Rotagraphs and Their Generalizations

Tomaž Pisanski* and Arjana Žitnik

Institute of Mathematics, Physics and Mechanics, Jadranska 19, 61111 Ljubljana, Slovenia

Ante Graovac

The Rugjer Bošković Institute, HR-41001 Zagreb, POB 1016, Croatia

Anton Baumgartner

University of Ljubljana, Department of Mathematics, Jadranska 19, 61111 Ljubljana, Slovenia

Received May 18, 1994®

The chemical concept of polymers can be applied to graph theory in order to define polygraphs. The most useful polygraphs are rotagraphs. They present a concise description of large graphs. By allowing distant monographs to be mutually connected as well as linked to some particular vertices generalizations of rotagraphs are achieved. Generalized rotagraphs appear as a convenient means to describe a series of highly symmetrical polyhedra and fullerene graphs.

INTRODUCTION

Polymers are described graph-theoretically by polygraphs.¹ In a similar way as a polymer is built from monomers, a polygraph is obtained from smaller building blocks, called monographs.

Cycles are frequently used graphs, e.g., in chemistry they represent annulenes. Cycle C_m with m vertices is depicted in Figure 1.

Let us replace the vertex set $V(C_m)$ of C_m by a set G_1 , G_2 , ..., G_m of arbitrary, mutually disjoint graphs. We call them monographs in analogy with the chemical notion of monomers. Let us further replace a single edge e_i of C_m by a set of edges, $X_i \subseteq V(G_i) \times V(G_{i+1})$, connecting the ith and (i+1)th monograph. In particular, when i=m, one defines $X_m \subseteq V(G_m) \times V(G_1)$. When all edges are replaced in a similar manner a polygraph, $\Omega_m = \Omega_m(G_1, G_2, ..., G_m; X_1, X_2, ..., X_m)$ is obtained with $V(\Omega_m) = V(G_1) \cup V(G_2) \cup ... \cup V(G_m)$, $E(\Omega_m) = E(G_1) \cup X_1 \cup E(G_2) \cup X_2 \cup ... \cup E(G_m) \cup X_m$ where E(G) denotes the edge set of G. The name originates from the chemical analogy: in a similar way as a polymer is built from monomers, a polygraph is built from smaller building graphs, call monographs.

Note that Ω_m is closed on itself. A polygraph Γ_m which is open on its ends can be viewed as a special case of $\Omega/_m$ with $X_m = 0$ being an empty set. Γ_m represents a generalization of the path P_m (Figure 1).

ROTAGRAPHS

Further on we assume the uniformity of the monographs and edges connecting them: $G = G_1 = G_2 = ... = G_m$, $X = X_1 = X_2 = ... = X_m$. The appropriate polygraph with closed ends is called a rotagraph and denoted by $\omega_m = \omega_m(G;X)$; the polygraph with open ends is called fasciagraph and denoted by $\gamma_m = \gamma_m(G;X)$. Results on various graph theoretical invariants of interest in chemistry (the matching² and characteristic polynomials, ^{2,3} perfect matchings, ⁴ Hosoya index, ⁵ algebraic structure count, ⁶ domination number, ⁷ and others ⁸) in rota- and fasciagraphs have been presented in the literature.

Figure 1. Cycle C_m and path P_m for m = 5.

Figure 2. Rotagraph $\omega_6(4;\{\{1,1\},\{4,2\}\})$ with monograph P_4 and its "Nice-Graph" geometrical representation.

Generally, different monographs and connecting edges could lead to the same rotagraph. A very convenient situation arises when the monograph G is a path. In such a case we use a shorthand notation: $\omega_m(P_n;X)$ is abbreviated to $\omega_m(n;X)$.

Example 1. Let n = 4 and $X = \{\{1,1\},\{4,2\}\}$. Then the rotagraph $\omega_6 = \omega_6(4;X)$ is as in Figure 2.

 ω_6 is a generalization of the cycle C_6 which can be geometrically represented by a hexagon. By replacing each vertex of C_6 by a path P_4 drawn as a straight line coming radially out of hexagon and by representing X with the straight lines, one sets the geometrical representation of ω_6 as in Figure 2. Another representation, also shown in Figure 2, is obtained by using the spring embedding algorithm of Kamada and Kawai⁹ which is implemented in the system Vega 0.2 as a Mathematica package NiceGraph.¹⁰ It automatically determines the vertex coordinates of a graph. The result will be called the NiceGraph geometrical representation.

Example 2. Let r be a positive integer and let

$$X = \{\{1,1\},\{4,2\},\{7,3\},\{9,5\}, ..., \{r^2,(r-1)^2 + 1\}\}$$

$$= \{\{1,1\}\} \bigcup_{k=1}^{r-1} \bigcup_{l=1}^{k} \{\{k^2 + 2l + 1,(k-1)^2 + 2l\}\}$$

Then the rotagraph $\omega_6(r^2;X)$ represents coronenoid molecule

Figure 3. Coronenoid graphs with r = 1-3.

Figure 4. Rotagraph $\omega_3(2;\{\{1,1\},\{2,2\}\})$ represents triangular prism.

Figure 5. Rotagraph $\omega_4(C_6 + \{\{2,6\},\{3,5\}\};\{\{1,1\},\{1,2\},\{6,2\},\{6,3\},\{5,3\},\{5,4\},\{4,4\}\}\})$ represents the snub cube.

Figure 6. Pyramid graph W_5 .

with $6r^2$ carbon atoms. Coronenoid graphs with r = 1-3 are shown in Figure 3.

We would like to point out that the example 2 is representative of the coronene one-isomer series first presented by Dias. 17,18

Example 3. Let n = 2 and let $X = \{\{1,1\},\{2,2\}\}$. Then the rotagraph $\omega_m(n;X)$ represents the graph of m-sided prism. The case m = 3 is shown in Figure 4.

Example 4. Let

$$X = \{\{1,1\},\{1,2\},\{6,2\},\{6,3\},\{5,3\},\{5,4\},\{4,4\}\}$$

and let G be a graph, obtained from C_6 by adding the edges $\{2,6\}$ and $\{3,5\}$. Then the rotagraph $\omega_4(G;X)$ in Figure 5 represents the graph of the snub cube. For the definition of snub cube see ref 12.

PYRAMIGRAPHS

Let us connect all vertices of a cycle C_m to an additional vertex u. A graph W_m obtained in the following way

$$V(W_m) = V(C_m) \bigcup \{u\}$$

$$E(W_m) = E(C_m) \bigcup_{k=1}^m \{k, u\}$$

is depicted in Figure 6. It is called a wheel or a pyramid; the latter name stems from its geometrical representation.

In a similar way as a cycle was generalized to yield a rotagraph, a pyramid graph can be generalized too: each vertex and edge of C_m is replaced by G and X, respectively, and the distinguished vertex u of W_m is connected by edges

Figure 7. Fullerene C_{28} as a proper pyramigraph $\pi_3(9;\{\{1,3\},\{2,6\},\{4,7\},\{5,9\},\{8,9\}\})$.

Figure 8. Circulant graph C(6;2,3) is isomorphic to the prism ω_3 - $(2;\{\{1,1\},\{2,2\}\})$.

with some subset $Q \subset V(G)$ in each copy of G. A graph π_m obtained in such a way

$$V(\pi_m) = V(\omega_m) \bigcup \{u\}$$

$$E(\pi_m) = E(\omega_m) \bigcup \bigcup_{k=1}^m \{\{q,u\} | q \in Q_k \subset V(G_k)\}$$

where $G = G_1 = G_2 = ... = G_m$, $Q = Q_1 = Q_2 = ... = Q_m$ is called a *pyramigraph*.

A very convenient situation appears when Q contains a single vertex. Such a graph π_m is then called a proper pyramigraph. It is denoted by $\pi_m(G;X)$. Proper pyramigraphs with monograph G being a path are of special interest.

Example 5. Let $G = P_9$ with $X = \{\{1,3\},\{2,6\},\{4,7\},\{5,9\},\{8,9\}\}\}$ and $Q = \{1\}$. Then the proper pyramigraph π_3 is as in Figure 7. It represents the C_{28} cage (of T_d symmetry) which is the smallest fullerene up to now to form in substantial abundance.¹³

The concept of the pyramigraph can be further generalized by adding the second distinguished vertex and thus obtaining bipyramigraphs and in general polypyramigraphs.

POLYCIRCULANT GRAPHS

Let us consider a union $v_0 \cup v_1 \cup ... \cup v_{m-1}$ of m disjoint vertices. Let us now connect the vertex v_0 with k distinct vertices $v_{s_1}, v_{s_2}, ..., v_{s_k}$, the vertex v_1 with k distinct vertices $v_{s_1+1}, v_{s_2+1}, ..., v_{s_k+1}$, etc., where s_j 's are integers, $1 \le s_1 \le s_2 \le ... \le s_k \le (m-1)$. A graph obtained in such a way is denoted by $C(m; s_1, s_2, ..., s_k)$ and is called the *circulant graph*. For consistency we take $v_j = v_{j+m}, j = 0, 1, ..., m-1$.

Example 6. Let m = 6, k = 2, $s_1 = 2$, and $s_2 = 3$. Then the circulant graph C(6;2,3) is as in Figure 8.

The cycle graph C_n is a special case of the circulant graph $C_n = C(n;1)$. In parallel with generalization of the cycle graphs to rotagraphs, the circulant graphs can be generalized as well by replacing the vertex set of a circulant graph with arbitrary graphs and by replacing every edge of the circulant graph by a set of edges. These generalized graphs are called polycirculants. In the special case, where each vertex of the circulant graph $C(m; s_1, ..., s_k)$ is replaced by the same graph G and every edge $\{v_i, v_{s_j+i}\}$ corresponds to the same edge set X_{s_p} the polycirculant graph is called the generalized rotagraph, and it is denoted by $\omega_m(G; X_{s_1} \cup ... \cup X_{s_k})$. Here X_i denotes a set of triples obtained from X_i by adding the index i to each element of X_i , and $X_1 = X_1$.

Figure 9. The representation of the $I_h: C_{60}$ fullerene graph (a) as a rotagraph and (b) as a polycirculant $\omega_{10}(6;\{\{1,1,2\},\{3,6\},\{5,4\},\{6,2\}\})$.

Figure 10. $\omega(1;\{\{1,1\}\},\{\{1,1\}\})$ and $\omega(2;\{\{1,2\}\},\{\{1,2\}\})$.

Figure 11. $\omega(3;\{\{2,1\},\{3,2\}\},\{\{2,1\},\{3,2\}\})$ and $\omega(3,\{\{1,2\},\{2,3\}\},\{\{3,1\}\})$.

The procedure is illustrated in Figure 9 where the well-known buckminsterfullerene graph, the $I_h:C_{60}$ fullerene graph, is depicted as a rotagraph (a) as well as a polycirculant (b). The advantage of representing rotagraphs as polycirculants is obvious. The monograph has a smaller number of vertices, and therefore the code is more compact. Moreover, the factorization of various graph-theoretical quantities in rotagraphs becomes simpler, thus enabling their easier computation. For instance, by using this approach, Hosoya was able to obtain the spectrum of $I_h:C_{60}$ graph analytically.¹¹

ROTA-ROTAGRAPHS

Allowing monographs to connect in two or more directions, we generalize rotagraphs to *rota-rotagraphs*. The *n*-dimensional rota-rotagraph can be defined recursively from rotagraphs

$$\omega_{m_1,m_2}(G;X_1,X_2) = \omega_{m_2}(\omega_{m_1}(G;X_1), m_1X_2)$$

where m_1X_2 means m_1 times the edge set X_2 , each copy going from a distant monograph G, and

$$\omega_{m_1,m_2,\dots,m_n}(G;X_1,X_2,\dots,X_n)$$

$$=\omega_{m_{\bullet}}(\omega_{m_{1},m_{2},...,m_{n-1}}(G;X_{1},X_{2},...,X_{n-1}),m_{1}m_{2}...m_{n-1}X_{n})$$

Similarly as in one dimension, some ends may be open, and we obtain fascia-rotagraphs or, if all the end are open, fascia-fasciagraphs. In two dimensions, we can imagine a rotarotagraph being a torus, fascia-rotagraph being a cylinder, and a fascia-fasciagraph being a part of the plane. Very important are also rota-rotagraphs which are infinite in one or more dimensions. If they are infinite in all dimensions, we omit the indices m_i .

Figures 10-14 show some infinite graphs which can be represented as rota-rotagraphs (graphs from Figures 10-13 are taken from ref 14).

Figure 12. $\omega(4;\{\{3,1\},\{4,2\}\},\{\{4,1\}\})$ and $\omega(5;\{\{1,3\},\{3,5\}\},\{\{1,4\},\{2,5\}\})$.

Figure 13. Two drawings of $\omega(P_6 + \{1,5\},\{\{1,3\},\{6,4\}\},\{\{4,2\},\{6,1\}\})$.

Figure 14. $\omega(2;\{\{1,2\}\},\{\{1,2\}\},\{\{1,2\}\})$.

Example 7. The most familiar example of a two-dimensional system of indefinite extent is a layer of graphite. It can be represented as $\omega(2;\{\{1,2\},\{\{1,2\}\}),$ as in Figure 10b.

Example 8. Three-dimensional rota-rotagraphs can be applied to represent crystals. The topology of an infinite diamond crystal can be represented as $\omega(2;\{\{1,2\}\},\{\{1,2\}\},\{\{1,2\}\},\{\{1,2\}\}\})$, see Figure 14.

CONCLUSION

Rotagraphs and rota-rotagraphs are not new. They are known mathematical objects. They are a special case of covering graphs. See for instance ref 15. Rotagraphs are exactly those covering graphs that can be described with voltage graphs whose voltage group is cyclic, and the voltages are either 0 or 1. The rota-rotagraphs have Abelian voltage group. Finally, the polycirculant graphs are exactly the covering graphs with cyclic voltage group. Some of these facts are mentioned and developed in the diploma thesis. 16

ACKNOWLEDGMENT

This work was supported in part by the Ministry of Science and Technology of Slovenia under the Grant 51-0010-0101-94. One of us (A.G.) gratefully acknowledges partial financial support from the Open Society-Croatia Foundation. He would also like to thank the Deutscher Akademischer Austauschdienst for a Fellowship and Prof. K. Schaffner, Dr. F. Mark, and Dr. V. Bachler for the friendly and stimulating atmosphere provided during his stay (September-October'93) at the Max-Planck-Institut für Strahlenchemie, Mülheim/Ruhr, Germany.

REFERENCES AND NOTES

- Polansky, O. E.; Tyutyulkov, N. N. Structural Graphs of Regular Polymers and Their Properties. MATCH 1977, 3, 149-223.
- (2) Babić, D.; Graovac; A.; Mohar, B.; Pisanski, T. The Matching Polynomial of a Polygraph. Discr. Appl. Math. 1986, 15, 11-24.
- (3) Graovac, A.; Polansky, O. E.; Tyutyulkov, N. N. Acyclic and Characteristic Polynomial of Regular Conjugated Polymers and Their Derivatives. Croat. Chem. Acta 1983, 56, 325-356.
- (4) Graovac, A.; Babić, D.; Strunje, M. Enumeration of Kékule Structures in Polymers. Chem. Phys. Lett. 1986, 123, 433-436.

- (5) Gutman, I.; Kolaković, N.; Graovac, A.; Babić, D. A. Method for Calculation of the Hosoya Index of Polymers. Studies Phys. Theor. Chem. 1989, 63, 141-154.
- (6) Gutman, I. Algebraic Structure Count of Linear Phenylenes. Indian J. Chem. 1993, 32A, 281-284.
- (7) Klavžar, S.; Žerovnik, J. Algorithmic Approach to Fasciagraphs and Rotagraphs. Prepr. Series, Univ. Ljubljana, Institute Math. Phys. Mech.
- Ljubljana, Slovenia 1994, 32, No. 436, 1-11.
 (8) Seitz, W. A.; Klein, D. J.; Graovac, A. Transfer Matrix Methods for Regular Polymer Graphs. Studies Phys. and Theor. Chem. 1988, 54, 157-171.
- (9) Kamada, T.; Kawai, S. An Algorithm for Drawing General Undirected Graphs. Inform. Process. Lett. 1989, 31, 7-15.
- (10) Pisanski, T.; Graovac, A. Manuscript in preparation.
 (11) Hosoya, H.; Tsukama, Y. Efficient Way for Factorizing the Characteristic Polynomial of Highly Symmetrical Graphs such as Buckminsterfullerene. Full. Sci. Technol. In press.

(12) Cundy, H. M. Mathematical Models, 3rd. ed.; Tarquin Publications: Stradbroke Diss Norfolk, 1981.

J. Chem. Inf. Comput. Sci., Vol. 34, No. 5, 1994 1093

- (13) Guo, Ting; et al. Uranium stabilization of C_{28} : a tetravalent fullerene. Science 1992, 257, 1661-1664.
- (14) Sachs, H. in Topics in Combinatorics and Graph Theory. Physica-Verlag: Heidelberg, 1990; pp 577-584.
- (15) Gross, J. T.; Tucker, T. W. Topological Graph Theory; Wiley Interscience: 1987.
- (16) Baumgartner, T. Rotagraphs, (Slovenian) Ljubljana, 1994. Odd. za matematiko, University of Ljubljana.
- (17) Dias, J. R. A periodic Table for Polycyclic Aromatic Hydrocarbons. Isomer Enumeration of Fused Polycyclic Aromatic Hydrocarbons. 1. J. Chem. Inf. Comput. Sci. 1982, 22, 15-22.
- (18) Dias, J. R. Benzenoid Series Having a Constant Number of Isomers. J. Chem. Inf. Comput. Sci. 1990, 30, 61-64.