
Contents

Randomization for Efficient Dynamic Graph Algorithms (Invited Talk) 1
Surender Baswana

Algorithms for Problems on Maximum Density Segment 14
Md. Shafiul Alam and Asish Mukhopadhyay

Distance Spectral Radius of Some k-partitioned Transmission Regular
Graphs. 26

Fouzul Atik and Pratima Panigrahi

Color Spanning Objects: Algorithms and Hardness Results. 37
Sandip Banerjee, Neeldhara Misra, and Subhas C. Nandy

On Hamiltonian Colorings of Trees . 49
Devsi Bantva

On the Complexity Landscape of the Domination Chain 61
Cristina Bazgan, Ljiljana Brankovic, Katrin Casel, and Henning Fernau

On the Probability of Being Synchronizable . 73
Mikhail V. Berlinkov

Linear-Time Fitting of a k-Step Function . 85
Binay Bhattacharya, Sandip Das, and Tsunehiko Kameda

Random-Bit Optimal Uniform Sampling for Rooted Planar Trees with
Given Sequence of Degrees and Applications . 97

Olivier Bodini, Julien David, and Philippe Marchal

Axiomatic Characterization of Claw and Paw-Free Graphs Using Graph
Transit Functions . 115

Manoj Changat, Ferdoos Hossein Nezhad, and Narayanan Narayanan

Linear Time Algorithms for Euclidean 1-Center in Rd with Non-linear
Convex Constraints . 126

Sandip Das, Ayan Nandy, and Swami Sarvottamananda

Lower Bounds on the Dilation of Plane Spanners . 139
Adrian Dumitrescu and Anirban Ghosh

Lattice Spanners of Low Degree . 152
Adrian Dumitrescu and Anirban Ghosh

http://dx.doi.org/10.1007/978-3-319-29221-2_1
http://dx.doi.org/10.1007/978-3-319-29221-2_2
http://dx.doi.org/10.1007/978-3-319-29221-2_3
http://dx.doi.org/10.1007/978-3-319-29221-2_3
http://dx.doi.org/10.1007/978-3-319-29221-2_4
http://dx.doi.org/10.1007/978-3-319-29221-2_5
http://dx.doi.org/10.1007/978-3-319-29221-2_6
http://dx.doi.org/10.1007/978-3-319-29221-2_7
http://dx.doi.org/10.1007/978-3-319-29221-2_8
http://dx.doi.org/10.1007/978-3-319-29221-2_9
http://dx.doi.org/10.1007/978-3-319-29221-2_9
http://dx.doi.org/10.1007/978-3-319-29221-2_10
http://dx.doi.org/10.1007/978-3-319-29221-2_10
http://dx.doi.org/10.1007/978-3-319-29221-2_11
http://dx.doi.org/10.1007/978-3-319-29221-2_11
http://dx.doi.org/10.1007/978-3-319-29221-2_11
http://dx.doi.org/10.1007/978-3-319-29221-2_12
http://dx.doi.org/10.1007/978-3-319-29221-2_13

AND–Decomposition of Boolean Polynomials with Prescribed Shared
Variables . 164

Pavel Emelyanov

Approximation Algorithms for Cumulative VRP with Stochastic Demands . . . 176
Daya Ram Gaur, Apurva Mudgal, and Rishi Ranjan Singh

Some Distance Antimagic Labeled Graphs . 190
Adarsh K. Handa, Aloysius Godinho, and Tarkeshwar Singh

A New Construction of Broadcast Graphs . 201
Hovhannes A. Harutyunyan and Zhiyuan Li

Improved Algorithm for Maximum Independent Set on Unit Disk Graph 212
Ramesh K. Jallu and Guatam K. Das

Independent Sets in Classes Related to Chair-Free Graphs 224
T. Karthick

Cyclic Codes over Galois Rings . 233
Jasbir Kaur, Sucheta Dutt, and Ranjeet Sehmi

On the Center Sets of Some Graph Classes . 240
Manoj Changat, Kannan Balakrishnan, Ram Kumar, G.N. Prasanth,
and A. Sreekumar

On Irreducible No-hole L(2, 1)-labelings of Hypercubes and Triangular
Lattices . 254

Nibedita Mandal and Pratima Panigrahi

Medians of Permutations: Building Constraints . 264
Robin Milosz and Sylvie Hamel

b-Disjunctive Total Domination in Graphs: Algorithm and Hardness
Results . 277

Arti Pandey and B.S. Panda

m-Gracefulness of Graphs . 289
Jessica Pereira, T. Singh, and S. Arumugam

Domination Parameters in Hypertrees . 299
R. Jayagopal, Indra Rajasingh, and R. Sundara Rajan

Complexity of Steiner Tree in Split Graphs - Dichotomy Results 308
Madhu Illuri, P. Renjith, and N. Sadagopan

Relative Clique Number of Planar Signed Graphs . 326
Sandip Das, Prantar Ghosh, Swathyprabhu Mj, and Sagnik Sen

XII Contents

http://dx.doi.org/10.1007/978-3-319-29221-2_14
http://dx.doi.org/10.1007/978-3-319-29221-2_14
http://dx.doi.org/10.1007/978-3-319-29221-2_15
http://dx.doi.org/10.1007/978-3-319-29221-2_16
http://dx.doi.org/10.1007/978-3-319-29221-2_17
http://dx.doi.org/10.1007/978-3-319-29221-2_18
http://dx.doi.org/10.1007/978-3-319-29221-2_19
http://dx.doi.org/10.1007/978-3-319-29221-2_20
http://dx.doi.org/10.1007/978-3-319-29221-2_21
http://dx.doi.org/10.1007/978-3-319-29221-2_22
http://dx.doi.org/10.1007/978-3-319-29221-2_22
http://dx.doi.org/10.1007/978-3-319-29221-2_23
http://dx.doi.org/10.1007/978-3-319-29221-2_24
http://dx.doi.org/10.1007/978-3-319-29221-2_24
http://dx.doi.org/10.1007/978-3-319-29221-2_25
http://dx.doi.org/10.1007/978-3-319-29221-2_26
http://dx.doi.org/10.1007/978-3-319-29221-2_27
http://dx.doi.org/10.1007/978-3-319-29221-2_28

The cd-Coloring of Graphs. 337
M.A. Shalu and T.P. Sandhya

Characterizations of H-graphs . 349
H.P. Patil and V. Raja

On the Power Domination Number of Graph Products. 357
Seethu Varghese and A. Vijayakumar

Author Index . 369

Contents XIII

http://dx.doi.org/10.1007/978-3-319-29221-2_29
http://dx.doi.org/10.1007/978-3-319-29221-2_30
http://dx.doi.org/10.1007/978-3-319-29221-2_31

http://www.springer.com/978-3-319-29220-5

	Contents

