

Un survol de la domination de puissance dans les graphes

Paul Dorbec
Univ. Bordeaux - CNRS

Journées de combinatoire de Bordeaux 2013

Electrical system monitoring (with PMU)

Figure 4. 18-Bus System.

From Baldwin, Mili, Boisen, Adapa (IEEE Trans. on Power Systems 8, 1993).

Electrical system monitoring (with PMU)

What is a PMU ?

Electrical system monitoring (with PMU)

What is a PMU ?

Electrical system monitoring (with PMU)

Figure 4. 18-Bus System.

From Baldwin, Mili, Boisen, Adapa (IEEE Trans. on Power Systems 8, 1993).

Electrical system monitoring (with PMU)

Figure 4. 18-Bus System.

From Baldwin, Mili, Boisen, Adapa (IEEE Trans. on Power Systems 8, 1993).

Electrical system monitoring (with PMU)

Figure 4. 18-Bus System.

From Baldwin, Mili, Boisen, Adapa (IEEE Trans. on Power Systems 8, 1993).

Electrical system monitoring (with PMU)

Figure 4. 18-Bus System.

From Baldwin, Mili, Boisen, Adapa (IEEE Trans. on Power Systems 8, 1993).

Electrical system monitoring (with PMU)

Figure 4. 18-Bus System.

From Baldwin, Mili, Boisen, Adapa (IEEE Trans. on Power Systems 8, 1993).

Electrical system monitoring (with PMU)

Figure 4. 18-Bus System.

From Baldwin, Mili, Boisen, Adapa (IEEE Trans. on Power Systems 8, 1993).

Electrical system monitoring (with PMU)

A graph problem with simpler rules

- ▶ Only take care of vertices (edges follow...)
- ▶ 1st step = **domination** : a vertex with a PMU monitors its closed neighbourhood
- ▶ 2nd step = **propagation** : if a monitored vertex has a single neighbour not monitored, it gets monitored.

The minimum number of PMU that (eventually) monitors the whole graph = *Power domination number* : $\gamma_P(G)$

Monitored vertices

Formal definition :

G a graph, S a subset of vertices

The set $\mathcal{P}^i(S)$ of vertices monitored by S at step i is defined by

- ▶ (domination)

$$\mathcal{P}^0(S) = N[S]$$

- ▶ (propagation)

$$\mathcal{P}^{i+1}(S) = \bigcup N[v] \text{ for } \begin{cases} v \in \mathcal{P}^i(S), \\ |N[v] \setminus \mathcal{P}^i(S)| \leq 1 \end{cases}$$

How the problem is studied

- ▶ 1993 : Baldwin et al. introduced the problem. They tried simulated annealing
 - metaheuristics, algorithms

How the problem is studied

- ▶ 1993 : Baldwin et al. introduced the problem. They tried simulated annealing
 - metaheuristics, algorithms
- ▶ 2002 : Haynes, Hedetniemi, Hedetniemi and Henning transposed it to graph theory. They proposed general bounds
 - bounds for families of graphs

How the problem is studied

- ▶ 1993 : Baldwin et al. introduced the problem. They tried simulated annealing
 - metaheuristics, algorithms
- ▶ 2002 : Haynes, Hedetniemi, Hedetniemi and Henning transposed it to graph theory. They proposed general bounds
 - bounds for families of graphs
- ▶ 2006 : Dorfling, Henning studied the square grid
 - different grids, graph products.

How the problem is studied

- ▶ 1993 : Baldwin et al. introduced the problem. They tried simulated annealing
 - metaheuristics, algorithms
- ▶ 2002 : Haynes, Hedetniemi, Hedetniemi and Henning transposed it to graph theory. They proposed general bounds
 - bounds for families of graphs
- ▶ 2006 : Dorfling, Henning studied the square grid
 - different grids, graph products.

Timeline

- ▶ 2006 : Dorfling, Henning
 - ▶ square grid (Cartesian product)

Timeline

- ▶ 2006 : Dorfling, Henning
 - ▶ square grid (Cartesian product)
- ▶ 2008 : Dorbec, Mollard, Klavžar, Špacapan
 - ▶ king grid (strong product)
 - ▶ other graph products : lexicographic and direct product

Timeline

- ▶ 2006 : Dorfling, Henning
 - ▶ square grid (Cartesian product)
- ▶ 2008 : Dorbec, Mollard, Klavžar, Špacapan
 - ▶ king grid (strong product)
 - ▶ other graph products : lexicographic and direct product
- ▶ 2011 : Barrera and Ferrero
 - ▶ cylinders and tori
- ▶ 2011 : Ferrero, Varghese, Vijayakumar
 - ▶ hexagonal grid (Honeycomb Mesh)

Timeline

- ▶ 2006 : Dorfling, Henning
 - ▶ square grid (Cartesian product)
- ▶ 2008 : Dorbec, Mollard, Klavžar, Špacapan
 - ▶ **king grid** (strong product)
 - ▶ other graph products : lexicographic and direct product
- ▶ 2011 : Barrera and Ferrero
 - ▶ cylinders and tori
- ▶ 2011 : Ferrero, Varghese, Vijayakumar
 - ▶ hexagonal grid (Honeycomb Mesh)

An example : the King grid (strong product)

An example : the King grid (strong product)

An example : the King grid (strong product)

$$\gamma_P \leq \lceil \frac{n+m-2}{4} \rceil$$

An example : the King grid (strong product)

$$\gamma_P \leq \lceil \frac{n+m-2}{4} \rceil$$

An example : the King grid (strong product)

$$\gamma_P \leq \lceil \frac{n+m-2}{4} \rceil$$

An example : the King grid (strong product)

$$\gamma_P \leq \lceil \frac{n+m-2}{4} \rceil$$

An example : the King grid (strong product)

$$\gamma_P \leq \lceil \frac{n+m-2}{4} \rceil$$

An example : the King grid (strong product)

$$\gamma_P \leq \lceil \frac{n+m-2}{4} \rceil$$

$$\gamma_P \geq \frac{2n+2m-4}{8}$$

Bounds on general graph families

First, let us generalize.

Monitored vertices

Formal definition :

G a graph, S a subset of vertices

The set $\mathcal{P}^i(S)$ of vertices monitored by S at step i
is defined by

- ▶ (domination)

$$\mathcal{P}^0(S) = N[S]$$

- ▶ (propagation)

$$\mathcal{P}^{i+1}(S) = \bigcup N[v] \text{ for } \begin{cases} v \in \mathcal{P}^i(S), \\ |N[v] \setminus \mathcal{P}^i(S)| \leq 1 \end{cases}$$

$$k = 1, \mathcal{P}^1(S)$$

Monitored vertices

Formal definition : [CDMR2012]

G a graph, S a subset of vertices

The set $\mathcal{P}^i(S)$ of vertices monitored by S at step i
is defined by

- ▶ (domination)

$$\mathcal{P}^0(S) = N[S]$$

- ▶ (propagation)

$$\mathcal{P}^{i+1}(S) = \bigcup N[v] \text{ for } \begin{cases} v \in \mathcal{P}^i(S), \\ |N[v] \setminus \mathcal{P}^i(S)| \leq k \end{cases}$$

$$k = 2, \mathcal{P}^0(S')$$

Monitored vertices

Formal definition : [CDMR2012]

G a graph, S a subset of vertices

The set $\mathcal{P}^i(S)$ of vertices monitored by S at step i
is defined by

- ▶ (domination)

$$\mathcal{P}^0(S) = N[S]$$

- ▶ (propagation)

$$\mathcal{P}^{i+1}(S) = \bigcup N[v] \text{ for } \begin{cases} v \in \mathcal{P}^i(S), \\ |N[v] \setminus \mathcal{P}^i(S)| \leq k \end{cases}$$

$$k = 2, \mathcal{P}^1(S')$$

Monitored vertices

Formal definition : [CDMR2012]

G a graph, S a subset of vertices

The set $\mathcal{P}^i(S)$ of vertices monitored by S at step i
is defined by

- ▶ (domination)

$$\mathcal{P}^0(S) = N[S]$$

- ▶ (propagation)

$$\mathcal{P}^{i+1}(S) = \bigcup N[v] \text{ for } \begin{cases} v \in \mathcal{P}^i(S), \\ |N[v] \setminus \mathcal{P}^i(S)| \leq k \end{cases}$$

$$k = 2, \mathcal{P}^2(S')$$

Monitored vertices

Formal definition : [CDMR2012]

G a graph, S a subset of vertices

The set $\mathcal{P}^i(S)$ of vertices monitored by S at step i
is defined by

- ▶ (domination)

$$\mathcal{P}^0(S) = N[S]$$

- ▶ (propagation)

$$\mathcal{P}^{i+1}(S) = \bigcup N[v] \text{ for } \begin{cases} v \in \mathcal{P}^i(S), \\ |N[v] \setminus \mathcal{P}^i(S)| \leq k \end{cases}$$

$$k = 2, \mathcal{P}^{>3}(S')$$

Generalized power domination

Problem

Given a graph G , find its k -power domination number $\gamma_{P,k}(G)$
= smallest size of S such that $\mathcal{P}^\infty(S) = V(G)$.

- ▶ generalizes power domination ($\gamma_{P,1} = \gamma_P$)
- ▶ generalizes domination ($\gamma_{P,0} = \gamma$)
- ▶ helps to understand how power-domination is related to domination :
 - ▶ critical graphs : $(k + 1)$ -crowns
 - ▶ general bounds
 - ▶ common linear algorithm on trees (and bounded treewidth)
 - ▶ other bounds for families of graphs...

Relation between $\gamma_{P,k}$ for different k

Question

Clearly, $\gamma_{P,k}(G) \geq \gamma_{P,k+1}(G)$. Can we say more ?

Relation between $\gamma_{P,k}(G)$ for different k

Question

Clearly, $\gamma_{P,k}(G) \geq \gamma_{P,k+1}(G)$. Can we say more ?

Obs : No

For any sequence $(x_k)_k > 0$ finite and non-increasing, there exist G such that $\gamma_{P,k}(G) = x_k$.

On regular graphs

Theorem [Zhao,Kang,Chang,2006]

G connected claw-free cubic

$$\Rightarrow \gamma_P(G) \leq \frac{n}{4}.$$

Theorem [CDMR2012]

G connected claw-free $(k+2)$ -regular

$$\Rightarrow \gamma_{P,k}(G) \leq \frac{n}{k+3}.$$

both with equality iff G is isomorphic to the graph :

On regular graphs

Theorem [Zhao,Kang,Chang,2006]

G connected claw-free cubic

$$\Rightarrow \gamma_P(G) \leq \frac{n}{4}.$$

Theorem [CDMR2012]

G connected claw-free $(k+2)$ -regular

$$\Rightarrow \gamma_{P,k}(G) \leq \frac{n}{k+3}.$$

both with equality iff G is isomorphic to the graph :

Theorem [DHLMR2013+]

G connected $(k+2)$ -regular $\Rightarrow \gamma_{P,k}(G) \leq \frac{n}{k+3}$ unless $G = K_{k+2,k+2}$.

Idea of the proof $(\gamma_P(G) \leq n/(k+3))$

Let G be a connected $(k+2)$ -regular graph.

- ▶ start with a maximal 2-packing

Idea of the proof $(\gamma_P(G) \leq n/(k+3))$

Let G be a connected $(k+2)$ -regular graph.

- ▶ start with a maximal 2-packing
- ▶ propagate to get M .

Idea of the proof $(\gamma_P(G) \leq n/(k+3))$

Let G be a connected $(k+2)$ -regular graph.

- ▶ start with a maximal 2-packing
- ▶ propagate to get M .
- ▶ there can be something left,
but
 - ▶ $\forall u \in \overline{M}$, u has a neighbour in M

Idea of the proof $(\gamma_P(G) \leq n/(k+3))$

Let G be a connected $(k+2)$ -regular graph.

- ▶ start with a maximal 2-packing
- ▶ propagate to get M .
- ▶ there can be something left, but
 - ▶ $\forall u \in \overline{M}$, u has a neighbour in M
 - ▶ $\forall v \in M$, v has 0 or $k+1$ neighbours in \overline{M}

Idea of the proof $(\gamma_P(G) \leq n/(k+3))$

Let G be a connected $(k+2)$ -regular graph.

- ▶ start with a maximal 2-packing
- ▶ propagate to get M .
- ▶ there can be something left, but
 - ▶ $\forall u \in \overline{M}$, u has a neighbour in M
 - ▶ $\forall v \in M$, v has 0 or $k+1$ neighbours in \overline{M}
 - ▶ Thus, $N[u] \cap M$ is a stable set.

Idea of the proof $(\gamma_P(G) \leq n/(k+3))$

Let G be a connected $(k+2)$ -regular graph.

- ▶ start with a maximal 2-packing
- ▶ propagate to get M .
- ▶ there can be something left, but
 - ▶ $\forall u \in \overline{M}$, u has a neighbour in M
 - ▶ $\forall v \in M$, v has 0 or $k+1$ neighbours in \overline{M}
 - ▶ Thus, $N[u] \cap M$ is a stable set.
 - ▶ likely to find a vertex that will monitor $k+3$ new vertices

Idea of the proof $(\gamma_P(G) \leq n/(k+3))$

Let G be a connected $(k+2)$ -regular graph.

- ▶ start with a maximal 2-packing
- ▶ propagate to get M .
- ▶ there can be something left, but
 - ▶ $\forall u \in \overline{M}$, u has a neighbour in M
 - ▶ $\forall v \in M$, v has 0 or $k+1$ neighbours in \overline{M}
 - ▶ Thus, $N[u] \cap M$ is a stable set.
 - ▶ likely to find a vertex that will monitor $k+3$ new vertices
- ▶ difficulty is we don't know M

(A, B) -configurations

Definition : (A, B) -configurations

- (P1).** $|A| \in \{k + 1, k + 2\}$.
- (P2).** $B = N(A) \setminus A$.
- (P3).** $d_A(v) = k + 1$ for each vertex $v \in B$.
- (P4).** B is an independent set.

(A, B)-configurations

Definition : (A, B)-configurations

- (P1).** $|A| \in \{k + 1, k + 2\}$.
- (P2).** $B = N(A) \setminus A$.
- (P3).** $d_A(v) = k + 1$ for each vertex $v \in B$.
- (P4).** B is an independent set.

► We can prove more :

- (P5).** $d_B(v) \geq 1$ for each vertex $v \in A$.
- (P6).** If k is odd, then $|A| = k + 1$.
- (P7).** $|B| \leq k + 2$.

(A, B)-configurations

Definition : (A, B)-configurations

- (P1). $|A| \in \{k + 1, k + 2\}$.
- (P2). $B = N(A) \setminus A$.
- (P3). $d_A(v) = k + 1$ for each vertex $v \in B$.
- (P4). B is an independent set.

► We can prove more :

- (P5). $d_B(v) \geq 1$ for each vertex $v \in A$.
- (P6). If k is odd, then $|A| = k + 1$.
- (P7). $|B| \leq k + 2$.

► then we show they can't intersect too much.

(A, B) -configurations

Definition : (A, B) -configurations

- (P1).** $|A| \in \{k+1, k+2\}$.
- (P2).** $B = N(A) \setminus A$.
- (P3).** $d_A(v) = k+1$ for each vertex $v \in B$.
- (P4).** B is an independent set.

- ▶ We can prove more :

- (P5).** $d_B(v) \geq 1$ for each vertex $v \in A$.
- (P6).** If k is odd, then $|A| = k+1$.
- (P7).** $|B| \leq k+2$.

- ▶ then we show they can't intersect too much.
- ▶ Remains some family \mathcal{F}_k :

Final trick

We want a packing that intersect every (A, B) -configurations.

- ▶ take a vertex in each \mathcal{F}_k

Final trick

We want a packing that intersect every (A, B) -configurations.

- ▶ take a vertex in each \mathcal{F}_k
- ▶ take a vertex in every other (A, B) -configurations.
- ▶ complete into a maximal packing of G .

Final trick

We want a packing that intersect every (A, B) -configurations.

- ▶ take a vertex in each \mathcal{F}_k
- ▶ take a vertex in every other (A, B) -configurations.
- ▶ complete into a maximal packing of G .
- ▶ propagate, then increase the set iteratively : possible since no (A, B) -configurations left...

Summary

Recall that if $\Delta(G) \leq k + 1$, $\gamma_{P,k}(G) = 1$

We proved :

Theorem [DHLMR2013+]

G connected $(k + 2)$ -regular, $G \neq K_{k+2,k+2}$, $\Rightarrow \gamma_{P,k}(G) \leq \frac{n}{k+3}$.

Summary

Recall that if $\Delta(G) \leq k + 1$, $\gamma_{P,k}(G) = 1$

We proved :

Theorem [DHLMR2013+]

G connected $(k + 2)$ -regular, $G \neq K_{k+2,k+2}$, $\Rightarrow \gamma_{P,k}(G) \leq \frac{n}{k+3}$.

Conjecture

A similar bound holds for all r -regular graphs (with $r > k + 1$) :

$$\gamma_{P,k}(G) \leq \frac{n}{r+1}$$

Thanks for your attention.

DMKŠ2008 : Dorbec, Mollard, Klavžar, Špacapan, SIAM J. Disc. Math.

CDMR2012 : Chang, Dorbec, Montassier, Raspaud, Discrete Appl. Math.

DHLMR2012+ : Dorbec, Henning, Lowenstein, Montassier, Raspaud,
manuscript.