

HAL
open science

Identifying codes for infinite triangular grids with a finite number of rows

Rennan Dantas, Frédéric Havet, Rudini Sampaio

► **To cite this version:**

Rennan Dantas, Frédéric Havet, Rudini Sampaio. Identifying codes for infinite triangular grids with a finite number of rows. [Research Report] RR-8951, INRIA Sophia Antipolis - I3S. 2016. hal-01358064

HAL Id: hal-01358064

<https://inria.hal.science/hal-01358064>

Submitted on 30 Aug 2016

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.

Identifying codes for infinite triangular grids with a finite number of rows

Rennan Dantas , Frédéric Havet , Rudini M. Sampaio

**RESEARCH
REPORT**

N° 8951

August 2016

Project-Teams Coati

Identifying codes for infinite triangular grids with a finite number of rows

Rennan Dantas ^{*}, Frédéric Havet [†], Rudini M. Sampaio ^{*}

Project-Teams Coati

Research Report n° 8951 — August 2016 — 18 pages

Abstract: Let \mathcal{G}_T be the infinite triangular grid. For any positive integer k , we denote by T_k the subgraph of \mathcal{G}_T induced by the vertex set $\{(x, y) \in \mathbb{Z} \times [k]\}$. A set $C \subset V(G)$ is an *identifying code* in a graph G if for all $v \in V(G)$, $N[v] \cap C \neq \emptyset$, and for all $u, v \in V(G)$, $N[u] \cap C \neq N[v] \cap C$, where $N[x]$ denotes the closed neighborhood of x in G . The minimum density of an identifying code in G is denoted by $d^*(G)$.

In this paper, we prove that $d^*(T_1) = d^*(T_2) = 1/2$, $d^*(T_3) = d^*(T_4) = 1/3$, $d^*(T_5) = 3/10$, $d^*(T_6) = 1/3$ and $d^*(T_k) = 1/4 + 1/(4k)$ for every $k \geq 7$ odd. Moreover, we prove that $1/4 + 1/(4k) \leq d^*(T_k) \leq 1/4 + 1/(2k)$ for every $k \geq 8$ even.

Key-words: identifying code, grid, discharging method

^{*} ParGO, Universidade Federal do Ceará Fortaleza, Brazil

[†] Projet COATI, I3S (CNRS, UNS) and INRIA, Sophia-Antipolis, France. Partially supported by ANR under contract STINT ANR-13-BS02-0007.

**RESEARCH CENTRE
SOPHIA ANTIPOLIS – MÉDITERRANÉE**

2004 route des Lucioles - BP 93
06902 Sophia Antipolis Cedex

Codes identifiants pour les grilles triangulaires ayant un nombre fini de lignes

Résumé : Soit \mathcal{G}_T la grille triangulaire infinie. Pour tout entier strictement positif k , nous notons T_k le sous-graphe de \mathcal{G}_T induit par l'ensemble des sommets $\{(x, y) \in \mathbb{Z} \times [k]\}$. Un ensemble $C \subset V(G)$ est un *code identifiant* d'un graphe G si pour tout $v \in V(G)$, $N[v] \cap C \neq \emptyset$, et pour tout $u, v \in V(G)$, $N[u] \cap C \neq N[v] \cap C$, où $N[x]$ est le voisinage fermé de x dans G . La densité minimum d'un code identifiant de G est notée $d^*(G)$.

Dans ce rapport, nous montrons que $d^*(T_1) = d^*(T_2) = 1/2$, $d^*(T_3) = d^*(T_4) = 1/3$, $d^*(T_5) = 3/10$, $d^*(T_6) = 1/3$ et $d^*(T_k) = 1/4 + 1/(4k)$ pour tout $k \geq 7$ impair. De plus, nous montrons que $1/4 + 1/(4k) \leq d^*(T_k) \leq 1/4 + 1/(2k)$ pour tout $k \geq 8$ pair.

Mots-clés : code identifiant, grille, méthode de déchargement

1 Introduction

Let G be a graph G . The *neighborhood* of a vertex v in G , denoted by $N(v)$, is the set of vertices adjacent to v in G . Its *closed neighborhood* is the set $N[v] = N(v) \cup \{v\}$.

A set $C \subseteq V(G)$ is an *identifying code* in G if

- (i) for all $v \in V(G)$, $N[v] \cap C \neq \emptyset$, and
- (ii) for all $u, v \in V(G)$, $N[u] \cap C \neq N[v] \cap C$.

The *identifier* of v by C , denoted by $C[v]$, is the set $N[v] \cap C$. Hence an identifying code is a set such that the vertices have non-empty distinct identifiers.

Let G be a (finite or infinite) graph with bounded maximum degree. For any non-negative integer r and vertex v , we denote by $B_r(v)$ the ball of radius r in G , that is $B_r(v) = \{x \mid \text{dist}(v, x) \leq r\}$. For any set of vertices $C \subseteq V(G)$, the *density* of C in G , denoted by $d(C, G)$, is defined by

$$d(C, G) = \limsup_{r \rightarrow +\infty} \frac{|C \cap B_r(v_0)|}{|B_r(v_0)|},$$

where v_0 is an arbitrary vertex in G . The infimum of the density of an identifying code in G is denoted by $d^*(G)$. Observe that if G is finite, then $d^*(G) = |C^*|/|V(G)|$, where C^* is a minimum-size identifying code in G .

The problem of finding low-density identifying codes was introduced in [9] in relation to fault diagnosis in arrays of processors. Here the vertices of an identifying code correspond to controlling processors able to check themselves and their neighbors. Thus the identifying property guarantees location of a faulty processor from the set of ‘‘complaining’’ controllers. Identifying codes are also used in [10] to model a location detection problem with sensor networks.

Particular interest was dedicated to grids as many processor networks have a grid topology. There are three regular infinite grids in the plane, namely the hexagonal grid, the square grid and the triangular grid.

Regarding the infinite hexagonal grid \mathcal{G}_H , the best upper bound on $d^*(\mathcal{G}_H)$ is $3/7$ and comes from two identifying codes constructed by Cohen et al. [4]; these authors also proved a lower bound of $16/39$. This lower bound was improved to $12/29$ by Cranston and Yu [6]. Cukierman and Yu [7] further improved it to $5/12$.

The *infinite square grid* \mathcal{G}_S is the infinite graph with vertices in $\mathbb{Z} \times \mathbb{Z}$ such that $N((x, y)) = \{(x, y \pm 1), (x \pm 1, y)\}$. Given an integer $k \geq 2$, let $[k] = \{1, \dots, k\}$ and let S_k be the subgraph of \mathcal{G}_S induced by the vertex set $\{(x, y) \in \mathbb{Z} \times [k]\}$. In [3], Cohen et al. gave a periodic identifying code of \mathcal{G}_S with density $7/20$. This density was later proved to be optimal by Ben-Haim and Litsyn [1]. Daniel, Gravier, and Moncel [8] showed that $d^*(S_1) = \frac{1}{2}$ and $d^*(S_2) = \frac{3}{7}$. They also showed that for every $k \geq 3$, $\frac{7}{20} - \frac{1}{2k} \leq d^*(S_k) \leq \min\left\{\frac{2}{5}, \frac{7}{20} + \frac{2}{k}\right\}$. These bounds were recently improved by Bouznif et al. [?] who established

$$\frac{7}{20} + \frac{1}{20k} \leq d^*(S_k) \leq \min\left\{\frac{2}{5}, \frac{7}{20} + \frac{3}{10k}\right\}.$$

They also proved $d^*(S_3) = \frac{3}{7}$.

The *infinite triangular grid* \mathcal{G}_T is the infinite graph with vertices in $\mathbb{Z} \times \mathbb{Z}$ such that $N((x, y)) = \{(x, y \pm 1), (x \pm 1, y), (x - 1, y + 1), (x + 1, y - 1)\}$. Given an integer $k \geq 2$, let $[k] = \{1, \dots, k\}$ and let T_k be the subgraph of \mathcal{G}_T induced by the vertex set $\{(x, y) \in \mathbb{Z} \times [k]\}$. Karpovsky et al. [9] showed that $d^*(\mathcal{G}_T) = 1/4$. Trivially, $T_1 = S_1$. Hence $d^*(T_1) = \frac{1}{2}$. In this paper, we prove

several results regarding the density of an identifying code of T_k , $k > 1$. We prove that $d^*(T_k) = 1/4 + 1/(4k)$ for every odd k . Moreover, we prove $d^*(T_2) = 1/2$, $d^*(T_4) = 1/3 = d^*(T_6) = 1/3$, and $1/4 + 1/(4k) \leq d^*(T_k) \leq 1/4 + 1/(2k)$ for every even $k \geq 8$.

The upper bounds are obtained by showing periodic identifying codes with the desired density.

In general, the lower bounds are obtained via the Discharging Method. The general idea is the following. We consider any identifying code C of T_k . The vertices in C receive a certain value $q_k > 0$ of charge and the vertices not in C receive charge 0. Then we apply some local discharging rules. Here local means that there is no charge transfer from a vertex to a vertex at distance more than d_k for some fixed constant d_k , and that the total charge sent by a vertex is bounded by some fixed value m_k . Finally, we prove that after the discharging, every vertex v has final charge $\text{chrg}^*(v)$ at least p_k for some fixed $p_k > 0$. We claim that it implies $d(C, G) \geq \frac{p_k}{q_k}$. Since a vertex sends charge at most m_k to vertices at distance at most d_k , a charge of at most $m_k \cdot |B_{r+s}(v_0) \setminus B_r(v_0)| \leq 2d_k \cdot k \cdot m_k$ enters $B_r(v_0)$ during the discharging phase. Thus

$$\begin{aligned} |C \cap B_r(v_0)| &= \frac{1}{q_k} \sum_{v \in B_r(v_0)} \text{chrg}_0(v) \geq \frac{1}{q_k} \left(\sum_{v \in B_r(v_0)} \text{chrg}^*(v) - m_k \cdot |B_{r+s}(v_0) \setminus B_r(v_0)| \right) \\ &\geq \frac{p_k |B_r(v_0)| - 2d_k \cdot k \cdot m_k}{q_k}. \end{aligned}$$

But $|B_r(v_0)| \geq 2(k+1)r - k^2$, thus $d(C, S_k) \geq \limsup_{r \rightarrow +\infty} \left(\frac{p_k}{q_k} - \frac{1}{q_k} \cdot \frac{2d_k \cdot k \cdot m_k}{2(k+1)r - k^2} \right) = \frac{p_k}{q_k}$. This proves our claim. As the claim holds for any identifying code, we have $d^*(T_k) \geq p_k/q_k$.

Observe that T_k has many isomorphisms. Let $\ell \in \mathbb{Z}$. A *horizontal translation* is a mapping $\tau : (x, y) \mapsto (x + \ell, y)$, a *vertical symmetry* is a mapping $\phi : (x, y) \mapsto (x + y + \ell, k + 1 - y)$, a *horizontal symmetry* is a mapping $\psi : (x, y) \mapsto (-x + 2y + \ell, y)$, and all combinations of them are isomorphisms of T_k . For example, for every vertex (x, y) , by applying a horizontal symmetry, we can obtain an isomorphism θ such that $\theta((x, y)) = (x, y)$, $\theta((x, y + 1)) = (x + 1, y + 1)$, $\theta((x + 1, y + 1)) = (x, y + 1)$, $\theta((x - 1, y)) = (x + 1, y)$, $\theta((x + 1, y)) = (x - 1, y)$, $\theta((x - 1, y - 1)) = (x, y - 1)$, $\theta((x, y - 1)) = (x - 1, y - 1)$. See Figure 1, where the black vertex is (x, y) and $u' = \theta(u)$ for each vertex u .

Figure 1: A symmetry of the triangular grids.

If C is an identifying code in S_k and σ is an isomorphism of S_k , then $\sigma(C)$ is clearly an identifying code of C with same density as C . Moreover all the discharging rules we consider are stable under isomorphism. Henceforth, in our proofs when we write without loss of generality, we often mean free to consider $\sigma(C)$, for some isomorphism σ of S_k .

We also use some common notation in all proofs. Given an identifying code C of T_k , we denote by U the set $V(T_k) \setminus C$. For any set $X \subseteq V(T_k)$, we denote X_k (resp. $X_{\geq i}$, $X_{\leq i}$) the set of vertices x in X such that $N[x] \cap C = i$ (resp. $N[x] \cap C \geq i$, $N[x] \cap C \leq i$). Let U_i be the set of vertices outside C with i neighbors in C .

A vertex of C is *isolated* if all neighbors are not in C . If $v \in C$ is isolated, then no neighbor u of v is in U_1 , since, otherwise, u and v have the same code $\{v\}$. We say that a vertex v is *in the line i* if $v = (x, i)$ for some $x \in \mathbb{Z}$.

In the proof, the discharging rules are applied one after another. At any step of the procedure, we denote by $\text{chrg}(v)$ the charge of a vertex v (usually the step is clear from the context). We say that a vertex is *unsatisfied* if $\text{chrg}(v) < p_k$. Let $\text{exc}(v) = \text{chrg}(v) - p_k$ be the amount of charge that v can transfer to other vertices. Given a set X of vertices, let $\text{chrg}(X) = \sum_{v \in X} \text{chrg}(v)$ and $\text{exc}(X) = \sum_{v \in X} \text{exc}(v)$. Let $N(X) = \cup_{v \in X} N(v) \setminus X$ be the neighbors not in X of the vertices of X . Let $\text{uns}(X)$ be the number of unsatisfied neighbors of X , that is, the unsatisfied vertices of $N(X)$.

2 The infinite triangular grid with two, three or six rows

In this section, we prove the following theorem.

Theorem 1. $d^*(T_2) = 1/2$, $d^*(T_3) = 1/3$ and $d^*(T_6) = 1/3$.

From the identifying codes of Figures 2, 3 and 4, we obtain the following upper bounds: $d^*(T_2) \leq 1/2$, $d^*(T_3) \leq 1/3$ and $d^*(T_6) \leq 1/3$. In other words, consider the sets $C_{2,a}$, $C_{2,b}$, $C_{3,a}$, $C_{3,b}$, C_6 given below.

$$\begin{aligned} C_{2,a} &= \{(x, 1) \mid x \equiv 1, 3 \pmod{5}\} \cup \{(x, 2) \mid x \equiv 1, 2, 4 \pmod{5}\}; \\ C_{2,b} &= \{(x, 1) \mid x \equiv 1, 2, 3, 4 \pmod{5}\} \cup \{(x, 2) \mid x \equiv 2 \pmod{5}\}; \\ C_{3,a} &= \{(x, 1) \mid x \equiv 1 \pmod{2}\} \cup \{(x, 3) \mid x \equiv 1 \pmod{2}\}; \\ C_{3,b} &= \{(x, 1) \mid x \equiv 1 \pmod{3}\} \cup \{(x, 2) \mid x \equiv 2 \pmod{2}\} \cup \{(x, 3) \mid x \equiv 3 \pmod{3}\}; \\ C_6 &= \{(x, 1), (x, 3) \mid x \text{ odd}\} \cup \{(x, 5) \mid x \in \mathbb{Z}\}. \end{aligned}$$

It is easy to check that $C_{2,a}$ and $C_{2,b}$ are identifying codes of T_2 with density $1/2$, $C_{3,a}$ and $C_{3,b}$ are identifying codes of T_3 with density $1/3$, and C_6 is an identifying code of T_6 with density $1/3$.

In order to prove the lower bounds, we introduce the notion of quasi-identifying code of T_3 . Roughly speaking, a quasi-identifying code of T_3 does not care about the last line. Formally, a *quasi-identifying code* C of T_3 is a subset $C \subseteq V(T_3)$ such that

- (i) for all $v \in V(T_2)$, $N[v] \cap C \neq \emptyset$, and
- (ii) for all $u, v \in V(T_2)$, $N[u] \cap C \neq N[v] \cap C$.

The main technical result of this section is the following.

Lemma 2. *Every quasi-identifying code C' of T_3 has density $d(C', T_3)$ at least $1/3$.*

Before proving this lemma, we show that this result implies Theorem 1.

Proof of Theorem 1. Notice that every identifying code C'_3 of T_3 is obviously a quasi-identifying code of T_3 . Then, from Lemma 2, $d(C'_3, T_3) \geq 1/3$.

Also notice that every identifying code C'_2 of T_2 is also a quasi-identifying code of T_3 . Then, since $d(C'_2, T_3) = 2 \cdot d(C'_2, T_2)/3$, we obtain from Lemma 2 that $d(C'_2, T_2) \geq 1/2$.

Finally notice that every identifying code C'_6 of T_6 induces the following two quasi-identifying codes of T_3 :

$$\begin{aligned} C'_{3,a} &= \{(x, y) \mid (x, y) \in C'_6 \text{ and } y \in \{1, 2, 3\}\}; \\ C'_{3,b} &= \{(x, 7 - y) \mid (x, y) \in C'_6 \text{ and } y \in \{4, 5, 6\}\}. \end{aligned}$$

Then $d(C'_6, T_6) \geq 1/3$, since, from Lemma 2, $d(C'_{3,a}, T_3) \geq 1/3$ and $d(C'_{3,b}, T_3) \geq 1/3$. \square

Figure 2: Two optimal identifying codes of T_2 : $C_{2,a}$ (top) and $C_{2,b}$ (bottom). The grey vertices are those of the code.

Figure 3: Identifying codes $C_{3,a}$ (top) and $C_{3,b}$ (bottom) of T_3 with density $1/3$.

 Figure 4: Identifying code C_6 of T_6 with density $1/3$

Proof of Lemma 2. Let C be a quasi-identifying code of T_3 and let $U = V(T_3) \setminus C$. We shall prove that the density of C in $V(T_3)$ is at least $1/3$. Given $x \in \mathbb{Z}$, the *quasi-column* Q_x is the set $\{(x, 1), (x, 2), (x - 1, 3)\}$. We shall use the Discharging Method on the quasi-column. Initially every quasi-column Q_x receives a charge $\text{chrg}_0(Q_x) = |Q(x) \cap C|$. A quasi-column is said to be *full*, (resp. *heavy*, *average*, *empty*) if its initial charge is 3 (resp. 2, 1, 0). We apply the following rules:

- (R1) Every full quasi-column sends 1 to the two closest empty columns to its right if they are at distance less than 5.
- (R2) Every heavy quasi-column whose right column is not heavy sends 1 to the closest empty column to its right if it is at distance less than 5.
- (R3) Every heavy quasi-column whose right column is heavy sends 1 to the second closest empty column to its right if it is at distance less than 5.

Note that the condition of distance less than 5 is here to guarantee that charge is only sent locally. We shall prove that the final charge of every quasi-column is at least 1. Since a quasi-column contains three vertices, this implies that the density of C is clearly at least $1/3$.

A full column sends (at most) 2 by (R1), so its final charge is at least 1. A heavy column sends (at most) 1 by (R2) or (R3), so its final charge is at least 1. An average column sends and receives nothing so its final charge receives 1. Hence it only remains to prove that the final charge of every empty quasi-column is at least 1.

Let $Q(x)$ be an empty quasi-column.

Assume first that $Q(x-1)$ is also empty. Then $(x-2, 2), (x-2, 1) \in C$, because $C[(x-1, 2)] \neq \emptyset$ and $C[(x-1, 1)] \neq C[(x-1, 2)]$. If $(x-3, 3) \in C$, then $Q(x-2)$ is full and both $Q(x-1)$ and $Q(x)$ receives 1 from $Q(x-2)$ by (R1). If $(x-3, 3) \notin C$, then $(x-3, 2), (x-3, 1) \in C$, since $C[(x-2, 2)] \neq C[(x-1, 1)]$ and $C[(x-2, 1)] \neq C[(x-2, 2)]$. Hence $Q(x-1)$ receives 1 from $Q(x-2)$ by (R1) and $Q(x)$ receives 1 from $Q(x-3)$ by (R1) or (R3).

If $Q(x-1)$ is heavy or full, then $Q(x)$ receives 1 from it by (R1) or (R2). Henceforth we may assume that Q_{x-1} is average.

If $Q_{x-1} \cap C = \{(x-1, 1)\}$, then $(x-2, 1) \in C$, because $C[(x-1, 1)] \neq C[(x-1, 2)]$. If Q_{x-2} is full or heavy, then $Q(x)$ receives 1 from it by (R1) or (R2). Hence we may assume

$Q_{x-2} \cap C = \{(x-2, 1)\}$. Then $(x-3, 2), (x-3, 1) \in C$, since $C[(x-2, 2)] \neq C[(x-1, 1)]$ and $C[(x-2, 1)] \neq C[(x-2, 2)]$. Hence Q_{x-3} sends 1 to Q_x , by (R1) or (R2).

Assume now $Q_{x-1} \cap C = \{(x-1, 2)\}$. Then $(x-2, 1) \in C$, since $C[(x-1, 1)] \neq C[(x-1, 2)]$. If Q_{x-2} is full or heavy, then $Q(x)$ receives 1 from it by (R1) or (R2). Hence we may assume $Q_{x-2} \cap C = \{(x-2, 1)\}$. Furthermore $(x-3, 2) \in C$, since $C[(x-2, 2)] \neq C[(x-1, 1)]$. If Q_{x-3} is full or heavy, then $Q(x)$ receives 1 from it by (R1) or (R2). Hence we may assume $Q_{x-3} \cap C = \{(x-3, 2)\}$. Now $(x-4, 2), (x-4, 1) \in C$, since $C[(x-3, 2)] \neq C[(x-2, 1)]$ and $C[(x-3, 1)] \neq C[(x-3, 2)]$. Thus Q_{x-3} sends 1 to Q_x by (R1) or (R2).

Finally suppose that $Q_{x-1} \cap C = \{(x-2, 3)\}$. Since $C[(x-1, 1)] \neq \emptyset$, then either $(x-2, 1) \in C$ or $(x-2, 2) \in C$. If Q_{x-2} is full or heavy, then $Q(x)$ receives 1 from it by (R1) or (R2). Hence we may assume that Q_{x-2} is average.

- Firstly assume that $(x-2, 1) \in C$. Since $C[(x-2, 1)] \neq C[(x-1, 1)]$, then either $(x-3, 1) \in C$ or $(x-3, 2) \in C$. If Q_{x-3} is full or heavy, then $Q(x)$ receives 1 from it by (R1) or (R2). Hence we may assume that $Q_{x-3} \cap C = \{(x-3, 1)\}$ or $Q_{x-3} \cap C = \{(x-3, 2)\}$. In both cases $(x-4, 2), (x-4, 1) \in C$, since $C[(x-3, 2)] \neq C[(x-2, 1)]$ and $C[(x-3, 1)] \neq C[(x-3, 2)]$. Thus Q_{x-4} sends 1 to Q_x by (R1) or (R2).
- Secondly assume that $(x-2, 2) \in C$. Then $(x-3, 2) \in C$, since $C[(x-2, 2)] \neq C[(x-1, 2)]$. If Q_{x-3} is full or heavy, then $Q(x)$ receives 1 from it by (R1) or (R2). Hence we may assume that $Q_{x-3} \cap C = \{(x-3, 2)\}$. Now $(x-4, 2) \in C$, since $C[(x-3, 2)] \neq C[(x-2, 1)]$. Moreover since $C[(x-3, 1)] \neq C[(x-4, 3)]$, either $(x-4, 1)$ or $(x-5, 2)$ is in C . Therefore $Q(x-4)$ is heavy or full, so Q_{x-4} sends 1 to Q_x by (R1) or (R2).

□

3 The infinite triangular grid with four rows

In this section, we prove the following theorem.

Theorem 3.

$$d^*(T_4) = 1/3.$$

Proof. Consider the two codes C_4 and C'_4 defined by

$$\begin{aligned} C_4 &= \{(x, 2) \mid x \equiv 0, 3 \pmod{3}\} \cup \{(x, 3) \mid x \equiv 0, 1 \pmod{3}\}; \\ C'_4 &= \{(x, 1) \mid x \equiv 1 \pmod{3}\} \cup \{(x, 2) \mid x \equiv 2 \pmod{3}\} \\ &\quad \cup \{(x, 3) \mid x \equiv 0 \pmod{3}\} \cup \{(x, 4) \mid x \equiv 1 \pmod{3}\}. \end{aligned}$$

See Figure 5.

It is easy to see that those codes have density $1/3$, so $d^*(T_4) \leq 1/3$.

Let us now prove that $d^*(T_4) \geq 1/3$.

Let C be an identifying code of T_4 and let $U = V(T_4) \setminus C$. We want to prove by the discharging method that the density of C in $V(T_4)$ is at least $1/3$. Set $q_4 = 3$ and $p_4 = 1$. Every vertex of C begins with charge q_4 and every vertex of U begins with charge 0. We say that a vertex v is unsatisfied if $\text{chrg}(v) < p_4$. We will prove that, after the application of some discharging rules, every vertex of T_4 is satisfied. This yields $d(C, T_4) \geq p_4/q_4 = 1/3$.

We say that a vertex $(x, y) \in V(T_4)$ is in the *border* if $y \in \{1, 4\}$, otherwise it is in the *center*. We will apply the following discharging rules. We apply the following discharging rules, one

 Figure 5: Two identifying codes of T_4 with minimum density $1/3$.

after another. It is important to note that the order of the rules is important and that the set of unsatisfied vertices and the excess of every vertex are updated after each rule is applied.

For every $v \in C$ and every unsatisfied neighbor $u \in U$ of v :

- Rule 1a: v sends 1 to u , if either $u \in U_1$ or $\text{exc}(v) \geq \text{uns}(v)$;
- Rule 1b: v sends 1 to u , if $\text{exc}(v) \geq \text{uns}(v)$;
- Rule 2a: v sends $1/2$ to u , if v is in the border and $\text{exc}(v) \geq \text{uns}(v)/2$;
- Rule 2b: v sends $1/2$ to u , if $\text{exc}(v) \geq \text{uns}(v)/2$;
- Rule 2c: v sends $1/2$ to u , if $\text{exc}(v) \geq \text{uns}(v)/2$;
- Rule 2d: v sends $1/2$ to u , if $\text{exc}(v) \geq \text{uns}(v)/2$;
- Rule 3: v sends $1/2$ to u , if $u \in U_2$ and v did not send charge to u in the previous rules;
- Rule 4: v sends $1/4$ to u if $u \in U_{\geq 3}$ and v did not send charge to u in the previous rules.

We have to prove that the final charge of every vertex is at least 1.

Claim 3.1. (i) At Rule 2a, every border vertex in C sends $1/2$ to each of its unsatisfied neighbors.

(ii) If a center vertex has at most three neighbors in U , or at most four neighbors in U , none of them in U_1 , then at Rule 2b, it sends $1/2$ to each of its unsatisfied neighbors.

Subproof. (i) Let v be a border vertex in C .

If it has at most two neighbors in U , then it sends 1 to each by 1a, and all its neighbors satisfied after Rule 1a. Henceforth, we assume that v has at least three neighbors in U .

Assume moreover that v has a neighbor $u \in U_1$, then its identifier is $\{v\}$. Hence, any vertex $w \in N[v] \setminus \{u\}$ is adjacent to a vertex of $C \setminus \{v\}$ because $C[w] \neq C[u] = \{v\}$. Hence, v has a neighbor in C , and so exactly two neighbors u_2 and u'_2 in $U_{\geq 2}$. If those are unsatisfied after Rule 1b, then v only sent 1 to its u_1 by Rule 1a. Hence after Rule 1b $\text{exc}(v) = 1 = \text{uns}(v)/2$. Hence u_2 and u'_2 receive $1/2$ at Rule 2a.

Assume finally that v has no neighbors in U_1 , then it has at most four neighbors in $U_{\geq 2}$. If they are unsatisfied after Rule 1b, v did not send anything at Rule 1a and 1b. Therefore, after Rule 1b $\text{exc}(v) = 2 \geq \text{uns}(v)/2$. So each unsatisfied neighbor of v receives $1/2$ at Rule 2a.

The proof of (ii) is identical to the one of (i). \diamond

Claim 3.2. *Every vertex in U has final charge at least 1.*

Subproof. Every vertex in U_1 receives 1 by Rule 1a, so it is satisfied. Every vertex in U_2 receives at least $1/2$ from each neighbor in C by Rule 3 or a preceding rule. So it receives at least 1 in total. Every vertex in $U_{\geq 3}$ receives at least $1/4$ from each neighbor by the rules. Therefore every vertex in $U_{\geq 4}$ receives at least 1.

It remains to prove that every vertex $u \in U_3$ has final charge at least 1. By the above remark, it suffices to prove that it receives at least $1/2$ from one of its three neighbors in C . If one of those neighbors is in the border, then we have the result by Claim 3.1-(i). Hence, we may assume that v has no neighbor in C in the border. In particular, u is in the center. Without loss of generality, we may assume $u = (3, 2)$ and that we are in one of the following two cases.

1. $C[(3, 2)] = \{(2, 2), (2, 3), (3, 3)\}$. Since $C[(2, 3)] \neq C[(3, 2)]$, then at least one vertex of $\{(1, 3), (1, 4), (2, 4)\}$ belongs to C . Thus, $(2, 3)$ has at most three neighbors in U , none of them in U_1 . Then $(2, 3)$ sends $1/2$ to $u = (3, 2)$ at Rule 2b (or 1 earlier).

2. $C[(3, 2)] = \{(2, 2), (4, 2), (2, 3)\}$.

If $(2, 1) \in C$, then $(2, 2)$ has at most four neighbors in U , none of them in U_1 . Hence, by Claim 3.1-(ii), $(2, 2)$ sends $1/2$ to $u = (3, 2)$ at Rule 2b (or 1 earlier), and we are done. Henceforth we assume $(2, 1) \notin C$. Thus $(3, 1) \in U_1$, and $(2, 2)$ sends 1 to it at Rule 1a.

If $(1, 3) \in C$, then $C[(2, 2)] \neq C[(2, 3)]$ implies that either $(2, 2)$ or $(2, 3)$ has at most three neighbors in U and consequently (by Claim 3.1-(ii)) sends $1/2$ to $u = (3, 2)$ at Rule 2b (or 1 earlier). Henceforth, we assume $(1, 3) \notin C$. If either $(1, 4) \in C$ or $(2, 4) \in C$, then $(2, 3)$ has at most four neighbors in U , none of them in U_1 . Hence, by Claim 3.1-(ii), $(2, 3)$ sends $1/2$ to $u = (3, 2)$ at Rule 2b. Henceforth, we assume that $(1, 4), (2, 4) \notin C$.

Thus $(1, 2) \in C$, since $C[(2, 2)] \neq C[(2, 3)] = \{(2, 2), (2, 3)\}$.

If $(0, 4) \in C$, then, since $C[(1, 2)] \neq C[(2, 1)]$, either $(0, 2) \in C$ or $(0, 3) \in C$. If $(0, 2) \in C$, then $(1, 2)$ has at most four neighbors in U , none of them in U_1 . Thus, by Claim 3.1, $(1, 3)$ is satisfied by $(0, 4)$ and $(1, 2)$ at Rule 2b (or earlier). If $(0, 3) \in C$, then $(0, 3)$ has at most four neighbors in U , none of them in U_1 , so $(1, 3)$ is satisfied by $(0, 4)$ and $(0, 3)$ at Rule 2b (or earlier). In both cases, if u was not satisfied before, at Rule 2c $\text{exc}((2, 2)) = 1 \geq \text{uns}((2, 2))$. So $(2, 2)$ sends $1/2$ to u . Henceforth we assume $(0, 4) \notin C$.

Consequently, $(0, 3) \in C$, since $C[(1, 3)] \neq C[(2, 2)]$. Now $(3, 4) \in C$ because $C[(2, 4)] \neq C[(1, 4)] = \{(2, 3)\}$. Suppose that $(4, 3) \in C$. Notice that $(4, 3)$ has no vertex in U_1 , since $C[(4, 4)] \neq C[(3, 4)]$ implies that either $(5, 3) \in C$ or $(5, 4) \in C$. Hence by Claim 3.1, $(3, 3)$

and $(4, 4)$ are satisfied by $(3, 4)$ and $(4, 3)$ at Rule 2b, and so $(2, 4)$ is satisfied by $(3, 4)$ at Rules 2b and 2c. Hence, at Rule 2d, $\text{exc}(2, 3) = 1$ (because it sends 1 to $(1, 4)$ at Rule 1.a) and $\text{uns}(2, 3) \leq 1$. Therefore $(2, 3)$ sends $1/2$ to $(3, 2)$ at Rule 2d. Henceforth, we assume $(4, 3) \notin C$.

Then $(5, 2), (6, 1) \in C$, since $C[(4, 2)] \neq C[(4, 1)]$ and $C[(5, 1)] \neq C[(4, 2)]$. Notice that either $(5, 3) \in C$ or $(6, 2) \in C$, since $C[(5, 2)] \neq C[(5, 1)]$. In both cases, $(5, 2)$ has no vertex in U_1 . Then, at Rule 2b, $(4, 3)$ is satisfied by $(3, 4)$ and $(5, 2)$, and $(5, 1)$ is satisfied by $(5, 2)$ and $(6, 1)$. Consequently $(4, 2)$ sends $1/2$ to $(3, 2)$ at Rule 2c. \diamond

Claim 3.3. *Every vertex in C has final charge at least 1.*

Subproof. This is equivalent to prove that every vertex in C has non-negative final excess or that it sends at most 2 in total. Let v be a vertex in C . It has initial excess 2 and at most one neighbor in U_1 (of such neighbors have identifier $\{v\}$) and so v sends at most 1 to vertices in U_1 . Hence after Rule 1a, v has non-negative excess. Therefore it also has non-negative excess after Rule 2d because at each of the Rules 1b to 2d it cannot send more than its excess. Hence a vertex can have negative only if sends charge by Rule 3 or Rule 4.

If v is in the border, then by Claim 3.1, it sends at least $1/2$ to each unsatisfied neighbor at Rule 2a. Therefore, Rule 3 and Rule 4 never applies to it, and so its final charge is at least 1. Henceforth we assume that v is in the center. Without loss of generality, $v = (2, 2)$.

Furthermore, if v sends charge to a neighbor by Rule 3 or Rule 4, then it has not sent any charge by Rules 1b to 2d, because it always send to all its unsatisfied neighbors. Let $\text{exc}'(v)$ be the excess of v before Rule 3: $\text{exc}'(v) = 2$ if v has no neighbor in U_1 and $\text{exc}'(v) = 1$ if it has a neighbor in U_1 . For any j , let $u_j(v)$ (resp. $u_{\geq j}(v)$) be the number of neighbors of v in U_j (resp. $U_{\geq j}$), and let $u'_j(v)$ (resp. $u'_{\geq j}(v)$) be the number of neighbors of v in U_j that are unsatisfied after Rule 2. We need to prove

$$\frac{1}{2}u'_2(v) + \frac{1}{4}u'_3(v) \leq \text{exc}'(v). \quad (1)$$

This equation holds trivially when $u_{\geq 2}(v) \leq 2$ and $u_1(v) = 1$, or $u_{\geq 2}(v) \leq 4$ and $u_1(v) = 0$. Henceforth we assume that v has either one neighbor in U_1 and at least three neighbors in $U_{\geq 2}$, or no neighbor in U_1 and at least five neighbors in $U_{\geq 2}$. We will consider all possibilities for the neighborhood of v under this condition. We distinguish the three following cases : v has a neighbor in U_1 which is in the border (Case 1); v has a neighbor in U_1 which is in the center (Case 2); v has no neighbor in U_1 (Case 3).

Case 1: v has a neighbor in U_1 which is in the border. By symmetry, we may assume that this neighbor is $(3, 1)$. Since $u_{\geq 2}(v) \geq 3$, at least one vertex in $\{(1, 2), (1, 3), (2, 3)\}$ is in $U_{\geq 2}$.

We consider five subcases: $(1, 2), (1, 3) \in C$ and $(2, 3) \in U$ (Subcase 1.1), $(1, 3), (2, 3) \in C$ and $(1, 2) \in U$ (Subcase 1.2), $(2, 3) \in C$ and $(1, 3) \in U$ (Subcase 1.3), v has only a horizontal neighbor in C (Subcase 1.4), v has only a diagonal neighbor in C (Subcase 1.5).

Subcase 1.1: $(1, 2), (1, 3) \in C$ and $(2, 3) \in U$. If $(1, 1) \in C$, then $u_1((1, 2)) = 0$ and $u_{\geq 2}((1, 2)) \leq 4$, so $(1, 1)$ and $(1, 2)$ send $1/2$ each to $(2, 1)$ by Rule 2b by Claim 3.1. Hence $u'_{\geq 2}(v) \leq 2$ and v satisfies Eq. (1). Similarly, we get the result if $(1, 4) \in C$. Henceforth we assume that $(1, 1), (1, 4) \notin C$.

If $(0, 4) \in C$, then $u_1((1, 3)) = 0$ and $u_{\geq 2}((1, 3)) \leq 3$. Consequently $(0, 3)$ and $(1, 4)$ are satisfied by $(0, 4)$ and $(1, 3)$ at Rule 2b, $(2, 3)$ is satisfied by $(1, 3)$ at Rules 2b and 2c, and so $u'_{\geq 2}(v) \leq 2$ and v satisfies Eq. (1). Henceforth we assume that $(0, 4) \notin C$.

Then $(0, 3) \in C$ (since $C[(1, 3)] \neq C[(2, 2)]$) and consequently $(0, 2) \in C$ (since $C[(1, 2)] \neq C[(1, 3)]$). Hence $(1, 2)$ satisfies $(2, 1)$ at Rule 1a, and $u'_{\geq 2}(v) \leq 2$ and v satisfies Eq. (1).

Subcase 1.2: $(1, 3), (2, 3) \in C$ and $(1, 2) \in U$. Because $C[(2, 1)] \neq C[(3, 1)]$, $(1, 1) \in C$. Moreover, $(1, 3)$ has at most three neighbors in U (since $C[(1, 3)] \neq C[(2, 2)]$). Then $(1, 2)$ is satisfied by $(1, 1)$ and $(1, 3)$ at Rule 2b. Hence $u'_{\geq 2}(v) \leq 2$ and v satisfies Eq. (1).

Subcase 1.3: $(2, 3) \in C$ and $(1, 3) \in U$.

Suppose that $(1, 4) \in C$. If either $(0, 4) \in C$ or $(2, 4) \in C$, then $(1, 4)$ satisfies $(1, 3)$ at Rule 1a, $(2, 4)$ is either in C or $(2, 4)$ satisfied by $(1, 4)$ at Rule 1a, and $(3, 2)$ and $(3, 3)$ are satisfied by $(2, 3)$ at Rule 1b. Consequently $u'_{\geq 2}(v) \leq 2$ and v satisfies Eq. (1). If $(0, 4), (2, 4) \notin C$, then either $(3, 3) \in C$ or $(3, 4) \in C$ (since $C[(2, 4)] \neq C[(1, 4)] = \{(1, 4), (2, 3)\}$). Therefore, $(2, 3)$ has at most four neighbors in U , none of them in U_1 . If $(3, 3) \in C$, then $(1, 3)$ and $(2, 4)$ are satisfied by $(1, 4)$ and $(2, 3)$ at Rule 2b, $(3, 2)$ is satisfied by $(2, 3)$ at Rules 2b and 2c, so $u'_{\geq 2}(v) \leq 2$ and v satisfies Eq. (1). If $(3, 4) \in C$, then $(2, 4)$ is satisfied by $(1, 4)$ and $(3, 4)$ at Rule 2a, $(1, 3)$ is satisfied by $(1, 4)$ and $(2, 3)$, $(3, 3)$ is satisfied by $(2, 3)$ and $(3, 4)$, $(3, 2)$ is satisfied by $(2, 3)$ at Rules 2b and 2c, so $u'_{\geq 2}(v) \leq 2$ and v satisfies Eq. (1). Henceforth we assume that $(1, 4) \notin C$.

Therefore either $(-2, 4) \in C$ or $(-1, 3) \in C$, since $C[(-1, 4)] \neq C[(0, 4)]$.

Suppose that $(2, 4) \in C$. If $(0, 4) \in C$, then $(1, 4)$ is satisfied by $(0, 4)$ and $(2, 4)$ at Rule 2a, $(1, 3)$ is satisfied by $(0, 4)$ and $(2, 3)$ at Rule 2b, $(3, 3)$ is satisfied by $(2, 4)$ and $(2, 3)$, $(3, 2)$ is satisfied by $(2, 3)$ at Rules 2b and 2c, so $u'_{\geq 2}(v) \leq 2$ and v satisfies Eq. (1). If $(0, 4) \notin C$, then either $(3, 3) \in C$ or $(3, 4) \in C$ (since $C[(2, 4)] \neq C[(1, 4)] = \{(2, 3)\}$), and consequently $(1, 4)$ is satisfied by $(2, 4)$ at Rule 1a, $(3, 3)$ is either in C or satisfied by $(2, 4)$ at Rule 1a, and $(1, 3)$ and $(3, 2)$ are satisfied by $(2, 3)$ at Rules 2b and 2c, so $u'_{\geq 2}(v) \leq 2$ and v satisfies Eq. (1). Henceforth, we assume that $(2, 4) \notin C$.

It follows that $(4, 2) \in C$, since $C[(3, 2)] \neq C[(2, 3)]$.

If $(1, 2) \in C$, then $u_2(v) \leq 1$ and $u_{\geq 3}(v) \leq 2$, so v satisfies Eq. (1). Henceforth we assume that $(1, 2) \notin C$.

It follows that $(1, 1) \in C$ because $C[(2, 1)] \neq C[(3, 1)] = \{v\}$, and $(3, 3) \in C$ because $C[(2, 2)] \neq C[(2, 3)]$. Hence $(3, 2) \in U_3$. Furthermore $(1, 2), (1, 3) \in U_{\geq 3}$, since $C[(1, 2)] \supset C[(2, 1)] = \{(1, 1), (2, 2)\}$ and $C[(1, 3)] \supset C[(2, 2)] = \{(2, 2), (2, 3)\}$. Hence $u_2(v) = 1$ and $u_{\geq 3}(v) = 3$.

If $(0, 4) \in C$, then $(1, 3)$ is satisfied by $(0, 4)$ and $(2, 3)$ at Rule 2b. So $u'_2(v) \leq 1$ and $u'_{\geq 3}(v) \leq 2$, and v satisfies Eq. (1). Henceforth we assume $(0, 4) \notin C$.

Consequently $(0, 3) \in C$ because $C[(1, 3)] \neq C[(2, 2)]$.

If $(0, 2) \in C$, then $(0, 2)$ has no vertex in U_1 , since $C[(0, 1)] \neq C[(1, 1)]$ implies that either $(-1, 1) \in C$ or $(-1, 2) \in C$. Consequently $(1, 2)$ is satisfied by $(1, 1)$ and $(0, 2)$ at Rule 2b, so $u'_2(v) \leq 1$ and $u'_{\geq 3}(v) \leq 2$, and v satisfies Eq. (1). Henceforth we assume $(0, 2) \notin C$.

Therefore $(-1, 3) \in C$ since $C[(0, 3)] \neq C[(0, 4)]$, and $(-2, 4) \in C$ since $C[(-1, 4)] \neq C[(0, 3)]$. Notice that $(-1, 3)$ has at most four neighbors in U , none of them in U_1 , since $C[(0, 1)] \neq C[(1, 1)]$ implies that either $(-1, 1) \in C$ or $(-1, 2) \in C$. Therefore $(-1, 4)$ is satisfied by $(-2, 4)$ and $(-1, 3)$ at 2b, $(0, 2)$ is satisfied by $(-1, 3)$ and $(1, 1)$ at Rule 2b, and consequently $(1, 2)$ is satisfied by $(1, 1)$ and $(0, 3)$ at Rules 2b and 2c. Hence $u'_2(v) \leq 1$ and $u'_{\geq 3}(v) \leq 2$, and v satisfies Eq. (1).

Subcase 1.4: $(1, 2) \in C$, $(1, 3), (2, 3) \notin C$. Because $C[(2, 1)] \neq C[(2, 2)] = \{(1, 2), (2, 2)\}$, $(1, 1) \in C$.

If $(0, 2) \in C$, then $(2, 1)$ is satisfied by $(1, 1)$ at Rule 1a, $(1, 3)$ is satisfied by $(1, 2)$ at Rule 1b, and so $u'_{\geq 2}(v) \leq 2$, and v satisfies Eq. (1). Henceforth, we assume $(0, 2) \notin C$.

Now $(0, 3) \in C$, since $C[(1, 2)] \neq C[(2, 1)] = \{(1, 1), (1, 2), (2, 2)\}$. Therefore, $(0, 2)$ and $(2, 1)$ are satisfied by $(1, 1)$ and $(1, 2)$ at Rule 2b, $(1, 3)$ is satisfied by $(1, 2)$ at Rules 2b and 2c, and so $u'_{\geq 2}(v) \leq 2$, and v satisfies Eq. (1).

Subcase 1.5: $(1, 3) \in C$, $(1, 2), (2, 3) \notin C$. Because $C[(2, 1)] \neq C[(3, 1)] = \{(2, 2)\}$, vertex $(1, 1)$ is in C .

Suppose that $(1, 4) \in C$. If $(0, 4) \in C$, then $(2, 3)$ is satisfied by $(1, 4)$ at Rule 1a, $(1, 2)$ is satisfied by $(1, 3)$ at Rule 1b, and so $u'_{\geq 2}(v) \leq 2$, and v satisfies Eq. (1). If $(2, 4) \in C$ and $(0, 4) \notin C$, then $(0, 4)$ and $(2, 3)$ are satisfied by $(1, 4)$ at Rule 1a, $(1, 2)$ is satisfied by $(1, 3)$ at Rule 1b, and so $u'_{\geq 2}(v) \leq 2$, and v satisfies Eq. (1). If $(0, 4), (2, 4) \notin C$, then $(1, 3)$ has at most four neighbors in U , none of them in U_1 (since $C[(0, 4)] \neq C[(1, 4)]$ implies that either $(-1, 4) \in C$ or $(0, 3) \in C$). Consequently $(1, 2)$ is satisfied by $(1, 3)$ and $(1, 1)$ at Rule 2a, $(2, 3)$ is satisfied by $(1, 3)$ and $(1, 4)$ at Rule 2a, so $u'_{\geq 2}(v) \leq 2$, and v satisfies Eq. (1). Henceforth we assume $(1, 4) \notin C$.

Suppose $(0, 4) \in C$. If $(2, 4) \in C$, then $(1, 2)$ is satisfied by $(1, 3)$ and $(1, 1)$ at Rule 2a, $(2, 3)$ is satisfied by $(1, 3)$ and $(2, 4)$ at Rule 2a, so $u'_{\geq 2}(v) \leq 2$, and v satisfies Eq. (1). If $(2, 4) \notin C$, then $C[(0, 4)] \neq C[(1, 4)]$ implies that either $(-1, 4) \in C$ or $(0, 3) \in C$. In both cases, $(1, 4)$ is satisfied by $(0, 4)$ at Rule 1a, $(0, 3)$ is either in C or satisfied by $(0, 4)$ at Rule 1a, $(1, 2)$ and $(2, 3)$ are satisfied by $(1, 3)$ at Rule 1b, so $u'_{\geq 2}(v) \leq 2$, and v satisfies Eq. (1). Henceforth we assume $(0, 4) \notin C$.

It follows that $(0, 3) \in C$, because $C[(1, 3)] \neq C[(2, 2)]$.

Since $C[(0, 3)] \neq C[(0, 4)]$, then either $(-1, 3) \in C$ or $(0, 2) \in C$. If $(-1, 3) \in C$, then $(1, 2)$ is satisfied by $(1, 1)$ and $(0, 3)$ at Rule 2a (since $(0, 3)$ has at most four neighbors in U , none of them in U_1). If $(0, 2) \in C$, then $(1, 2)$ is satisfied by $(1, 1)$ and $(0, 2)$ at Rule 2a (since $C[(0, 1)] \neq C[(1, 1)]$ implies that either $(-1, 1) \in C$ or $(-1, 2) \in C$ and consequently $(0, 2)$ has at most four neighbors in U , none of them in U_1) and $(2, 3)$ receives charge $1/2$ from $(1, 3)$ at Rule 2c. In both cases, $(1, 2)$ is satisfied at Rule 2b by $(1, 1)$ and either $(0, 3)$ or $(0, 2)$, and $(2, 3)$ receives charge $1/2$ from $(1, 3)$ at Rule 2b or 2c. Therefore, if we prove that $(2, 3)$ receives charge $1/2$ at Rule 2a from a vertex distinct of $(1, 3)$, then $u'_{\geq 2}(v) \leq 2$, and v satisfies Eq. (1).

If $(2, 4) \in C$, then $(2, 3)$ receives charge $1/2$ from $(2, 4)$, and we are done. Henceforth, we assume that $(2, 4) \notin C$.

Consequently $(3, 3) \in C$, since $C[(2, 3)] \neq C[(2, 2)]$.

If $(4, 2) \in C$, then $u_2(v) \leq 1$ and $u_{\geq 3}(v) \leq 2$, so v satisfies Eq. (1). Henceforth we assume $(4, 2) \notin C$.

It follows that $(5, 1) \in C$ (since $C[(4, 1)] \neq \emptyset$), $(4, 3) \in C$ (since $C[(3, 3)] \neq C[2, 3] = \{(3, 3)\}$) and $(4, 4) \in C$ (since $C[(3, 4)] \neq C[(3, 3)] = \{(3, 3), (4, 3)\}$). If $(3, 4) \in C$, then $(2, 4)$ is satisfied by $(3, 4)$ at Rule 1a, and $(2, 3)$ receives charge $1/2$ from $(3, 3)$, since $(3, 3)$ has at most three unsatisfied neighbors. Henceforth we assume that $(3, 4) \notin C$.

Now $(3, 4)$ is satisfied by $(4, 4)$ and $(4, 3)$ at Rule 2b, $(4, 2)$ is satisfied by $(4, 3)$ and $(5, 1)$ at Rule 2b, and $(2, 3)$ receives charge $1/2$ from $(3, 3)$ at Rule 2c, as desired.

Case 2: v has a neighbor u in U_1 which is in the center.

Without loss of generality, we may assume that $u = (3, 2)$ (Subcase 2.1) or $u = (2, 3)$ (Subcase 2.2).

Subcase 2.1: $u = (3, 2)$. Since $C[(3, 1)] \neq C[(3, 2)] = \{v\}$, vertex $(2, 1)$ is in C .

If $(1, 1) \in C$, then $(3, 1)$ and $(1, 2)$ are satisfied by $(2, 1)$ at Rule 1a, so $u'_{\geq 2}(v) \leq 2$, and v satisfies Eq. (1). Henceforth we assume $(1, 1) \notin C$.

It follows that $(1, 2) \in C$, since $C[(2, 1)] \neq C[(3, 1)] = \{(2, 1), (2, 2)\}$. Furthermore, $(1, 3) \in C$, since $C[(2, 2)] \neq C[(2, 1)] = \{(1, 2), (2, 1), (2, 2)\}$. Hence $u_{\geq 2}(v) \leq 2$, and v satisfies Eq. (1).

Subcase 2.2: $u = (2, 3)$. Necessarily, $(0, 4), (3, 4) \in C$, since $C[(1, 4)] \neq \emptyset$ and $C[(2, 4)] \neq \emptyset$. Moreover, $(1, 1) \in C$, since $C[(2, 1)] \neq C[(2, 2)]$.

If $(2, 1) \in C$, then $(1, 2)$ and $(3, 1)$ are satisfied by $(2, 1)$ at Rule 1a, so $u'_{\geq 2}(v) \leq 2$, and v satisfies Eq. (1). Henceforth we assume $(2, 1) \notin C$.

If $(3, 1) \in C$, then $(2, 1)$ is satisfied by $(1, 1)$ and $(3, 1)$ at Rule 2a, so $u'_{\geq 2}(v) \leq 2$, and v satisfies Eq. (1). Henceforth we assume $(3, 1) \notin C$.

It follows that $(4, 1) \in C$, since $C[(3, 1)] \neq C[(2, 3)] = \{(2, 2)\}$. Moreover $(1, 2) \in C$, since $C[(2, 2)] \neq C[(2, 3)]$. Thus $(2, 1)$ is satisfied by $(1, 1)$ and $(1, 2)$ at Rule 2b, $(1, 3)$ is satisfied by $(1, 2)$ and $(0, 4)$ at Rule 2b, so $u'_{\geq 2}(v) \leq 2$, and v satisfies Eq. (1).

Case 3 : v has no neighbor in U_1 .

Recall that in that case $\text{exc}'(v) = 2$, and so we assumed that $u_{\geq 2}(v) \geq 5$. In particular, v has at most one neighbor in C . Furthermore if $u_2(v) \leq 2$, then $u'(v) \leq 2$ and so v satisfies Eq. (1). Henceforth we assume that $u_2(v) \geq 3$. Thus, without loss of generality, we must be in one of the following cases: $(2, 1) \in C$ (Subcase 3.1), $(1, 2) \in C$ (Subcase 3.2), $(1, 3) \in C$ (Subcase 3.3), v has no neighbor in C (Subcase 3.4).

Subcase 3.1: $(2, 1) \in C$. Because $C[(2, 1)]$ and $C[(3, 1)]$ are distinct from $C[v] = \{v, (2, 1)\}$, both $(1, 1)$ and $(4, 1)$ are in C . Then $(3, 1)$ is satisfied by $(2, 1)$ and $(4, 1)$ at Rule 2a, so $u'_{\geq 2}(v) \leq 4$ and v satisfies Eq. (1).

Subcase 3.2: $(1, 2) \in C$. Since $C[(2, 1)] \neq C[(2, 2)]$, $(1, 1) \in C$, and since $C[(1, 2)] \neq C[(2, 1)] = \{(1, 1), (1, 2), (2, 2)\}$, then $(1, 2) \in U_{\geq 3}$. Hence $(2, 1)$ is satisfied by $(1, 1)$ and $(1, 2)$ at Rule 2b, so $u'_{\geq 2}(v) \leq 4$ and v satisfies Eq. (1).

Subcase 3.3: $(1, 3) \in C$. Observe that $(1, 1)$ and $(4, 1)$ are in C , because $(2, 1)$ and $(3, 1)$ are in $U_{\geq 2}$. Moreover, $(2, 3)$ and $(3, 2)$ are in $U_{\geq 3}$ because $C[(2, 3)] \neq C[v]$ and $C[(3, 2)] \neq C[(3, 1)]$. This contradicts the assumption $u_2(v) \geq 3$.

Subcase 3.4: v has no neighbor in C . Both $(1, 1)$ and $(4, 1)$ are in C because $C[(2, 1)] \neq C[(2, 2)]$ and $C[(3, 1)] \neq C[(2, 2)]$. Now $(1, 2)$ and $(3, 2)$ are in $U_{\geq 3}$ because $C[(1, 2)] \neq C[(2, 1)]$ and $C[(3, 2)] \neq C[(3, 1)]$. Recall that $u_2(v) \geq 3$. So $(1, 3) \in U_2$ or $(2, 3) \in U_2$. Without loss of generality, we may assume that $(1, 3) \in U_2$.

Suppose that $(0, 3) \notin C$. Then, $(0, 2) \in C$ because $(1, 2)$ is in $U_{\geq 3}$. If $(-1, 3) \in C$, then $(0, 2)$ has no U_1 -vertex, so $(0, 1)$ and $(1, 2)$ are satisfied by $(0, 2)$ and $(1, 1)$ at Rule 2b, $(2, 1)$ is satisfied by $(1, 1)$ at Rules 2b and 2c; hence $u'_{\geq 2}(v) \leq 4$ so v satisfies Eq. (1). Henceforth we assume that $(-1, 3) \notin C$. Consequently $(-1, 2) \in C$ because $C[(0, 2)] \neq C[(1, 1)]$. As above, if $(0, 3) \notin U_1$, we get that $u'_{\geq 2}(v) \leq 4$ and v satisfies Eq. (1). Thus we assume that $(0, 3) \in U_1$ and consequently $(-1, 4), (0, 4) \notin C$. Therefore $(1, 4), (2, 4) \in C$, since $C[(0, 4)] \neq \emptyset$ and $C[(1, 4)] \neq C[(0, 4)] = \{(1, 4)\}$. Since $C[(2, 4)] \supset C[(1, 4)] = \{(1, 4), (2, 4)\}$, then $(2, 3)$ is satisfied by $(2, 4)$ at Rule 1a, $(1, 3)$ is satisfied by $(1, 4)$ at Rule 1b, so $u'_{\geq 2}(v) \leq 4$ so v satisfies Eq. (1). Henceforth we assume that $(0, 3) \in C$.

It follows that $(0, 4), (1, 4) \notin C$, since $(1, 3) \in U_2$. Consequently, $(2, 4) \in C$ because $C[(1, 4)] \neq \emptyset$.

If $(3, 4)$ is in C , then it has a neighbor in $C \setminus \{(2, 4)$ because $C[(3, 4)] \neq C[(2, 4)]$. Hence either $(3, 3) \in C$ or $(3, 3)$ is satisfied by $(3, 4)$ at Rule 1a, $(2, 3)$ is satisfied by $(2, 4)$ at Rule 1b, so $u'_2(v) \leq 3$ and $u'_3(v) \leq 2$ and v satisfies Eq. (1). Henceforth we assume that $(3, 4) \notin C$.

It follows that $(3, 3) \in C$, since $C[(2, 4)] \neq C[(1, 4)] = \{(2, 4)\}$. Consequently, $(2, 3)$ and $(3, 2)$ are in $U_{\geq 3}$. Because $C[(3, 3)] \neq C[(2, 4)]$, either $(4, 2) \in C$ or $(4, 3) \in C$. Thus $(3, 3)$ has at most four neighbors in U , none of them in U_1 . Hence $(2, 3)$ is satisfied by $(2, 4)$ and $(3, 3)$ at Rule 2a and 2b. Therefore $u'_2(v) \leq 3$ and $u'_3(v) \leq 2$ and v satisfies Eq. (1). \diamond

□

4 The infinite triangular grid with five rows or more

Theorem 4. *Let $k \geq 5$ be an integer. Then $d^*(T_k) \geq 1/4 + 1/4k$.*

Proof. Let C be an identifying code of T_k and $U = V(T_k) \setminus C$. We want to prove by the discharging method that the density of C in $V(T_k)$ is at least $1/4 + 1/4k$. Every vertex of C begins with charge 1 and every vertex of U begins with charge 0. We say that a vertex $(x, y) \in V(T_k)$ is in the *border* if $y \in \{1, k\}$; otherwise it is in the *center*. If v is in the center, $\text{exc}(v) = \text{chrg}(v) - 1/4$. If v is in the border, $\text{exc}(v) = \text{chrg}(v) - 3/8$. We say that a vertex v is satisfied if $\text{exc}(v) \geq 0$. We will prove that, after the application of some discharging rules, every vertex of T_k will be satisfied, and we are done, since $((k-2) \cdot (1/4) + 2 \cdot (3/8))/k = 1/4 + 1/4k$.

Given a vertex v of T_k , let $B_1(v)$ be the set of neighbors of v in the border and let $B_2(v)$ be the set of vertices in the border that are at distance 2 of v . When we say that v sends *full-excess* (resp. *half-excess*) to $B_i(v)$ ($i \in \{1, 2\}$), this means that v sends $\text{exc}(v)/b$ (resp. $\text{exc}(v)/(2b)$) to every unsatisfied vertex of $B_i(v)$, where b is the number of unsatisfied vertices of $B_i(v)$.

We will apply the following discharging rules.

- Rule 1: Every vertex in C sends $1/4$ to its neighbor in U_1 (if one exists) and $1/8$ to each of its neighbors in $U_{\geq 2}$;
- Rule 2: Every vertex v in the border with positive excess sends full-excess to $B_1(v)$;
- Rule 3: Every vertex v in the row 2 or $k-1$ with positive excess sends full-excess to $B_1(v)$;
- Rule 4: Every vertex v in the border with positive excess sends full-excess to $B_2(v)$;
- Rule 5: Every vertex v in the row 2 or $k-1$ with positive excess sends full-excess to $B_2(v)$;
- Rule 6: Every vertex v in the row 3 or $k-2$ with positive excess sends half-excess to $B_2(v) \cap (\mathbb{Z} \times \{1\})$ and half-excess to $B_2(v) \cap (\mathbb{Z} \times \{k\})$.

Notice that, after the application of Rule 1, every vertex has charge at least $1/4$. Indeed every vertex $u \in U$ receives either charge $1/4$, if $u \in U_1$, or charge at least $2 \cdot (1/8) = 1/4$, if $u \in U_{\geq 2}$, and every vertex $v \in C$ has either charge at least $1 - 6 \cdot (1/8) = 1/4$, if v has no U_1 -neighbor, or charge $1 - (1/4) - 4 \cdot (1/8) = 1/4$, if v has a U_1 -neighbor, since this implies that v has a C -neighbor.

In particular, all vertices in the center are already satisfied. Moreover, some of them have positive excess:

- (a) if $v \in C$ is in the border, then $\text{chrg}_1(v) \geq 1 - 4 \cdot (1/8) = 1/2$ so $\text{exc}_1(v) \geq 1/8$;
- (b) if $v \in C_3$ is in the center, then $\text{chrg}_1(v) \geq 1 - (1/4) - 3 \cdot (1/8) = 3/8$ so $\text{exc}_1(v) \geq 1/8$;
- (c) if $v \in C_{\geq 4}$ is in the center, then $\text{chrg}_1(v) \geq 1 - (1/4) - 2 \cdot (1/8) = 1/2$ so $\text{exc}_1(v) \geq 1/4$;
- (d) if $u \in U_{\geq 3}$, then $\text{chrg}_1(u) \geq 3 \cdot (1/8) = 3/8$ and $\text{exc}_1(u) \geq 1/8$;
- (e) if $u \in U_{\geq 4}$, then $\text{chrg}_1(u) \geq 4 \cdot (1/8) = 1/2$ and $\text{exc}_1(u) \geq 1/4$.

In particular, the vertices both in C and the border are also satisfied.

Observe that at Rules 2 to 6 a vertex with positive excess divides its excess and sends it to its unsatisfied neighbors. Hence once a vertex is it never becomes unsatisfied after the application of those rules. Thus, we only have to prove that every vertex u in U and in the border is satisfied after some rule. It is equivalent to show that u receives at least $1/8$ after Rule 1. Without loss of generality, let $u = (1, 1)$. u has a neighbor in C , since $C[u] \neq \emptyset$.

If both $(0, 1)$ and $(2, 1)$ are in C , then $\text{exc}_1((0, 1)) \geq 1/8$ and $\text{exc}_1((2, 1)) \geq 1/8$. Therefore, $(0, 1)$ and $(2, 1)$ send charge at least $1/16$ each to u at Rule 2, and u is satisfied.

Suppose that exactly one of $\{(0, 1), (2, 1)\}$ is in C . Without loss of generality, assume that $(0, 1) \notin C$ and $(2, 1) \in C$. If $(3, 1) \in C$, then $(2, 1)$ sends $1/8$ to $(1, 1)$ at Rule 2, and we are done. Hence assume that $(3, 1) \notin C$. Because the three sets $C[(1, 1)]$, $C[(2, 1)]$, and $C[(1, 2)]$ are distinct, $|C[(1, 2)]| \geq 3$. Consequently by (b) and (d), $\text{exc}_1((1, 2)) \geq 1/8$ and $(1, 2)$ sends $1/8$ to u at Rule 3, and we are done. Henceforth we assume $(0, 1), (2, 1) \notin C$.

If both $(0, 2)$ and $(1, 2)$ are in C , then they both are in $C_{\geq 3}$ because $C[(1, 1)]$, $C[(0, 2)]$, and $C[(1, 2)]$ are all distinct. Therefore by (b), $\text{exc}_1((0, 2)) \geq 1/8$ and $\text{exc}_1((1, 2)) \geq 1/8$. So $(0, 2)$ and $(1, 2)$ send at least $1/16$ each to u at Rule 3, and so u is satisfied. Henceforth exactly one vertex among $(0, 2)$ and $(1, 2)$ is in C . Without loss of generality, we may assume that $(1, 2) \in C$ and $(0, 2) \notin C$.

Suppose that $(3, 1) \notin C$. Then $(2, 2) \in C$, since $C[(2, 1)] \neq C[(1, 1)] = \{(1, 2)\}$. Moreover both $(1, 2)$ and $(2, 2)$ are in $C_{\geq 3}$ because their identifier is different from $C[(2, 1)] = \{(1, 2), (2, 2)\}$. Thus according to (b), $\text{exc}_1((1, 2)) \geq 1/8$ and $\text{exc}_1((2, 2)) \geq 1/8$. Therefore at Rule 3, $(1, 2)$ sends $1/16$ to $(1, 1)$ and $(2, 1)$, and $(2, 2)$ sends $1/16$ to $(2, 1)$ and $(3, 1)$. Hence, after Rule 3, $(2, 1)$ is satisfied and the possibly unsatisfied vertices of $B_2((1, 3))$ are $(1, 1)$ and $(3, 1)$. Now $C[(1, 3)]$, $C[(1, 2)]$ and $C[(2, 1)]$ are all distinct and contain $\{(1, 2), (2, 2)\} = C[(2, 1)]$. Hence $(1, 3)$ is either in $C_{\geq 4}$ or in $U_{\geq 4}$. In both cases, according to (c) or (e), we have $\text{exc}_1((1, 3)) \geq 1/4$. Thus $(1, 3)$ sends charge $1/16$ to u (and $(3, 1)$) at Rule 6, and so u is satisfied. Henceforth we assume $(3, 1) \in C$.

If $(2, 2) \in C$, then $(2, 1) \in U_3$ and by (d) $\text{exc}_1((2, 1)) \geq 1/8$. Moreover $B_1((2, 1)) = \{u\}$ so $(2, 1)$ sends $1/8$ to u at Rule 2, and u is satisfied. Henceforth, we assume $(2, 2) \notin C$.

$C[(2, 2)] \neq C[(2, 1)] = \{(1, 2), (3, 1)\}$, so $(2, 2) \in U_{\geq 3}$ and $\text{exc}_1((2, 2)) \geq 1/8$ by (d).

If $(4, 1) \in C$, then $(2, 1)$ is satisfied by $(3, 1)$ at Rule 2. So Before Rule 5, the only unsatisfied vertex in $B_2(2, 2)$ is u . Thus at Rule 5, $(1, 1)$ is satisfied by $(2, 2)$. Henceforth we assume that $(4, 1) \notin C$.

Observe that $(1, 3)$ is either in $U_{\geq 3}$ or is in $C_{\geq 3}$ because $C[(1, 3)]$, $C[(1, 2)]$ and $C[(1, 1)] = \{(1, 2)\}$ are all distinct. Therefore $\text{exc}_1((1, 2)) \geq 1/8$ by (b) and (d). Hence half-excess of $(1, 2)$ at Rule 6 is at least $1/16$. We claim that $(2, 1)$ is satisfied before Rule 6 and that $(1, 1)$ receives charge at least $1/16$ from a vertex other than $(1, 3)$ before Rule 6. This claim implies that u is satisfied because it will be the only unsatisfied vertex of $B_2((1, 3))$ before Rule 6 and so it will receive half-excess (i.e at least $1/16$) from $(1, 3)$ at Rule 6. It remains to prove the claim.

If $(3, 2)$ is in C , then it has at least two neighbors in C because $C[(3, 2)] \neq C[(3, 1)] = \{(3, 1), (3, 2)\}$. Therefore $\text{exc}_1((3, 2)) \geq 1/8$. Thus $(4, 1)$ is satisfied by $(3, 1)$ and $(3, 2)$ at Rules 2 and 3, $(2, 1)$ is satisfied by $(3, 1)$ and $(2, 2)$ at Rules 2 and 3, and $(2, 2)$ sends $1/16$ to u at Rule 5; so the claim holds. Henceforth we assume that $(3, 2) \notin C$.

If $(5, 1) \in C$, then $(4, 1)$ is satisfied by $(3, 1)$ and $(5, 1)$ at Rule 2, $(2, 1)$ is satisfied by $(3, 1)$ and $(2, 2)$ at Rules 2 and 3, and $(2, 2)$ sends $1/16$ to u at Rule 5; so the claim holds. Henceforth we assume that $(5, 1) \notin C$.

It follows $(4, 2) \in C$ because $C[(4, 1)] \neq C[(3, 1)] = \{(3, 1)\}$. Consequently $(3, 2) \in U_{\geq 3}$ because $C[(3, 2)] \neq C[(4, 1)] = \{(3, 1), (4, 2)\}$. Hence $(4, 1)$ is satisfied by $(3, 1)$ and $(3, 2)$ at Rules 2 and 3, $(2, 1)$ is satisfied by $(3, 1)$ and $(2, 2)$ at Rules 2 and 3, and $(2, 2)$ sends $1/16$ to u at Rule 5; this finishes the proof of the claim and of the whole proof. \square

Theorem 5. *Let $k \geq 5$ be an integer. If k is odd, then $d^*(T_k) = \frac{1}{4} + \frac{1}{4k}$. If k is even, then $\frac{1}{4} + \frac{1}{4k} \leq d^*(T_k) \leq \frac{1}{4} + \frac{1}{2k}$.*

Proof. Assume first that k is odd. Let $C_k = \{(x, y) : x \in \mathbb{Z}, y \in [k], x \text{ and } y \text{ are odd}\}$ (see Figure 6 for an example with $k = 5$). It is not difficult to see that C_k is an identifying code : indeed $C[(x, y)] = \{(x, y)\}$, if x, y odd, $C[(x, y)] = \{(x - 1, y), (x + 1, y)\}$, if x even and y odd,

$C[(x, y)] = \{(x, y-1), (x, y+1)\}$, if x odd and y even, and $C[(x, y)] = \{(x-1, y+1), (x+1, y-1)\}$, if x, y even.

Since C_k has $(k+1)/2$ rows with density $1/2$ and $(k-1)/2$ rows with density 0 , Hence $d(C_k, T_k) = \frac{1}{k} \cdot \frac{1}{2} \cdot \frac{k+1}{2} = 1/4 + 1/(4k)$. Thus by Theorem 4, we have $d^*(T_k) = 1/4 + 1/(4k)$.

Figure 6: Identifying code C_5 of T_5 with density $3/10$.

Assume now that $k \geq 6$ is even. Let C_2 be the second identifying code of T_2 in Figure 2 and let $C'_2 = \{(x+k-2, y) : (x, y) \in C_2\}$. Let $C_k = C_{k-3} \cup C'_2$, where C_{k-3} is the code defined above in the odd case. It is not difficult to see that C_k is an identifying code of T_k : suppose for a contradiction that two vertices (x, y) and (x', y') have the same identifier. Since C_{k-3} is an identifying code of T_{k-3} , we cannot have both $x \leq k-3$ and $x' \leq k-3$, and since C_2 is an identifying code of T_2 we cannot have both $x \geq k-1$ and $x' \geq k-1$. Observe moreover that every vertex in rows $k-3$ and $k-2$ has a neighbour in row $k-3$ and that every vertex in rows $k-2$ and $k-1$ has a neighbour in row $k-1$. Hence necessarily $y = y' = k-2$. Moreover, (x, y) and (x', y') are at distance at most two. Hence, without loss of generality, we may assume that $x' = x-1, x-2$. Now observe that either $(x-2, k-1)$ or $(x, k-1)$ is in C_k , by definition of C_k and C'_2 . So $C_k[(x, y)] \neq C_k[(x', y')]$, a contradiction.

Since C_k has $(k-2)/2$ rows with density $1/2$, $(k-2)/2$ rows with density 0 , and two rows with average density $d(C_2, T_2) = 1/2$, $d(C_k, T_k) = \frac{1}{k} \left(\frac{1}{2} \left(\frac{k-2}{2} + 2 \right) \right) = \frac{1}{4} + \frac{1}{2k}$. Thus by Theorem 4, we have $\frac{1}{4} + \frac{1}{4k} \leq d^*(T_k) \leq \frac{1}{4} + \frac{1}{2k}$.

□

5 Acknowledgements

This research was supported by FAPERJ, Capes (Project STIC-AmSud 2012), CNPq (Project Universal/Bolsa de Produtividade), and the FUNCAP/CNRS project GAIATO INC-0083-00047.01.00/13.

References

- [1] Y. Ben-Haim and S. Litsyn. Exact minimum density of codes identifying vertices in the square grid. *SIAM J. Discrete Math.*: 69–82, 2005.
- [2] M. Bouznif, F. Havet, and M. Preissman. Minimum-density identifying codes in square grids. *Proceedings of AAIM 2016*, Bergamo, July 2016, *Lecture Notes in Computer Science* 9778:77-88, 2016.

-
- [3] G. Cohen, S. Gravier, I. Honkala, A. Lobstein, M. Mollard, C. Payan, and G. Zémor. Improved identifying codes for the grid, *Comment to [5]*.
 - [4] G. Cohen, I. Honkala, A. Lobstein, and G. Zemor. Bounds for Codes Identifying Vertices in the Hexagonal Grid. *SIAM J. Discrete Math.*:13:492–504, 2000.
 - [5] G. Cohen, I. Honkala, A. Lobstein, and G. Zémor. New bounds for codes identifying vertices in graphs. *Electronic Journal of Combinatorics*, 6(1) R19, 1999.
 - [6] D.W.Cranston and G.Yu, A new lower bound on the density of vertex identifying codes for the infinite hexagonal grid. *Electronic Journal of Combinatorics* 16, 2009.
 - [7] A. Cukierman and G. Yu. New bounds on the minimum density of an identifying code for the infinite hexagonal graph grid. *Discrete Applied Mathematics*, 161:2910–2924, 2013.
 - [8] M. Daniel, S. Gravier, and J. Moncel. Identifying codes in some subgraphs of the square lattice. *Theoretical Computer Science* 319:411–421, 2004.
 - [9] M. Karpovsky, K. Chakrabarty, and L. B. Levitin. On a new class of codes for identifying vertices in graphs. *IEEE Trans. Inform. Theory* 44:599–611, 1998.
 - [10] S. Ray, D. Starobinski, A. Trachtenberg, and R. Ungrangsi. Robust location detection with sensor networks. *IEEE Journal on Selected Areas in Communications* 22(6):1016–1025, 2004.

**RESEARCH CENTRE
SOPHIA ANTIPOLIS – MÉDITERRANÉE**

2004 route des Lucioles - BP 93
06902 Sophia Antipolis Cedex

Publisher
Inria
Domaine de Voluceau - Rocquencourt
BP 105 - 78153 Le Chesnay Cedex
inria.fr

ISSN 0249-6399