

The Comparison of Neighbourhood Set and Degrees of an Interval Graph G Using an Algorithm

Dr.A.Sudhakaraiah,¹ K.Narayana²

Assistant Professor, Department of Mathematics, S.V. University, Andhra Pradesh, India¹

Research Scholar, Department of Mathematics, S.V. University, Andhra Pradesh, India²

ABSTRACT: In general, any mathematical object involving points and connections among them can be called a graph or an interval graph or hyper graphs. For a great diversity of problems such networks and pictorial representations may lead to a solution. In this domination is a rapidly developing area of research in graph theory, and its various applications to ad,hoc networks, distributed computing, social networks and web graphs partly explain the increased interest. In this paper focuses on neighbourhood sets and the main aim of the comparison of neighbourhood set and degrees of an interval graph G using an algorithm.

KEYWORDS: Interval family, Interval graph, Neighbourhood Number, Degrees.

I. INTRODUCTION

Graphs are very convenient tools for representing the relationships among objects, which are represented by vertices. In their turn, relationships among vertices are represented by connections. Examples of such applications include databases, physical networks, organic molecules, map colorings signal flow graphs etc. At present graph theory is a dynamic field in both theory and applications. In this section, the concept of domination, minimum neighbourhood set of an interval graphs[4]. Let $G(V, E)$ be a graph. The neighborhood set of a vertex V in $G[2,7,8]$ is defined as the set of vertices adjacent with V (including V) and is denoted by $nb[V]$. A set S of vertices in G is called a neighborhood set of G if $G = \bigcup_{V \in S} G[nbd[V]]$, where $G[nbd[V]]$ is the vertex induced sub graph of G . The

neighbourhood number of G is defined as the minimum cardinality of a neighbourhood set S of $G[1]$. The degree of a vertex V in an interval graph G is the number of edges of G incident with V and it is denoted by degree of V that is $deg(v)$. The maximum or the minimum degree among the vertices of G is denoted by $\Delta(G)$ or $\delta(G)$. In this connection we will consider the maximum degree of vertices v from G corresponding to I

In this paper we discuss an algorithm for finding a minimum neighbourhood set, maximum degree of an interval graph corresponding to an interval family[3,6,9,11,12]. In this chapter we discuss the comparison of minimum neighbourhood set and maximum vertex degree. In this chapter we propose an algorithm for the comparison of minimum neighbourhood set and maximum degree of an interval graph corresponding to an interval family $I[10]$.

II. PRELIMINARIES

Let $I = \{1, 2, \dots, n\}$ be an interval family. Each interval i in I is represented by $[a_i, b_i]$ for $i=1, 2, \dots, n$ here a_i is called the left end point labeling and b_i is the right end point labelling of the interval i . Without loss of generality, we may assume there are $2n$ endpoints which are distinct. The intervals are labelled in the increasing order of their end points. Two intervals i and j are said to intersect each other if they have non- empty intersection. A graph

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 1, January 2017

$G(V,E)$ is called an interval graph if there is a one to one correspondence between V and I such that two vertices of G are joined by an edge in E if and only if their corresponding intervals in I intersect that is if $i = [a_i, b_i]$ and $j = [a_j, b_j]$, then i and j intersect means either $a_j < b_i$ or $a_i < b_j$ [5].

Next we assume that the labels of the intervals satisfy such an ordering of n intervals. We proceed in the following manner to find a minimum neighbourhood set and maximum degree of an interval graph towards an algorithm. Let $\min(i)$ and $\max(i)$ denote the largest interval in $\text{nbr}[i]$. Let $\text{next}[i] = j$ iff $b_i < a_j$ and there do not exist k such that $b_i < a_k < a_j$. If there is no such j , then define $\text{next}(i) = \text{null}$. We start $S = \{\max(1)\}$ L denotes the largest interval in S .

Theorem: For any interval graph G of order N corresponding to an interval family I ,

Then $\frac{N}{1+\Delta} \leq MNS \leq N - \Delta$.

Proof: In this theorem it will arise the following cases.

1. To find the vertex degree of G of order n corresponding to an interval family I .
2. To find neighbourhood set of S corresponding to I .
3. To find the minimum neighbourhood set of G corresponding to an interval family I ,

Case(i) : To find vertex degree:

Let $I = \{I_1, I_2, \dots, I_n\}$ be an interval family and let G be an interval graph corresponding to an interval family I . We will find the maximum degree of vertex from an interval graph G corresponding to I . The degree of a vertex V in an interval graph G is the number of edges of G incident with V and it is denoted by degree of V i.e., $\text{deg}(V)$. The maximum or minimum degree among the vertices of G is denoted by $\Delta(G)$ or $\delta(G)$. In this connection we will consider the maximum degree of vertex V from G corresponding to I . Generally we call that a vertex is called odd or even depending on whether degree is odd or even.

If $\text{deg}(V) = 0$, then V is called an isolated vertex of G . If $\text{deg}(V) = 1$, then V is called an end vertex or a pendent vertex of G and an edge incident with an end vertex is called an end edge or a pendent edge. The degree of an edge u, v is defined to be degree $u + \text{degree of } v - 2$. The maximum or, minimum degree among the edges of G denoted by $\Delta(G)$ or $\delta(G)$. An edge is called an isolated edge if $\text{deg}(uv) = 0$. Then the graph must be disconnected but we consider only connected graph G corresponding to I .

Case(ii) : To find neighbourhood set of S corresponding to I :

Again we will find the minimum neighbourhood set of an interval graph G corresponding to an interval family I the neighbourhood of a vertex V in G is defined as the set of vertices adjacent with V including V and is denoted by $\text{nbr}(V)$. A set S of vertices in G is called a neighbourhood set of G if $G = \bigcup_{V \in S} G[\text{nbr}[v]]$, where $G[\text{nbr}[v]]$ is

the vertex induced sub graph of G . The neighbourhood number of G is defined as the minimum cardinality of neighbourhood set $S(G)$. We have to find the minimum neighbourhood set towards an algorithm of an interval graph corresponding to an interval family I . Let $S = \{I_1, I_2, \dots, I_k\}$ where $I_1 = \max(1)$, $I_k = \max(\min(\text{next}(I_k)))$ where $k \geq 2$ be the set constructed by the algorithm.

Let the intervals be i and j are any two interval I such that $i < j < \max(i)$ then j intersects $\max(i)$, all the intervals from 1 to $\max(1)$ belonging to neighbourhood of $\max(1)$ and also the subset $\{j, \dots, k(I)$ is contained in $\text{nbr}(j) \cup \text{nbr}(k)$ i.e., any interval between j and k is covered by either j or k . i.e., all the interval j such that $i_s < j < i_{s+1}$ are contained in $\text{nbr}(i_s) \cup \text{nbr}(i_{s+1})$, for all $1 \leq s \leq k - 1$.

Where $i_{s+1} = \max(\min(\text{next}(i_s)))$. By the algorithm $\text{next}(i_k) = \text{null}$. Therefore the intervals from i_k to n belong to $\text{nbr}(i_k)$. So all the intervals in I belong to $\text{nbr}[i_1] \cup \text{nbr}[i_2] \cup \dots \cup \text{nbr}[i_k]$. And

$I = \text{nbr}(i_1) \cup \text{nbr}(i_2) \cup \dots \cup \text{nbr}(i_k)$. further an induced sub graph of G on $\{i_s, \dots, i_{s+1}\}$ is contained in $G[\text{nbr}[i_s]] \cup G[\text{nbr}[i_{s+1}]]$. Hence $\bigcup_{\{i_s, \dots, i_{s+1}\} \subseteq I} G\{i_s, \dots, i_{s+1}\} \subseteq \bigcup_{i_s \in S} G[\text{nbr}[i_s]]$. But clearly $G \subseteq \bigcup_{\{i_s, \dots, i_{s+1}\} \subseteq I} G\{i_s, \dots, i_{s+1}\}$.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 1, January 2017

Case(iii): To find the minimum neighbourhood set of G corresponding to an interval family I :

Let $I = \{i_1, i_2, \dots, i_m\}$ be an interval family and G is an interval graph corresponding to an interval family I. Where $I_1 = \max(i_1)$, $I_k = \max(\min(\text{next}(i_{k-1})))$ where $k \geq 2$. the right end points of intervals in S are ordered such that $b_{i_1} < b_{i_2} < \dots < b_{i_m}$. Let j and k be two intervals in I such that $k = \max(\min(\text{next}(j)))$. We consider if x is any interval such that $b_x > b_{i_{s+1}}$, then it does not intersect $\min(\text{next}(i_s))$, this implies that the edge $[\min(\text{next}(i_s)), \text{next}(i_s)]$ does not belong to $\text{nb}(t)$. Since NS is a neighbourhood set of I, there exists an interval $u \in NS$ such that $b_s \leq b_{i_{s+1}}$ and the $\text{Edge}[\min(\text{next}(i_s)), \text{next}(i_s)] \in G[\text{nb}(u)]$. that there exists an interval $u \in NS$ such that $b_u \leq b_{i_{s+1}}$ and the $\text{Edge}[\min(\text{next}(i_s)), \text{next}(i_s)] \in G[\text{nb}(u)]$. that is there exists an interval $u \in NS$ such that $i_s < u \leq i_{s+1}$ and the $\text{Edge}[\min(\text{next}(i_s)), \text{next}(i_s)] \in G[\text{nb}(u)]$. thus inbetween any two consecutive intervals in s, we get an interval $u \in NS$, such that $i_s < u < i_{s+1}$, where $1 \leq s \leq m - 1$ therefore besides i_1 , there are atleast m-1 subintervals in NS. Hence $|NS| \geq m = |s|$.

III. TO FIND MINIMUM NEIGHBOURHOOD SET OF AN INTERVAL GRAPH USING AN ALGORITHM

Input: interval family $I = \{1, 2, \dots, n\}$

Output: Minimum neighbourhood set of the interval graph G (I)

Step1: set $S = \{\max(I)\}$.

Step 2: LI=the largest interval in S.

Step 3: compute $\text{next}(LI)$.

Step 4: if $\text{next}(LI) = \text{null}$, then go to step 7.

Step 5: find $\max(\min(\text{next}(LI)))$.

Step 6: $S = S \cup \max(\min(\text{next}(LI)))$, Go to step2.

Step 7: END

IV. Experimental problem 1: for any interval graph G of order n, $\frac{N}{1+\Delta} \leq MNS \leq N - \Delta$.

Fig 1: Interval Family I

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 1, January 2017

Fig 2: Interval graph G

$\text{deg}(1) = 2, \text{deg}(2) = 3, \text{deg}(3) = 4, \text{deg}(4) = 4$

$\text{deg}(5) = 3, \text{deg}(6) = 5, \text{deg}(7) = 4, \text{deg}(8) = 3$

$\text{deg}(9) = 5, \text{deg}(10) = 3, \text{deg}(11) = 2$

Since $\Delta = \text{deg}(6) = \text{deg}(9) = 5$

Here $n=11, \Delta = 5, \delta = 2, \text{MNS} = \{3,6,9\} = 3$

Therefore the result is $\frac{N}{1+\Delta} \leq \text{MNS} \leq N - \Delta$

$$\frac{11}{6} \leq 3 \leq 6 \Rightarrow 1.8 \leq 3 \leq 6$$

The result is true.

Therefore we consider the maximum degree of g is either $\text{deg}(6)$ or $\text{deg}(9)$ is 5.

VI. TO FIND MINIMUM NEIGHBOURHOOD SET (MNS) OF AN INTERVAL GRAPH CORRESPONDING TO AN N INTERVAL FAMILY I

$\text{nbd}(1) = \{1,2,3\}, \text{min}(1) = 1, \text{max}(1) = 3 \& \text{next}(1) = 4$

$\text{nbd}(2) = \{1,2,3,4\}, \text{min}(2) = 1, \text{max}(2) = 4 \& \text{next}(2) = 5$

$\text{nbd}(3) = \{1,2,3,4,6\}, \text{min}(3) = 1, \text{max}(3) = 6 \& \text{next}(3) = 5$

$\text{nbd}(4) = \{2,3,4,5,6\}, \text{min}(4) = 2, \text{max}(4) = 6 \& \text{next}(4) = 7$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 1, January 2017

$nbd(5) = \{4,5,6,7\}$, $min(5) = 4$, $max(5) = 7$ & $next(5) = 8$
 $nbd(6) = \{3,4,5,6,7,9\}$, $min(6) = 3$, $max(6) = 9$ & $next(6) = 8$
 $nbd(7) = \{5,6,7,8,9\}$, $min(7) = 5$, $max(7) = 9$ & $next(7) = 10$
 $nbd(8) = \{7,8,9,10\}$, $min(8) = 7$, $max(8) = 10$ & $next(8) = 11$
 $nbd(9) = \{6,7,8,9,10,11\}$, $min(9) = 6$, $max(9) = 11$ & $next(9) = null$
 $nbd(10) = \{8,9,10,11\}$, $min(10) = 8$, $max(10) = 11$ & $next(10) = null$
 $nbd(11) = \{9,10,11\}$, $min(11) = 9$, $max(11) = 11$ & $next(11) = null$

VII. PROCEDURE FOR FINDING A MINIMUM NEIGHBOURHOOD SET(MNS) OF AN INTERVAL GRAPH USING AN ALGORITHM

INPUT: INTERVAL FAMILY I = {1,2,3,...,11}

STEP1: $S = \{max(1)\} = \{3\}$

STEP2: LI = the largest interval in $S = 3$

STEP3: Next (LI) = Next (3) = 5

Step5: $max(min(next(LI))) = max(min(next(3))) = max(min(5)) = max(4) = 6$

STEP6: $S = S \cup \{6\} = \{3,6\}$, go to step2

STEP2: LI = the largest interval in $S = 6$

STEP3: Next (LI) = Next(6) = 8

Step5: $max(min(next(LI))) = max(min(next(6))) = max(min(8)) = max(7) = 9$

STEP6: $S = S \cup \{9\} = \{3,6,9\}$, go to step2

STEP2: LI = the largest interval in $S = 9$

STEP3: Next (LI) = Next (9) = null, go to step7

STEP7: End.

OUTPUT: $S = \{3, 6, 9\}$ is the minimum neighbourhood set of the interval graph G.

VIII. EXPERIMENTAL PROBLEM 2 FOR ANY INTERVAL GRAPH 'G' OF ORDER 'N' CORRESPONDING TO AN INTERFAMILY, $MNS \leq \frac{1}{2} \left[(n + 1) - (\delta - 1) \frac{\Delta}{\delta} \right]$

Fig 3: Interval family I

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 1, January 2017

Fig 4: 1 2 al graph G

IX. DEGREE OF VERTICES

deg(1)= 2, deg(2)= 3, deg(3)= 4, deg(4)= 4,
deg(5)= 4, deg(6)= 3, deg(7)= 5, deg(8)= 4,
deg(9)= 4, deg(10)= 4, deg(11)= 3, deg(12)= 2
Here $\Delta = 5$, $\delta = 2$, $n = 12$, $MNS = \{3,7,10\}=3$

Therefore the result is $MNS \leq \frac{1}{2} [(n + 1) - (\delta - 1) \frac{\Delta}{\delta}] \Rightarrow 3 \leq 5.25$

Therefore the result is true.

Since $\Delta = \text{deg}(7) = 5$

X. NEIGHBOURHOOD SET OF VERTICES

nbd(1)= {1,2,3}, min(1)= 1, max(1)= 3& next(1)= 4
nbd(2)= {1,2,3,4}, min(2)= 1, max(2)= 4& next(2)= 5
nbd(3)= {1,2,3,4,5}, min(3)= 1, max(3)= 5& next(3)= 6
nbd(4)= {2,3,4,5,7}, min(4)= 2, max(4)= 7& next(4)= 6
nbd(5)= {3,4,5,6,7}, min(5)= 3, max(5)= 7& next(5)= 8
nbd(6)= {5,6,7,8}, min(6)= 5, max(6)= 8& next(6)= 9
nbd(7)= {4,5,6,7,8,9}, min(7)= 4, max(7)= 9& next(7)= 10
nbd(8)= {6,7,8,9,10}, min(8)= 6, max(8)= 10& next(8)= 11
nbd(9)= {7,8,9,10,11}, min(9)= 7, max(9)= 11& next(9)= 12
nbd(10)= {8,9,10,11,12}, min(10)= 8, max(10)= 12& next(10)= null

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 1, January 2017

nbd(11)= {9,10,11,12}, min(11)= 9, max(11)=12& next(11)= null
nbd(12)= {10,11,12}, min(12)= 10, max(12)=12& next(12)= null

XI. PROCEDURE FOR FINDING A MINIMUM NEIGHBOURHOOD SET(MNS) OF AN INTERVAL GRAPH G USING AN ALGORITHM

INPUT: INTERVAL FAMILY I= {1,2,...,12}

STEP1: S= {max (1)} = {3}

STEP2: LI= the largest interval in S = 3

STEP3: Next (LI) = Next (3) = 6

Step5: max(min(next(LI))) = max(min(next(3))) = max(min(6)) = max(5)= 7

STEP6: S= S∪{7} = {3,7}, go to step2

STEP2: LI= the largest interval in S = 7

STEP3: Next (LI) = Next (7) = 10

Step5: max(min(next(LI)))= max(min(next(7)))= max(min(10))= max(8)= 10

STEP6: S= S∪{9} = {3,7,10}, go to step2

STEP2: LI= the largest interval in S= 10

STEP3: Next (LI) = Next (10)= null, go to step7

STEP7: End.

OUTPUT: S= {3, 7, 10} is the minimum neighbourhood set of the interval graph G.

XII. EXPERIMENTAL PROBLEM 3 FOR ANY INTERVAL GRAPH G OF ORDER N CORRESPONDING TO N INTERFAMILY, $MNS \leq \frac{1}{2} [(n + 2) - \delta]$

Fig 5: Interval Family I

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 1, January 2017

Fig 6: Int 11 Graph G

XIII. DEGREE POE VERTICES

deg(1)= 2, deg(2)= 3, deg(3)= 4, deg(4)= 4
deg(5)= 4, deg(6)= 4, deg(7)= 4, deg(8)= 4
deg(9)= 4, deg(10)= 4, deg(11)= 3, deg(12)= 2
Here $\Delta = 4, \delta = 2, n = 12, \text{MNS} = \{3,6,9,12\}=4$

Therefore the result is $\text{MNS} \leq \frac{1}{2}[(n + 2) - \delta] \Rightarrow 4 \leq 6$

Therefore the result is true.

Since $\Delta = \text{deg}(3)$ or $\text{deg}(4)$ or $\text{deg}(5)$ or $\text{deg}(6)$ or
 $\text{deg}(7)$ or $\text{deg}(8)$ or $\text{deg}(9)$ or $\text{deg}(10) = 4$

XIV. NEIGHBOURHOOD OF VERTICES FROM G

nbd(1)= {1,2,3}, min(1)= 1, max(1)= 3& next(1)= 4
nbd(2)= {1,2,3,4}, min(2)= 1, max(2)= 4& next(2)= 5
nbd(3)= {1,2,3,4,5}, min(3)= 1, max(3)= 5& next(3)= 6

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 1, January 2017

$nbd(4) = \{2,3,4,5,6\}$, $\min(4) = 2$, $\max(4) = 6$ & $\text{next}(4) = 7$
 $nbd(5) = \{3,4,5,6,7\}$, $\min(5) = 3$, $\max(5) = 7$ & $\text{next}(5) = 8$
 $nbd(6) = \{4,5,6,7,8\}$, $\min(6) = 4$, $\max(6) = 8$ & $\text{next}(6) = 9$
 $nbd(7) = \{5,6,7,8,9\}$, $\min(7) = 5$, $\max(7) = 9$ & $\text{next}(7) = 10$
 $nbd(8) = \{6,7,8,9,10\}$, $\min(8) = 6$, $\max(8) = 10$ & $\text{next}(8) = 11$
 $nbd(9) = \{7,8,9,10,11\}$, $\min(9) = 7$, $\max(9) = 11$ & $\text{next}(9) = 12$
 $nbd(10) = \{8,9,10,11,12\}$, $\min(10) = 8$, $\max(10) = 12$ & $\text{next}(10) = \text{null}$
 $nbd(11) = \{9,10,11,12\}$, $\min(11) = 9$, $\max(11) = 12$ & $\text{next}(11) = \text{null}$
 $nbd(12) = \{10,11,12\}$, $\min(12) = 10$, $\max(12) = 12$ & $\text{next}(12) = \text{null}$

XV. PROCEDURE FOR FINDING A MINIMUM NEIGHBOURHOOD SET(MNS) OF AN INTERVAL GRAPH USING AN ALGORITHM

INPUT: INTERVAL FAMILY $I = \{1,2,\dots,12\}$.

STEP1: $S = \{\max(1)\} = \{3\}$

STEP2: LI= the largest interval in $S = 3$

STEP3: Next (LI) = Next (3) = 6

Step5: $\max(\min(\text{next}(\text{LI}))) = \max(\min(\text{next}(3))) = \max(\min(6)) = \max(4) = 6$

STEP6: $S = S \cup \{6\} = \{3,6\}$, go to step2

STEP2: LI= the largest interval in $S = 6$

STEP3: Next (LI) = Next (6) = 9

Step5: $\max(\min(\text{next}(\text{LI}))) = \max(\min(\text{next}(6))) = \max(\min(9)) = \max(7) = 9$

STEP6: $S = S \cup \{9\} = \{3,6,9\}$, go to step2

STEP2: LI= the largest interval in $S = 9$

STEP3: Next (LI) = Next (9) = 12

Step5: $\max(\min(\text{next}(\text{LI}))) = \max(\min(\text{next}(9))) = \max(\min(12)) = \max(10) = 12$

STEP6: $S = S \cup \{12\} = \{3,6,9,12\}$, go to step2

STEP2: LI= the largest interval in $S = 12$

STEP3: Next (LI) = Next (12) = null

STEP7: End.

OUTPUT: $S = \{3, 6, 9, 12\}$ is the minimum neighbourhood set of the interval graph G.

XVI. CONCLUSION

In this paper focuses on neighbourhood sets and the main aim of the comparison of neighbourhood set and degrees of an interval graph G corresponding to an interval family I using an algorithm. In future efforts in the paper eventually open up many an avenue in the field of research on interval graphs.

REFERENCES

- [1] E. Sampath Kumar, P.S. Neeralagi, The neighbour of graph, Indian J. Pure. Appl. Math., 16, 1985, 126-132.
- [2] Kulli, V.R., Sigarkanti, S.K., Further results on a neighbourhood number of a graph, Indian, J. Pure. Appl. Math., 23, 1992, 575-577.
- [3] Even, S., Graph Algorithms, Computer Science Press, Rockville, MD, 1980.
- [4] E.J. Cockayne, S.T. Hedetniemi, Towards a theory of domination in graphs, Networks, Vol.7(1977), 247-261.
- [5] Bertossi, A.A., Total domination in Interval graphs, Inform. Process., Lett., 23, 1986, 131-134.
- [6] E. Horowitz and S. Sahani; *Fundamentals of computer algorithms*. Galgotia Publications, New Delhi (1998)
- [7] B. Maheswari, Y. Lakshmi naidu, L. Nagamuni reddy and A. Sudhakaraiah, Minimum Global dominating set of an interval graph, International J. of Math. Sci. & Appls., Vol. 5, No. IV (July, 2011), pp. 265-269.
- [8] B. Maheswari, Y. Lakshmi naidu, L. Nagamuni reddy and A. Sudhakaraiah, A polynomial time algorithm for finding a minimum independent neighborhood set of an interval graph, Graph theory notes of newyork XLVI, 9-12(2004) New York academy Sciences.
- [9] Gupta, U.I., Lee, D.T. Leung, J.Y.T. Efficient algorithms for interval graphs and circular-arc graphs, Networks, 12, 1982, 459-467.
- [10] Keil, J.M., Total domination in interval graphs, Inform. Process. Lett., 22, 1986, 171-174.
- [11] Bertossi, A. A. Bonucelli, M.A. Some parallel algorithms on interval graphs, Discrete. Appl. Math., 16, 1987, 101-111.
- [12] Even, S. Graph algorithms, Computer Science Press, Rockville, MD, 1980.