Characterization of Graphs with Equal Bandwidth and Cyclic Bandwidth¹

Peter C. B. Lam, W. C. Shiu and W. H. Chan.

Abstract

B(G) and $B_c(G)$ denote the bandwidth and cyclic bandwidth of graph G, respectively. In this paper, we shall give a characterization of graphs with equal bandwidth and cyclic bandwidth. Those graphs include any plane graph G with $B(G) < \frac{p}{m}$, where p and m are the number of vertices and the maximum degree of bounded faces of G, respectively. Hence convex triangulation meshes $T_{m,n,l}$ with $\min\{m,n,l\} \geq 4$ and grids $P_m \times P_n$ with $m \geq 3$ also fall in this class.

Key words and phrases: Bandwidth, cyclic bandwidth, convex triangulation meshes.

AMS 1991 Subject Classifications: 05C78

1 Introduction

In this paper, G = (V, E) shall be a graph of order p. A one-to-one mapping from V onto $\{1, 2, ..., p\}$ is called a *numbering* of G.

Definition 1.1 Suppose f is a numbering of G. Let $B(G, f) = \max_{uv \in E} |f(u) - f(v)|$. The bandwidth of G, denoted by B(G), is

$$\min_{f} \ \{B(G, f): \ f \text{ is a numbering of } G\}.$$

A numbering f of G satisfying B(G) = B(G, f) is called an optimal numbering of G.

Definition 1.2 Suppose f is a numbering of G. Let $B_c(G, f) = \max_{uv \in E} ||f(u) - f(v)||_c$, where $||x||_c = \min\{|x|, p - |x|\}$ for 0 < |x| < p. The cyclic bandwidth of G, denoted by $B_c(G)$, is defined as

$$B_c(G) = \min_f \{B_c(G, f) : f \text{ is a numbering of } G\}.$$

A numbering f of G satisfying $B_c(G) = B_c(G, f)$ is called a cb-optimal numbering of G.

The bandwidth problem of graphs has a wide range of applications including sparse matrix computation, data structure, coding theory and circuit layout of VLSI designs (see [6]). The problem became very important since the mid-sixties - see Chinn et al [2]

¹Partially supported by FRG, Hong Kong Baptist University; and RGC Grant, Hong Kong

²Department of Mathematics, Hong Kong Baptist University, Hong Kong.

or Chung and Seymour [3]. In its original formulation, the problem is to lay vertices of a graph on a path in such a way so that the maximum distance between any two vertices connected by an edge is minimized. Besides a path, other candidates are also available, and at times may even be more appropriate. In [6] and [12], laying vertices on grids $P_m \times P_n$ (product of two paths) and on a cycle C_n , respectively, are considered. When vertices are laid on a cycle, we get cyclic bandwidth (Definition 1.2), which we shall study in this paper.

For a graph G in general, $B_c(G) \leq B(G) \leq 2B_c(G)$, and both bounds are sharp. In [10], we obtained a sufficient condition for a graph to have equal bandwidth and cyclic bandwidth, namely graphs without long cycles. However, many graphs possess long cycles and yet their bandwidth and cyclic bandwidth are equal. For example, let G be a graph consisting of a cycle C and a vertex v which does not belong to the cycle, but is adjacent to one of the vertices of the cycle. In this paper, we shall give a necessary and sufficient conditions for a graph to have equal bandwidth and cyclic bandwidth.

In Section 2 and 3, we introduce the concept of zero/non-zero cycles and proper realignment respectively. In Section 4, we use these concepts to show that bandwidth is equal to cyclic bandwidth for a graph with a cb-optimal numbering containing no non-zero cycles. Finally, we show also that convex triangulation meshes $T_{m,n,l}$ with $\min\{m,n,l\} \geq 6$ and grids $P_m \times P_n$ with $m \geq 5$ fall in this class. For notation and terminology of graph theory, please refer to the book of Bondy and Murty [1] and Grimaldi [5] unless defined otherwise.

2 Zero and Non-zero Cycles

Definition 2.1 Let f be a numbering of G. For any $u, v \in V$ such that $uv \in E$, the cyclic displacement of the numbering f from u to v, denoted by $d_f(u, v)$, is $f(v) - f(u) + p\delta_{v,u}$, where

$$\delta_{v,u} = \begin{cases} 0 & \text{if } |f(v) - f(u)| \le \frac{p}{2} \\ 1 & \text{if } f(v) - f(u) < -\frac{p}{2} \\ -1 & \text{if } f(v) - f(u) > \frac{p}{2} \end{cases}.$$

Note that $||f(v) - f(u)||_c = |d_f(u, v)|$.

Definition 2.2 Let f be a numbering of G and $C: v_1v_2...v_kv_{k+1} = v_1$ a cycle in G. The total cyclic displacement of the numbering f on C, denoted by S_C , is the sum of cyclic displacements of edges in C.

It is easy to see that $S_C = \lambda p$, where λ is an integer. We call the cycle C a zero cycle of f if $\lambda = 0$; otherwise, we call C a non-zero cycle of f. For examples, the 6-cycle is a zero cycle of the numberings indicated in Figures 1(a) and 1(b), and is a non-zero cycle of the numberings indicated in Figures 1(c) and 1(d).

Figure 1

3 Proper Realignment

Definition 3.1 Suppose f is a numbering of G. A one-to-one mapping g from V into \mathbb{N} is called a *proper realignment* of f if

$$|g(v) - g(u)| \le ||f(v) - f(u)||_c$$
, for any $uv \in E$.

The following Lemma on proper realignment can be found in [10].

Lemma 3.2 Suppose f is a numbering of a tree T. Then there exists a proper realignment of f.

We can construct a proper realignment of f by the following steps:

- 1. Choose a vertex $v \in V$. Set $S = \{v\}$ and put g(v) = f(v).
- 2. T[S] is a tree. For any $v \in N(S)$, there exists $u \in S$ which is adjacent to v. This u is also unique, because T, being a tree, contains no cycles and two vertices in S cannot be both adjacent to v. Put $g(v) = g(u) + d_f(u, v)$.
- 3. Put $S = S \cup \{v\}$. If $S \neq V$, then go to (2). Otherwise stop.

Remarks follow Lemma 3.2:

- 1. If u and v are two vertices in V[T], then $g(u) \neq g(v)$.
- 2. If $vu \in E[T]$, then $g(v) g(u) = d_f(u, v)$.

4 Characterization of Graphs with Equal Bandwidth and Cyclic Bandwidth

Theorem 4.1 Suppose G is a graph. There exists a cb-optimal numbering f of G containing no non-zero cycles if and only if $B_c(G) = B(G)$.

Proof Suppose G is a graph and f is a cb-numbering of G containing no non-zero cycles. We take an arbitrary spanning tree T from G and then construct a proper realignment of f by the Proper Realignment Algorithm. For any $vu \in E[T]$, it is clear that $|g(v) - g(u)| \leq B_c(T, f) \leq B_c(G, f) = B_c(G)$. If we can also show that $|g(v) - g(u)| \leq B_c(G)$ for any $vu \in E[G] \setminus E[T]$, then we have $B_c(G) = B(G)$.

Now let $e = vu \in E[G] \setminus E[T]$ and $C = u_1u_2...u_mu_{m+1}$, where $u_1 = u_{m+1} = v$ and $u_m = u$, be a cycle in E[T] + e. Then from Remark 2 in Section 3, we have

$$S_C = \sum_{i=1}^m d_f(u_i, u_{i+1}) = d_f(u, v) + g(u) - g(v).$$

Since all cycles in G are zero cycles, therefore $S_{\scriptscriptstyle C}=0$ and

$$|g(u) - g(v)| = |-d_f(u, v)| \le B_c(G)$$

Conversely, suppose h is an optimal numbering of G and $B(G) = B_c(G)$. Since $B_c(G) \leq \frac{p}{2}$, we have $|h(v) - h(u)| \leq \frac{p}{2}$ and hence $d_h(u, v) = h(v) - h(u)$ for any $uv \in E$. Moreover, $||h(v) - h(u)||_c = |d_h(u, v)| = |h(v) - h(u)| \leq B(G) = B_c(G)$. Therefore h is also a cboptimal numbering of G. Also, for any cycle $C: v_1v_2...v_nv_{n+1}$ in G, where $v_{n+1} = v_1$, we have

$$S_{C} = \sum_{i=1}^{n} d_{h}(v_{i}, v_{i+1}) = \sum_{i=1}^{n} h(v_{i+1}) - h(v_{i}) = 0.$$

So h is a cb-optimal numbering of G containing no non-zero cycles.

Because trees are acyclic, we obtain the following result of [10] from Theorem 4.1 as a Corollary.

Corollary 4.2 If T is a tree, then $B_c(T) = B(T)$.

It is known that the problem of determining the bandwidth of a graph is NP-complete even when it is restricted to trees with maximim degree three [6]. Therefore the following Corollary, a main result of [12], holds.

Corollary 4.3 The problem of determining the cyclic bandwidth of a graph is NP-complete.

5 Graphs with Equal Bandwidth and Cyclic Bandwidth

Because the problem of determining the cyclic bandwidth of a graph is NP-complete, it is in general very difficult to obtain a cb-optimal numbering of a given graph G, not to mention the requirement of containing no non-zero cycles. However, in this section, we demonstrate that in some graphs, in addition to trees, a cb-optimal numbering containing no non-zero cycles exists. So Theorem 4.1 is applicable to some graphs containing cycles.

Lemma 5.1 Suppose G is a graph and f is a numbering of G. If there exists a non-zero n-cycle of f in G, then $nB_c(G, f) \geq p$.

Proof Let $C: v_1v_2...v_nv_{n+1}$, where $v_{n+1} = v_1$, be a non-zero cycle in G of f. Then

$$p \leq |S_C| \leq \sum_{i=1}^n |d_f(v_i, v_{i+1})| = \sum_{i=1}^n ||f(v_i) - f(v_{i+1})||_c \leq nB_c(G, f).$$

Given a cycle C of a plane graph G, an edge is called an *internal edge* of C if it lies inside C. A path is called an *internal path* if it consists of internal edges of C solely.

Lemma 5.2 Suppose G is a plane graph and f is a numbering of G. If the maximum degree of bounded faces of G is not greater than m, then either all cycles are zero cycles of f, or there exists a non-zero cycle of f with length m or less.

Proof Suppose $C: u_1u_2\cdots u_lu_{l+1}$, where $u_{l+1}=u_1$, is a non-zero cycle of f enclosing k faces. If k=1, or if $k\geq 2$ and there is no internal path joining any two vertices of C, then clearly $l\leq m$.

Suppose $k \geq 2$ and there is an internal path $u_1v_2\cdots v_mu_i$ joining u_1 to u_i , where $2\leq i\leq l$. Consider the two cycles $C':u_1v_2\cdots v_mu_iu_{i+1}\cdots u_lu_{l+1}$ and $C^*:u_1u_2\cdots u_iv_mv_{m-1}\cdots v_2u_1$. Noting that $d_f(u,v)=-d_f(v,u)$, we can show that

$$S_C = S_{C'} + S_{C^*}.$$

Since $S_C \neq 0$, therefore either $S_{C'} \neq 0$ or $S_{C*} \neq 0$. In either case, we get a non-zero cycle of f enclosing at most k-1 faces. This process can continue until we get a non-zero cycle of f enclosing 1 face or having no internal paths joining any two vertices of the cycle.

Theorem 5.3 Suppose G is a plane graph and the maximum degree of bounded faces is not greater than m. If $B(G) \leq \lceil \frac{p}{m} \rceil$, then $B_c(G) = B(G)$.

Proof Suppose $B_c(G) < B(G)$ and f is a cb-optimal numbering of G. By Theorem 4.1 and Lemma 5.2, f contains a non-zero cycle of length m or less. By Lemma 5.1, $mB_c(G) \ge p$. It follows that $\frac{p}{m} \le B_c(G)$ and consequently $\lceil \frac{p}{m} \rceil < B(G)$. The contradiction shows that $B_c(G) = B(G)$.

Definition 5.4 A plane graph G whose bounded faces are all of degree m is called an m-gonal graph. If m = 3, G is called a triangulated graph.

Theorem 5.5 Suppose G is an m-gonal graph with $B(G) \leq \lceil \frac{p}{m} \rceil$. Then $B_c(G) = B(G)$.

Corollary 5.6 If G is a triangulated graph and $B(G) \leq \frac{p}{3}$, then $B_c(G) = B(G)$.

The product of two paths P_m and P_n is called an mn-grid. Because the bandwidth of an mn-grid is min $\{m, n\}$ by [4], the following corollary holds.

Corollary 5.7 If G is an mn-grid with $n \ge m \ge 3$, then $B_c(G) = B(G)$.

The definition of a convex triangulation mesh $T_{m,n,l}$ was given in [11]. Because the bandwidth of a convex triangulation mesh $T_{m,n,l}$ is min $\{m,n,l\}$ by [7] and [11], the next corollary follows.

Corollary 5.8 For all convex triangulation meshes $T_{m,n,l}$ with $\min\{m,n,l\} \geq 4$, we have $B_c(T_{m,n,l}) = B(T_{m,n,l})$.

Note that $B_c(T_{m,n,l}) \neq B(T_{m,n,l})$ if m=n=l=3. The numbering of $G^*=T_{3,3,3}$ indicated in Figure 1(e) shows that $B_c(G^*) \leq 2$, whereas $B(G^*)=3$ by [7].

References

- [1] J. A. Bondy and U. S. R. Murty, *Graph Theory with Applications*, The Macmillan Press LTD, London, 1976.
- [2] P. Z. CHINN, J. CHVÁTALOVÁ, A. A. DEWDNEY and N. E. GIBBS, The Bandwidth Problem for Graphs and Matrices - a Survey, J. Graph Theory, 6(3) (1982), 223-254.
- [3] F. R. K. Chung and P. D. Seymour, Graph Theory with Small Bandwidth and Cutwidth, *Discrete Mathematics*, **75** (1989), 113-119.
- [4] J. Chvátalová, Optimal Labeling of A Product of Two Paths, *Discrete Mathematics*, **11** (1975), 249-253.

- [5] R. P. GRIMALDI, Discrete and Combinatorial Mathematics, an Applied Introduction, Addison-Wesley Publishing Company, New York, 1989.
- [6] M. R. GAREY, R. L. GRAHAM, D. S. JOHNSON and D. E. KNUTH, Complexity Results for Bandwidth Minimization, SIAM J. Appl. Math., 34 (1978), 477-495.
- [7] R. Hochberg, C. McDiarmid and M. Saks, On the Bandwidth of Triangulated Triangles, *Discrete Mathematics*, **138** (1995), 261-265.
- [8] P. C. B. Lam, On Number of Leaves and Bandwidth of Trees, *Acta Mathematicae Applicatae Sinica*, **14**(2) (1998), 193-196.
- [9] P. C. B. Lam, On Bandwidth of M-ary Trees, Technical Reports, 93, Department of Mathematics, Hong Kong Baptist University, 1995.
- [10] P. C. B. Lam, W. C. Shiu and W. H. Chan, Bandwidth and Cyclic Bandwidth of Graphs, Ars Combinatoria, 47 (1997), 87-92.
- [11] P. C. B. Lam, W. C. Shiu, W. H. Chan, and Y. X. Lin, On the Bandwidth of Convex Triangulation Meshes, *Discrete Mathematics*, **173** (1997), 285-289.
- [12] Y. X. Lin, The Cyclic Bandwidth Problem, Syst. Sci. Math. Sci., 7 No. 3 (1994), 282-288.
- [13] J. WANG and B. YAO, On Upper Bounds of Bandwidths of Trees, Acta Mathematicae Applicatae Sinica, 11(2) (1995), 1-8.