

HAL
open science

Almost disjoint spanning trees: Relaxing the conditions for completely independent spanning trees

Benoit Darties, Nicolas Gastineau, Olivier Togni

► To cite this version:

Benoit Darties, Nicolas Gastineau, Olivier Togni. Almost disjoint spanning trees: Relaxing the conditions for completely independent spanning trees. *Discrete Applied Mathematics*, 2018, 236, pp.124-136. 10.1016/j.dam.2017.11.018 . hal-01715892v2

HAL Id: hal-01715892

<https://hal.science/hal-01715892v2>

Submitted on 23 Feb 2018

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.

Almost disjoint spanning trees: relaxing the conditions for completely independent spanning trees

Benoît Darties^a, Nicolas Gastineau^b, Olivier Togni^a

^aLE2I FRE2005, Arts et Métiers, Université Bourgogne Franche-Comté, F-21000 Dijon, France

^bPSL, Université Paris-Dauphine, LAMSADE UMR CNRS 7243, France

Abstract

The search of spanning trees with interesting disjunction properties has led to the introduction of edge-disjoint spanning trees, independent spanning trees and more recently completely independent spanning trees. We group together these notions by defining (i, j) -disjoint spanning trees, where i (j , respectively) is the number of vertices (edges, respectively) that are shared by more than one tree. We illustrate how (i, j) -disjoint spanning trees provide some nuances between the existence of disjoint connected dominating sets and completely independent spanning trees. We prove that determining if there exist two (i, j) -disjoint spanning trees in a graph G is NP-complete, for every two positive integers i and j . Moreover we prove that for square of graphs, k -connected interval graphs, complete graphs and several grids, there exist (i, j) -disjoint spanning trees for interesting values of i and j .

Keywords: Spanning trees, Independent spanning trees, Disjoint connected dominating sets, Completely independent spanning trees, Grid.

1. Introduction

The graphs considered are assumed to be connected, since spanning trees are only interesting for connected graphs. Let $k \geq 2$ be an integer and T_1, \dots, T_k be *spanning trees* in a graph G . The spanning trees T_1, \dots, T_k are *edge-disjoint* if $\cup_{1 \leq \ell < \ell' \leq k} E(T_\ell) \cap E(T_{\ell'}) = \emptyset$. A vertex is said to be an *inner vertex* in a tree T if it has degree at least 2 in T and a *leaf* if it has degree 1. We denote by $I(T)$ the set of inner vertices of tree T . The spanning trees T_1, \dots, T_k are *internally vertex-disjoint* if $I(T_1), \dots, I(T_k)$ are pairwise disjoint. Finally, the spanning trees T_1, \dots, T_k are *completely independent spanning trees* if they are both pairwise edge-disjoint and internally vertex-disjoint.

In this paper, we introduce (i, j) -disjoint spanning trees:

Definition 1.1. *Let $k \geq 2$ be an integer and T_1, \dots, T_k be spanning trees in a graph G . We let $I(T_1, \dots, T_k) = \{u \in V(G) | \exists \ell, \ell' u \in I(T_\ell) \cap I(T_{\ell'}), 1 \leq \ell < \ell' \leq k\}$ be the set of vertices which are inner vertices in at least two spanning*

trees among T_1, \dots, T_k , and we let $E(T_1, \dots, T_k) = \{e \in E(G) \mid \exists \ell, \ell', 1 \leq \ell < \ell' \leq k, e \in E(T_\ell) \cap E(T_{\ell'})\}$ be the set of edges which belong to at least two spanning trees among T_1, \dots, T_k . The spanning trees T_1, \dots, T_k are (i, j) -disjoint for two positive integers i and j , if the two following conditions are satisfied:

- i) $|I(T_1, \dots, T_k)| \leq i$;
- ii) $|E(T_1, \dots, T_k)| \leq j$.

By $*$ we denote a large enough integer, i.e. an integer larger than $\max(|E(G)|, |V(G)|)$, for a graph G . Remark that $(0, 0)$ -disjoint spanning trees are completely independent spanning trees and that $(*, 0)$ -disjoint spanning trees are edge-disjoint spanning trees. Notice also that there are infinitely many (i, j) -disjoint trees in G , for $i \geq \gamma_c(G)$ and $j \geq |V(G)| - 1$, $\gamma_c(G)$ being the minimum size of a connected dominating set in G (one can repeat infinitely the same tree with $\gamma_c(G)$ inner vertices).

1.1. Related work

Completely independent spanning trees were introduced by Hasunuma [12] and then have been studied on different classes of graphs, such as underlying graphs of line graphs [12], maximal planar graphs [14], Cartesian product of two cycles [15], complete graphs, complete bipartite and tripartite graphs [25], variant of hypercubes [6, 27] and chordal rings [26]. Moreover, determining if there exist two completely independent spanning trees in a graph G is an NP-hard problem [14]. Recently, sufficient conditions inspired by the sufficient conditions for hamiltonicity have been determined in order to guarantee the existence of two completely independent spanning trees: Dirac's condition [1] and Ore's condition [7]. Moreover, Dirac's condition has been generalized to more than two trees [4, 16, 18] and has been independently improved [16, 18] for two trees. Also, a recent paper has studied the problem on the class of k -trees, for which the authors have proven that there exist at least $\lfloor k/2 \rfloor$ completely independent spanning trees [23].

For a given tree T and a given pair of vertices (u, v) of T , let $P_T(u, v)$ be the set of vertices in the unique path between u and v in T . Remark that T_1, \dots, T_k are internally vertex-disjoint in a graph G if and only if for any pair of vertices (u, v) of $V(G)$, $\cup_{1 \leq \ell < \ell' \leq k} P_{T_\ell}(u, v) \cap P_{T_{\ell'}}(u, v) = \{u, v\}$. Other works on disjoint spanning trees include independent spanning trees, i.e. focus on finding spanning trees T_1, \dots, T_k rooted at the same vertex r . In independent spanning trees, for any vertex v the paths between r and v in T_1, \dots, T_k are pairwise internally vertex-disjoint, i.e. for each integers i and j , $1 \leq i < j \leq k$, $P_{T_i}(r, v) \cap P_{T_j}(r, v) = \{r, v\}$. In contrast with the notion of completely independent spanning trees, in independent spanning trees only the paths to r are considered. Thus, T_1, \dots, T_k may share common vertices or edges, which is not admissible with completely independent spanning trees. Independent spanning trees have been studied for several classes of graphs which include product graphs [24], de Bruijn and Kautz digraphs [9, 13], chordal rings [20],

hypercubes [30, 32], Möbius cubes [31] and crossed cubes [5]. Related works also include edge-disjoint spanning trees, i.e. spanning trees which are pairwise edge-disjoint only. Edge-disjoint spanning trees have been studied on many classes of graphs, including hypercubes [2], Cartesian product of cycles [3] and Cartesian product of two graphs [19].

Some subsets of vertices D_1, \dots, D_k of a graph G are *k disjoint connected dominating sets* if D_1, \dots, D_k are pairwise disjoint and each subset is a connected dominating set in G . There are some works about disjoint connected dominating sets that can be transcribed in terms of internally vertex-disjoint spanning trees (the disjoint connected dominating sets can be used to provide the inner vertices of internally vertex-disjoint spanning trees). The maximum number of disjoint connected dominating sets in a graph G is the *connected domatic number*. This parameter is denoted by $d_c(G)$ and has been introduced by Hedetniemi and Laskar [17] in 1984. An interesting result about connected domatic number concerns planar graphs, for which Hartnell and Rall have proven that, except K_4 (which has connected domatic number 4), their connected domatic number is bounded by 3 [11]. The problem of constructing a connected dominating set is often motivated by wireless ad-hoc networks [10, 29] for which connected dominating sets are used to create a virtual backbone in the network.

1.2. Motivation and basic facts about disjoint dominating sets

Remark that $(0, *)$ -disjoint spanning trees are internally vertex-disjoint, and consequently, are related to connected dominating sets. Hence, we call $(0, *)$ -disjoint spanning trees, *trees induced by disjoint connected dominating sets* and we give the properties about $(0, *)$ -disjoint spanning trees using, when possible, the concept of disjoint connected dominating sets. Figure 1 illustrates how disjoint connected dominating sets are used to construct $(0, *)$ -disjoint spanning trees. As we observe in the next proposition, trees induced by disjoint connected dominating sets satisfy interesting properties. First, an edge can only belong to at most two trees (Proposition 1.1.i). Second, the paths between two non-adjacent vertices in trees induced by disjoint connected dominating sets are edge-disjoint (Proposition 1.1.ii). Moreover, the fact that the paths between two adjacent vertices share a common edge implies that these vertices are inner vertices in different trees (Proposition 1.1.iii). These properties illustrate the utility of disjoint connected dominating sets to broadcast a message following multiples routes in a network. For a spanning tree, an *inner edge* is an edge between two inner vertices and a *leaf edge* is an edge which is not an inner edge.

Proposition 1.1. *Let i and j be two integers, $1 \leq i < j \leq k$. Let G be a graph of order at least 3, let T_1, \dots, T_k be spanning trees induced by k disjoint connected dominating sets and let $u, v \in V(G)$. By $E_T(u, v)$ we denote the set of edges in the unique path between u and v in a tree T .*

- i) every edge belongs to at most two trees among T_1, \dots, T_k ;*
- ii) if u and v are not adjacent, then $E_{T_i}(u, v) \cap E_{T_j}(u, v) = \emptyset$;*

Figure 1: Three disjoint connected dominating sets in $C_3 \square P_4$ (on the left) and the spanning trees induced by these dominating sets (on the right) (circles: D_1 or $I(T_1)$; triangles: D_2 or $I(T_2)$; squares: D_3 or $I(T_3)$; plain lines: edges of T_1 ; dashed lines: edges of T_2 ; dotted lines: edges of T_3).

iii) if $E_{T_i}(u, v) \cap E_{T_j}(u, v) \neq \emptyset$, then $\{u, v\} \not\subseteq I(T_i)$ and $\{u, v\} \not\subseteq I(T_j)$.

Proof. We prove that each of the three properties holds.

i) Suppose that uv is an inner edge in a spanning tree. Since the vertices u and v are leaves in any other tree, uv cannot belong to more than one spanning tree. Suppose uv is a leaf edge in at least two trees. The edge uv can belong to at most two trees, the trees for which u and v are inner vertices.

ii) Since the paths between u and v in the different trees have length at least 2 and contain no common inner vertices, they share no common edges.

iii) By Property ii), u and v are adjacent. Moreover, if $u, v \in I(T_i)$, then $E_{T_i}(u, v)$ only contains inner edges of T_i , and, as for Property i), each inner edge can not belong to another tree. Since $E_{T_i}(u, v)$ only contains inner edges of T_i , $E_{T_i}(u, v) \cap E_{T_j}(u, v) = \emptyset$. The same goes if $u, v \in I(T_j)$. \square

Note that there is a relation between the minimum size of a connected dominating set in a graph G , denoted by $\gamma_c(G)$ and $d_c(G)$ (the maximum number of disjoint connected dominating sets) since $d_c(G) \leq \lfloor |V(G)|/\gamma_c(G) \rfloor$. We also have to mention that Fan, Hong and Liu [7] have studied the line graph of cubic graphs of order at least 10 and have proven that there are no two completely independent spanning trees in these 4-regular graphs. It could be possible, however, that it is not the case for two disjoint dominating sets.

If a graph satisfies $d_c(G) = k$ and does not contain k completely independent spanning trees, then there exists an integer j such that G contains k $(0, j)$ -disjoint spanning trees. Hence, the notion of $(0, j)$ -disjoint spanning trees provides some nuances between the existence of disjoint connected dominating sets and completely independent spanning trees.

We say that k connected dominating sets D_1, \dots, D_k are ℓ -rooted connected dominating sets if the set $A = \cup_{1 \leq i < j \leq k} D_i \cap D_j$ satisfies $|A| \leq \ell$. Remark that we can construct k $(\ell, *)$ -disjoint spanning trees in a graph that contains k ℓ -rooted connected dominating sets D_1, \dots, D_k by considering that $I(T_i) = D_i$, for every integer i , $1 \leq i \leq k$. Note also that trees T_1, \dots, T_k induced by 1-rooted connected sets, i.e. $(1, *)$ -disjoint spanning trees, are also independent spanning trees rooted at a vertex $r \in I(T_1, \dots, T_k)$. However, if T_1, \dots, T_k are independent spanning trees rooted at r in G , then T_1, \dots, T_k are not always

(1, *)-disjoint spanning trees in G . This difference is illustrated by the fact that if for two vertices $u, v \in V(G)$ and two spanning trees T_i and T_j , $i \neq j$, we have $P_{T_i}(u, r) \cap P_{T_j}(u, r) = \{u, r\}$ and $P_{T_i}(v, r) \cap P_{T_j}(v, r) = \{v, r\}$, then it does not imply that $P_{T_i}(u, v) \cap P_{T_j}(u, v) = \{u, v, r\}$.

1.3. Notation and Organization

We denote by $N(u)$, for $u \in V(G)$, the set of neighbors of u , i.e., $N(G) = \{v \in V(G) \mid uv \in E(G)\}$. We denote by $\delta(G)$ the minimum degree of G , i.e., $\delta(G) = \min\{|N(u)| \mid u \in V(G)\}$ and by $d_G(u, v)$ the usual distance between two vertices u and v in a graph G . The graph $G - e$ is the graph obtained from G by removing an edge e from $E(G)$ and $G - A$, for $A \subseteq V(G)$, is the graph obtained from G by removing the vertices from A and their incident edges. For $A \subseteq V(G)$, we denote by $G[A]$, the graph $G - (V(G) \setminus A)$. We say that a graph G is k -connected if $|V(G)| \geq k + 1$ and if for any set of vertices $A \subseteq V(G)$, with $|A| \leq k - 1$, $G - A$ is connected. By K_n , P_n and C_n , we denote the complete graph, path and cycle, respectively, of order n . Let n_1 and n_2 be positive integers. By $G(n_1, n_2)$ we denote the *square grid* with n_1 rows and n_2 columns. The graph $G(n_1, n_2)$ can be also defined as the Cartesian product of two paths P_{n_1} and P_{n_2} . The *cylinder*, denoted by $C(n_1, n_2)$, is the Cartesian product of one cycle C_{n_1} and one path P_{n_2} .

This article is organized as follows. Section 2 presents alternative characterizations of (i, j) -disjoint spanning trees. Section 3 is about the computational complexity of the following decision problem: is it true that a graph G contains two (i, j) -disjoint spanning trees (with input the graph G). Section 4 deals with k -connectivity and the conditions of Dirac and Ore for (i, j) -disjoint spanning trees. Section 5 is about the required number of edges and distribution of inner vertices in (i, j) -disjoint spanning trees. Section 6 presents some (i, j) -disjoint spanning trees in square of graphs, k -connected interval graphs, complete graphs, and square grids and cylinders.

2. Characterizations in terms of partitions and dominating sets

We begin this section by proving the following proposition.

Proposition 2.1. *Let G be a connected graph of order at least 3 and let T_1, \dots, T_k be (i, j) -disjoint spanning trees in G . For every integer ℓ , $1 \leq \ell \leq k$, every vertex $u \in V(G)$ satisfies the two following properties:*

- i) *if $u \notin I(T_\ell)$, then u has a neighbor in $I(T_\ell)$;*
- ii) *if G has diameter at least 3, then u has a neighbor in $I(T_\ell)$.*

Proof. Suppose there exist an integer ℓ , $1 \leq \ell \leq k$, and a vertex u which has no neighbor in $I(T_\ell)$.

- i) If $u \notin I(T_\ell)$, then $G = T_\ell = P_2$ which contradicts the hypothesis that G has order at least 3.
- ii) Since property i) holds, we suppose that $u \in I(T_\ell)$. Remark that since G has

Figure 2: A 1-CIST partition (on the left) and a 1-rooted partition (on the right) of two graphs (circles: V_1 ; triangles: V_2 ; square: A).

diameter at least 3, a spanning tree of G has also diameter at least 3. Moreover, if u is only adjacent to leaf vertices then it implies that T_ℓ is a star which contradicts the fact that T_ℓ has diameter at least 3. \square

Let V_1 and V_2 be two subsets of vertices of a graph G . By $B(V_1, V_2)$ we denote the bipartite graph with vertex set $V_1 \cup V_2$ and edge set $\{uv \in E(G) \mid u \in V_1, v \in V_2\}$. In the two following subsections we give alternative characterizations of $(0, \ell)$ -disjoint spanning trees and ℓ -rooted connected dominating sets. These characterizations are expressed in terms of partition in sets of vertices fulfilling some properties.

2.1. $(0, \ell)$ -disjoint spanning trees

In this subsection, we introduce a definition which is inspired by the definition of CIST-partition introduced by Araki [1].

Definition 2.1. *An ℓ -CIST-partition of a graph G into k sets is a partition of $V(G)$ into k sets of vertices V_1, \dots, V_k such that:*

- i) $G[V_i]$ is connected, for each integer i , $1 \leq i \leq k$;
- ii) $B(V_i, V_j)$ contains no isolated vertex, for every two integers i, j , $1 \leq i < j \leq k$;
- iii) $\sum_{1 \leq i < j \leq k} c_{i,j} \leq \ell$, where $c_{i,j}$ is the number of connected component which are trees in $B(V_i, V_j)$, $1 \leq i < j \leq k$.

Figure 2 illustrates a 1-CIST partition on a specific graph. In a similar way than Araki [1], we prove that the notions of ℓ -CIST partition and $(0, \ell)$ -disjoint spanning trees are equivalent.

Theorem 2.2. *Let G be a graph. There exist k $(0, \ell)$ -disjoint spanning trees T_1, \dots, T_k in G if and only if G has an ℓ -CIST-partition into k sets.*

Proof. Suppose G has an ℓ -CIST-partition into k sets V_1, \dots, V_k . We are going to construct $(0, \ell)$ -disjoint spanning trees T_1, \dots, T_k . We begin by setting $I(T_i) = V_i$ for each integer i , $1 \leq i \leq k$. For each integer i , $1 \leq i \leq k$, we suppose that $E(T_i)$ is empty and we progressively add edges to T_i in order to obtain spanning trees of G at the end of the proof. Since $G[V_i]$ is connected for each integer i , $1 \leq i \leq k$, it is possible to add edges to T_i in order to have a spanning tree with inner vertices from V_i , for each integer i .

Let i and j be two integers, $1 \leq i < j \leq k$, and let $D_{i,j}$ be a connected component of $B(V_i, V_j)$. We add edges in order to build a spanning tree restricted to $V_i \cup V(D_{i,j})$ and another spanning tree restricted to $V_j \cup V(D_{i,j})$ by considering two cases. Let u be a vertex of $D_{i,j} \cap V_i$. First, if $D_{i,j}$ is a tree, then we add an edge e of $D_{i,j}$ incident with u to both T_i and T_j . Thus, the edge e will be common to T_i and T_j . Let $D_{i,j}^d(u) = \{v \in V(D_{i,j}) \mid d_{D_{i,j}}(u, v) = d\}$. We add to T_i the edges of the set $\{vv' \in E(D_{i,j}) \mid v \in D_{i,j}^d(u), v' \in D_{i,j}^{d+1}(u), d \text{ is even}\}$ and to T_j the edges of the set $\{vv' \in E(D_{i,j}) \mid v \in D_{i,j}^d(u), v' \in D_{i,j}^{d+1}(u), d \text{ is odd}\}$. Second, if $D_{i,j}$ is not a tree, then we suppose that u is in a cycle of $D_{i,j}$. Let e be an edge of this cycle incident with u and let $T_{i,j}$ be a spanning tree of $D_{i,j} - e$. We define $B_{i,j}^d(u)$ as follows: $\{v \in V(D_{i,j}) \mid d_{T_{i,j}}(u, v) = d\}$. We add to T_i the edges of the set $\{vv' \in E(T_{i,j}) \mid v \in B_{i,j}^d(u), v' \in B_{i,j}^{d+1}(u), d \text{ is even}\}$ and to T_j the edges of the set $\{vv' \in E(T_{i,j}) \mid v \in B_{i,j}^d(u), v' \in B_{i,j}^{d+1}(u), d \text{ is odd}\} \cup \{e\}$. We repeat this process for every connected component of $B(V_i, V_j)$ and every two integers i and j , $1 \leq i < j \leq k$. Since there is only one common edge between T_i and T_j for each connected component that is a tree and since $\sum_{1 \leq i < j \leq k} c_{i,j} \leq \ell$, the set $E(T_1, \dots, T_k)$ contains at most ℓ edges. Therefore, we obtain, by Property ii), k $(0, \ell)$ -disjoint spanning trees.

Let us prove the converse of the previous implication. Suppose there exist k $(0, \ell)$ -disjoint spanning trees T_1, \dots, T_k in G . The set $I(T_i)$, $1 \leq i \leq k$, induces a connected subgraph in G . We begin by setting $V_i = I(T_i)$, for each integer i , $1 \leq i \leq k$. If some vertices are inner vertices in no trees, we can add them to any set among V_1, \dots, V_k . Thus, Property i) follows. Let i and j be two integers, $1 \leq i < j \leq k$. Suppose there exists one isolated vertex u in $B(V_i, V_j)$. Without loss of generality, suppose $u \in V_i$. By Proposition 2.1.i), we obtain a contradiction since $u \notin I(T_j)$ and u has no neighbor in $I(T_j)$. Thus, Property ii) follows. Now suppose $\sum_{1 \leq i < j \leq k} c_{i,j} > \ell$. Let $D_{i,j}$ be a connected component which is a tree in $B(V_i, V_j)$ for some integers i and j and suppose that $D_{i,j}$ contains no edge from $E(T_1, \dots, T_k)$. Since $D_{i,j}$ has $|V(D_{i,j})| - 1$ edges, it is impossible that every vertex of $V(D_{i,j}) \cap V_i$ is adjacent to a vertex of $V(D_{i,j}) \cap V_j$ in T_j and that every vertex of $V(D_{i,j}) \cap V_j$ is adjacent to a vertex of $V(D_{i,j}) \cap V_i$ in T_i , since it would require $|V(D_{i,j})|$ edges. Thus, for every two integers i and j and every connected component $D_{i,j}$ of $B(V_i, V_j)$, if $D_{i,j}$ is a tree then $V(D_{i,j}) \cap E(T_1, \dots, T_k) \neq \emptyset$ and we obtain a contradiction since $\sum_{1 \leq i < j \leq k} c_{i,j} > \ell$ implies $|E(T_1, \dots, T_k)| > \ell$. Consequently, Property iii) follows. \square

2.2. $(\ell, *)$ -disjoint spanning trees

For a graph G and a subset of vertices $A \subseteq V(G)$, let $N(A) = \{u \in V(G) \setminus A \mid uv \in E(G), v \in A\}$. In a similar way than Zelinka [33], we prove that the notion of ℓ -rooted connected dominating sets is equivalent to a notion of partition.

Definition 2.2. *An ℓ -rooted partition of G into $k + 1$ sets is a partition of $V(G)$ into $k + 1$ sets of vertices V_1, \dots, V_k, A such that:*

- i) $|A| \leq \ell$;
- ii) $G[V_i \cup A]$ is connected, for each integer i , $1 \leq i \leq k$;
- iii) $B(V_i, V_j) - N(A)$ contains no isolated vertex, for every two integers i and j , $1 \leq i < j \leq k$.

Figure 2 illustrates a 1-rooted partition on a specific graph.

Theorem 2.3. *Let G be a graph. There exist k $(\ell, *)$ -disjoint spanning trees if and only if G has an ℓ -rooted partition into $k + 1$ sets.*

Proof. In order to avoid describing the edges of the k $(\ell, *)$ -disjoint spanning trees, we will consider the existence of k ℓ -rooted connected dominating sets instead of the existence of k $(\ell, *)$ -disjoint spanning trees in the following proof. Suppose G has an ℓ -rooted partition into $k + 1$ sets V_1, \dots, V_k, A . We begin by setting $D_i = V_i \cup A$ for each integer i , $1 \leq i \leq k$. Since V_1, \dots, V_k, A is a partition, we have $|\cup_{1 \leq i < j \leq k} D_i \cap D_j| \leq \ell$. Moreover, by Property ii), the subgraphs induced by the sets D_1, \dots, D_k are all connected. It remains to prove that D_i is a dominating set, for each integer i , $1 \leq i \leq k$. Since the vertices of $N(A)$ are already dominated by a vertex of $A \subseteq D_i$, for each integer i , Property iii) implies that every vertex of $V(G) \setminus (V_i \cup N(A))$ has a neighbor in V_i , for each integer i .

Suppose there exist k ℓ -rooted connected dominating sets D_1, \dots, D_k in G . We begin by setting $A = \cup_{1 \leq i < j \leq k} D_i \cap D_j$. Afterward, we set $V_i = D_i \setminus A$, for each integer i , $1 \leq i \leq k$. By definition, Property i) and Property ii) are satisfied by V_1, \dots, V_k, A . It remains to prove Property iii). By contradiction, suppose that a vertex $u \in V_i$ has no neighbor in $V_j \cup A$, for some integers i and j . This fact implies that D_j is not a dominating set and Property iii) follows. \square

In the following definition we introduce the construction of a graph denoted by $G(k, A)$.

Definition 2.3. *Let G be a graph, k be an integer and $A = \{u_1, \dots, u_\ell\} \subseteq V(G)$ be a subset of vertices. We denote by $G(k, A)$ the graph obtained by replacing one by one each vertex u_i , for $1 \leq i \leq \ell$, by a complete graph of order k , and by adding edges between each vertex of this clique and every vertex of $N(u_i)$.*

We finish by proving that determining if a graph G contains k ℓ -rooted connected dominating sets is equivalent to determine if the graph $G(k, A)$ has ℓ disjoint connected dominating sets, for some subset of vertices $A \subseteq V(G)$. In contrast with the two previous propositions, this alternative characterization is expressed in terms of disjoint dominating sets.

Proposition 2.4. *There exist k $(\ell, *)$ -disjoint spanning trees in a graph G if and only if there exists a subset of vertices $A \subseteq V(G)$ such that $|A| \leq \ell$ and $d_c(G(k, A)) \geq k$.*

Proof. Let G be a graph. In order to avoid describing the edges of the k $(\ell, *)$ -disjoint spanning trees, we will consider the existence of k ℓ -rooted connected dominating sets instead of the existence of k $(\ell, *)$ -disjoint spanning trees in the following proof. Suppose there exist k ℓ -rooted connected dominating sets D_1, \dots, D_k in G . We begin by setting $A = \cup_{1 \leq i < j \leq k} D_i \cap D_j$. Let K_k^i denote the clique from $G(k, A)$ which replaces the vertex u_i in $G(k, A)$, for $1 \leq i \leq \ell$. We can construct k disjoint connected dominating sets D'_1, \dots, D'_k in $G(k, A)$ as follows: for each integer j , $1 \leq j \leq k$, D'_j contains the vertices from $D_j \setminus A$ and one different vertex by clique K_k^i , for each integer i , $1 \leq i \leq \ell$.

Suppose there exists a subset of vertices $A \subseteq V(G)$ such that $|A| \leq \ell$ and $d_c(G(k, A)) \geq k$. Let D'_1, \dots, D'_k be disjoint connected dominating sets in $G(k, A)$. We can construct k ℓ -rooted connected dominating sets D_1, \dots, D_k in G as follows: for each integer j , $1 \leq j \leq k$, D_j contains the vertices from $D'_j \setminus (K_k^1 \cup \dots \cup K_k^\ell) \cup \{u_1, \dots, u_\ell\}$. □

3. An NP-complete problem for every integers i and j

We define the following decision problem:

k -(i, j)-DST

Instance : A graph G .

Question: Does there exist k (i, j) -disjoint spanning trees in G ?

Theorem 3.1. *Let i and j be non negative integers. The problem 2-(i, j)-DST is an NP-complete problem for every pair of integer (i, j) .*

Proof. Hasunuma [14] has proved that the following problem is NP-complete:

2-(u, v)-CIST

Instance : A graph G and two vertices u and v of $V(G)$.

Question: Does there exist two completely independent spanning trees T_1 and T_2 in G with $u \in I(T_1)$ and $v \in I(T_2)$?

Initially, the NP-complete problem considered by Hasunuma [14] consists in determining if there exist two completely independent spanning trees in a graph G . However, by analyzing Hasunuma's reduction we can also obtain that the problem 2-(u, v)-CIST is NP-complete by using the same reduction (it suffices to consider that u is v_B and that v is v_R in Hasunuma's reduction). Also, it is trivial to prove that the problem 2-(i, j)-DST is in NP since the description of two spanning trees in a graph G (when $dst_{i,j}(G) \geq 2$) ensures the existence of these two (i, j) -disjoint spanning trees. We use a reduction from 2-(u, v)-CIST.

We introduce the three following operations that will be useful to describe our reduction:

- i) H -add is an operation on a graph with two prescribed vertices w_1 and w_2 that consists in adding the graph H from Figure 3 and identifying w_1 with p_1 and w_2 with p_2 ;

Figure 3: The graph H (on the left), the graph H' (on the middle) and the graph H^+ (on the right).

Figure 4: Pattern to construct the trees in H (on the left), the graph H' (on the middle) and the graph H^+ (on the right) (simple line: edge of T_1 ; dashed line: edge of T_2 ; boxed vertices: inner vertices of both T_1 and T_2).

- ii) H' -add is an operation on a graph with two prescribed vertices w_1 and w_2 that consists in adding the graph H' from Figure 3 and identifying w_1 with p_1 and w_2 with p_2 ;
- ii) H^+ -add is an operation on a graph with two prescribed vertices w_1 and w_2 that consists in adding the graph H^+ from Figure 3 and identifying w_1 with p_1 and w_2 with p_2 ;

Let G be a graph and let u and v be two vertices of $V(G)$. We construct a graph G' from G as follows. Let $\ell \geq 1$ be a positive integer. We begin by constructing two graphs H_ℓ and H'_ℓ by induction. The graph H_1 is the graph H and the graph H'_1 is the graph H' . The graph $H_{\ell+1}$ is obtained from H_ℓ by doing an H -add on the two vertices of degree 3 in H_ℓ (denoted by p'_1 and p'_2 in the left part of Figure 3, for $\ell = 1$). The graph $H'_{\ell+1}$ is obtained from H'_ℓ by doing an H' -add on the two vertices of degree 3 (also denoted by p'_1 and p'_2 in the middle part of Figure 3, for $\ell = 1$). In H_ℓ and H'_ℓ , we denote by p_1 and p_2 the two remaining vertices of degree 3.

Finally, the graph $H_{i,j}$ is obtained by taking H_i and H'_j , identifying p'_1 in H_i with a vertex of degree one in H'_j and p'_2 in H_i with the other vertex of degree one in H'_j and doing a H^+ -add on the two vertices of degree 3 which are labeled by p_1 and p_2 in H'_j . The graph G' is obtained by taking a copy of G , adding $H_{i,j}$, identifying the vertex u with a vertex of degree one in $H_{i,j}$ and identifying the vertex v with the other vertex of degree one in $H_{i,j}$.

Suppose there exist two completely independent spanning trees T_1 and T_2 in G with $u \in I(T_1)$ and $v \in I(T_2)$. We can construct two (i, j) -disjoint spanning trees in G' by reproducing the trees T_1 and T_2 in the graph G' restricted to G and by using the patterns described in Figure 4 in order to extend the spanning trees to $H_{i,j}$.

Suppose there exist two (i, j) -disjoint spanning trees T_1 and T_2 in G' . Note that there are i articulation vertices in the graph G' restricted to $H_{i,j}$. These i articulation vertices should be inner vertices in both T_1 and T_2 . Thus, the trees T_1 and T_2 restricted to G are internally vertex-disjoint. By Proposition 2.1, the vertex x (obtained by H^+ -add in $H_{i,j}$ and illustrated in Figure 3) should be adjacent to an inner vertex of T_1 and to an inner vertex of T_2 . Thus in order that T_1 and T_2 be connected, there must be a path from x to u in T_1 and a path from x to v in T_2 (we can exchange T_1 and T_2 if necessary). Note that the vertices y and y' from a copy of H' (illustrated in Figure 3) cannot be both inner vertices of the same tree since it would be impossible to have a path from x to u in T_1 and another path from x to v in T_2 . Thus, in order that y and y' belong to both T_1 and T_2 , the edge yy' should belong to both T_1 and T_2 (since we already have i articulation vertices). Moreover, since there are j copies of H' in the graph $H_{i,j}$, the trees T_1 and T_2 restricted to G are both internally vertex-disjoint and edge-disjoint. \square

4. Sufficient conditions to have (i, j) -disjoint spanning trees

4.1. k -connectivity

We begin this section by proving classical properties about cut sets.

Proposition 4.1. *Let G be a graph and let T_1, \dots, T_k be (i, j) -disjoint spanning trees in G . For every subset of vertices $A \subseteq V(G)$ such that $|A| < k$ and $G - A$ is not connected, (at least) one vertex of A is in $I(T_1, \dots, T_k)$. For every subset of edges $B \subseteq E(G)$ such that $|B| < k$ and $G - B$ is not connected, (at least) one edge of B is in $E(T_1, \dots, T_k)$.*

Proof. Let $A \subseteq V(G)$ be a subset of vertices such that $|A| < k$ and $G - A$ is not connected. Remark that $I(T_\ell) \cap A$ should not be empty, for every integer ℓ , $1 \leq \ell \leq k$, since it would imply that T_ℓ is not connected. Since $|A| < k$, a vertex of A should be in $I(T_1, \dots, T_k)$. The same property holds for B . \square

Proposition 4.2. *Let G be a graph and let T_1, \dots, T_k be (i, j) -disjoint spanning trees in G . Let a be the number of articulation vertices which do not belong to bridges in G and let b be the number of bridges in G . We have $i \geq a + 2b$ and $j \geq b$.*

Proof. Since an articulation vertex belongs to every spanning tree of G , we have $i \geq a$. The same goes for the bridges and their extremities. \square

Since the presence of a k -cut in a graph G implies that there do not exist $k+1$ disjoint connected dominating set, it is natural to ask whether a k -connected graph, for k sufficiently large, contains at least two disjoint connected dominating sets [17]. In the paper in which completely independent spanning trees have been introduced [12], the same question has been asked for two completely independent spanning trees.

Using the construction from Kriesell [21] or Péterfalvi [28], we can obtain a family of k -connected graphs that do not contain two completely independent spanning trees. We recall the construction of the family of graphs considered by Kriesell [21].

Definition 4.1 ([21]). *Let k and ℓ be two integers such that $\ell \geq k$. Let $G_{k,\ell}$ be the bipartite graph with vertex set $\{1, \dots, \ell\} \cup \{u_A \mid A \subseteq \{1, \dots, \ell\}, |A| = k\}$ and edge set $\{iu_A \mid i \in A, u_A \in V(G_{k,\ell}), 1 \leq i \leq \ell\}$. The graph $G_{k,\ell}$ corresponds to the incidence graph of the complete k -uniform hypergraph with ℓ vertices.*

Note that the graph $G_{k,\ell}$ is k -connected and bipartite. Using a similar proof than that of Kriesell, we obtain the following theorem which shows that there exist k -connected graphs which do not contain two (i, j) -disjoint spanning trees, for every three positive integers $k \geq 2$, i and j .

Theorem 4.3. *Let i, j and $k \geq 2$ be integers. For any $\ell \geq 2k + i - 1$, the graph $G_{k,\ell}$ does not contain two (i, j) -disjoint spanning trees.*

Proof. Suppose there exist two (i, j) -disjoint spanning trees T_1 and T_2 in $G_{k,\ell}$. Let H_1 and H_2 be the two subsets of vertices forming a bipartition of $G_{k,\ell}$, with $H_1 = \{1, \dots, \ell\}$ and $H_2 = \{u_A \mid A \subseteq \{1, \dots, \ell\}, |A| = k\}$. Let $B = I(T_1, T_2) \cap H_1$. Note that, by definition of (i, j) -disjoint spanning trees, $|B| \leq i$. We consider a set $A_0 \subset H_1 \setminus B$, $|A_0| = k$. By Proposition 2.1, at least one inner vertex of T_1 is adjacent to u_{A_0} . This inner vertex of T_1 is denoted by v_0 . Inductively, since $|H_1| = \ell \geq 2k + i - 1$, for $1 \leq q \leq k - 1$, we can create a set $A_q \subseteq H_1 \setminus (B \cup \{u_0, \dots, u_{q-1}\})$ with $|A_q| = k$ and obtain that there exists a vertex $v_q \in A_q \cap I(T_1)$ adjacent to u_{A_q} . The set $D = \{v_0, \dots, v_{k-1}\} \subseteq H_1$ is such that $|D| = k$ and $D \subseteq I(T_1)$. Hence, we have a contradiction with Proposition 2.1.ii), since u_D has no neighbor which is an inner vertex of T_2 and $G_{k,\ell}$ has diameter greater than 2 when $\ell > k$. \square

4.2. Dirac's and Ore's conditions

We begin this subsection by proving that there are at least two disjoint dominating sets in some particular graphs.

Proposition 4.4. *There exist two disjoint connected dominating sets in C_4 and three disjoint connected dominating sets in $K_{3,3}$.*

Proof. These disjoint connected dominating sets are illustrated in Figure 5. \square

A graph G satisfies the condition of Dirac if $\delta(G) \geq |V(G)|/2$ and satisfies the condition of Ore if $\min\{d(u) + d(v) \mid uv \notin E(G)\} \geq |V(G)|$. Araki [1] proved that every graph G with $|V(G)| \geq 7$ satisfying Dirac's condition contains two completely independent spanning trees. Moreover, Fan, Hong and Liu [7] proved that every graph G with $|V(G)| \geq 7$ satisfying Ore's condition contains two completely independent spanning trees. The only graphs with $|V(G)| < 7$ satisfying the Dirac condition or the Ore condition which do not contain two completely independent spanning trees are P_2 , C_4 and $K_{3,3}$. Thus, by Proposition 4.4, we obtain the two following theorems:

Figure 5: Disjoint connected dominating sets in C_4 (on the left) and in $K_{3,3}$ (on the right) (circles: D_1 ; triangles: D_2 ; squares: D_3).

Theorem 4.5 ([1]). *Let G be a graph. If $\delta(G) \geq |V(G)|/2$, then there exist two disjoint connected dominating sets.*

Theorem 4.6 ([7]). *Let G be a graph. If $\min\{d(u) + d(v) \mid uv \notin E(G)\} \geq |V(G)|$, then there exist two disjoint connected dominating sets.*

Moreover, there exists a graph of order n satisfying $\delta(G) \geq \lceil n/2 \rceil - 1$ and $\min\{d(u) + d(v) \mid uv \notin E(G)\} \geq n - 1$, that does not contain two disjoint connected dominating sets. Such graph can be constructed by taking two complete graphs $K_{\lfloor (n+1)/2 \rfloor}$ and $K_{\lceil (n+1)/2 \rceil}$, for n a positive integer, and by identifying a vertex of the first clique with a vertex of the second clique. This fact implies that the bounds in the previous theorems are tight. It could be possible to improve the recent results about Dirac's condition [4, 16, 18] by only considering disjoint connected dominating sets.

5. Number of inner vertices and edges in (i, j) -disjoint spanning trees

5.1. Required number of edges

We begin this section by giving necessary conditions on the number of edges of a graph G in order to have k (i, j) -disjoint spanning trees.

Proposition 5.1. *Let G be a graph of order n and let T_1, \dots, T_k be (i, j) -disjoint spanning trees in G . We have $|E(G)| \geq k(n - 1) - j(k - 1)$.*

Proof. Suppose G contains at least k (i, j) -disjoint spanning trees. Since every spanning tree contains $n - 1$ edges and since an edge in $E(T_1, \dots, T_k)$ can be in at most k trees, we obtain that G contains at least $k(n - 1) - j(k - 1)$ edges. \square

Note that the grid $G(2, n)$ satisfies the equality for $k = 2$ and $j = n$. This last proposition can be improved for $i = 0$ [11] since, by Proposition 1.1.i), an edge in $E(T_1, \dots, T_k)$ can be in at most two trees.

Corollary 5.2. *Let G be a graph of order n and let T_1, \dots, T_k be $(0, j)$ -disjoint spanning trees in G . We have $|E(G)| \geq k(n - 1) - j$.*

Moreover, for an arbitrary large j , the following bound is known.

Proposition 5.3. [11] *A graph G of order n such that $d_c(G) \geq k$ has at least $n(k + 1)/2 - k$ edges. This bound is sharp since $d_c(K_{k,k}) = k$.*

Figure 6: The graph P_6^* (on the left) and the graph P_6^+ (on the right).

5.2. Distribution of the inner vertices

The following observation illustrates the existence of an (i, j) -disjoint spanning tree with possibly less inner vertices than the others.

Observation 5.4. *Let G be a graph of order n and let T_1, \dots, T_k be (i, j) -disjoint spanning trees in G . There exists a tree T among T_1, \dots, T_k satisfying $|I(T)| \leq \lfloor (n - i)/k \rfloor + i$.*

Two sets of vertices V_1 and V_2 are *balanced* if $\| |V_1| - |V_2| \| \leq 1$. We begin by proving that there exists a graph G satisfying $d_c(G) \geq 2$ but in which no two disjoint connected dominating sets are balanced. Let P_n^* be the graph constructed by taking one copy of P_n , by adding a new vertex u and by adding the edges between u and the vertices of P_n . Figure 6 illustrates the graph P_n^* for $n = 6$.

Proposition 5.5. *Let $n \geq 5$. For any two disjoint connected dominating sets D_1 and D_2 in P_n^* , $\| |D_1| - |D_2| \| \geq n - 5$.*

Proof. Suppose without loss of generality that $u \notin D_1$. Since D_1 should be connected, it should contain consecutive vertices of P_n . Moreover, since D_1 should be dominating, it should contain every vertex of P_n , except its extremities. Thus, $|D_1| \geq n - 2$ and consequently $|D_2| \leq 3$. Therefore, we have $\| |D_1| - |D_2| \| \geq n - 5$. \square

Note that the graph P_n^* does not contain two completely independent spanning trees. Thus, it could be true that every graph containing two completely independent spanning trees contains two completely independent spanning trees T_1 and T_2 such that $\| |I(T_1)| - |I(T_2)| \| \leq 1$. However, the following proposition illustrates that it is not the case. Let P_n^+ be the graph obtained by taking one copy of P_n^* , by adding a new vertex v and by adding the edge uv and the edges between v and the extremities of P_n , u being the vertex of maximal degree in P_n^* , P_n being the induced path of n vertices in P_n^* obtained by removing u . Figure 6 illustrates the graph P_n^+ for $n = 6$.

Proposition 5.6. *Let $n \geq 3$. For any two completely independent spanning trees T_1 and T_2 in P_n^+ , $\| |I(T_1)| - |I(T_2)| \| \geq n - 2$.*

Proof. First, observe that there exist two completely independent spanning trees in P_n^+ since $\{u, v\}$ and $V(P_n^+) \setminus \{u, v\}$ is a 0-CIST-partition. Now, suppose there exist two completely independent spanning trees T_1 and T_2 and suppose

without loss of generality that $u \notin I(T_1)$. Since the graph induced by the vertices of $I(T_1)$ must be connected, it should contain consecutive vertices of P_n . Moreover, $I(T_1)$ should be a dominating set. Since either $\{u\}$ and the subsets of $V(P_n^+) \setminus \{u\}$ or $\{u, v\}$ and the proper subsets of $V(P_n^+) \setminus \{u, v\}$ do not form a 0-CIST partition, we have $I(T_1) = V(P_n^+) \setminus \{u, v\}$ and $I(T_2) = \{u, v\}$. Therefore, we have $||I(T_1)| - |I(T_2)|| \geq n - 2$. \square

Even if there exist graphs only containing two non-balanced disjoint connected dominating sets, it could be interesting to find classes of graphs for which there always exist two disjoint connected dominating sets which are balanced. For example, the class of graphs with minimum degree at least $|V(G)|/2$, is such a class [18].

6. (i, j) -disjoint spanning trees in some simple classes of graphs

6.1. Square of graphs

The square of a graph G , denoted by G^2 , is the graph obtained from G by adding edges between every two vertices u and v of G with $d_G(u, v) = 2$. Araki [1] has studied the square of graphs and has proven that there exists a tree T such that there are no two completely independent spanning trees in T^2 and that in the square of every 2-connected graph, there are two completely independent spanning trees. Moreover, the family of trees such there are no two completely independent spanning trees in T^2 has been determined. We begin this section by proving that there exist two $(0, 1)$ -disjoint spanning trees in the square of every graph.

Proposition 6.1. *Let G be graph. There exist two $(0, 1)$ -disjoint spanning trees in G^2 .*

Proof. Let T be a spanning tree of G and let V_1 and V_2 be a bipartition of T . The sets V_1 and V_2 form a 1-CIST-partition of G^2 since both $G[V_1]$ and $G[V_2]$ are connected in G^2 and since $B(V_1, V_2)$ is a connected graph (which can be a tree in the case G is a tree). Thus, by Theorem 2.2, there exist two $(0, 1)$ -disjoint spanning trees in G^2 . \square

We finish the section by determining which square of graph contains two completely independent spanning trees (the case of square of trees has already been treated [1]).

Proposition 6.2. *Let G be a connected graph which is not a tree. There exist two $(0, 0)$ -disjoint spanning trees in G^2 , i.e. there exist two completely independent spanning trees in G^2 .*

Proof. Since G is not a tree, there exists an induced cycle C in G . Let u be a vertex of C which has a neighbor v not belonging to C . If such vertex does not exist, then G is cycle and G^2 contains two two $(0, 0)$ -disjoint spanning trees [1]. Let uw be an edge of C , let T be a spanning tree of $G - uw$ and let V_1 and

V_2 be a bipartition of T . Remark that both $G[V_1]$ and $G[V_2]$ are connected and that every edge of T belongs to $B(V_1, V_2)$. Our goal is to prove that there is one more edge in $B(V_1, V_2)$, i.e., that $B(V_1, V_2)$ is connected and is not a tree. First, if C is of even length, then $u \in V_1$ and $w \in V_2$ (or $u \in V_2$ and $w \in V_1$, by symmetry) and $uw \in E(B(V_1, V_2)) \setminus E(T)$. Second if C is of odd length, then $u \in V_1$, $w \in V_1$ and $v \in V_2$ (or $v \in V_1$, $u \in V_2$ and $w \in V_2$, by symmetry) and $vw \in E(B(V_1, V_2)) \setminus E(T)$. Thus, by Theorem 2.2, there exist two $(0, 0)$ -disjoint spanning trees in G^2 . \square

Note that the square of a star (a tree of diameter at most 2) is a clique and can contain an arbitrary large number of $(0, 0)$ -disjoint spanning trees (this number depends on the degree of the central vertex). Thus, it could be interesting to determine which square of graph contains k $(0, 0)$ -disjoint spanning trees for $k > 2$.

6.2. k -connected interval graph

We begin by recalling the definition of a path-decomposition of a graph G .

Definition 6.1. *Let G be a graph. A sequence of subsets X_1, \dots, X_ℓ of vertices of G is a path-decomposition of G if the two following properties are satisfied:*

- i) for each edge e of G , there exists an integer i such that both extremities of e belong to the subset X_i ;*
- ii) for every three integers $1 \leq i \leq j \leq k \leq \ell$, $X_i \cap X_k \subseteq X_j$.*

An *interval graph* is the intersection graph of a family of intervals of the real line. We recall that an interval graph has a path-decomposition X_1, \dots, X_ℓ for which each X_i , $1 \leq i \leq \ell$, forms a maximal clique in G . We also recall that for a k -connected interval graph G with path-decomposition X_1, \dots, X_ℓ , we have $|X_i \cap X_{i+1}| \geq k$, for every integer i , $1 \leq i < \ell$ (otherwise $X_i \cap X_{i+1}$ would be a cut set of order less than k). The following property is true for k -connected interval graphs.

Theorem 6.3. *Let $k \geq 2$ be an integer. Every k -connected interval graph G contains at least k $(0, *)$ -disjoint spanning trees.*

Proof. Let G be a k -connected interval graph. In this proof, instead of proving the existence of k $(0, *)$ -disjoint spanning trees, we will prove the existence of k connected dominating sets with disjoint vertex sets (the two statements are equivalent). Let X_1, \dots, X_ℓ be a path-decomposition of G , for which every X_i forms a maximal clique. If $\ell = 1$, then G is a k -connected complete graph, i.e., $G = K_n$ for $n \geq k$. Thus G satisfies $d_c(G) = n \geq k$. Hence, suppose $\ell \geq 2$. Our goal is to construct disjoint connected dominating sets D_1, \dots, D_k by setting $D_i = \cup_{1 \leq j \leq \ell-1} \{x_i^j\}$, for $1 \leq i \leq k$.

By hypothesis, $|X_1 \cap X_2| \geq k$, and there exist k different vertices $x_1^1, \dots, x_k^1 \in X_1 \cap X_2$ forming k disjoint connected dominating sets on the graph $G[X_1 \cup X_2]$. We set $D_i = \{x_i^1\}$, for every integer i , $1 \leq i \leq k$. Suppose $\ell > n$ and that,

Figure 7: Three completely independent spanning trees of K_6 (on the left), three $(0, 2)$ -disjoint spanning trees of K_5 (on the middle) and four $(1, 3)$ -disjoint spanning trees of K_6 (on the right) (thin line: edge of T_4 ; hexagon: $I(T_4)$; pentagon: $I(T_1) \cap I(T_2) \cap I(T_3) \cap I(T_4)$).

by induction, that we have already determined x_i^1, \dots, x_i^{n-1} , for every integer i , $1 \leq i \leq k$ and that D_1, \dots, D_k are disjoint connected dominating sets on the graph $G[X_1 \cup \dots \cup X_n]$, for $D_i = \cup_{1 \leq j \leq n-1} \{x_i^j\}$. Now our goal is to construct disjoint connected dominating sets on the graph $G[X_1 \cup \dots \cup X_{n+1}]$.

Let i be an integer, $1 \leq i \leq k$. If $X_n \cap X_{n+1} \cap \{x_i^j\} \neq \emptyset$, then we set $x_i^n = x_i^{n-1}$, otherwise we set to x_i^n a vertex not in $(X_n \cap X_{n+1} \cap \{x_1^n, \dots, x_k^n\}) \setminus \{x_i^{n-1}\}$. Such a vertex exists since otherwise it would imply that $|X_n \cap X_{n+1}| < k$. Finally, the sets $D_1 = \cup_{1 \leq j \leq n} \{x_1^j\}, \dots, D_k = \cup_{1 \leq j \leq n} \{x_k^j\}$ are disjoint connected dominating sets on the graph $G[X_1 \cup \dots \cup X_{n+1}]$. Consequently, by induction, we can construct k disjoint connected dominating sets on the graph G . \square

The previous theorem can not be generalized to chordal graphs since there exist k -connected chordal graphs, for $k \geq 2$, which do not contain two $(0, *)$ -disjoint spanning trees [28].

6.3. Complete graphs

By $dst_{i,j}(G)$ we denote the maximum number of (i, j) -disjoint spanning trees in G . Remark that there are n disjoint connected dominating sets in K_n and that there are $\lfloor n/2 \rfloor$ completely independent spanning trees in K_n [23].

Let $r_{2,n}$ be the integer in $\{0, 1\}$ such that $r_{2,n} \equiv n \pmod{2}$. We give the following intermediate result about $(0, \ell)$ -disjoint spanning trees.

Proposition 6.4. *Let n be an integer. We have $dst_{0,\ell}(K_n) = \lfloor n/2 \rfloor + \min(\lfloor \ell/(n-1) \rfloor + r_{2,n}/2, \lfloor n/2 \rfloor)$.*

Proof. First, suppose n is even. Let $i = \lfloor \ell/(n-1) \rfloor$. We begin by proving that $dst_{0,\ell}(K_n) < n/2 + i + 1$ for $0 \leq i < n/2$. Suppose that there are $n/2 + i + 1$ $(0, \ell)$ -disjoint spanning trees. By Corollary 5.2, we have $|E(K_n)| \geq (n/2 + i + 1)(n-1) - \ell$. Observe that $(n/2 + i + 1)(n-1) - \ell = n(n+1)/2 + i(n-1) - 1 - \ell$. Since $|E(K_n)| = n(n-1)/2$, we have $\ell \geq i(n-1) + n - 1 = (i+1)(n-1)$, contradicting the definition of i . We are going to prove that we can construct $n/2 + i$ $(0, \ell)$ -disjoint spanning trees in K_n , for $1 \leq i \leq n/2$. We construct two kinds of spanning trees. First, we construct $2i$ spanning trees T_1, \dots, T_{2i} which are spanning stars. Second, we construct $n/2 - i$ spanning trees in K_n each tree with two inner vertices, as in [23] (with disjoint inner vertices). The left part of Figure 7 illustrates this construction for K_6 . There are $2i(2i-1)/2$ common

edges between the spanning stars and $2i(n/2 - i)$ common edges between the inner vertices of T_1, \dots, T_{2i} and the remaining vertices. Thus, there are $i(n-1)$ common edges and by definition $\ell \geq i(n-1)$.

Second, suppose n is odd. Let $i = \lfloor (\ell/(n-1) + 1/2) \rfloor$. We begin by proving that $\text{dst}_{0,\ell}(K_n) < (n-1)/2 + i + 1$ for $0 \leq i < (n+1)/2$. Suppose that there are $(n-1)/2 + i + 1$ $(0, \ell)$ -disjoint spanning trees. By Corollary 5.2, we have $|E(K_n)| \geq ((n-1)/2 + i + 1)(n-1) - \ell$. Observe that $((n-1)/2 + i + 1)(n-1) - \ell = n(n-1)/2 + i(n-1) + (n-1)/2 - \ell$. Since $|E(K_n)| = n(n-1)/2$, we have $\ell \geq i(n-1) + (n-1)/2$, contradicting the definition of i . We begin by constructing $(n-1)/2 + i$ $(0, \ell)$ -disjoint spanning trees in K_n , for $1 \leq i \leq (n+1)/2$. We construct two kinds of spanning trees. First, we construct $2i - 1$ spanning trees T_1, \dots, T_{2i-1} which are spanning stars. Second, we construct $(n-1)/2 - i + 1$ spanning trees in K_n , each tree having two inner vertices, following the construction described in [23] (with disjoint inner vertices). There are $(2i-1)(2i-2)/2$ common edges between the spanning stars and $(2i-1)((n-1)/2 - i)$ common edges between the inner vertices of T_1, \dots, T_{2i-1} and the remaining vertices. Thus, there are $(2i-1)(i-1) + (2i-1)((n-1)/2 - i + 1) = i(n-1) - (n-1)/2$ common edges and by definition $\ell \geq i(n-1) - (n-1)/2$. \square

The middle part of Figure 7 depicts three $(0, 2)$ -disjoint spanning trees in K_5 .

Proposition 6.5. *Let n be a positive integer. For $1 \leq \ell < (n-1)$, we have $\text{dst}_{1,\ell}(K_n) \leq \lfloor n/2 \rfloor + \lfloor \ell/2 - (1 - r_{2,n})/2 \rfloor$. Moreover, if $\ell \geq (n-1)$, then $\text{dst}_{1,\ell}(K_n)$ is not finite.*

Proof. Observe that a connected dominating set of K_n can contain only one vertex. Thus, if $\ell \geq (n-1)$, then $\text{dst}_{1,\ell}(K_n)$ is not finite.

First suppose n is even. Let $i = \lfloor \ell/2 - 1/2 \rfloor$. We prove that we can construct $n/2 + i$ $(1, \ell)$ -disjoint spanning trees in K_n , for $1 \leq i \leq n/2 - 1$. Let B be an induced $K_{n-2(i+1)}$ of $G = K_n$. We begin by creating $n/2 - i - 1$ completely independent spanning trees $T_1, \dots, T_{n/2-i-1}$ in B , as in [23]. Let u be a vertex of $G - B$. We are going to extend these trees in order they span the whole graph G . To each tree T_k , $1 \leq k \leq n/2 - i - 1$, we add the vertex u and an edge incident to u and to a vertex of $I(T_k) \cap B$. We finally add to T_k the edges incident to u and to every vertex of $G - B$. We now construct the remaining trees T'_1, \dots, T'_{2i+1} as follows. Each tree T'_k , $1 \leq k \leq 2i + 1$, has two inner vertices: u and a vertex u_k of $G - (B \cup \{u\})$ different for each tree. Each tree T'_k also contains the edges incident to u and to every vertex of $G - B$ and the edges incident to u_k and to every vertex of B . It is easy to verify that the trees $T_1, \dots, T_{n/2-i-1}, T'_1, \dots, T'_{2i+1}$ have only one common vertex (the vertex u) and $2i + 1 = \ell$ common edges (the edges incident to u in $G - B$).

Second, suppose n is odd. Let $i = \lfloor \ell/2 \rfloor$. We prove that we can construct $(n-1)/2 + i$ $(1, \ell)$ -disjoint spanning trees in K_n , for $1 \leq i \leq (n-1)/2$. Let B be an induced K_{n-2i-1} of K_n . We begin by creating $(n-1)/2 - i$ completely spanning trees $T_1, \dots, T_{(n-1)/2-i}$ in B , as in [23] and extend them to the whole

Figure 8: Two $(0, 3)$ -disjoint spanning trees of $C(5, 6)$.

graph G as for the case n even. We construct the trees T'_1, \dots, T'_{2i} similarly as in the case n even. It is easy to verify that the trees $T_1, \dots, T_{(n-1)/2-i}, T'_1, \dots, T'_{2i}$ have only one common vertex (the vertex u) and $2i$ common edges (the edges incident to u in $G - B$). \square

The right part of Figure 7 depicts four $(1, 3)$ -disjoint spanning trees in K_6 . Note that we can obtain a lower bound on the number of $(1, \ell)$ -disjoint trees in K_n by using Proposition 5.1. However, in this case, we do not obtain a tight bound. Moreover, Proposition 5.1 implies that $\text{dst}_{i,0}(K_n) = \lfloor n/2 \rfloor$ for every positive integer i .

6.4. Cylinders

Let n_1 and n_2 be positive integers with $n_1 \geq 3$ and $n_2 \geq 3$. Let $V(C(n_1, n_2)) = \{(i, j) \mid 0 \leq i < n_1, 0 \leq j < n_2\}$ and $E(C(n_1, n_2)) = \{(i, j) (i', j'') \mid i = i', j = j' \pm 1 \vee j = j', |i - i'| = 1 \pmod{n_1}\}$.

Theorem 6.6. *There exist two $(0, n_1 - 2)$ -disjoint spanning trees in the cylinder $C(n_1, n_2)$.*

Proof. We describe these two trees by giving their edge sets:

$$E(T_1) = \{(0, j)(0, j+1) \mid j \in \{0, \dots, n_2-2\}\} \cup \{(i, j)(i+1, j) \mid i \in \{0, \dots, n_1-2\}, j \in \{0, 2, 4, \dots, 2\lfloor (n_2-1)/2 \rfloor\}\} \cup \{(i, j)(i, j+1) \mid i \in \{1, \dots, n_1-2\}, j \in \{0, 2, 4, \dots, 2\lfloor (n_2-1)/2 \rfloor\}\} \cup \{(0, j)(n_1-1, j) \mid j \in \{1, 3, 5, \dots, 2\lfloor (n_2-2)/2 \rfloor + 1\}\}.$$

$$E(T_2) = \{(n_1-1, j)(n_1-1, j+1) \mid j \in \{0, \dots, n_2-2\}\} \cup \{(i, j)(i+1, j) \mid i \in \{0, \dots, n_1-2\}, j \in \{1, 3, 5, \dots, 2\lfloor (n_2-2)/2 \rfloor + 1\}\} \cup \{(i, j)(i, j+1) \mid i \in \{1, \dots, n_1-2\}, j \in \{1, 3, 5, \dots, 2\lfloor (n_2-2)/2 \rfloor + 1\}\} \cup \{(0, j)(n_1-1, j) \mid j \in \{1, 3, 5, \dots, 2\lfloor (n_2-1)/2 \rfloor\}\} \cup \{(i, 0)(i, 1) \mid i \in \{1, \dots, n_1-2\}\}. \quad \square$$

Observe that $C(n_1, n_2)$ contains $2n_1n_2 - n_1$ edges. Hence, by Corollary 5.2, we can conclude that there does not exist two $(0, m)$ -disjoint spanning trees in $C(n_1, n_2)$, for $m < n_1 - 2$.

Figure 9: Two $(1, 18)$ -disjoint spanning trees of $G(7, 13)$.

6.5. square grids

Let n_1 and n_2 be positive integers with $n_1 \geq 3$ and $n_2 \geq 3$. Let $V(G(n_1, n_2)) = \{(i, j) \mid 0 \leq i < n_1, 0 \leq j < n_2\}$ and $E(G(n_1, n_2)) = \{(i, j) (i', j'') \mid i = i' \pm 1, j = j' \vee i = i', i = j' \pm 1\}$.

In two papers [8, 22], the trees with a maximum number of leaves in $G(n_1, n_2)$ have been determined. In particular, Fujie [8] has shown that a spanning tree of $G(n_1, n_2)$ has at least $\lceil n_1 n_2 / 3 \rceil$ inner vertices. Hartnell and Rall [11] have proven that there do not exist two disjoint connected dominating sets in $G(n_1, n_2)$, except if $n_1 \leq 2$ or $n_2 \leq 2$. However, this is not the case for 1-rooted connected dominating sets, i.e. $(1, *)$ -disjoint spanning trees. We finish this paper by giving a construction of two 1-rooted connected dominating sets in $G(n_1, n_2)$ for $n_1 \geq n_1$ and $n_2 \geq 3$. In Figure 9, we exhibit two $(1, *)$ -disjoint spanning trees in $G(7, 13)$. In this example, we have minimized the number of common edges.

Theorem 6.7. *There exist two $(1, *)$ -disjoint spanning trees in the grid $G(n_1, n_2)$, for every $n_1 \geq 3$ and $n_2 \geq 3$.*

Proof. Suppose without loss of generality that $n_1 \leq n_2$. In this proof, instead of proving the existence of two $(1, *)$ -disjoint spanning trees, we will prove the existence of two connected dominating sets with one common vertex, i.e., of two 1-rooted connected dominating sets (the two statements are equivalent). If $n_1 = 3$, then one can easily construct two 1-rooted connected dominating sets by setting $D_1 = \{(1, j) \mid j \in \{0, \dots, n_2 - 1\}\}$ and by setting $D_2 = V(G(3, n_2)) \setminus D_1 \cup \{(1, 0)\}$.

Now suppose that $n_1 \geq 4$. We construct D_1 as follows:
 $D_1 = \{(0, i) \mid i \in \{0, \dots, n_2 - 1\}\} \cup \{(n_1 - 1 - 2i, j) \mid i \in \{0, \dots, \lfloor (n_1 + 1) / 4 \rfloor\}, 2i +$

$1 \leq j \leq n_2 - 2 - 2i \} \cup \{(2 + 2i, j) \mid i \in \{0, \dots, \lfloor (n_1 - 1)/4 \rfloor\}, 2i + 1 \leq j \leq n_2 - 4 - 2i\} \cup \{(i, 1 + 2j) \mid 2j + 2 \leq i \leq n_1 - 1 - 2j, j \in \{0, \dots, \lfloor n_1/4 \rfloor\} \cup \{(i, n_2 - 2 - 2j) \mid 2j \leq i \leq n_1 - 1 - 2j, j \in \{0, \dots, \lfloor (n_1 + 2)/4 \rfloor\}$.

The set D_2 is $V(G(n_1, n_2)) \setminus D_1 \cup \{(1, n_2 - 2)\}$. Note that $D_1 \cap D_2 = \{(1, n_2 - 2)\}$.

Figure 9 illustrates this construction, with circle vertices corresponding to D_1 and triangles to D_2 (the square vertex being both in D_1 and D_2). \square

Open questions

In this introducing paper about (i, j) -disjoint spanning trees, we tried to cover a large number of issues. However, there still remains a lot of interesting properties to be found about this notion. We finish this paper by giving some open questions:

1. Does there exist k $(\log_k(n), 0)$ -disjoint spanning trees in every k -connected graph of order n ?
2. Determine conditions in order to guarantee the existence of k completely independent spanning trees, $k \geq 3$, in the square of graphs.
3. Determine conditions on chordal graphs in order to guarantee the existence of two disjoint connected dominating sets.
4. Determine $\text{dst}_{i,j}(K_n)$ for the remaining cases.
5. Determine $\text{dst}_{i,j}$ for the complete k -partite graphs.
6. Determine the minimum number of common edges m in order to have two $(1, m)$ -disjoint spanning trees in the square grid.

Acknowledgments

The authors thank the referees for their remarks that allowed to improve the clarity of this paper.

References

- [1] T. Araki, Dirac's condition for completely independent spanning trees, *Journal of Graph Theory* 77 (2014), 171–179.
- [2] B. Barden, J. Davis, R. Libeskind-Hadas, W. Williams, On edge-disjoint spanning trees in hypercubes, *Information Processing Letters* 70 (1999), 13–16.
- [3] D. M. Blough, H. Wang, Multicast in wormhole-switched torus networks using edge-disjoint spanning trees, *Journal of Parallel and Distributed Computing* 61 (2001), 1278–1306.

- [4] H-Y. Chang, H-L. Wang, J-S. Yang, J-M. Chang, A note on the degree condition of completely independent spanning trees, *IEICE Transactions on Fundamentals of Electronics, Communications and Computer Sciences* E98.A (2015), 2191–2196.
- [5] B. Cheng, J. Fan, X. Jia, Dimensional-permutation-based independent spanning trees in bijective connection networks, *IEEE Transactions on Parallel and Distributed Systems* 26 (2014), 45–53.
- [6] B. Cheng, D. Wang, J. Fan, Constructing completely independent spanning trees in crossed cubes, *Discrete Applied Mathematics* 219 (2017), 100–109.
- [7] G. Fan, Y. Hong, Q. Liu, Ore’s condition for completely independent spanning trees, *Discrete Applied Mathematics* 177 (2014), 95–100.
- [8] T. Fujie, An exact algorithm for the maximum leaf spanning tree problem, *Computers and Operations Research* 30 (2003), 1931–1944.
- [9] Z. Ge, S. L. Hakimi, Disjoint rooted spanning trees with small depths in de Bruijn and Kautz graphs, *SIAM Journal on Computing* 26 (1997), 79–92.
- [10] S. Guba, S. Khuller, Approximation algorithms for connected dominating sets, *Algorithmica* 20 (1998), 374–387.
- [11] B. L. Hartnell, D. F. Rall, Connected domatic number in planar graphs, *Czechoslovak Mathematical Journal* 51 (2001), 173–179.
- [12] T. Hasunuma, Completely independent spanning trees in the underlying graph of line graph, *Discrete mathematics* 234 (2001), 149–157.
- [13] T. Hasunuma, H. Nagamochi, Independent spanning trees with small depths in iterated line digraphs, *Discrete Applied Mathematics* 110 (2001), 189–211.
- [14] T. Hasunuma, Completely independent spanning trees in maximal planar graphs, *Lecture Notes in Computer Science* 2573 (2002), 235–245.
- [15] T. Hasunuma, C. Morisaka, Completely independent spanning trees in torus networks, *Networks* 60 (2012), 56–69.
- [16] T. Hasunuma, Minimum degree conditions and optimal graphs for completely independent spanning trees, *Lecture Notes in Computer Science* 9538 (2016), 260–273.
- [17] S. T. Hedetniemi, R. Laskar, Connected domination in graphs, *Graph Theory and Combinatorics* (1984), 209–217.
- [18] X. Hong, Q. Liu, Degree condition for completely independent spanning trees, *Information Processing Letters* 116 (2016), 644–648.

- [19] T-K. Hung, S-C. Ku, B-F. Wang, Constructing edge-disjoint spanning trees in product networks, *Parallel and Distributed Systems* 61 (2003), 213–221.
- [20] Y. Iwasaki, Y. Kajiwara, K. Obokata, Y. Igarashi, Independent spanning trees of chordal rings, *Information Processing Letters* 69 (1999), 155–160.
- [21] M. Kriesell, Edge-disjoint trees containing some given vertices in a graph, *Journal of Combinatorial Theory, Series B* 88 (2003), 53–65.
- [22] P. C. Li and M. Toulouse, Maximum leaf spanning tree problem for grid graphs, *The Journal of Combinatorial Mathematics and Combinatorial Computing* 73 (2010), 181–193.
- [23] M. Matsushita, Y. Otachi, T. Araki, Completely independent spanning trees in (partial) k -trees, *Discussiones Mathematicae Graph Theory* 35 (2015), 427–437.
- [24] K. Obokata, Y. Iwasaki, F. Bao, Y. Igarashi, Independent spanning trees in product graphs and their construction, *IEICE Trans.* E79-A (1996), 1894–1903.
- [25] K-J. Pai, S-M. Tang, J-M. Chang, J-S. Yang, Completely Independent spanning trees on complete graphs, complete bipartite graphs and complete tripartite graphs, *Advances in Intelligent Systems and Applications* 20 (2013), 107–113.
- [26] K-J. Pai, J-S. Yang, S-C. Yao, S-M. Tang, J-M. Chang, Completely Independent spanning trees on some interconnection networks, *IEICE TRANSACTIONS on information and systems* 97 (2014), 2514–2517.
- [27] K-J. Pai, J-M. Chang, Constructing two completely independent spanning trees in hypercube-variant networks, *Theoretical Computer Science* 652 (2016), 28–37.
- [28] F. Péterfalvi, Two counterexamples on completely independent spanning trees, *Discrete mathematics* 312 (2012), 808–810.
- [29] P-J. Wan, K. M. Alzoubi, O. Frieder, Distributed construction of connected dominating set in wireless ad hoc networks, *Mobile Networks and Applications - Discrete algorithms and methods for mobile computing and communications* 9 (2004), 141–149.
- [30] J-S. Yang, S-M. Tang, J-M. Chang, Y-L. Wang, Parallel construction of optimal independent spanning trees on hypercubes, *Parallel Computing* 33 (2007), 73–79.
- [31] J-S. Yang, M-R. Wu, J-M. Chang, Y-H. Chang, A fully parallelized scheme of constructing independent spanning trees on Möbius cubes, *The Journal of Supercomputing* 71 (2015), 952–965.

- [32] J-S. Yang, J-M. Chang, K-J. Pai, H-C. Chan, Parallel construction of independent spanning trees on enhanced hypercubes, *IEEE Transactions on Parallel and Distributed Systems* 26 (2015), 3090–3098.
- [33] B. Zelinka, Connected domatic Number of a graph, *Czechoslovak Mathematical Journal* 36 (1986), 387–392.