ARTICLE IN PRESS

Discrete Applied Mathematics (() |

Contents lists available at ScienceDirect

Discrete Applied Mathematics

journal homepage: www.elsevier.com/locate/dam

Note

Extremal values and bounds for the zero forcing number

Michael Gentner^a, Lucia D. Penso^a, Dieter Rautenbach^{a,*}, Uéverton S. Souza^b

ARTICLE INFO

Article history:
Received 14 March 2015
Received in revised form 21 May 2016
Accepted 6 June 2016
Available online xxxx

Keywords: Zero forcing Path cover

ABSTRACT

A set Z of vertices of a graph G is a zero forcing set of G if iteratively adding to Z vertices from $V(G) \setminus Z$ that are the unique neighbor in $V(G) \setminus Z$ of some vertex in Z, results in the entire vertex set V(G) of G. The zero forcing number Z(G) of G is the minimum cardinality of a zero forcing set of G.

Amos et al. (2015) proved $Z(G) \le ((\Delta - 2)n + 2)/(\Delta - 1)$ for a connected graph G of order n and maximum degree $\Delta \ge 2$. Verifying their conjecture, we show that C_n , K_n , and $K_{\Delta,\Delta}$ are the only extremal graphs for this inequality. Confirming a conjecture of Davila and Kenter [5], we show that $Z(G) \ge 2\delta - 2$ for every triangle-free graph G of minimum degree $\delta \ge 2$. It is known that $Z(G) \ge P(G)$ for every graph G where G(G) is the minimum number of induced paths in G whose vertex sets partition G(G). We study the class of graphs G(G) which every induced subgraph G(G) of G(G) are subgraph G(G).

© 2016 Elsevier B.V. All rights reserved.

1. Introduction

We consider graphs that are finite, simple, and undirected, and use standard terminology.

Let G be a graph. A set Z of vertices of G is a zero forcing set of G if every proper subset \overline{Z} of the vertex set V(G) of G with $Z \subseteq \overline{Z}$ contains a vertex that has exactly one neighbor in $V(G) \setminus \overline{Z}$. Equivalently, Z is zero forcing set of G if there is a linear ordering u_1, \ldots, u_k of the vertices in $V(G) \setminus Z$ such that for every index $i \in [k]$, there is a vertex v_i in $Z \cup \{u_1, \ldots, u_{i-1}\}$ such that u_i is the unique neighbor of v_i in $\{u_i, \ldots, u_k\}$. In this case we say that v_i forces u_i and denote this by $v_i \to u_i$. The sequence $v_1 \to u_1, v_2 \to u_2, \ldots, v_k \to u_k$ is called a forcing sequence for Z. Note that a forcing sequence specifies a linear order in which the vertices in $V(G) \setminus Z$ can be forced one after the other, and that neither the choice of the v_i nor of the forcing sequence is necessarily unique. The zero forcing number Z(G) of G is the minimum cardinality of a zero forcing set of G.

This parameter was introduced independently by the AIM Minimum Rank—Special Graphs Work Group [1] with an algebraic motivation in mind, and by Burgarth and Giovannetti [3] with a physical motivation in mind. It has already been studied in a number of papers, for instance [2,4–8,10–13].

Our contributions are as follows. In Section 2 we confirm a conjecture of Amos et al. [2] concerning the extremal graphs for some upper bound on the zero forcing number. In Section 3 we prove a lower bound on the zero forcing number of triangle-free graphs, which was conjectured by Davila and Kenter [5]. Finally, in Section 4, we extend a result of Row [11] concerning the graphs for which the zero forcing number equals a path cover number.

E-mail addresses: michael.gentner@uni-ulm.de (M. Gentner), lucia.penso@uni-ulm.de (L.D. Penso), dieter.rautenbach@uni-ulm.de (D. Rautenbach), usouza@ic.uff.br (U.S. Souza).

http://dx.doi.org/10.1016/j.dam.2016.06.004

0166-218X/© 2016 Elsevier B.V. All rights reserved.

^a Institut für Optimierung und Operations Research, Universität Ulm, Ulm, Germany

^b Instituto de Computação, Universidade Federal Fluminense, Niterói, Brazil

^{*} Corresponding author.

2. Extremal graphs for two upper bounds

In [2] Amos et al. prove the following upper bounds on the zero forcing number.

Theorem 1 (Amos et al. [2]). Let G be a graph of order n, maximum degree Δ , and minimum degree at least 1.

- (i) $Z(G) \leq \frac{\Delta n}{\Lambda + 1}$.
- (ii) If G is connected and Δ is at least 2, then $Z(G) \leq \frac{(\Delta-2)n+2}{\Delta-1}$.

They conjecture (cf. Conjecture 6.1 in [2]) that the only extremal graphs for Theorem 1(ii) are the cycle C_n , the complete graph K_n , and the balanced complete bipartite graph $K_{\Delta,\Delta}$.

Our first goal is to prove this conjecture.

The following is a variant of Lemma 4.1 in [2].

Lemma 2. Let G be a connected graph of order n at least 2. If Z_0 is a zero forcing set of G such that $|Z_0| < n$ and $G - Z_0$ is connected, then there is a zero forcing set Z of G such that $Z \subseteq Z_0$, G-Z is connected, and every vertex in Z has a neighbor in $V(G) \setminus Z$.

Proof. Choose a zero forcing set *Z* of *G* such that $Z \subseteq Z_0$, G - Z is connected, and, subject to these conditions, *Z* is minimal with respect to inclusion. For a contradiction, we assume that some vertex in Z has no neighbor in $V(G) \setminus Z$. Since G is connected and has order at least 2, there is a path uvw such that $u, v \in Z, w \notin Z$, and u has no neighbor in $V(G) \setminus Z$. If $Z' = Z \setminus \{v\}$, then G - Z' is connected. Furthermore, since v is the unique neighbor of u in $V(G) \setminus Z'$, the set Z' is a zero forcing set of *G*, which is a contradiction.

We proceed to the proof of the conjecture of Amos et al. concerning the extremal graphs for Theorem 1(ii).

Theorem 3. If G is a connected graph of order n and maximum degree Δ at least 2, then

$$Z(G) \le \frac{(\Delta - 2)n + 2}{\Delta - 1} \tag{1}$$

with equality if and only if G is either C_n , or K_n , or $K_{\Delta,\Delta}$.

Proof. Let *G* be a connected graph of order *n* and maximum degree Δ .

Let Z_0 be an arbitrary zero forcing set of G such that $|Z_0| < n$ and $G - Z_0$ is connected. Note that such a set exists; in fact, every set of order n-1 has these properties. Let Z be as in Lemma 2. Let m be the number of edges between Z and $V(G) \setminus Z$, and let m' be the number of edges of G - Z. By Lemma 2,

$$m > |Z|. (2)$$

Since G - Z is connected

$$m' \ge n - |Z| - 1. \tag{3}$$

Since the maximum degree is Δ ,

$$m \le \Delta(n - |Z|) - 2m'. \tag{4}$$

This implies

$$|Z| \stackrel{(2)}{\leq} m \stackrel{(4)}{\leq} \Delta(n - |Z|) - 2m' \stackrel{(3)}{\leq} \Delta(n - |Z|) - 2(n - |Z| - 1),$$
 (5)

which is equivalent to (1).

We proceed to the characterization of the extremal graphs.

If
$$G = C_n$$
, then $Z(G) = 2$ and $\frac{(\Delta - 2)n + 2}{\Delta - 1} = \frac{(2 - 2)n + 2}{2 - 1} = 2$.

If
$$G = K_n$$
, then $Z(G) = n - 1$ and $\frac{(\Delta - 2)n + 2}{\Delta - 1} = \frac{(n - 3)n + 2}{n - 2} = n - 1$.

If
$$G = C_n$$
, then $Z(G) = 2$ and $\frac{(\Delta - 2)n + 2}{\Delta - 1} = \frac{(2 - 2)n + 2}{2 - 1} = 2$.
If $G = K_n$, then $Z(G) = n - 1$ and $\frac{(\Delta - 2)n + 2}{\Delta - 1} = \frac{(n - 3)n + 2}{n - 2} = n - 1$.
If $G = K_{\Delta, \Delta}$, then $Z(G) = 2\Delta - 2$ and $\frac{(\Delta - 2)n + 2}{\Delta - 1} = \frac{(\Delta - 2)2\Delta + 2}{\Delta - 1} = 2\Delta - 2$.
Therefore, if G is either C_n , or K_n , or $K_{\Delta, \Delta}$, then (1) holds with equality.

Now let (1) hold with equality. It remains to show that G is either C_n , or K_n , or $K_{\Delta,\Delta}$. In view of (5), equality in (1) implies that for every choice of Z_0 and every choice of Z, the inequalities (2), (3), and (4) hold with equality. Equality in (2) implies that

every vertex in *Z* has exactly one neighbor in $V(G) \setminus Z$. (6)

Equality in (3) implies that

$$G-Z$$
 is a tree. (7)

Finally, equality in (4) implies that

every vertex in
$$V(G) \setminus Z$$
 has degree Δ . (8)

Let u be an arbitrary vertex of G. The set $Z_0 = V(G) \setminus \{u\}$ is a zero forcing set such that $|Z_0| < n$ and $G - Z_0$ is connected. Since $u \notin Z$, (8) implies that u has degree Δ . Since u is an arbitrary vertex of G, this implies that

G is
$$\Delta$$
-regular. (9)

If $\Delta = 2$, then $G = C_n$. Hence, we may assume that $\Delta \geq 3$.

Let C be a shortest cycle of G. Let ℓ be the length of C.

First, we assume that $\ell \geq 5$. Since $\Delta \geq 3$, every vertex of C has a neighbor in $V(G) \setminus V(C)$. By the choice of C as a shortest cycle, no vertex in $V(G) \setminus V(C)$ has two neighbors on C, that is, every vertex of C is the unique neighbor in V(C) of some vertex in $V(G) \setminus V(C)$. Therefore, the set $Z_0 = V(G) \setminus V(C)$ is a zero forcing set such that $|Z_0| < n$ and $G - Z_0$ is connected. Since G - Z contains the cycle C, this yields a contradiction to C(T). Hence, $C(T) \in C(T)$.

Next, we assume that $\ell=4$. Let H be a complete bipartite subgraph of G such that each of the two partite sets A and B of H contains at least two vertices, and H has as many vertices as possible. In view of $C=K_{2,2}$, the graph H is well-defined. Since $\ell>3$, the graph G is triangle-free. Hence, H is an induced subgraph of G. Let $|A|\geq |B|$. If $|A|<\Delta$, then (9) and the choice of H imply the existence of vertices $a_1, a_2\in A$, $b_1, b_2\in B$, and $a_3, b_3\in V(G)\setminus V(H)$ such that $a_1b_3, b_1a_3\in E(G)$ and $a_2b_3, b_2a_3\not\in E(G)$. Since G is triangle-free, $a_3\neq b_3$, and $a_1a_3, a_2a_3, b_1b_3, b_2b_3\not\in E(G)$, that is, a_1 is the unique neighbor of b_3 in $\{a_1, a_2, b_1, b_2\}$, and b_1 is the unique neighbor of a_3 in $\{a_1, a_2, b_1, b_2\}$. Therefore, the set $Z_0=V(G)\setminus \{a_1, a_2, b_1, b_2\}$ is a zero forcing set such that $|Z_0|< n$ and $G-Z_0$ is connected. Since G-Z contains the cycle $a_1b_1a_2b_2a_1$, this yields a contradiction to (7). Hence, $|A|=\Delta$. By (9), we have $N_G(b)=A$ for every b in B. If $|B|=\Delta$, then $G=K_{\Delta,\Delta}$. Hence, we may assume that $|B|<\Delta$. Let $b\in B$. Now (9) and the choice of H imply the existence of vertices $a_1, a_2\in A$ and $c_1, c_2\in V(G)\setminus V(H)$ such that $a_1c_1, a_2c_2\in E(G)$ and $a_1c_2, a_2c_1\not\in E(G)$. Since G is triangle-free, G is the unique neighbor of G in G is connected. Let G be as above. If there is some G is the unique neighbor of G in G

Let K be a maximal clique in G. Since $\ell=3$, we have $n(K)\geq 3$. If $n(K)=\Delta+1$, then $G=K_n$. Hence, we may assume that $n(K)\leq \Delta$. By the choice of K, every vertex in $V(G)\setminus V(K)$ is non-adjacent to some vertex in V(K). By (9), this implies the existence of vertices $u_1,u_2\in V(K)$ and $v_1,v_2\in V(G)\setminus V(K)$ such that $u_1v_1,u_2v_2\in E(G)$ and $u_1v_2,u_2v_1\not\in E(G)$, that is, u_1 is the unique neighbor of v_1 in $\{u_1,u_2\}$, and u_2 is the unique neighbor of v_2 in $\{u_1,u_2\}$. The set $Z_0=V(G)\setminus \{u_1,u_2\}$ is a zero forcing set such that $|Z_0|< n$ and $G-Z_0$ is connected. Let Z be as above. Let $u_3\in V(K)\setminus \{u_1,u_2\}$. If $u_3\in Z$, then u_3 has the two neighbors u_1 and u_2 in $V(G)\setminus Z$, which contradicts (6). If $u_3\not\in Z$, then $u_1u_2u_3u_3$ is a cycle in G-Z, which contradicts (7). These final contradictions complete the proof.

Theorem 3 allows to determine the extremal graphs for Theorem 1(i) as well.

Corollary 4. If G is a graph of order n, maximum degree Δ , and minimum degree at least 1, then $Z(G) \leq \frac{\Delta n}{\Delta + 1}$ with equality if and only if every component of G is $K_{\Delta + 1}$.

Proof. Let G be a graph of order n, maximum degree Δ , and minimum degree at least 1. Let G be a zero forcing set of G that is minimal with respect to inclusion. A similar exchange argument as in the proof of Lemma 2 implies that every vertex in G has a neighbor in G ha

If $G = K_{\Delta+1}$, then $Z(G) = \Delta = \Delta n/(\Delta+1)$. Now let $Z(G) = \Delta n/(\Delta+1)$. If $\Delta = 1$, then $G = K_2$. Hence, we may assume that $\Delta \geq 2$. Since G is connected, Theorem 3 implies $\Delta n/(\Delta+1) \leq ((\Delta-2)n+2)/(\Delta-1)$, which is equivalent to $n \leq \Delta+1$. Since G has order G and maximum degree G, we obtain G implies that G is G has order G and maximum degree G we obtain G implies that G is G implies that G implies that G is G implies that G implies that G is G implies that G imp

3. A lower bound for triangle-free graphs

Our next result confirms a conjecture of Davila and Kenter (cf. Conjecture 2 in [5]).

Theorem 5. If G is a triangle-free graph of minimum degree δ at least 2, then $Z(G) \geq 2\delta - 2$.

Proof. Suppose for a contradiction that *G* is a triangle-free graph of minimum degree $\delta \geq 2$ such that *G* has a zero forcing set *Z* with $|Z| \leq 2\delta - 3$. Clearly, *Z* is a proper subset of V(G).

Let u_1, \ldots, u_ℓ be a maximal sequence of distinct vertices in $V(G) \setminus Z$ such that for every index $i \in [\ell]$, there is a vertex v_i in Z such that u_i is the unique neighbor of v_i in $V(G) \setminus (Z \cup \{u_1, \ldots, u_{i-1}\})$. Note that the vertices $u_i \in V(G) \setminus Z$ and $v_i \in Z$ are chosen in such a way that $v_1 \to u_1, v_2 \to u_2, \ldots, v_\ell \to u_\ell$ is part of a forcing sequence. Clearly, the vertices v_1, \ldots, v_ℓ

3

4

are all distinct. Since we require that v_i belongs to Z, the sequence u_1, \ldots, u_ℓ does not necessarily contain all vertices in $V(G) \setminus Z$.

Let
$$Z' = Z \cup \{u_1, \dots, u_\ell\}$$
 and $R = V(G) \setminus Z'$.

Claim 1. There are two distinct indices i and j in $[\ell]$ such that v_i and v_j are adjacent.

Proof of the claim. If $R \neq \emptyset$, then, since Z is a zero forcing set, the choice of the sequence u_1, \ldots, u_ℓ implies the existence of some index $i \in [\ell]$ such that u_i has a unique neighbor in R. On the other hand, if $R = \emptyset$, then let i = 1.

Note that in both cases, the vertex u_i has at most one neighbor in R and the vertex v_i has no neighbor in R. Since u_i and v_i are adjacent, this implies that there are at least $(\delta - 2) + (\delta - 1) = 2\delta - 3$ edges between $\{u_i, v_i\}$ and $Z' \setminus \{u_i, v_i\}$. By the pigeonhole principle, we obtain that there are at least 2 edges between $\{u_i, v_i\}$ and one of the $|Z| - 1 \le 2\delta - 4$ many sets in

$$\left\{ \{u_j, v_j\} : j \in [\ell] \setminus \{i\} \right\} \cup \left\{ \{v\} : v \in Z \setminus \{v_1, \dots, v_\ell\} \right\}.$$

Since G is triangle-free, the vertices u_i and v_i have no common neighbor, which implies the existence of some index $j \in [\ell] \setminus \{i\}$ such that there are 2 disjoint edges between $\{u_i, v_i\}$ and $\{u_j, v_j\}$. If v_i is adjacent to u_j and v_j is adjacent to u_i , we obtain a contradiction to the choice of the sequence u_1, \ldots, u_ℓ . Hence, the vertices v_i and v_j are adjacent, which completes the proof of the claim. \square

Let the pair (i,j) of distinct indices in $[\ell]$ be chosen lexicographically minimal such that v_i and v_j are adjacent. Note that the claim implies that (i,j) is well defined and that neither v_i nor v_j has a neighbor in R. Since v_i and v_j are adjacent, this implies that there are at least $(\delta-2)+(\delta-2)=2\delta-4$ edges between $\{v_i,v_j\}$ and $Z'\setminus\{v_i,v_j,u_i,u_j\}$. By the pigeonhole principle, we obtain that there are at least 2 edges between $\{v_i,v_j\}$ and one of the $|Z|-2\leq 2\delta-5$ many sets in

$$\Big\{\{u_r,v_r\}:r\in[\ell]\setminus\{i,j\}\Big\}\cup\Big\{\{v\}:v\in Z\setminus\{v_1,\ldots,v_\ell\}\Big\}.$$

Since G is triangle-free, the vertices v_i and v_j have no common neighbor, which implies the existence of some index $r \in [\ell] \setminus \{i, j\}$ such that there are 2 disjoint edges between $\{v_i, v_j\}$ and $\{u_r, v_r\}$.

If v_i is adjacent to v_r and, consequently, v_j is adjacent to u_r , then the choice of the sequence u_1, \ldots, u_ℓ implies r < j, and the pair (i, r) of distinct indices in $[\ell]$ is such that v_i and v_r are adjacent. Since (i, r) is lexicographically smaller than (i, j), we obtain a contradiction to the choice of (i, j). If v_i is adjacent to u_r and, consequently, v_j is adjacent to v_r , then the choice of the sequence u_1, \ldots, u_ℓ implies r < i, and the pair (r, j) of distinct indices in $[\ell]$ is such that v_r and v_j are adjacent. Since (r, j) is lexicographically smaller than (i, j), we obtain a contradiction to the choice of (i, j). Since both cases lead to a contradiction, the proof is complete. \square

4. Equality with a path cover number

In this section we consider a natural well known lower bound on the zero forcing number.

If Z is a zero forcing set of a graph G, and $v_1 \to u_1, v_2 \to u_2, \ldots, v_k \to u_k$ is a forcing sequence for Z, then a maximal sequence of the form $x_0, x_0 \to x_1, x_1, x_1 \to x_2, x_2, \ldots, x_{\ell-1} \to x_\ell, x_\ell$ for $\ell \geq 0$ defines an induced path $x_0 x_1 \ldots x_\ell$ in G with $x_0 \in Z$. Such a path is called a *forcing path* of the forcing sequence. Since Z is a zero forcing set, every vertex of G lies exactly on one forcing path, that is, the forcing paths of a forcing sequence form a set of induced paths in G such that every vertex of G lies on exactly one of these paths. If the *path cover number* P(G) is the minimum number of induced paths such that every vertex of G lies on exactly one of these paths, then the above observations imply

$$Z(G) > P(G). (10)$$

The AIM group [1] observed that (10) holds with equality for forests. This was extended by Row [11] who showed that (10) holds with equality for cacti, that is, for graphs in which every two distinct cycles are edge-disjoint. Since forests and cacti form hereditary classes of graphs, these results motivate the study of the hereditary class of graphs

$$\mathbb{Z}\mathcal{P} = \{G : G \text{ is a graph and } Z(H) = P(H) \text{ for every induced subgraph } H \text{ of } G\}.$$

For positive integers ℓ_1 , ℓ_2 , and ℓ_3 with ℓ_2 , $\ell_3 \geq 2$, let $\Theta(\ell_1, \ell_2, \ell_3)$ be the graph that has two vertices of degree 3 that are linked by three paths of lengths ℓ_1 , ℓ_2 , and ℓ_3 , respectively, whose internal vertices are all of degree 2.

The following is a folklore result; we include a proof for the sake of completeness.

Proposition 6. A graph is a cactus if and only if it is $\{K_4\} \cup \{\Theta(\ell_1, \ell_2, \ell_3) : \ell_1, \ell_2, \ell_3 \in \mathbb{N} \text{ and } \ell_2, \ell_3 \geq 2\}$ -free.

Proof. If *G* is a cactus, then *G* is clearly $\{K_4\} \cup \{\Theta(\ell_1, \ell_2, \ell_3) : \ell_1, \ell_2, \ell_3 \in \mathbb{N} \text{ and } \ell_2, \ell_3 \geq 2\}$ -free. Now let *G* be a $\{K_4\} \cup \{\Theta(\ell_1, \ell_2, \ell_3) : \ell_1, \ell_2, \ell_3 \in \mathbb{N} \text{ and } \ell_2, \ell_3 \geq 2\}$ -free graph. Let *B* be a block of *G*. For a contradiction, we assume that *B* is neither K_2 nor an induced cycle. Let *C* be a shortest induced cycle of *B*. Let $u \in V(B) \setminus V(C)$ have a neighbor on *C*. If *u* has at least three neighbors on *C*, then the choice of *C* implies that *C* is a triangle, and $G[\{u\} \cup C]$ is K_4 , which is a contradiction. Hence, *u* has at most two neighbors on *C*. If *u* has two neighbors on *C*, then $G[\{u\} \cup C] \in \{\Theta(\ell_1, \ell_2, \ell_3) : \ell_1, \ell_2, \ell_3 \in \mathbb{N} \text{ and } \ell_2, \ell_3 \geq 2\}$, which is a contradiction. Hence, *u* has exactly one neighbor *v* on *C*. By symmetry, we may assume that every vertex in $V(B) \setminus V(C)$ has at most one neighbor on *C*. Now, if *P* is a shortest path in B - v between *u* and a vertex of *C*, then $G[V(P) \cup V(C)] \in \{\Theta(\ell_1, \ell_2, \ell_3) : \ell_1, \ell_2, \ell_3 \in \mathbb{N} \text{ and } \ell_2, \ell_3 \geq 2\}$, which is a contradiction, and completes the proof. \Box

ARTICLE IN PRESS

M. Gentner et al. / Discrete Applied Mathematics ■ (■■■) ■■■-■■■

Note that $P(K_4) = 2 < 3 = Z(K_4)$. Furthermore, for $\ell_1, \ell_2, \ell_3 \ge 2$, we have $P(\Theta(\ell_1, \ell_2, \ell_3)) = 2 < 3 = Z(\Theta(\ell_1, \ell_2, \ell_3))$. Since every proper induced subgraph of K_4 or $\Theta(\ell_1, \ell_2, \ell_3)$ is a cactus, this implies that all graphs in $\{K_4\} \cup \{\Theta(\ell_1, \ell_2, \ell_3) : \ell_1, \ell_2, \ell_3 \in \mathbb{N} \text{ and } \ell_1, \ell_2, \ell_3 \ge 2\}$ are minimal forbidden induced subgraphs for $\mathbb{Z}\mathcal{P}$. Our next result extends the result of Row [11] mentioned above.

Theorem 7. If G is a graph such that every cycle of G is induced, then the following statements are equivalent.

- (i) $G \in \mathbb{ZP}$.
- (ii) G is a cactus.
- (iii) G is $\{K_4\} \cup \{\Theta(\ell_1, \ell_2, \ell_3) : \ell_1, \ell_2, \ell_3 \in \mathbb{N} \text{ and } \ell_1, \ell_2, \ell_3 \geq 2\}$ -free.

Proof. Let *G* be a graph such that every cycle of *G* is induced. Since $\Theta(1, \ell_2, \ell_3)$ contains a cycle that is not induced for every $\ell_2, \ell_3 \geq 2$, Proposition 6 implies the equivalence of (ii) and (iii). Since the class of cacti is hereditary, Row's result from [11] implies that (ii) implies (i). Finally, as observed just before the statement of Theorem 7, all graphs in $\{K_4\} \cup \{\Theta(\ell_1, \ell_2, \ell_3) : \ell_1, \ell_2, \ell_3 \in \mathbb{N} \text{ and } \ell_1, \ell_2, \ell_3 \geq 2\}$ are minimal forbidden induced subgraphs for $\mathbb{Z}\mathcal{P}$, which implies that (i) implies (iii), and completes the proof. \square

Note that the class of graphs such that every cycle is induced is still a relatively large class; for every graph, a suitable subdivision belongs to this class. We leave it as an open problem to determine the complete list of minimal forbidden induced subgraphs for $\mathbb{Z}P$.

Note that the complexities of Z(G) and P(G) differ drastically. For every fixed integer k, one can decide in $O(n^k)$ time whether a given graph G of order n satisfies $Z(G) \le k$ by considering all sets of k vertices of G and checking whether one of them is a zero forcing set. In contrast to that, Le et al. [9] showed that it is NP-complete to decide whether a given graph G satisfies $P(G) \le 2$.

References

- [1] AlM Minimum Rank Special Graphs Work Group F. Barioli, W. Barrett, S. Butler, S. Cioaba, D. Cvetkovic, S. Fallat, C. Godsil, W. Haemers, L. Hogben, R. Mikkelson, S. Narayan, O. Pryporova, I. Sciriha, W. So, D. Stevanovic, H. van der Holst, K.V. Meulen, A.W. Wehe, Zero forcing sets and the minimum rank of graphs, Linear Algebra Appl. 428 (2008) 1628–1648.
- [2] D. Amos, Y. Caro, R. Davila, R. Pepper, Upper bounds on the k-forcing number of a graph, Discrete Appl. Math. 181 (2015) 1–10.
- 3 D. Burgarth, V. Giovannetti, Full control by locally induced relaxation, Phys. Rev. Lett. 99 (2007) 100501.
- [4] K.B. Chilakammari, N. Dean, C.X. Kang, E. Yi, Iteration index of a zero forcing set in a graph, Bull. Inst. Combin. Appl. 64 (2012) 57-72.
- [5] R. Davila, F. Kenter, Bounds for the zero-forcing number of graphs with large girth, arXiv:1406.0482v2.
- [6] C.J. Edholm, L. Hogben, M. Huynh, J. LaGrange, D.D. Row, Vertex and edge spread of the zero forcing number, maximum nullity, and minimum rank of a graph, Linear Algebra Appl. 436 (2012) 4352–4372.
- [7] S. Fallat, K. Meagher, B. Yang, On the complexity of the positive semidefinite zero forcing number, Linear Algebra Appl. 491 (2016) 101–122.
- [8] L. Hogben, M. Huynh, N. Kingsley, S. Meyer, S. Walker, M. Young, Propagation time for zero forcing on a graph, Discrete Appl. Math. 160 (2012) 1994–2005.
- [9] H.-O. Le, V.B. Le, H. Müller, Splitting a graph into disjoint induced paths or cycles, Discrete Appl. Math. 131 (2003) 199–212.
- [10] S.A. Meyer, Zero forcing sets and bipartite circulants, Linear Algebra Appl. 436 (2012) 888–900.
- [11] D.D. Row, Zero forcing number: Results for computation and comparison with other graph parameters (Ph.D. thesis), Iowa State University, 2011.
- 12] D.D. Row, A technique for computing the zero forcing number of a graph with a cut-vertex, Linear Algebra Appl. 436 (2012) 4423-4432.
- [13] M. Trefois, J.-C. Delvenne, Zero forcing number, constraint matchings and strong structural controllability, arXiv:1405.6222v1.