A Novel Definition of the Wiener Index for Trees

Bojan Mohar

Department of Mathematics, The University of Ljubljana, SI-61111 Ljubljana, The Republic of Slovenia

Darko Babić and Nenad Trinajstić*

The Rugjer Bošković Institute, HR-41001 Zagreb, The Republic of Croatia

Received August 27, 1992

The Wiener index for a tree is redefined in terms of eigenvalues of the corresponding Laplacian matrix.

The Wiener index¹ is one of the oldest and most widely used topological indices in the quantitative structure-property relationships (QSPR).^{2,3} Originally the Wiener index was defined as the sum of the distances between any two carbon atoms in an alkane, in terms of carbon-carbon bonds, and was named the path number. Wiener¹ also suggested a simple method for the calculation of the path number: Multiply the number of carbon atoms on one side of any bond by those on the other side; W is then the sum of these products. In the initial applications, the Wiener index was employed to predict physical parameters such as boiling points, heats of formation, heats of vaporization, molar volumes, and molar refractions of alkanes by the use of simple QSPR models.^{1,4-9}

In his papers, Wiener did not use the graph-theoretical language, and the application of the path number was confined to acyclic systems. The Wiener index was first defined within the framework of chemical graph theory by Hosoya, 10 in 1971, who pointed out that this index (he called it the Wiener number) can be obtained from the distance matrix $\mathbf{D} = \mathbf{D}(G)$ of a molecular graph G. This topological index, denoted by W in honor of Wiener, is a number equal to the half-sum of the elements of the distance matrix:

$$W = \frac{1}{2} \sum_{i=1}^{N} \sum_{j=1}^{N} (\mathbf{D})_{ij}$$
 (1)

where $(\mathbf{D})_{ij}$ are the off-diagonal elements of \mathbf{D} , and N is the number of vertices in G.

We offer in this paper a novel graph-theoretical definition of the Wiener index for trees, based on the Laplacian matrix. The Laplacian matrix $\mathbf{L} = \mathbf{L}(G)$ of a graph G is defined 11,12 as the following difference matrix:

$$\mathbf{L} = \mathbf{V} - \mathbf{A} \tag{2}$$

where A is the adjacency matrix, and V is the degree (valency) matrix, i.e., the diagonal matrix with entries

$$(\mathbf{V})_{ii} = D(i) \tag{3}$$

where D(i) is the degree (valency) of the vertex i in G. For example, the Laplacian matrix of a tree T, depicting the carbon skeleton of 3-ethyl-2,2,4-trimethylpentane, is given in Table I.

The matrix L is sometimes also called the Kirchhoff matrix^{12,13} of a graph because of its role in the Matrix-Tree Theorem, which is usually attributed to Kirchhoff. Another name for this matrix is the matrix of admittance,^{11,14} which originates in the theory electrical networks (admittance = conductivity). However, the name Laplacian matrix is more appropriate since L is just the matrix of a discrete Laplacian operator.¹⁵

Table I. Laplacian Matrix of Tree T Corresponding to Carbon Skeleton of 3-Ethyl-2,2,4-trimethylpentane

The Laplacian matrix is real symmetric matrix. The diagonalization of the Laplacian matrix for a graph G with N vertices produces N real eigenvalues $0 = x_1 \le x_2 \le ... \le x_N$. Let a graph G be a tree, then the Wiener index of a tree T can be given in terms of its Laplacian eigenvalues as follows:

$$W = N \sum_{i=2}^{N} \frac{1}{x_i}$$
 (4)

This formula can be proven in the following way. x_n are zeros of the characteristic polynomial $\mu(x)$ of the Laplacian matrix:

$$\mu(x) = x^{N} + c_{N-1}x^{N-1} + \dots + c_{2}x^{2} + c_{1}x + c_{0}$$
 (5)

Vieta's formulas relate the coefficients and zeros of $\mu(x)$ as follows:

$$c_0 = (-1)^N x_1 x_2 \dots x_N = 0$$
 (since $x_1 = 0$) (6)

$$c_1 = (-1)^{N-1} \left[x_2 x_3 \dots x_N + x_1 x_3 \dots x_N + \dots + x_1 x_2 \dots x_{N-1} \right] = (-1)^{N-1} x_2 x_3 \dots x_N$$
 (7)

$$c_2 = (-1)^{N-2}$$
 [sum of all $(N-2)$ tuples of $\{x_1, x_2, ..., x_N\}$] (8)

The summation factor in eq 4 can be rewritten by taking the common divisor and applying the above Vieta's relations, as

Table II. Computation of Wiener Index for Alkane Tree T^a

(1) Eigenvalues of L(T)
0.0
0.2357198764
0.3379608834
1.0
1.0
1.0
1.0
1.826516426
3.084718314
4.161659405
5.353425094
(2) Wiener Index of T
W = 115

^a The diagram and Laplacian matrix of tree T are given in Table I.

$$\sum_{n=2}^{N} \frac{1}{x_n} = \frac{x_3 x_4 \dots x_N + x_2 x_4 \dots x_N + \dots + x_2 x_3 \dots x_{N-1}}{x_2 x_3 \dots x_N} = -\frac{c_2}{c_1}$$
(9)

A relation between the eigenvalues x_n and the structure of a graph is provided by¹⁴

$$c_k = (-1)^{N-k} \sum_{F_k} \gamma(F_k)$$
 (10)

where F_k denotes a spanning forest of the pertinent graph with k components, T_i , each having n_i vertices, and $\gamma(F_k) = n_1 n_2 \dots n_k$. For c_1 and c_2 of a tree one obtains:

$$c_1 = (-1)^{N-1}N$$
 (a tree has only one spanning tree) (11)

$$c_2 = (-1)^{N-2} \sum_{e} N_1(e) N_2(e)$$
 (12)

 $N_1(e)$ and $N_2(e)$ denote the number of vertices in the two components produced by a removal of an edge, e, and the summation runs over all edges. Substitution into eq 9 gives

$$\sum_{n=2}^{N} \frac{1}{x_n} = \frac{1}{N} \sum_{e} N_1(e) N_2(e)$$
 (13)

According to Mohar and Pisanski, ¹⁶ the summation on the right-hand side of the above equation equals the Wiener index of a tree, i.e.

$$\sum_{i=2}^{N} \frac{1}{x_i} = \frac{1}{N} W \tag{14}$$

An alternative proof of eq 4 is discussed with all the necessary mathematical rigor in a recent paper by one of us.¹⁷

The Wiener index of 3-ethyl-2,2,4-trimethylpentane, whose Laplacian matrix is given in Table I, is computed using eq 4 and eigenvalues of $\hat{\mathbf{L}}(T)$ in Table II.

It is also interesting to point out the relationship between the sum of the Laplacian eigenvalues of a tree and the number M of edges of a tree:

$$\sum_{i=2}^{N} x_i = \text{tr } \mathbf{L} = 2M \tag{15}$$

This result, of course, is not surprising because the trace of the Laplacian matrix, tr L, is equal to the sum of the vertex degrees which, according to Euler's handshaking lemma, is exactly equal to twice the number of edges of a graph.

ACKNOWLEDGMENT

B.M. was supported in part by the Ministry of Science and Technology of Slovenia. D.B. and N.T. were supported by the Ministry of Science, Technology and Informatics of the Republic of Croatia through Grant No. 1-07-159. We also thank the referees for their constructive comments.

REFERENCES AND NOTES

- Wiener, H. Structural Determination of Paraffin Boiling Points. J. Am. Chem. Soc. 1947, 69, 17-20.
- Rouvray, D. H. Predicting Chemistry from Topology. Sci. Am. 1986, 254, 40-47.
- (3) Needham, D. E.; Wei, I.-C.; Seybold, P. G. Molecular Modeling of the Physical Properties of the Alkanes. J. Am. Chem. Soc. 1988, 110, 4186– 4194.
- (4) Wiener, H. Correlation of Heats of Isomerization and Differences in Heats of Vaporization of Isomers, Among the Paraffin Hydrocarbons. J. Am. Chem. Soc. 1947, 69, 2636-2638.
- (5) Wiener, H. Influence of Interatomic Forces on Paraffin Properties. J. Chem. Phys. 1947, 15, 766.
- (6) Wiener, H. Vapor Pressure-Temperature Relations Among the Branched Paraffin Hydrocarbons. J. Phys. Colloid Chem. 1948, 52, 425-430.
- (7) Wiener, H. Relation of the Physical Properties of the Isomeric Alkanes to Molecular Structure: Surface Tension, Specific Dispersion and Critical Solution Temperature in Aniline. J. Phys. Chem. 1948, 52, 1082-1089.
- (8) Trinajstić, N. Chemical Graph Theory, 2nd ed.; CRC Press: Boca Raton, FL, 1992; p 225.
- (9) Balaban, A. T.; Motoc, I.; Bonchev, D.; Mekenyan, O. Topological Indices for Structure-Activity Correlations. *Top. Curr. Chem.* 1983, 114, 21-55.
- (10) Hosoya, H. Topological Index. A Newly Proposed Quantity Characterizing the Topological Nature of Structural Isomers of Saturated Hydrocarbons. Bull. Chem. Soc. Jpn. 1971, 44, 2332-2339.
- (11) Cvetković, D. M.; Doob, M.; Gutman, I.; Torgašev, A. Recent Results in the Theory of Graph Spectra; North-Holland: Amsterdam, 1988; p 125
- (12) Mohar, B. MATH/CHEM/COMP 1988; Graovac, A., Ed.; Elsevier: Amsterdam, 1989, pp 1-8.
- (13) Mohar, B. Graph Theory, Combinatorics and Applications; Alavi, Y., Chartrand, G., Ollermann, O. R., Schwenk, A. J., Eds.; Wiley: New York, 1992; pp 871-898.
- (14) Cvetković, D. M.; Doob, M.; Sachs, H. Spectra of Graphs; Academic: New York, 1980; p 38.
- (15) Ref 14, p 252.
- (16) Mohar, B.; Pisanski, T. How to Compute the Wiener Index of a Graph. J. Math. Chem. 1988, 2, 267-277.
- (17) Mohar, B. Eigenvalues, Diameter and Mean Distance Matrix. Graphs Combin. 1991, 7, 53-64.