

HAL
open science

Partitioning the Cartesian product of an arbitrarily partitionable graph and a complete graph

Olivier Baudon, Julien Bensmail

► **To cite this version:**

Olivier Baudon, Julien Bensmail. Partitioning the Cartesian product of an arbitrarily partitionable graph and a complete graph. 2012. hal-00759291

HAL Id: hal-00759291

<https://hal.science/hal-00759291>

Submitted on 30 Nov 2012

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.

Partitioning the Cartesian product of an arbitrarily partitionable graph and a complete graph

Olivier Baudon and Julien Bensmail

Univ. Bordeaux, LaBRI, UMR 5800, F-33400 Talence, France
CNRS, LaBRI, UMR 5800, F-33400 Talence, France
{baudon, jbensmai}@labri.fr

Abstract

A graph G is *arbitrarily partitionable* (AP for short) if for every sequence (n_1, \dots, n_p) of positive integers summing up to $|V(G)|$ there exists a partition (V_1, \dots, V_p) of $V(G)$ such that $G[V_i]$ is a connected graph on n_i vertices for every $i \in \{1, \dots, p\}$. We show that the Cartesian product $G \square K_l$ is AP whenever G is AP and K_l is a complete graph on $l \geq 1$ vertices.

1 Result

Please refer to [1] to understand our terminology and notation. We start with the following lemma.

Proposition 1:

Let $l \geq 1$ be a positive integer, and $\tau = (n_1, \dots, n_p)$ be a sequence of positive integers such that $\|\tau\| \equiv 0 \pmod{l}$. If $p > l$, then τ can be divided into two non empty subsequences τ_1 and τ_2 such that $\|\tau_1\| \equiv 0 \pmod{l}$ and $\|\tau_2\| \equiv 0 \pmod{l}$.

Proof:

If τ contains an element n_i such that $n_i \equiv 0 \pmod{l}$, then it suffices to consider $\tau_1 = (n_i)$ and $\tau_2 = \tau - (n_i)$. Let us then consider that for every $i \in \{1, \dots, p\}$, we have $n_i \not\equiv 0 \pmod{l}$. For every $x \in \{1, \dots, p\}$, let $s_x = \sum_{i=1}^x n_i$ be the sum of the x first elements of τ . Because τ has more than l elements, there exist two values x_1 and x_2 such that $s_{x_1} \equiv s_{x_2} \pmod{l}$. Thus, $\tau_1 = \bigcup_{i=x_1+1}^{x_2} (n_i)$ and $\tau_2 = \tau - \tau_1$ satisfy our conditions ■

We will also be needing the following two connectivity theorems.

Theorem 1 ([4]):

If G and H are connected graphs, then the Cartesian product $G \square H$ is $(k_1 + k_2)$ -connected, where k_1 and k_2 are the connectivity of G and H , respectively.

Theorem 2 ([2, 3]):

If G is a k -connected graph, then G can be partitioned following every sequence of length at most k .

We now prove our main result.

Theorem 3:

The Cartesian product $G \square K_l$ is AP whenever G is AP and $l \geq 1$.

Proof:

If $l = 1$, then $G \square K_l$ is isomorphic to G and is AP by assumption. Let us thus consider that $l \geq 2$, and let consider any sequence $\tau = (n_1, \dots, n_p)$ of positive integers summing up to $|V(G \square K_l)|$. Since $G \square K_l$ is l -connected by Theorem 1, we may also suppose that $|\tau| \geq l + 1$ since otherwise an obvious realization of τ in $G \square K_l$ could be deduced thanks to Theorem 2.

By repeatedly applying Proposition 1, our sequence τ can be divided into $q \geq 2$ subsequences τ_1, \dots, τ_q such that $|\tau_i| \leq l$ and $\|\tau_i\| \equiv 0 \pmod{l}$ for every $i \in \{1, \dots, q\}$. Let us put $\lambda_i = \frac{\|\tau_i\|}{l}$ for every $i \in \{1, \dots, q\}$. These α_i 's are integers, we have $\alpha_1 + \dots + \alpha_q = |V(G)|$ and, because G is AP, there exists a realization (V_1, \dots, V_q) of $(\alpha_1, \dots, \alpha_q)$ in G . Consider now U_i the extension of V_i in $G \square K_l$ for every $i \in \{1, \dots, q\}$ ($U_i = V_i^1 \cup \dots \cup V_i^l$). Clearly, we have $|U_i| = \|\tau_i\|$ and, because $|\tau_i| \leq l$ and $(G \square K_l)[U_i]$ is l -connected, there exists a realization R_i of τ_i in $(G \square K_l)[U_i]$ for every $i \in \{1, \dots, q\}$ according to Theorem 2. It follows that $\bigcup_{i=1}^q R_i$ is a realization of τ in $G \square K_l$. ■

References

- [1] O. Baudon, J. Bensmail, R. Kalinowski, A. Marczyk, J. Przybyło, and M. Woźniak. On arbitrarily partitioning the Cartesian product of an AP graph and a path. <http://hal.archives-ouvertes.fr/hal-00756971>, 2012.
- [2] E. Györi. On division of graphs to connected subgraphs. In *Combinatorics*, pages 485–494, Colloq. Math. Soc. János Bolyai 18, 1978.
- [3] L. Lovász. A homology theory for spanning trees of a graph. *Acta Math. Acad. Sci. Hung.*, 30(3-4):241–251, 1977.

- [4] G. Sabidussi. Graphs with given group and given graph-theoretical properties. *Can. J. Math.*, 9:515–525, 1957.