ELSEVIER

Contents lists available at ScienceDirect

Discrete Applied Mathematics

journal homepage: www.elsevier.com/locate/dam

Note

The Hosoya polynomial of distance-regular graphs

Emeric Deutsch^{a,*}, Juan A. Rodríguez-Velázquez^b

- ^a Polytechnic Institute of New York University, United States
- ^b Departament d'Enginyeria Informàtica i Matemàtiques, Universitat Rovira i Virgili, Av. Països Catalans 26, 43007 Tarragona, Spain

ARTICLE INFO

Article history:
Received 12 September 2013
Received in revised form 20 June 2014
Accepted 23 June 2014
Available online 9 July 2014

Keywords: Hosoya polynomial Wiener index Distance-regular graphs Strongly regular graphs

ABSTRACT

In this note we obtain an explicit formula for the Hosoya polynomial of any distance-regular graph in terms of its intersection array. As a consequence, we obtain a very simple formula for the Hosoya polynomial of any strongly regular graph.

© 2014 Elsevier B.V. All rights reserved.

1. Introduction

Throughout this paper G = (V, E) denotes a connected, simple and finite graph with vertex set V = V(G) and edge set E = E(G).

The distance d(u, v) between two vertices u and v is the minimum of the lengths of paths between u and v. The diameter D of a graph G is defined as

$$D := \max_{u,v \in V(G)} \{d(u,v)\}.$$

The Wiener index W(G) of a graph G with vertex set $\{v_1, v_2, \ldots, v_n\}$, defined as the sum of distances between all pairs of vertices of G,

$$W(G) := \frac{1}{2} \sum_{i=1,j=1}^{n} d(v_i, v_j),$$

is the first mathematical invariant reflecting the topological structure of a molecular graph.

This topological index has been extensively studied; for instance, a comprehensive survey on the direct calculation, applications, and the relation of the Wiener index of trees with other parameters of graphs can be found in [5]. Moreover, a list of 120 references of the main works on the Wiener index of graphs can be found in the referred survey.

The Hosoya polynomial of a graph was introduced in Hosoya's seminal paper [8] in 1988, and was there named "Wiener polynomial". It received a lot of attention afterwards. Some authors, e.g. Sagan, Yeh, and Zhang [13], continue to call it by its original name, but the later proposed name [10] "Hosoya polynomial" is nowadays used by the vast majority of researchers. The main advantage of the Hosoya polynomial is that it contains a wealth of information about distance based

E-mail addresses: emericdeutsch@msn.com (E. Deutsch), juanalberto.rodriguez@urv.cat (J.A. Rodríguez-Velázquez).

^{*} Corresponding author.

graph invariants. For instance, knowing the Hosoya polynomial of a graph, it is straightforward to determine the Wiener index of a graph as the first derivative of the polynomial at the point t = 1. Cash [3] noticed that the hyper-Wiener index can be obtained from the Hosoya polynomial in a similar simple manner. A comprehensive survey on the main properties of the Hosoya polynomial, which includes a wide list of bibliographic references, can be found in Gutman et al. [7].

Let *G* be a connected graph of diameter *D* and let d(G, k), $k \ge 0$, be the number of vertex pairs at distance *k*. The *Hosoya* polynomial of *G* is defined as

$$H(G,t) := \sum_{k=1}^{D} d(G,k) \cdot t^{k}.$$

As we pointed out above, the Wiener index of a graph G is determined as the first derivative of the polynomial H(G, t) at t = 1, i.e.,

$$W(G) = \sum_{k=1}^{D} k \cdot d(G, k).$$

The Hosoya polynomial has been obtained for trees, composite graphs, benzenoid graphs, tori, zig-zag open-ended nanotubes, certain graph decorations, armchair open-ended nanotubes, zigzag polyhex nanotorus, $TUC_4C_8(S)$ nanotubes, pentachains, polyphenyl chains, the circumcoronene series, Fibonacci and Lucas cubes, Hanoi graphs, etc., see the recent papers [4,6,9,11,14].

In this note we obtain an explicit formula for the Hosoya polynomial of any distance-regular graph. As a consequence, we obtain a very simple formula for the Hosoya polynomial of any strongly regular graph.

2. The Hosoya polynomial of distance-regular graphs

A distance-regular graph is a regular connected graph with diameter D, for which the following holds. There are natural numbers $b_0, b_1, \ldots, b_{D-1}, c_1 = 1, c_2, \ldots, c_D$ such that for each pair (u, v) of vertices satisfying d(u, v) = j we have

- (1) the number of vertices in $G_{j-1}(v)$ adjacent to u is $c_j (1 \le j \le D)$,
- (2) the number of vertices in $G_{j+1}(v)$ adjacent to u is $b_i (0 \le j \le D-1)$,

where $G_i(v) = \{u \in V(G) : d(u, v) = i\}$. The array $\{b_0, b_1, \dots, b_{D-1}; c_1 = 1, c_2, \dots, c_D\}$ is the intersection array of G.

Classes of distance-regular graphs include complete graphs, cycle graphs, Hadamard graphs, hypercube graphs, Kneser graphs K(n, 2), odd graphs and Platonic graphs [1,2].

Theorem 1. Let G be a distance-regular graph whose intersection array is

$$\{b_0, b_1, \ldots, b_{D-1}; c_1 = 1, c_2, \ldots, c_D\}.$$

Then we have

$$H(G, t) = \frac{nb_0}{2} \left(t + \sum_{i=2}^{D} \frac{\prod_{j=1}^{i-1} b_j}{\prod_{j=2}^{i} c_j} \cdot t^i \right).$$

Proof. For any vertex $v \in V(G)$, each vertex of $G_{i-1}(v)$ is joined to b_{i-1} vertices in $G_i(v)$ and each vertex of $G_i(v)$ is joined to c_i vertices in $G_{i-1}(v)$. Thus

$$|G_{i-1}(v)|b_{i-1} = |G_i(v)|c_i. \tag{1}$$

Hence, it follows from (1) that the number of vertices at distance i of a vertex v, namely $|G_i(v)|$, is obtained directly from the intersection array

$$|G_{i}(v)| = \prod_{j=0}^{i-1} b_{j}$$

$$\prod_{j=2}^{i} c_{j} (2 \le i \le D) \quad \text{and} \quad |G_{1}(v)| = b_{0}.$$
(2)

Now, since, $d(G, i) = \frac{1}{2} \sum_{v \in V(G)} |G_1(v)|$ and the value $|G_1(v)|$ does not depend on v, we obtain the following:

$$d(G, i) = \frac{n \prod_{j=0}^{i-1} b_j}{2 \prod_{j=2}^{i} c_j} (2 \le i \le D) \quad \text{and} \quad |G_1(v)| = \frac{nb_0}{2}.$$
 (3)

Therefore, the result is a direct consequence of the definition of the Hosoya polynomial. \Box

As an example, the hypercubes Q_k , $k \ge 2$, are distance-regular graphs whose intersection array is $\{k, k-1, \ldots, 1; 1, 2, \ldots, k\}$, [1]. Thus, from Theorem 1 we obtain that the Hosoya polynomial of the hypercube Q_k is

$$H(Q_k, t) = 2^{k-1} \sum_{i=1}^k {k \choose i} t^i = 2^{k-1} ((t+1)^k - 1).$$

As a direct consequence of Theorem 1 we deduce the formula on the Wiener index of a distance-regular graph, which was previously obtained in [12] for the general case of hypergraphs.

Corollary 2 ([12]). Let G be a distance-regular graph whose intersection array is

$$\{b_0, b_1, \ldots, b_{D-1}; c_1 = 1, c_2, \ldots, c_D\}.$$

Then we have

$$W(G) = \frac{nb_0}{2} \left(1 + \sum_{i=2}^{D} \frac{\prod_{j=1}^{i-1} b_j}{\prod_{j=2}^{i} c_j} \right).$$

A graph is said to be *k-regular* if all vertices have the same degree k. A k-regular graph G of order n is said to be *strongly regular*, with parameters (n, k, λ, μ) , if the following conditions hold. Each pair of adjacent vertices has the same number $\lambda \geq 0$ of common neighbours, and each pair of non-adjacent vertices has the same number $\mu \geq 1$ of common neighbours (see, for instance, [1]). A distance-regular graph of diameter D=2 is simply a strongly regular graph. In terms of the intersection array $\{b_0, b_1; 1, c_2\}$ we have that $\lambda = k - 1 - b_1$ and $\mu = c_2$, *i.e.*, the intersection array of any strongly regular graph with parameters (n, k, λ, μ) is $\{k, k - \lambda - 1; 1, \mu\}$. Thus, as a consequence of Theorem 1 we deduce the following result.

Corollary 3. Let G be a strongly regular graph with parameters (n, k, λ, μ) . Then we have

$$H(G, t) = \frac{nk}{2} \left(t + \frac{k - \lambda - 1}{\mu} \cdot t^2 \right).$$

It is well-known that the parameters (n, k, λ, μ) of any strongly regular graph are not independent and must obey the following relation:

$$(v - k - 1)\mu = k(k - \lambda - 1).$$

As a result, we can express the Hosoya polynomial of any strongly regular graph in the following manner

$$H(G, t) = \frac{n}{2} (kt + (n - k - 1)t^{2});$$

this is not surprising because for every vertex x there are k vertices at distance 1 from x and n-k-1 at distance 2 (since a strongly regular graph has diameter D=2).

References

- [1] N. Biggs, Algebraic Graph Theory, second ed., Cambridge University Press, Cambridge, 1993.
- [2] A.E. Brouwer, A.M. Cohen, A. Neumaier, Distance-Regular Graphs, Springer-Verlag, Berlin, 1989.
- [3] G.G. Cash, Relationship between the Hosoya polynomial and the hyper-Wiener index, Appl. Math. Lett. 15 (7) (2002) 893-895.
- [4] E. Deutsch, S. Klavžar, Computing Hosoya polynomials of graphs from primary subgraphs, MATCH Commun. Math. Comput. Chem. 70 (2) (2013) 627–644.
- [5] A.A. Dobrynin, R. Entringer, I. Gutman, Wiener index of trees: theory and applications, Acta Appl. Math. 66 (3) (2001) 211–249.
- [6] M. Eliasi, A. Iranmanesh, Hosoya polynomial of hierarchical product of graphs, MATCH Commun. Math. Comput. Chem. 69 (2013) 111–119.
- [7] I. Gutman, Y. Zhang, M. Dehmer, A. Ilić, Altenburg, Wiener, and Hosoya polynomials, in: I. Gutman, B. Furtula (Eds.), Distance in Molecular Graphs—Theory, Univ. Kragujevac, Kragujevac, 2012, pp. 49–70.

- [8] H. Hosoya, On some counting polynomials in chemistry, Discrete Appl. Math. 19 (1-3) (1988) 239-257.
 [9] S. Klavžar, M. Mollard, Wiener index and Hosoya polynomial of Fibonacci and Lucas cubes, MATCH Commun. Math. Comput. Chem. 68 (2012) 311-324.
 [10] M. Lepović, I. Gutman, A collective property of trees and chemical trees, J. Chem. Inf. Comput. Sci. 38 (1998) 823-826.
 [11] X. Lin, S.J. Xu, Y.N. Yeh, Hosoya polynomials of circumcoronene series, MATCH Commun. Math. Comput. Chem. 69 (2013) 755-763.

- [11] J.A. Rodríguez, On the Wiener index and the eccentric distance sum of hypergraphs, MATCH Commun. Math. Comput. Chem. 54 (2005) 209–220.
 [12] J.A. Rodríguez, On the Wiener index and the eccentric distance sum of hypergraphs, MATCH Commun. Math. Comput. Chem. 54 (2005) 209–220.
 [13] B.E. Sagan, Y.-N. Yeh, P. Zhang, The Wiener polynomial of a graph, Int. J. Quantum Chem. 60 (5) (1996) 959–969.
 [14] D. Stevanović, Hosoya polynomial of composite graphs, Discrete Math. 235 (2001) 237–244.