

HAL
open science

Recursively Arbitrarily Vertex Decomposable Suns

Olivier Baudon, Frédéric Gilbert, Mariusz Woźniak

► **To cite this version:**

Olivier Baudon, Frédéric Gilbert, Mariusz Woźniak. Recursively Arbitrarily Vertex Decomposable Suns. 2010. hal-00512578v2

HAL Id: hal-00512578

<https://hal.science/hal-00512578v2>

Preprint submitted on 13 Oct 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Recursively Arbitrarily Vertex-Decomposable Suns*

Olivier Baudon^a, Frédéric Gilbert^a, Mariusz Woźniak^{b†}

^aLaBRI, Université de Bordeaux

351, cours de la Libération, 33405 Talence Cedex, France

^bFaculty of Applied Mathematics, AGH University of Science and Technology
Al. Mickiewicza 30, 30-059 Kraków, Poland

October 13, 2010

Abstract

A graph $G = (V, E)$ is arbitrarily vertex decomposable if for any sequence τ of positive integers adding up to $|V|$, there is a sequence of vertex-disjoint subsets of V whose orders are given by τ , and which induce connected graphs. The aim of this paper is to study the recursive version of this problem on a special class of graphs called suns. This paper is a complement of [BGW10]

1 Terminology and preliminary results

In this paper, we deal only with simple graphs, that means graphs without loops or multiple edges. We denote by n the number of vertices, also called *order* of the graph and by m the number of edges. If $G = (V, E)$ and $A \subseteq V$, $G[A]$ will denote the subgraph of G induced by A . For more definitions on graphs, please refer to [Die05]

1.1 Arbitrarily Vertex-Decomposable Graphs

Let n, τ_1, \dots, τ_k be positive integers such that $\tau_1 + \dots + \tau_k = n$. $\tau = (\tau_1, \dots, \tau_k)$ is called a *decomposition* of n . If the size of the decomposition is pertinent, we would precise *k-decomposition*.

Let $G = (V, E)$ be a graph of order n , and τ a k -decomposition of n . G is τ -*Vertex-Decomposable* iff it exists a partition of $V : V_1, \dots, V_k$ such that for each $i, 1 \leq i \leq k$

- $|V_i| = \tau_i$
- $G[V_i]$ is connected

A graph $G = (V, E)$ of order n is *Arbitrarily Vertex-Decomposable* (in short *AVD*) iff for each decomposition τ of n , G is τ -Vertex-Decomposable.

1.2 Recursively Arbitrarily Vertex-Decomposable Graphs

Definition 1 A graph $G = (V, E)$ with order n is *Recursively Arbitrarily Vertex-Decomposable* (in short *R-AVD*) iff

*This research was partially supported by the partnership Hubert Curien Polonium 22658VG.

†The research of the third author was partially supported by the Polish Ministry of Science and Higher Education.

‡email addresses: {olivier.baudon, frederic.gilbert}@labri.fr, mwozniak@agh.edu.pl

- $G = K_1$
or
- G is connected and for each decomposition $\tau = (\tau_1, \dots, \tau_k)$ of n , $k \geq 2$, it exists a partition of $V : V_1, \dots, V_k$ such that for all $i, 1 \leq i \leq k$
 - $|V_i| = \tau_i$
 - $G[V_i]$ is R-AVD

Remark 2 A graph $G = (V, E)$ of order n is R-AVD iff for each integer $1 \leq \lambda \leq \lfloor \frac{n}{2} \rfloor$, it exists a subset V_λ of V such that

- $|V_\lambda| = \lambda$
- $G[V_\lambda]$ is R-AVD
- $G[V \setminus V_\lambda]$ is R-AVD

1.3 Families of graphs

We present here some families of graphs and their notations, used in the further sections.

Let a be a positive integer. P_a denotes the path of order a , C_a the cycle of order a (cp. Figures 1a and 1b).

A k -pode $T_k(t_1, \dots, t_k)$ is a tree of order $1 + \sum_{i=1}^k t_i$ composed by k paths of order respectively t_1, \dots, t_k , connected to a unique node, called the *root* of the k -pode (cp. Figure 1c).

Let a and b be two positive integers. A caterpillar $Cat(a, b)$ is a tree of order $a + b$, composed by three paths of order a , b and 2, sharing exactly one node, called the *root* of the caterpillar. $Cat(a, b)$ is isomorphic to $T_3(a - 1, b - 1, 1)$ (cp. Figure 1d).

A sun with r rays is a graph of order $n \geq 2r$ with r hanging vertices u_1, \dots, u_r whose deletion yields a cycle C_{n-2r} , and each vertex v_i adjacent to u_i is of degree three. If the sequence of vertices v_i is situated on the cycle C_{n-2r} in such a way that there are exactly $a_i \geq 0$ vertices, each of degree two, between v_i and v_{i+1} , $i = 1, \dots, r$ (the indices taken modulo r), then this sun is denoted by $Sun(a_1, \dots, a_r)$, and is unique up to isomorphism (cp. Figure 1e).

Note that the order of $Sun(a_1, \dots, a_r)$ equals $n = 2r + a_1 + \dots + a_r$.

1.4 On-line Arbitrarily Vertex-Decomposable Graphs

The notion of on-line arbitrarily vertex decomposable graph has been introduced by Hornák and al. in [HTW07].

Let $G = (V, E)$ be a graph. Imagine now the following decomposition procedure consisting of k stages, where k is a random variable attaining values from $[1, n]$. In the i^{th} stage, where $i \in [1, k]$, a positive integer τ_i arrives and we have to choose a subset V_i of V of order τ_i that is disjoint from all subsets of V chosen in previous stages (without a possibility of changing the choice in the future).

More precisely, for every partial sequence (τ_1, \dots, τ_i) whose sum is less than n , there is a sequence (V_1, \dots, V_i) of disjoint subsets of V such that for $1 \leq j \leq i$, $|V_j| = \tau_j$, with the following property: for all sequences $(\tau'_1, \dots, \tau'_k)$ with $k \geq i$ and summing to n , such that $\tau'_r = \tau_r$ for $1 \leq r \leq i$, there is a decomposition of V into disjoint subsets V'_1, \dots, V'_k with $|V'_j| = \tau'_j$ and $G[V'_j]$ connected, for all j , and $V'_j = V_j$ for $1 \leq j \leq i$.

Definition 3 [HTW07] If the decomposition procedure can be accomplished for any (random) sequence of positive integers (τ_1, \dots, τ_k) adding up to n , the graph G is said to be On-Line Arbitrarily Vertex-Decomposable, (in short OL-AVD).

Lemma 4 [HTW07] A graph $G = (V, E)$ of order n is OL-AVD iff for each integer $1 \leq \lambda \leq n - 1$, it exists a subset V_λ of V such that

- $|V_\lambda| = \lambda$

Figure 1: Examples of Graphs

- $G[V_\lambda]$ is connected
- $G[V \setminus V_\lambda]$ is OL-AVD

Remark 5 A straightforward consequence of Lemma 4 and Remark 2 is that every R-AVDgraph is OL-AVD.

The opposite is not true. For example, the caterpillar $Cat(8, 11)$ is OL-AVD [HTW07], but not R-AVD [BGW10].

The next result gives a complete characterization of OL-AVD suns.

Theorem 6 [KPWZ08]

A sun with one ray is always OL-AVD.

A sun with two rays $Sun(a, b)$ is OL-AVD iff a and b take values given in Table 1a.

A sun with three rays $Sun(a, b, c)$ is OL-AVD iff a, b and c take values given in Table 1b.

A sun with four rays is OL-AVD iff it is isomorphic to $Sun(0, 0, 1, d)$, where $d \equiv 2, 4 \pmod{6}$.

A sun with five or more rays is never OL-AVD.

1.5 Recursively Arbitrarily Vertex-Decomposable trees

Theorem 7 [BGW10] *A tree T is R-AVD if and only if either T is a path or T is a caterpillar $Cat(a, b)$ with a and b given in Table 2 or T is the 3-pode $T_3(2, 4, 6)$.*

a	b
0	arbitrary
1, 3	$\equiv 0 \pmod{2}$
2	$\not\equiv 3 \pmod{6}, 3, 9, 21$
4	$\equiv 2, 4 \pmod{6}, [4, 19] \setminus \{15\}$
5	$\equiv 2, 4 \pmod{6}, 6, 18$
6	6, 7, 8, 10, 11, 12, 14, 16
7	8, 10, 12, 14, 16
8	8, 9, 10, 11, 12
9	10, 12

a	b	c
0	0	$\equiv 1, 2 \pmod{3}$
	1	$\equiv 0 \pmod{2}$
	2	$\equiv 2, 4 \pmod{6}, 3, 6, 7, 11, 18, 19$
	3	$\equiv 2, 4 \pmod{6}$
	4	4, 5, 6, 8, 10, 11, 12, 14, 16
	5	6, 8, 16
	6, 7	8, 10
	8	8, 9
1	2	$\equiv 2, 4 \pmod{6}, 6, 18$
2	3	4, 8, 16

(a) Values a, b ($b \geq a$), such that $Sun(a, b)$ is OL-AVD

(b) Values a, b, c ($c \geq b \geq a$), such that $Sun(a, b, c)$ is OL-AVD

Table 1: Values for OL-AVD Suns

a	b
2, 4	$\equiv 1 \pmod{2}$
3	$\equiv 1, 2 \pmod{3}$
5	6, 7, 9, 11, 14, 19
6	7
7	8, 9, 11, 13, 15

Table 2: Values a, b ($b \geq a$), such that $Cat(a, b)$ is R-AVD

2 Recursively Arbitrarily Vertex-Decomposable Suns

This section presents the main result of this paper, a complete characterization of R-AVD suns.

Theorem 8

A sun with one ray is always R-AVD.

A sun with two rays $\text{Sun}(a, b)$ is R-AVD if and only if a and b take values given in Table 3a.

A sun with three rays $\text{Sun}(a, b, c)$ is R-AVD if and only if a , b and c take values given in Table 3b.

A sun with four rays is R-AVD if and only if it is isomorphic to $\text{Sun}(0, 0, 1, 2)$ or to $\text{Sun}(0, 0, 1, 4)$.

A sun with five or more rays is never R-AVD.

a	b	a	b	c
0	arbitrary	0	0	$\equiv 1, 2 \pmod{3}$
1	$\equiv 0 \pmod{2}$		1	$\equiv 0 \pmod{2}$
2	$\not\equiv 0 \pmod{3}, 3, 6, 9, 12, 18, 21, 24, 36$		2	2, 3, 4, 6, 7, 8, 10, 11, 14, 16, 18, 19
3	$\equiv 0 \pmod{2}$		3	4, 8, 10
4	$4 \leq b \leq 19$ except for $b = 15$,		4	4, 5, 6, 8, 10, 11, 12, 14, 16
	$\equiv 2, 4 \pmod{6}$ with $20 \leq b \leq 46$		5	6
5	$\equiv 2, 4 \pmod{6}$ with $8 \leq b \leq 32, 6, 18$	1	2	2, 4, 6, 8, 10, 14, 16, 18
6	6, 7, 8, 10, 11, 12, 14, 16	2	3	4

(a) Values a, b ($b \geq a$), such that $\text{Sun}(a, b)$ is R-AVD (b) Values a, b, c ($c \geq b \geq a$), such that $\text{Sun}(a, b, c)$ is R-AVD

Table 3: Values for R-AVD Suns

Proof.

Since every R-AVD graph is also OL-AVD, so, we shall use the complete characterization of OL-AVD suns given in Theorem 6, and Remark 2.

The labelling used in the proof follows that one from Figure 2.

Figure 2: $\text{Sun}(a, b, \dots)$

Sun with one ray A sun with one ray is traceable. Thus, it is R-AVD.

Sun with two rays Without loss of generality, we consider $\text{Sun}(a,b)$ with $b \geq a$.

- $\text{Sun}(0, b)$ is traceable and then is R-AVD.
- $\text{Sun}(1, b)$ contains $\text{Cat}(2, b+3)$ as partial graph. Thus, $\text{Sun}(1, b)$ with $b \equiv 0 \pmod{2}$ is R-AVD.
- $\text{Sun}(2, b)$ is OL-AVD only for $b \not\equiv 3 \pmod{6}$ or $b = 3, 9, 21$.
 - $\text{Sun}(2, b)$ contains $\text{Cat}(3, b+3)$ as spanning tree and thus is R-AVD for $b \not\equiv 0 \pmod{3}$.
 - If $b = 6k$ with $k = 5$ or $k \geq 7$, it is not possible to find a partition into two R-AVD subgraphs of size 18 and $n - 18$.
 - If $b \in \{3, 6, 9, 12, 18, 21, 24, 36\}$, then $\text{Sun}(2, b)$ is R-AVD and the values of $G[V_\lambda]$ and $G[V \setminus V_\lambda]$ are given in Table 4.
- $\text{Sun}(3, b)$ contains $\text{Cat}(4, b+1)$ as a spanning tree. Thus, it is R-AVD for $b \equiv 0 \pmod{2}$.
- $\text{Sun}(4, b)$ is OL-AVD only for $b \equiv 2, 4 \pmod{6}$ or $b \in \{4, \dots, 19\} \setminus \{15\}$.
 - $\text{Sun}(4, b)$ contains $\text{Cat}(5, b+3)$ as a spanning tree. Thus, it is R-AVD for $b \in \{4, 6, 8, 11, 16\}$.
 - Similarly, $\text{Sun}(4, b)$ contains $\text{Cat}(7, b+1)$ as a spanning tree. Thus, it is R-AVD for $b \in \{7, 10, 12, 14\}$.
 - Let us consider the case where $b \equiv 2, 4 \pmod{6}$.
 - * If $b \geq 50$, then $n = b + 8 \geq 58$. Then, we have to consider the case $\lambda = 30$ with $n - \lambda \geq 28$. Because there is no caterpillar with order 30, $G[V_\lambda]$ must be a path and $G[V \setminus V_\lambda]$ a caterpillar $\text{Cat}(5, x)$ or $\text{Cat}(7, x)$. But such a caterpillar has a maximum order 24. Thus, if $b \geq 50$, $\text{Sun}(4, b)$ cannot be R-AVD.
 - * For $b \equiv 2, 4 \pmod{6}$, $20 \leq b \leq 46$, all the $\text{Sun}(4, b)$ are R-AVD and the values of $G[V_\lambda]$ and $G[V \setminus V_\lambda]$ are given in Table 5.
 - For the last possible values of b , that is $b \in \{5, 9, 13, 17, 18, 19\}$, $\text{Sun}(4, b)$ is R-AVD and the values of $G[V_\lambda]$ and $G[V \setminus V_\lambda]$ are given in Table 5.
- $\text{Sun}(5, b)$ is OL-AVD only for $b \equiv 2, 4 \pmod{6}$ or $b \in \{6, 18\}$.
 - Consider the case $b \equiv 2, 4 \pmod{6}$. For $\lambda = 18$, the only possibility is that $G[V_{18}] = P_{18}$. But in that case, $G[V \setminus V_{18}]$ must be a caterpillar $\text{Cat}(6, x)$ or $\text{Cat}(8, x)$, which is impossible for $n - 18 \geq 14$, that is $n \geq 32$ and $b \geq 23$. Thus $\text{Sun}(5, b)$ may be R-AVD only for $b \equiv 2, 4 \pmod{6}$ with $8 \leq b \leq 22$ or $b \in \{6, 18\}$.
 - For all the remaining values of b , that is $b \in \{6, 8, 10, 14, 16, 18, 20, 22\}$, $\text{Sun}(5, b)$ is R-AVD and the values of $G[V_\lambda]$ and $G[V \setminus V_\lambda]$ are given in Table 6.
- $\text{Sun}(6, b)$ is OL-AVD only for $b \in \{6, 7, 8, 10, 11, 12, 14, 16\}$.
 - Observe that $\text{Sun}(6, b)$ contains, as a spanning tree, the caterpillar $\text{Cat}(7, b+3)$. Thus, $\text{Sun}(a, b)$ is R-AVD for $b \in \{6, 8, 10, 12\}$.
 - For all the remaining values of b , that is $b \in \{7, 11, 14, 16\}$, $\text{Sun}(6, b)$ is R-AVD and the values of $G[V_\lambda]$ and $G[V \setminus V_\lambda]$ are given in Table 7.
- $\text{Sun}(7, b)$ is OL-AVD only for $b \in \{8, 10, 12, 14, 16\}$. For all of these values of b , it is not possible to find an edge $\{w_1, w_2\}$ such that $G[V \setminus \{w_1, w_2\}]$ is R-AVD.
- $\text{Sun}(8, b)$ is OL-AVD only for $b \in \{8, 9, 10, 11, 12\}$.
 - For $b \in \{8, 10, 11, 12\}$, it is not possible to find a set of size 3 V_3 such that both $G[V_3]$ and $G[V \setminus V_3]$ are R-AVD.
 - For $b = 9$, it is not possible to find an edge $\{w_1, w_2\}$ such that $G[V \setminus \{w_1, w_2\}]$ is R-AVD.
- $\text{Sun}(9, b)$ is OL-AVD only for $b \in \{10, 12\}$. For these two values of b , it is not possible to find an edge $\{w_1, w_2\}$ such that $G[V \setminus \{w_1, w_2\}]$ is R-AVD.

b	λ	V_λ	$G[V_\lambda]$	$G[V \setminus V_\lambda]$
3, 6, 9, 12, 18, 21, 24, 36	1	$\{u_1\}$	P_1	Sun with one ray
	2	$\{x_1, x_2\}$	P_2	P_{b+4}
3	3	$\{x_3, x_4, x_5\}$	P_3	P_6
6, 12, 18, 24, 36		$\{x_2, v_2, u_2\}$	P_3	$Cat(2, b+1)$
9, 21		$\{x_{a+b-2}, x_{a+b-1}, x_{a+b}\}$	P_3	$Cat(5, b-2)$
3, 6, 9, 12, 18, 21, 24, 36	4	$\{u_1, v_1, x_1, x_2\}$	P_4	P_{b+2}
6, 9, 12, 18, 21, 24, 36	5	$\{x_1, x_2, v_2, u_2, x_3\}$	$Cat(2, 3)$	P_{b+1}
	6	$\{u_1, v_1, x_1, x_2, v_2, u_2\}$	P_6	P_b
9, 12, 18, 21, 24, 36	7	$\{u_1, v_1, x_1, x_2, v_2, u_2, x_3\}$	$Cat(2, 5)$	P_{b-1}
12, 18, 21, 24, 36	8	$\{u_1, v_1, x_1, x_2, v_2, u_2, x_3, x_4\}$	$Cat(3, 5)$	P_{b-2}
	9	$\{u_1, v_1, x_1, x_2, v_2, u_2, x_3, x_4, x_5\}$	$Cat(4, 5)$	P_{b-3}
18, 21, 24, 36	10	$\{x_1, x_2, v_2, u_2, x_3, \dots, x_8\}$	$Cat(3, 7)$	P_{b-4}
	11	$\{x_1, x_2, v_2, u_2, x_3, \dots, x_9\}$	$Cat(3, 8)$	P_{b-5}
	12	$\{u_1, v_1, x_1, x_2, v_2, u_2, x_3, \dots, x_8\}$	$Cat(5, 7)$	P_{b-6}
21, 24, 36	13	$\{x_1, x_2, v_2, u_2, x_3, \dots, x_{11}\}$	$Cat(3, 10)$	P_{b-7}
24, 36	14	$\{x_1, x_2, v_2, u_2, x_3, \dots, x_{12}\}$	$Cat(3, 11)$	P_{b-8}
	15	$\{x_2, v_2, u_2, x_3, \dots, x_{14}\}$	$Cat(2, 13)$	$Cat(2, b-11)$
36	16	$\{x_1, x_2, v_2, u_2, x_3, \dots, x_{14}\}$	$Cat(3, 13)$	P_{26}
	17	$\{x_1, x_2, v_2, u_2, x_3, \dots, x_{15}\}$	$Cat(3, 14)$	P_{25}
	18	$\{x_{21}, \dots, x_{38}\}$	P_{18}	$Cat(5, 19)$
	19	$\{x_1, x_2, v_2, u_2, x_3, \dots, x_{17}\}$	$Cat(3, 16)$	P_{23}
	20	$\{x_1, x_2, v_2, u_2, x_3, \dots, x_{18}\}$	$Cat(3, 17)$	P_{22}
	21	$\{x_2, v_2, u_2, x_3, \dots, x_{20}\}$	$Cat(2, 19)$	$Cat(2, 19)$

Table 4: Values of $G[V_\lambda]$ and $G[V \setminus V_\lambda]$ for some Sun $(2, b)$

b	λ	V_λ	$G[V_\lambda]$	$G[V \setminus V_\lambda]$
5, 9, 13, 17, 18, 19 $b \equiv 2, 4 \pmod{6}, 20 \leq b \leq 46$	1	$\{u_1\}$	P_1	Sun with one ray
5, 13, 17, 19 $b \equiv 2, 4 \pmod{6}, 20 \leq b \leq 46$	2	$\{x_1, x_2\}$	P_2	$Cat(3, b+3)$
9		$\{x_5, x_6\}$	P_2	$Cat(7, 8)$
18		$\{u_1, v_1\}$	P_2	$Cat(5, 19)$
5, 13, 17	3	$\{x_5, x_6, x_7\}$	P_3	$Cat(7, b-2)$
9, 19		$\{u_2, v_2, x_5\}$	P_3	$Cat(5, b)$
18 $b \equiv 2, 4 \pmod{6}, 20 \leq b \leq 46$		$\{x_1, x_2, x_3\}$	P_3	$Cat(2, b+3)$
5, 9, 13, 17, 18, 19 $b \equiv 2, 4 \pmod{6}, 20 \leq b \leq 46$	4	$\{x_1, \dots, x_4\}$	P_4	P_{b+4}
5, 13, 17, 19	5	$\{x_3, x_4, v_2, u_2, x_5\}$	$Cat(2, 3)$	$Cat(3, b)$
9		$\{x_5, \dots, x_9\}$	P_5	$Cat(5, 7)$
18 $b \equiv 2, 4 \pmod{6}, 20 \leq b \leq 46$		$\{x_4, v_2, u_2, x_5, x_6\}$	$Cat(2, 3)$	$Cat(4, b-1)$
5, 9, 13, 17, 18, 19 $b \equiv 2, 4 \pmod{6}, 20 \leq b \leq 46$	6	$\{u_1, v_1, x_1, \dots, x_4\}$	P_6	P_{b+2}
9, 13, 19	7	$\{x_3, x_4, v_2, u_2, x_5, x_6, x_7\}$	$Cat(3, 4)$	$Cat(3, b-2)$
17		$\{x_{15}, \dots, x_{21}\}$	P_7	$Cat(7, 11)$
18 $b \equiv 2, 4 \pmod{6}, 20 \leq b \leq 46$		$\{x_4, v_2, u_2, x_5, \dots, x_8\}$	$Cat(2, 5)$	$Cat(4, b-3)$
9, 13, 17, 18, 19 $b \equiv 2, 4 \pmod{6}, 20 \leq b \leq 46$	8	$\{u_1, v_1, x_1, \dots, x_4, v_2, u_2\}$	P_8	P_b
13, 17, 18, 19	9	$\{x_1, \dots, x_4, v_2, u_2, x_5, x_6, x_7\}$	$Cat(4, 5)$	P_{b-1}
$b \equiv 2, 4 \pmod{6}, 20 \leq b \leq 46$	10	$\{u_1, v_1, x_1, \dots, x_4, v_2, u_2, x_5, x_6\}$	$Cat(3, 7)$	P_{b-2}
17, 18, 19	11	$\{x_1, \dots, x_4, v_2, u_2, x_5, \dots, x_9\}$	$Cat(5, 6)$	P_{b-3}
$b \equiv 2, 4 \pmod{6}, 20 \leq b \leq 46$	12	$\{x_1, \dots, x_4, v_2, u_2, x_5, \dots, x_{10}\}$	$Cat(5, 7)$	P_{b-4}
18, 19	13	$\{u_1, v_1, x_1, \dots, x_4, v_2, u_2, x_5, \dots, x_9\}$	$Cat(6, 7)$	P_{b-5}
$b \equiv 2, 4 \pmod{6}, 20 \leq b \leq 46$	14	$\{x_1, \dots, x_4, v_2, u_2, x_5, \dots, x_{12}\}$	$Cat(5, 9)$	P_{b-6}
$b \equiv 2, 4 \pmod{6}, 22 \leq b \leq 46$	15	$\{x_4, v_2, u_2, x_5, \dots, x_{16}\}$	$Cat(2, 13)$	$Cat(4, b-11)$
	16	$\{x_1, \dots, x_4, v_2, u_2, x_5, \dots, x_{14}\}$	$Cat(5, 11)$	P_{b-8}
26, 28, 32, 34, 38, 40, 44, 46	17	$\{x_4, v_2, u_2, x_5, \dots, x_{18}\}$	$Cat(2, 15)$	$Cat(4, b-13)$
28, 32, 34, 38, 40, 44, 46	18	$\{u_1, v_1, x_1, \dots, x_4, v_2, u_2, x_5, \dots, x_{14}\}$	$Cat(7, 11)$	P_{b-10}
	19	$\{x_4, v_2, u_2, x_5, \dots, x_{20}\}$	$Cat(2, 17)$	$Cat(4, b-15)$
32, 34, 38, 40, 44, 46	20	$\{u_1, v_1, x_1, \dots, x_4, v_2, u_2, x_5, \dots, x_{16}\}$	$Cat(7, 13)$	P_{b-12}
34, 38, 40, 44, 46	21	$\{x_4, v_2, u_2, x_5, \dots, x_{22}\}$	$Cat(2, 19)$	$Cat(4, b-17)$
	22	$\{u_1, v_1, x_1, \dots, x_4, v_2, u_2, x_5, \dots, x_{18}\}$	$Cat(7, 15)$	P_{b-14}
38, 40, 44, 46	23	$\{x_4, v_2, u_2, x_5, \dots, x_{24}\}$	$Cat(2, 21)$	$Cat(4, b-19)$
40, 44, 46	24	$\{x_1, \dots, x_4, v_2, u_2, x_5, \dots, x_{22}\}$	$Cat(5, 19)$	P_{b-16}
	25	$\{x_4, v_2, u_2, x_5, \dots, x_{26}\}$	$Cat(2, 23)$	$Cat(4, b-21)$
44, 46	26	$\{x_3, x_4, v_2, u_2, x_5, \dots, x_{26}\}$	$Cat(3, 23)$	$Cat(3, b-21)$
46	27	$\{x_4, v_2, u_2, x_5, \dots, x_{28}\}$	$Cat(2, 25)$	$Cat(4, 23)$

Table 5: Values of $G[V_\lambda]$ and $G[V \setminus V_\lambda]$ for some Sun $(4, b)$

b	λ	V_λ	$G[V_\lambda]$	$G[V \setminus V_\lambda]$
6, 8, 10, 14, 16, 18, 20, 22	1	$\{u_1\}$	P_1	Sun with one ray
	2	$\{x_1, x_2\}$	P_2	$Cat(4, b+7)$
6, 18	3	$\{u_1, v_1, x_1\}$	P_3	$Cat(5, b+1)$
8, 10, 14, 16, 20, 22		$\{x_1, x_2, x_3\}$	P_3	$Cat(3, b+3)$
6, 8, 10, 14, 16, 18, 20, 22	4	$\{x_1, x_2, x_3, x_4\}$	P_4	$Cat(2, b+5)$
	5	$\{x_1 \dots, x_5\}$	P_5	P_{b+4}
	6	$\{x_2 \dots, x_5, v_2, u_2\}$	P_6	$Cat(2, b+1)$
	7	$\{u_1, v_1, x_1 \dots, x_5\}$	P_7	P_{b+2}
8, 10, 14, 16, 18, 20, 22	8	$\{x_2 \dots, x_5, v_2, u_2, x_6, x_7\}$	$Cat(3, 5)$	$Cat(2, b-1)$
10, 14, 16, 18, 20, 22	9	$\{u_1, v_1, x_1 \dots, x_5, v_2, u_2\}$	P_9	P_b
14, 16, 18, 20, 22	10	$\{x_4, x_5, v_2, u_2, x_6, \dots, x_{11}\}$	$Cat(3, 7)$	$Cat(4, b-5)$
	11	$\{u_1, v_1, x_1 \dots, x_5, v_2, u_2, x_6, x_7\}$	$Cat(3, 8)$	P_{b-2}
16, 18, 20, 22	12	$\{x_2, \dots, x_5, v_2, u_2, x_6, \dots, x_{11}\}$	$Cat(5, 7)$	$Cat(2, b-5)$
18, 20, 22	13	$\{x_1, \dots, x_5, v_2, u_2, x_6, \dots, x_{11}\}$	$Cat(6, 7)$	P_{b-4}
20, 22	14	$\{x_2, \dots, x_5, v_2, u_2, x_6, \dots, x_{13}\}$	$Cat(5, 9)$	$Cat(2, b-7)$
22	15	$\{u_1, v_1, x_1 \dots, x_5, v_2, u_2, x_6, \dots, x_{11}\}$	$Cat(7, 8)$	P_{16}

Table 6: Values of $G[V_\lambda]$ and $G[V \setminus V_\lambda]$ for Sun $(5, b)$

b	λ	V_λ	$G[V_\lambda]$	$G[V \setminus V_\lambda]$
7, 11, 14, 16	1	$\{u_1\}$	P_1	Sun with one ray
7, 14	2	$\{u_1, v_1\}$	P_2	$Cat(7, b+1)$
11, 16		$\{x_1, x_2\}$	P_2	$Cat(5, b+3)$
7	3	$\{x_7, x_8, x_9\}$	P_3	$Cat(5, 9)$
11		$\{v_2, u_2, x_7\}$	P_3	$Cat(7, b)$
14, 16		$\{x_1, x_2, x_3\}$	P_3	$Cat(4, b+3)$
7, 11, 14, 16	4	$\{x_1, \dots, x_4\}$	P_4	$Cat(3, b+3)$
7, 11	5	$\{x_5, x_6, v_2, u_2, x_7\}$	$Cat(2, 3)$	$Cat(5, b)$
14, 16		$\{x_1, \dots, x_5\}$	P_5	$Cat(2, b+3)$
7, 11, 14, 16	6	$\{x_1, \dots, x_6\}$	P_6	P_{b+4}
7, 11	7	$\{x_3, \dots, x_6, v_2, u_2, x_7\}$	$Cat(2, 5)$	$Cat(3, b)$
14, 16		$\{x_2, \dots, x_6, v_2, u_2\}$	P_7	$Cat(2, b+1)$
7, 11, 14, 16	8	$\{x_1, \dots, x_6, v_2, u_2\}$	P_8	P_{b+2}
11, 14, 16	9	$\{x_1, \dots, x_6, v_2, u_2, x_7, \dots, x_{\lambda-2}\}$	$Cat(\lambda-7, 7)$	$P_{b+10-\lambda}$
	10			
14, 16	11			
	12			
16	13			

Table 7: Values of $G[V_\lambda]$ and $G[V \setminus V_\lambda]$ for some Sun $(6, b)$

Sun with three rays Without loss of generality, we consider Sun (a,b,c) with $c \geq b \geq a$.

- Sun (0,0,c) is OL-AVD only for $c \equiv 1, 2 \pmod{3}$. Because Sun (0,0,c) contains $Cat(3, c+3)$ as a spanning tree, thus it is also R-AVD for $c \equiv 1, 2 \pmod{3}$.
- Sun (0,1,c) is OL-AVD only for $c \equiv 0 \pmod{2}$. Because Sun (0,1,c) contains $Cat(4, c+3)$ as a spanning tree, thus it is also R-AVD for $c \equiv 0 \pmod{2}$.
- Sun (0,2,c) is OL-AVD only for $c \equiv 2, 4 \pmod{6}$ or $c \in \{3, 6, 7, 11, 18, 19\}$.
 - Sun (0,2,c) contains $Cat(5, c+3)$ as a spanning tree, thus it is R-AVD for $c \in \{3, 6, 11\}$.
 - For $c \in \{7, 18, 19\}$, Sun (0,2,c) is R-AVD and the values of $G[V_\lambda]$ and $G[V \setminus V_\lambda]$ are given in Table 8.
 - For $c \equiv 2, 4 \pmod{6}$, we first eliminate values of c such that Sun (0,2,c) is not R-AVD.
 - * $c \equiv 2 \pmod{6}, c \neq 2, 8, 14, 26$
Consider $\lambda = 10$. The two possibilities for $G[V_{10}]$ to be R-AVD are
 - $Cat(3, 7)$ with $V_{10} = \{u_2, v_2, v_1, u_1, x_{c+2}, \dots, x_{c-3}\}$, and thus $G[V \setminus V_{10}] = Cat(3, c-5)$. $Cat(3, c-5)$ is not R-AVD for $c \equiv 2 \pmod{6}$.
 - P_{10} with $V_{10} = \{u_1, v_1, x_{c+2}, \dots, x_{c-5}\}$. Then $G[V \setminus V_{10}] = Cat(5, c-7)$. If we consider only the cases where $c \geq 20$ and $c \equiv 2 \pmod{6}$, $G[V \setminus V_{10}]$ is R-AVD only if $c = 26$.
 - * $c = 26$
Consider $\lambda = 13$. The possibilities for $G[V_{13}]$ to be R-AVD are
 - $Cat(3, 10)$ with $V_{13} = \{u_2, v_2, v_1, u_1, x_{c+2}, \dots, x_{c-6}\}$. If $c = 26$, then $G[V \setminus V_{13}] = Cat(3, 18)$ which is not R-AVD.
 - P_{13} with $V_{13} = \{u_1, v_1, x_{c+2}, \dots, x_{c-8}\}$. If $c = 26$, $G[V \setminus V_{13}] = Cat(5, 16)$ which is not R-AVD.
 - * $c \equiv 4 \pmod{6}, c \geq 22$
First, observe that because $n = c + 8$ and $c \equiv 4 \pmod{6}$, we have $n \equiv 0 \pmod{6}$ and then $n \equiv 0 \pmod{3}$.
We consider $\lambda = 15$. Both 15 and $n - 15 \equiv 0 \pmod{3}$. Therefore, both G_{15} and $G[V \setminus V_{15}]$ cannot be realized as a R-AVD caterpillar of the form $Cat(3, b)$. Because $Cat(5, 10)$ is not R-AVD the only remaining possibility is that G_{15} is a path P_{15} and $G[V \setminus V_{15}]$ is a caterpillar $Cat(5, c-12)$. But $Cat(5, c-12)$ is not R-AVD for $c = 22, 28$ or $c \geq 34$.

In conclusion, for $c \equiv 2, 4 \pmod{6}$, the only remaining values are 2, 4, 8, 10, 14 and 16. For all of these values, Sun (0,2,c) is R-AVD and the values of $G[V_\lambda]$ and $G[V \setminus V_\lambda]$ are given in Table 8.

- Sun (0,3,c) is OL-AVD only for $c \equiv 2, 4 \pmod{6}$.
Consider first $\lambda = 6$. Because there is no R-AVD caterpillar of order 6, $G[V_6]$ must be a path of length 6. The two possibilities are that $V_6 = \{u_1, v_1, x_{c+3}, \dots, x_c\}$ or $\{u_3, v_3, x_4, \dots, x_7\}$.
If $V_6 = \{u_3, v_3, x_4, \dots, x_7\}$, $G[V \setminus V_6]$ is R-AVD if and only if $G[V \setminus V_6]$ is a caterpillar $Cat(3, 4)$ and $c = 4$.
If $V_6 = \{u_1, v_1, x_{c+3}, \dots, x_c\}$, $G[V \setminus V_6]$ is R-AVD if and only if $G[V \setminus V_6]$ is a caterpillar $Cat(5, 6)$ or $Cat(6, 7)$ and then $c = 8$ or $c = 10$.
For $c \in \{4, 8, 10\}$, Sun (0,3,c) is R-AVD and the values of $G[V_\lambda]$ and $G[V \setminus V_\lambda]$ are given in Table 9.
- Sun (0,4,c) is OL-AVD only for $c \in \{4, 5, 6, 8, 10, 11, 12, 14, 16\}$.
For all of these values of c , Sun (0,4,c) is also R-AVD and values of $G[V_\lambda]$ and $G[V \setminus V_\lambda]$ are given in Table 10.

c	λ	V_λ	$G[V_\lambda]$	$G[V \setminus V_\lambda]$
2, 4, 7, 8, 10, 14, 16, 18, 19	1	$\{u_3\}$	P_1	P_{c+7}
2, 4, 7, 8, 10, 14, 16, 19	2	$\{u_1, v_1\}$	P_2	$Cat(3, c+3)$
18		$\{x_1, x_2\}$	P_2	$Cat(5, 19)$
2, 4, 8, 10, 14, 16, 18	3	$\{u_2, v_2, x_1\}$	P_3	$Cat(2, c+3)$
7, 19		$\{u_1, v_1, x_{c+2}\}$	P_3	$Cat(5, c)$
2, 4, 7, 8, 10, 14, 16, 18, 19	4	$\{u_2, v_2, x_1, x_2\}$	P_4	P_{c+4}
2, 4, 8, 10, 14, 16, 18	5	$\{u_1, v_1, v_2, u_2, x_1\}$	$Cat(2, 3)$	$Cat(2, c+1)$
7, 19		$\{x_{c+2}, v_1, u_1, v_2, u_2\}$	$Cat(2, 3)$	$Cat(3, c)$
4, 7, 8, 10, 14, 16, 18, 19	6	$\{u_2, v_2, x_1, x_2, v_3, u_3\}$	P_6	P_{c+2}
7, 8, 10, 14, 16, 18, 19	7	$\{u_2, v_2, x_1, x_2, v_3, u_3, x_3\}$	$Cat(2, 5)$	P_{c+1}
8, 10, 14, 16, 18, 19	8	$\{u_1, v_1, v_2, u_2, x_1, x_2, v_3, u_3\}$	$Cat(3, 5)$	P_c
10, 14, 16, 18, 19	9	$\{u_2, v_2, x_1, x_2, v_3, u_3, x_3, x_4, x_5\}$	$Cat(4, 5)$	P_{c-1}
14	10	$\{u_1, v_1, x_{16}, \dots, x_9\}$	P_{10}	$Cat(5, 7)$
16, 18, 19		$\{u_2, v_2, v_1, u_1, x_{c+2}, \dots, x_{c-3}\}$	$Cat(3, 7)$	$Cat(3, c-5)$
14, 16, 18, 19	11	$\{u_2, v_2, x_1, x_2, v_3, u_3, x_3, \dots, x_7\}$	$Cat(5, 6)$	P_{c-3}
16, 18, 19	12	$\{u_2, v_2, x_1, x_2, v_3, u_3, x_3, \dots, x_8\}$	$Cat(5, 7)$	P_{c-4}
18, 19	13	$\{u_2, v_2, v_1, u_1, x_{c+2}, \dots, x_{c-6}\}$	$Cat(3, 10)$	$Cat(3, c-8)$

Table 8: Values of $G[V_\lambda]$ and $G[V \setminus V_\lambda]$ for some Sun $(0, 2, c)$

c	λ	V_λ	$G[V_\lambda]$	$G[V \setminus V_\lambda]$
4, 8, 10	1	$\{u_3\}$	P_1	P_{c+8}
	2	$\{u_2, v_2\}$	P_2	$Cat(4, c+3)$
	3	$\{u_2, v_2, x_1\}$	P_3	$Cat(3, c+3)$
	4	$\{u_2, v_2, x_1, x_2\}$	P_4	$Cat(2, c+3)$
	5	$\{u_2, v_2, x_1, x_2, x_3\}$	P_5	P_{c+4}
4	6	$\{u_3, v_3, x_4, \dots, x_7\}$	P_6	$Cat(3, 4)$
8, 10		$\{u_1, v_1, x_{c+3}, \dots, x_c\}$	P_6	$Cat(6, c-3)$
8, 10	7	$\{u_2, v_2, x_1, x_2, x_3, v_3, u_3\}$	P_7	P_{c+2}
8, 10	8	$\{u_2, v_2, v_1, u_1, x_{c+3}, \dots, x_c\}$	$Cat(3, 5)$	$Cat(4, c-3)$
10	9	$\{x_1, x_2, x_3, v_3, u_3, x_4, \dots, x_7\}$	$Cat(4, 5)$	$Cat(3, 7)$

Table 9: Values of $G[V_\lambda]$ and $G[V \setminus V_\lambda]$ for Sun $(0, 3, c)$

c	λ	V_λ	$G[V_\lambda]$	$G[V \setminus V_\lambda]$
4, 5, 6, 8, 10, 11, 12, 14, 16	1	$\{u_3\}$	P_1	P_{c+9}
4, 6, 11, 16	2	$\{u_2, v_2\}$	P_2	$Cat(5, c+3)$
5, 8, 10, 12, 14		$\{u_1, v_1\}$	P_2	$Cat(7, c+1)$
4, 6, 8, 10, 12, 14, 16	3	$\{u_2, v_2, x_1\}$	P_3	$Cat(4, c+3)$
5, 11		$\{u_1, v_1, x_{c+4}\}$	P_3	$Cat(7, c)$
4, 5, 8, 10, 11, 14, 16	4	$\{x_1, \dots, x_4\}$	P_4	$Cat(3, c+3)$
6, 12		$\{u_1, v_1, x_{c+4}, x_{c+3}\}$	P_4	$Cat(7, c-1)$
4, 6, 8, 10, 12, 14, 16	5	$\{u_2, v_2, x_1, x_2, x_3\}$	P_5	$Cat(2, c+3)$
5		$\{u_1, v_1, x_9, x_8, x_7\}$	P_5	$Cat(3, 7)$
11		$\{u_2, v_2, v_1, u_1, x_{15}\}$	$Cat(2, 3)$	$Cat(5, 11)$
4, 5, 6, 8, 10, 11, 12, 14, 16	6	$\{u_2, v_2, x_1, \dots, x_4\}$	P_6	P_{c+4}
4, 6, 8, 10, 12, 14, 16	7	$\{u_1, v_1, v_2, u_2, x_1, x_2, x_3\}$	$Cat(3, 4)$	$Cat(2, c+1)$
5, 11		$\{u_2, v_2, v_1, u_1, x_{c+4}, x_{c+3}, x_{c+2}\}$	$Cat(3, 4)$	$Cat(5, c-2)$
6, 8, 10, 11, 12, 14, 16	8	$\{u_2, v_2, x_1, \dots, x_4, v_3, u_3\}$	P_8	P_{c+2}
8, 10, 11, 12, 14, 16	9	$\{u_2, v_2, x_1, \dots, x_4, v_3, u_3, x_5\}$	$Cat(2, 7)$	P_{c+1}
10, 11, 12, 14, 16	10	$\{u_2, v_2, x_1, \dots, x_4, v_3, u_3, x_5, x_6\}$	$Cat(3, 7)$	P_c
12, 14, 16	11	$\{u_2, v_2, x_1, \dots, x_4, v_3, u_3, x_5, x_6, x_7\}$	$Cat(4, 7)$	P_{c-1}
14, 16	12	$\{u_2, v_2, x_1, \dots, x_4, v_3, u_3, x_5, \dots, x_8\}$	$Cat(5, 7)$	P_{c-2}
16	13	$\{u_2, v_2, x_1, \dots, x_4, v_3, u_3, x_5, \dots, x_9\}$	$Cat(6, 7)$	P_{c-3}

Table 10: Values of $G[V_\lambda]$ and $G[V \setminus V_\lambda]$ for Sun $(0, 4, c)$

- Sun $(0, 5, c)$ is OL-AVD only for $c \in \{6, 8, 16\}$.
Consider $\lambda = 2$. There is only two possibilities for V_2 , either $V_2 = \{u_2, v_2\}$, or $V_2 = \{u_1, v_1\}$.
If $V_2 = \{u_2, v_2\}$, then $G[V \setminus V_2] = Cat(6, c+3)$ which is not R-AVD for any $c \in \{6, 8, 16\}$.
If $V_2 = \{u_1, v_1\}$, then $G[V \setminus V_2] = Cat(8, c+1)$ which is R-AVD for $c = 6$ but not for $c = 8$ or $c = 16$.
In fact, Sun $(0, 5, 6)$ is R-AVD and values of $G[V_\lambda]$ and $G[V \setminus V_\lambda]$ are given in Table 11.
- Sun $(0, 6, c)$ is OL-AVD only for $c \in \{8, 10\}$.
Consider $\lambda = 3$. The two possibilities for V_3 are $\{u_2, v_2, x_1\}$ and $\{u_1, v_1, x_{c+6}\}$. In the first case, $G[V \setminus V_3] = Cat(6, c+3)$, in the second case $G[V \setminus V_3] = Cat(9, c)$. In both cases, $G[V \setminus V_3]$ is not R-AVD for $c = 8$ or $c = 10$.
- Sun $(0, 7, c)$ is OL-AVD only for $c \in \{8, 10\}$.
Consider $\lambda = 2$. There is only two possibilities for V_2 , either $V_2 = \{u_2, v_2\}$, or $V_2 = \{u_1, v_1\}$.
If $V_2 = \{u_2, v_2\}$, then $G[V \setminus V_2] = Cat(8, c+3)$. If $V_2 = \{u_1, v_1\}$, then $G[V \setminus V_2] = Cat(10, c+1)$.
Both $Cat(8, c+3)$ and $Cat(10, c+1)$ are not R-AVD for $c = 8$ and $c = 10$.
- Sun $(0, 8, c)$ is OL-AVD only for $c \in \{8, 9\}$.
Consider again $\lambda = 2$ and the two possibilities for V_2 : $V_2 = \{u_2, v_2\}$, or $V_2 = \{u_1, v_1\}$.
If $V_2 = \{u_2, v_2\}$, then $G[V \setminus V_2] = Cat(9, c+3)$. If $V_2 = \{u_1, v_1\}$, then $G[V \setminus V_2] = Cat(11, c+1)$.
Both $Cat(9, c+3)$ and $Cat(11, c+1)$ are not R-AVD for $c = 8$ and $c = 9$.
- Sun $(1, 2, c)$ is OL-AVD only for $c \equiv 2, 4 \pmod{6}$ or $c \in \{6, 18\}$.
Consider first $\lambda = 11$. That means that $n \geq 22$ and thus $c \geq 13$. We consider four possibilities to obtain a R-AVD graph with order 11:
 - $V_{11} = \{u_2, v_2, x_1, v_1, u_1, x_{c+3}, \dots, x_{c-2}\}$. In that case, $G[V \setminus V_{11}] = Cat(3, c-5)$.

λ	V_λ	$G[V_\lambda]$	$G[V \setminus V_\lambda]$
1	$\{u_3\}$	P_1	P_{16}
2	$\{u_1, v_1\}$	P_2	$Cat(7, 8)$
3	$\{u_2, v_2, x_1\}$	P_3	$Cat(5, 9)$
4	$\{u_2, v_2, x_1, x_2\}$	P_4	$Cat(4, 9)$
5	$\{u_1, v_1, v_2, u_2, x_1\}$	$Cat(2, 3)$	$Cat(5, 7)$
6	$\{u_2, v_2, x_1, \dots, x_4\}$	P_6	$Cat(2, 9)$
7	$\{u_2, v_2, x_1, \dots, x_5\}$	P_7	P_{10}
8	$\{u_1, v_1, v_2, u_2, x_1, \dots, x_4\}$	$Cat(3, 5)$	$Cat(2, 7)$

Table 11: Values of $G[V_\lambda]$ and $G[V \setminus V_\lambda]$ for Sun $(0, 5, 6)$

- $V_{11} = \{u_2, v_2, x_2, x_3, v_3, u_3, x_4, \dots, x_8\}$. Thus, $G[V \setminus V_{11}] = Cat(2, c - 4)$.
- $V_{11} = \{x_2, x_3, v_3, u_3, x_4, \dots, x_{10}\}$. Thus, $G[V \setminus V_{11}] = Cat(4, c - 6)$.
- $V_{11} = \{x_1, v_1, u_1, x_{c+3}, \dots, x_{c-4}\}$. Thus, $G[V \setminus V_{11}] = Cat(5, c - 7)$.

For all these cases, $G[V \setminus V_{11}]$ is not R-AVD for $c \geq 13, c \equiv 2 \pmod{6}$, except for $G[V \setminus V_{11}] = Cat(5, 7)$ or $Cat(5, 19)$ and $c = 14$ or 26 .

Consider now $\lambda = 13$. That means that $n \geq 26$ and thus $c \geq 17$. We consider three possibilities to obtain a R-AVD graph with order 13:

- $V_{13} = \{x_2, x_3, v_3, u_3, x_4, \dots, x_{13}\}$. Thus, $G[V \setminus V_{13}] = Cat(4, c - 8)$.
- $V_{13} = \{u_2, v_2, x_1, v_1, u_1, x_{c+3}, \dots, x_{c-4}\}$. In that case, $G[V \setminus V_{13}] = Cat(3, c - 7)$.
- $V_{13} = \{x_1, v_1, u_1, x_{c+3}, \dots, x_{c-6}\}$. Thus, $G[V \setminus V_{13}] = Cat(5, c - 9)$.

For all these cases, $G[V \setminus V_{13}]$ is not R-AVD for $c \geq 17, c \equiv 4 \pmod{6}$, except when $G[V \setminus V_{13}] = Cat(5, 19)$ and $c = 28$.

At last, consider an induced subgraph with order 18. Because the only caterpillar with this order is $Cat(7, 11)$, the only way to have a R-AVD subgraph of Sun $(1, 2, c)$ with order 18 is a path P_{18} . In the cases of $c = 26$ or $c = 28$, the remaining subgraph contains four leaves and then, cannot be R-AVD.

Thus, the only remaining values for c are 2, 4, 6, 8, 10, 14, 16 and 18. For all these values of c , Sun $(1, 2, c)$ is R-AVD and values of $G[V_\lambda]$ and $G[V \setminus V_\lambda]$ are given in Table 12.

- Sun $(2, 3, c)$ is OL-AVD only for $c \in \{4, 8, 16\}$.

Let us consider $\lambda = 2$. If $V_2 = \{u_1, v_1\}$, $V_2 = \{u_2, v_2\}$ or $V_2 = \{u_3, v_3\}$, then $G[V \setminus V_2]$ has four leaves and then is not R-AVD. The only remaining possibility is $V_2 = \{x_1, x_2\}$, and thus $G[V \setminus V_2] = Cat(6, c + 3)$. Then, Sun $(2, 3, c)$ cannot be R-AVD with $c = 8$ or $c = 16$.

Sun $(2, 3, 4)$ is R-AVD and values of $G[V_\lambda]$ and $G[V \setminus V_\lambda]$ are given in Table 13.

Sun with four rays A sun with four rays is OL-AVD if and only if it is isomorphic to Sun $(0, 0, 1, d)$ with $d \equiv 2, 4 \pmod{6}$.

Consider $\lambda = 6$. Since an R-AVD graph with order 6 must be a path, the only possibility is to have

- $d = 2, V_6 = \{u_1, v_1, x_3, x_2, v_4, u_4\}$ and $G[V \setminus V_6] = Cat(2, 3)$
or
- $d = 4, V_6 = \{u_1, v_1, x_5, x_4, x_3, x_2\}$ and $G[V \setminus V_6] = Cat(4, 3)$

We prove that both Sun $(0, 0, 1, 2)$ and Sun $(0, 0, 1, 4)$ are R-AVD, by giving the values of $G[V_\lambda]$ and $G[V \setminus V_\lambda]$ in Table 14.

□

c	λ	V_λ	$G[V_\lambda]$	$G[V \setminus V_\lambda]$
2, 4, 6, 8, 10, 14, 16, 18	1	$\{u_1\}$	P_1	$\text{Sun}(2, c+2)$
2, 4, 6, 8, 10, 14, 16, 18	2	$\{x_2, x_3\}$	P_2	$\text{Cat}(4, c+3)$
2, 4, 8, 10, 14, 16	3	$\{x_1, v_2, u_2\}$	P_3	$\text{Cat}(3, c+3)$
6, 18		$\{u_1, v_1, x_1\}$	P_3	$\text{Cat}(5, c+1)$
2, 4, 6, 8, 10, 14, 16, 18	4	$\{u_2, v_2, x_2, x_3\}$	P_4	$\text{Cat}(2, c+3)$
2, 4, 6, 8, 10, 14, 16, 18	5	$\{x_1, v_2, u_2, x_2, x_3\}$	$\text{Cat}(2, 3)$	P_{c+4}
4, 6, 8, 10, 14, 16, 18	6	$\{u_2, v_2, x_2, x_3, v_3, u_3\}$	P_6	$\text{Cat}(2, c+1)$
6, 8, 10, 14, 16, 18	7	$\{x_1, v_2, u_2, x_2, x_3, v_3, u_3\}$	$\text{Cat}(2, 5)$	P_{c+2}
8, 10, 14, 16, 18	8	$\{u_2, v_2, x_2, x_3, v_3, u_3, x_4, x_5\}$	$\text{Cat}(3, 5)$	$\text{Cat}(2, c-1)$
10, 14, 16, 18	9	$\{u_1, v_1, x_1, v_2, u_2, x_2, x_3, v_3, u_3\}$	$\text{Cat}(4, 5)$	P_c
14, 16, 18	10	$\{x_2, x_3, v_3, u_3, x_4, \dots, x_9\}$	$\text{Cat}(3, 7)$	$\text{Cat}(4, c-5)$
14	11	$\{x_1, v_1, u_1, x_{c+3}, \dots, x_{c-4}\}$	$\text{Cat}(2, 9)$	$\text{Cat}(5, c-7)$
16, 18		$\{u_2, v_2, x_1, v_1, u_1, x_{c+3}, \dots, x_{c-2}\}$	$\text{Cat}(4, 7)$	$\text{Cat}(3, c-5)$
16, 18	12	$\{u_2, v_2, x_2, x_3, v_3, u_3, x_4, \dots, x_9\}$	$\text{Cat}(5, 7)$	$\text{Cat}(2, c-5)$
18	13	$\{u_2, v_2, x_1, v_1, u_1, x_{21}, \dots, x_9\}$	$\text{Cat}(4, 9)$	$\text{Cat}(3, 11)$

Table 12: Values of $G[V_\lambda]$ and $G[V \setminus V_\lambda]$ for $\text{Sun}(1, 2, c)$

λ	V_λ	$G[V_\lambda]$	$G[V \setminus V_\lambda]$
1	$\{u_3\}$	P_1	$\text{Sun}(2, 8)$
2	$\{x_1, x_2\}$	P_2	$\text{Cat}(6, 7)$
3	$\{x_3, x_4, x_5\}$	P_3	$\text{Cat}(5, 7)$
4	$\{x_1, x_2, v_2, u_2\}$	P_4	$\text{Cat}(4, 7)$
5	$\{x_1, x_2, v_2, u_2, x_3\}$	$\text{Cat}(2, 3)$	$\text{Cat}(3, 7)$
6	$\{u_1, v_1, x_1, x_2, v_2, u_2\}$	P_6	$\text{Cat}(4, 5)$
7	$\{u_2, v_2, x_3, x_4, x_5, v_3, u_3\}$	P_7	$\text{Cat}(3, 5)$

Table 13: Values of $G[V_\lambda]$ and $G[V \setminus V_\lambda]$ for $\text{Sun}(2, 3, 4)$

d	λ	V_λ	$G[V_\lambda]$	$G[V \setminus V_\lambda]$
2, 4	1	$\{u_1\}$	P_1	$\text{Sun}(0, 1, d+1)$
2, 4	2	$\{u_2, v_2\}$	P_2	$\text{Cat}(4, d+3)$
2, 4	3	$\{u_3, v_3, x_1\}$	P_3	$\text{Cat}(3, d+3)$
2, 4	4	$\{u_2, v_2, v_3, u_3\}$	P_4	$\text{Cat}(2, d+3)$
2, 4	5	$\{u_2, v_2, v_3, u_3, x_1\}$	$\text{Cat}(2, 3)$	P_{d+4}
4	6	$\{u_1, v_1, x_5, x_4, x_3, x_2\}$	P_6	$\text{Cat}(4, 3)$

Table 14: Values of $G[V_\lambda]$ and $G[V \setminus V_\lambda]$ for $\text{Sun}(0, 0, 1, d)$

References

- [BGW10] O. Baudon, F. Gilbert, and M. Wozniak. Recursively arbitrarily vertex-decomposable graphs. *submitted to Discrete Mathematics*, 2010.
- [Die05] R. Diestel. *Graph Theory*. Springer, 2005.
- [HTW07] M. Horňák, Z. Tuza, and M. Woźniak. On-line arbitrarily vertex decomposable trees. *Discrete Applied Mathematics*, 155:1420–1429, 2007.
- [KPWZ08] R. Kalinowski, M. Piłśniak, M. Woźniak, and I.A. Ziolo. On-line arbitrarily vertex decomposable suns. *Discrete Mathematics*, 2008. doi:10.1016/j.disc.2008.11.025.