha'(u) = \alpha(u)$, then $f'_{\alpha'}(T-v) \leq \delta(T-v) + \lfloor \frac{1}{2}\delta(v) \rfloor \leq \delta(T)$, we are done. Otherwise, let $\alpha'(u) = 2$ and $\alpha(u) = 1$. Now, if $\delta_T(u) = 2$, again $f'_{\alpha'}(T-v) \leq \delta(T-v) + \lfloor \frac{1}{2}\delta(v) \rfloor \leq \delta(T)$. Otherwise, $\delta_T(u) = 1$. This implies that $\delta(v) > 0$. Thus $f'_{\alpha'}(T-v) \leq \delta(T-v) + \lfloor \frac{1}{2}\delta(v) \rfloor + 1 \leq \delta(T-v) + (\delta(v)-1) + 1 = \delta(T)$. We have the proof.

Corollary 2.2. Let T be a caterpillar of order $n \geq 3$ and P be a body of T. If α is a pebbling type of P defined by $\alpha(v) = 2$ provided that v is a joint of T and $\alpha(v) = 1$ otherwise. Then $f'(T) = f'_{\alpha}(P)$.

Proof. It is a direct result of Lemma 2.1 by adding legs to P recursively.

Without mention otherwise, T is a caterpillar, P is a body of T and α is a pebbling type of P which is defined as Corollary 2.2 throughout of this paper. In order to obtain f'(T), we need a good lower bound for f'(T), i. e., a good lower bound for $f'_{\alpha}(P)$.

Lemma 2.3. If δ is an α -pebbling of P, then $\delta(P) \geq |V(P)| - \lfloor \frac{1}{2}|S_1| \rfloor$, where $S_1 = \{v \in V(P) | \delta(v) = 0 \text{ and } \delta_P(v) = 1\}$.

Proof. Let δ be an α -pebbling of P, and S_0 be the set of vertices v in V(P) such that $\delta(v) = 0$. Then

$$\sum_{v \in S_0} \delta_P(v) \ge |S_1| + 2|S_0 \setminus S_1|. \tag{1}$$

Let $P = v_1 v_2 \cdots v_n$ be a path of order n > 3. For $i = 1, 2, \dots, n$, we define $L_i = v_1 v_2 \cdots v_i$ and $R_i = v_i v_{i+1} \cdots v_n$. For convenience, we denote $\delta_{L_i}(v_i)$ by $l(v_i)$ and $\delta_{R_i}(v_i)$ by $r(v_i)$ for $1 \le i \le n$. It is easy to see that $l(v_i) = \delta(v_i) + \lfloor \frac{l(v_{i-1})}{2} \rfloor$, $r(v_i) = \delta(v_i) + \lfloor \frac{r(v_{i+1})}{2} \rfloor$ for $1 \le i \le n$ and $\delta_P(v) = l(v) + r(v)$ for each $v \in S_0$. So we have

$$\sum_{v \in S_0} \delta_P(v) = \sum_{v \in S_0} l(v) + \sum_{v \in S_0} r(v).$$
 (2)

Let s be a positive number. Then we define $\phi_0(s) = s$ and $\phi_i(s) = \lfloor \frac{\phi_{i-1}(s)}{2} \rfloor$ for each positive integer i. Now, consider a subpath of P, $P'' = v_{k+1}v_{k+2} \cdots v_{k+l}v_{k+l+1} \cdots v_{k+l+m}$, which satisfies that $\delta(v_{k+i}) > 0$ for $1 \le i \le l$ and $\delta(v_{k+l+j}) = 0$ for $1 \le j \le m$. Then we have $l(v_{k+l+j}) = \phi_j(l(v_{k+l}))$ for $1 \le j \le m$ and $\phi_{m+1}(l(v_{k+l})) = \lfloor \frac{1}{2}l(v_{k+l+m}) \rfloor$. Here, we let $l(v_k) = 0$ if k = 0. Then by the fact that for each positive integer s, $\sum_{i=1}^{t} \phi_i(s) \le s - 1$ for any positive integer t, we have

$$\sum_{j=1}^{m+1} \phi_{j}(l(v_{k+l})) \leq l(v_{k+l}) - 1$$

$$= \lfloor \frac{1}{2}l(v_{k+l-1}) \rfloor + \delta(v_{k+l}) - 1$$

$$\leq l(v_{k+l-1}) - 1 + \delta(v_{k+l}) - 1$$

$$= \lfloor \frac{1}{2}l(v_{k+l-2}) \rfloor + \delta(v_{k+l-1}) - 1 + \delta(v_{k+l}) - 1$$

$$\cdot$$

$$\cdot$$

$$\leq \lfloor \frac{1}{2}l(v_{k}) \rfloor + \sum_{j=1}^{l} (\delta(v_{k+j}) - 1).$$

This implies

$$\sum_{v \in V(P'') \bigcap S_0} l(v) = \sum_{j=1}^m l(v_{k+l+j}) = \sum_{j=1}^m \phi_j(l(v_{k+l})) = \sum_{i=1}^{m+1} \phi_j(l(v_{k+l})) - \left\lfloor \frac{1}{2} l(v_{k+l+m}) \right\rfloor \\
\leq \left\lfloor \frac{1}{2} l(v_k) \right\rfloor - \left\lfloor \frac{1}{2} l(v_{k+l+m}) \right\rfloor + \sum_{v \in V(P'') \setminus S_0} (\delta(v) - 1). \quad (3)$$

Now, we let $P = P_0 \sim P_1' \sim P_1 \sim P_2' \sim \cdots \sim P_{m-1} \sim P_m' \sim P_m$ where P_1', P_2', \cdots, P_m' are the maximal subpaths such that for each vertex $v \in V(P_i')$, $\delta(v) \geq 1$, $1 \leq i \leq m$. Note that $P_0 = \emptyset$ if $v_1 \in V(P_1')$ and $P_m = \emptyset$ if $v_n \in V(P_m')$. We also let u_i be the rightmost vertex of P_i for $1 \leq i \leq m$. Obviously, we have $l(u_0) = 0$ and

(i)
$$\sum_{v \in V(P_0)} l(v) = 0;$$

and then by (3), we also have

(ii) for $1 \le i \le m - 1$,

$$\sum_{v \in V(P_i)} l(v) \le \left\lfloor \frac{1}{2} l(u_{i-1}) \right\rfloor - \left\lfloor \frac{1}{2} l(u_i) \right\rfloor + \sum_{v \in V(P_i')} (\delta(v) - 1),$$

and

(iii) if $P_m = \emptyset$,

$$\sum_{v \in V(P_m)} l(v) = 0 \le \left[\frac{1}{2} l(u_{m-1}) \right] + \sum_{v \in V(P'_m)} (\delta(v) - 1),$$

and if $P_m \neq \emptyset$,

$$\sum_{v \in V(P_m)} l(v) \le \left\lfloor \frac{1}{2} l(u_{m-1}) \right\rfloor - \left\lfloor \frac{1}{2} l(u_m) \right\rfloor + \sum_{v \in V(P'_m)} (\delta(v) - 1)$$

$$\le \left\lfloor \frac{1}{2} l(u_{m-1}) \right\rfloor + \sum_{v \in V(P'_m)} (\delta(v) - 1).$$

Combining (i), (ii) and (iii) and since $S_0 = \bigcup_{i=1}^m V(P_i)$, we have

$$\sum_{v \in S_0} l(v) \le \sum_{i=1}^m \sum_{v \in V(P'_i)} (\delta(v) - 1)$$

$$= \sum_{v \in V(P) \setminus S_0} (\delta(v) - 1) = \delta(P) - |V(P)| + |S_0|. \tag{4}$$

By the same argument,

$$\sum_{v \in S_0} r(v) \le \delta(P) - |V(P)| + |S_0|.$$
 (5)

Hence, we have

$$\sum_{v \in S_0} \delta_P(v) \le 2(\delta(P) - |V(P)| + |S_0|). \tag{6}$$

This gives

$$|S_1| + 2|S_0 \setminus S_1| \le \sum_{v \in S_0} \delta_P(v) \le 2(\delta(P) - |V(P)| + |S_0|),$$

and the proof follows.

For convenience, we let $S_0 = \{v \in V(P) | \delta(v) = 0\}$ and let $S_1 = \{v \in V(P) | \delta(v) = 0 \text{ and } \delta_P(v) = 1\}$ where δ is a d. c. of P throughout of this paper. Now, the following fact is obvious.

Fact 1. Let δ be a d. c. of P. If $v \in S_1$, then there exists exactly one adjacent vertex u of v such that $2 \leq \delta_P(u) \leq 3$.

The following result is the same as Theorem 1.1. Here we give an independent proof by using our techniques developed in this paper.

Lemma 2.4. Let
$$\alpha(v) = 1$$
 for each $v \in V(P)$. Then $f'_{\alpha}(P) = |V(P)| - \left\lfloor \frac{|V(P)|}{3} \right\rfloor$.

Proof: Let $P = v_1 v_2 \cdots v_{3t+r}$. Suppose that δ be an optimal α -pebbling of P. We let $S' = \{v | \delta_P(v) \geq 2\}$ and let |S'| = x. Then by Fact 1, there are at most two vertices of S_1 which occur in between two vertices of S'. Hence $|S_1| \leq 2(x-1) + 2 = 2x$. Since $S_1 \subseteq V(P) \setminus S'$, we also have $|S_1| \leq 3t + r - x$. Therefore, $|S_1| \leq 2t + \lfloor \frac{2}{3}r \rfloor(*)$. By Lemma 2.3, $\delta(P) \geq (3t+r) - t - \lfloor \frac{1}{2} \lfloor \frac{2}{3}r \rfloor \rfloor = 2t + r = |V(P)| - \lfloor \frac{|V(P)|}{3} \rfloor$. Now the proof follows by setting δ be the d. c. of P such that $\delta(v_{3i+1}) = \delta(v_{3i+3}) = 0$, $\delta(v_{3i+2}) = 2$ for $0 \leq i \leq t-1$, $\delta(v_{3t+r}) = r$ for r > 0 and $\delta(v_{3t+1}) = 0$ for r = 2 (see Figure 2).

Figure 2.

Lemma 2.5. Let $P = v_1 v_2 \cdots v_k$, $k \geq 3$ and α be defined as follows: $\alpha(v_1) = \alpha(v_k) = 1$, $\alpha(v_2) = \alpha(v_{k-1}) = 2$ and for $3 \leq i \leq k-2$, $\alpha(v_i) \in \{1,2\}$ and $\alpha(v_i) \neq \alpha(v_{i+1})$ provided that $\alpha(v_i) = 1$. Then $f'_{\alpha}(P) = k-1$.

Proof. Let δ be an optimal α -pebbling of P. Then by Fact 1 and the definition of α , $v_i \notin S_1$ for $1 \le i \le k-1$. This implies that $|S_1| \le 1$. By Lemma 2.3, we have $f'_{\alpha}(P) \ge k-1$. Now, by letting δ be the configuration satisfying $\delta(v_1) = \delta(v_k) = 0$, $\delta(v_2) = 1$ and $\delta(v_i) = 1$ for $1 \le i \le k-1$, we have $f'_{\alpha}(P) \le k-1$. This concludes the proof.

In order to determine $f'_{\alpha}(P)$, we also need the following notions. A subpath Q of P is said to be 1-maximal with respect to α , if Q is a maximal connected subgraph of P such that for each $v \in V(Q)$, $\alpha(v) = 1$ and for each vertex u which is adjacent to v, $\alpha(u) = 1$; and Q is 2-maximal with respect to α , if Q is a maximal connected subgraph of P such that for each adjacent pair u and w in V(Q), $\alpha(u) = 1$ implies $\alpha(w) = 2$ or $\alpha(u) = \alpha(w) = 2$. For clearness, we give an example in Figure 2.

Now, we are ready for the main theorem.

Theorem 2.6. Let T be a caterpillar with P a body of T and |V(P)| = n. Let $\alpha(v) = 2$ if v is a joint of T and $\alpha(v) = 1$ otherwise. Let P'_1, P'_2, \dots, P'_m be 2-maximal subpaths of P with respect to α and P_i be a subpath between P'_i and P'_{i+1} for $i = 1, 2, \dots, m-1$. Then $f'(T) = n - m - \sum_{i=1}^{m-1} \left\lfloor \frac{|V(P_i)|}{3} \right\rfloor$.

Proof. By corollary 2.2, it suffices to prove $f'_{\alpha}(P) = n - m - \sum_{i=1}^{m-1} \left\lfloor \frac{|V(P_i)|}{3} \right\rfloor$. First, if m = 1, the proof follows by Lemma 2.5. Now, we let m > 1. Clearly, for each $i = 1, 2, \ldots, m-1$, P_i is 1-maximal with respect to α . Combining Theorem 2.4 and Lemma 2.5, we have

$$f_{\alpha}'(P) \leq \sum_{i=1}^{m} (|V(P_i')| - 1) + \sum_{i=1}^{m-1} \left(|V(P_i)| - \left\lfloor \frac{|V(P_i)|}{3} \right\rfloor \right) = n - m - \sum_{i=1}^{m-1} \left\lfloor \frac{|V(P_i)|}{3} \right\rfloor.$$

Now, we will show that the above upper bound is also a lower bound.

For $1 \leq i \leq m$, let u_i and w_i be the leftmost vertex and the rightmost vertex of P'_i respectively. Note that if $v \in V(P'_i)$ is adjacent to u_i or w_i then $\alpha(v) = 2$. If δ is an α -pebbling of P, then by (*) in the proof of Lemma 2.4 and Fact 1,

$$|V(w_i \sim P_i \sim u_{i+1}) \cap S_1| \le 2 \left| \frac{|V(P_i)|}{3} \right| + 2.$$

Note that it is also true for the cases $u_1 \in S_1$ or $w_m \in S_1$. This implies that

$$|V(P) \cap S_1| \le 2 + \sum_{i=1}^{m-1} (2 \left\lfloor \frac{|V(P_i)|}{3} \right\rfloor + 2) = 2m + \sum_{i=1}^{m-1} 2 \left\lfloor \frac{|V(P_i)|}{3} \right\rfloor.$$

By Lemma 2.3,

$$\delta(P) \ge |V(P)| - \left\lfloor \frac{1}{2} |S_1| \right\rfloor \ge |V(P)| - \left\lfloor \frac{1}{2} \left| V(P) \bigcap S_1 \right| \right\rfloor \ge n - m - \sum_{i=1}^{m-1} \left| \frac{|V(P_i)|}{3} \right|.$$

This concludes the proof.

Before we finish this paper, we give an example to clarify the idea used in this paper.

Example. Let T be a caterpillar in Figure 4. Here, n = 25, m = 4, $\sum_{i=1}^{m-1} \left\lfloor \frac{|V(P_i)|}{3} \right\rfloor = 2$ and f'(T) = 25 - 4 - 2 = 19.

An optimal α -pebbling of P

Figure 4.

References

- [1] F. R. K. Chung, *Pebbling in hypercubes*, SIAM J. Disc. Math Vol. 2, no. 4(1989), 467–472.
- [2] T. A. Clarke, R. A. Hochberg, and G. H. Hurlbert, *Pebbling in diameter two graphs and products of paths*, J. Graph Theory, 25(1997), 119-128.
- [3] H. L. Fu and C. L. Shiue, The optimal pebbling number of the complete m-ary tree, Discrete Math., 222(2000), 89-100.
- [4] H. L. Fu and C. L. Shiue, On optimal pebbling of hypercubes, submitted.
- [5] D. S. Herscovici, *Graham's pebbling conjecture on products of cycles*, J. Graph Theory 42(2003), no. 2, 141-154.
- [6] P. Lemke and D. Kleitman, An addition theorem on the integers modulo n, J. Number Theory 31 (1989), no. 3, 335-345.
- [7] D. Moews, *Pebbling graphs*, J. of Combinational Theory (Series B) 55 (1992), 244-252.
- [8] D. Moews, Optimally pebbling hypercubes and powers, Discrete Math., 190(1998), 271-276.
- [9] L. Pachter, H. Snevily and B. Voxman, *On pebbling graphs*, Proceedings of the Twenty-sixth Southeastern International Conference on Combinatorics, Graph Theory and Computing. Congressus Numerantium, 107(1995), 65-80.
- [10] C. L. Shiue, *Optimally pebbling graphs*, Ph. D. Dissertation, Department of Applied Mathematics, National Chiao Tung University (1999), Hsin chu, Taiwan.

Address:

Hung-Lin Fu,

Department of Applied Mathematics National Chiao Thung University Hsin Chu, Taiwan(email: hlfu@math.nctu.edu.tw)

Chin-Lin Shiue,
Department of Applied Mathematics
Chung Yuan Christian University
Chung Li, Taiwan(email: clshiue@math.cycu.edu.tw)