

Interval-valued fuzzy graphs

Muhammad Akram^a and Wieslaw A. Dudek^b

a. Punjab University College of Information Technology, University of the Punjab,
Old Campus, Lahore-54000, Pakistan.

E-mail: makrammath@yahoo.com, m.akram@pucit.edu.pk

b. Institute of Mathematics and Computer Science, Wroclaw University of Technology,
Wyb. Wyspianskiego 27, 50-370, Wroclaw, Poland.

E-mail: dudek@im.pwr.wroc.pl

Abstract

We define the Cartesian product, composition, union and join on interval-valued fuzzy graphs and investigate some of their properties. We also introduce the notion of interval-valued fuzzy complete graphs and present some properties of self complementary and self weak complementary interval-valued fuzzy complete graphs.

Keywords: Interval-valued fuzzy graph, Self complementary, Interval-valued fuzzy complete graph.

Mathematics Subject Classification 2000: 05C99

1 Introduction

In 1975, Zadeh [27] introduced the notion of interval-valued fuzzy sets as an extension of fuzzy sets [26] in which the values of the membership degrees are intervals of numbers in-

Corresponding Author:

M. Akram (makrammath@yahoo.com, m.akram@pucit.edu.pk)

stead of the numbers. Interval-valued fuzzy sets provide a more adequate description of uncertainty than traditional fuzzy sets. It is therefore important to use interval-valued fuzzy sets in applications, such as fuzzy control. One of the computationally most intensive part of fuzzy control is defuzzification [15]. Since interval-valued fuzzy sets are widely studied and used, we describe briefly the work of Gorzalczany on approximate reasoning [10, 11], Roy and Biswas on medical diagnosis [22], Turksen on multivalued logic [25] and Mendel on intelligent control [15].

The fuzzy graph theory as a generalization of Euler's graph theory was first introduced by Rosenfeld [23] in 1975. The fuzzy relations between fuzzy sets were first considered by Rosenfeld and he developed the structure of fuzzy graphs obtaining analogs of several graph theoretical concepts. Later, Bhattacharya [5] gave some remarks on fuzzy graphs, and some operations on fuzzy graphs were introduced by Mordeson and Peng [19]. The complement of a fuzzy graph was defined by Mordeson [18] and further studied by Sunitha and Vijayakumar [24]. Bhutani and Rosenfeld introduced the concept of M -strong fuzzy graphs in [7] and studied some properties. The concept of strong arcs in fuzzy graphs was discussed in [8]. Hongmei and Lianhua gave the definition of interval-valued graph in [12].

In this paper, we define the operations of Cartesian product, composition, union and join on interval-valued fuzzy graphs and investigate some properties. We study isomorphism (resp. weak isomorphism) between interval-valued fuzzy graphs is an equivalence relation (resp. partial order). We introduce the notion of interval-valued fuzzy complete graphs and present some properties of self complementary and self weak complementary interval-valued fuzzy complete graphs.

The definitions and terminologies that we used in this paper are standard. For other notations, terminologies and applications, the readers are referred to [1, 2, 3, 4, 9, 13, 14, 17, 20, 21, 28].

2 Preliminaries

A *graph* is an ordered pair $G^* = (V, E)$, where V is the set of vertices of G^* and E is the set of edges of G^* . Two vertices x and y in a graph G^* are said to be adjacent in G^* if $\{x, y\}$ is in an edge of G^* . (For simplicity an edge $\{x, y\}$ will be denoted by xy .) A *simple graph* is a graph without loops and multiple edges. A *complete graph* is a simple graph in which every pair of distinct vertices is connected by an edge. The complete graph on n vertices has n vertices and $n(n - 1)/2$ edges. We will consider only graphs with the finite number of

vertices and edges.

By a *complementary graph* $\overline{G^*}$ of a simple graph G^* we mean a graph having the same vertices as G^* and such that two vertices are adjacent in $\overline{G^*}$ if and only if they are not adjacent in G^* .

An *isomorphism* of graphs G_1^* and G_2^* is a bijection between the vertex sets of G_1^* and G_2^* such that any two vertices v_1 and v_2 of G_1^* are adjacent in G_1^* if and only if $f(v_1)$ and $f(v_2)$ are adjacent in G_2^* . Isomorphic graphs are denoted by $G_1^* \simeq G_2^*$.

Let $G_1^* = (V_1, E_1)$ and $G_2^* = (V_2, E_2)$ be two simple graphs, we can construct several new graphs. The first construction called the *Cartesian product* of G_1^* and G_2^* gives a graph $G_1^* \times G_2^* = (V, E)$ with $V = V_1 \times V_2$ and

$$E = \{(x, x_2)(x, y_2) | x \in V_1, x_2 y_2 \in E_2\} \cup \{(x_1, z)(y_1, z) | x_1 y_1 \in E_1, z \in V_2\}.$$

The *composition* of graphs G_1^* and G_2^* is the graph $G_1^*[G_2^*] = (V_1 \times V_2, E^0)$, where

$$E^0 = E \cup \{(x_1, x_2)(y_1, y_2) | x_1 y_1 \in E_1, x_2 \neq y_2\}$$

and E is defined as in $G_1^* \times G_2^*$. Note that $G_1^*[G_2^*] \neq G_2^*[G_1^*]$.

The *union* of graphs G_1^* and G_2^* is defined as $G_1^* \cup G_2^* = (V_1 \cup V_2, E_1 \cup E_2)$.

The *join* of G_1^* and G_2^* is the simple graph $G_1^* + G_2^* = (V_1 \cup V_2, E_1 \cup E_2 \cup E')$, where E' is the set of all edges joining the nodes of V_1 and V_2 . In this construction it is assumed that $V_1 \cap V_2 \neq \emptyset$.

By a *fuzzy subset* μ on a set X is mean a map $\mu : X \rightarrow [0, 1]$. A map $\nu : X \times X \rightarrow [0, 1]$ is called a *fuzzy relation* on X if $\nu(x, y) \leq \min(\mu(x), \mu(y))$ for all $x, y \in X$. A fuzzy relation ν is *symmetric* if $\nu(x, y) = \nu(y, x)$ for all $x, y \in X$.

An *interval number* D is an interval $[a^-, a^+]$ with $0 \leq a^- \leq a^+ \leq 1$. The interval $[a, a]$ is identified with the number $a \in [0, 1]$. $D[0, 1]$ denotes the set of all interval numbers.

For interval numbers $D_1 = [a_1^-, b_1^+]$ and $D_2 = [a_2^-, b_2^+]$, we define

- $\text{rmin}(D_1, D_2) = \text{rmin}([a_1^-, b_1^+], [a_2^-, b_2^+]) = [\min\{a_1^-, a_2^-\}, \min\{b_1^+, b_2^+\}]$,
- $\text{rmax}(D_1, D_2) = \text{rmax}([a_1^-, b_1^+], [a_2^-, b_2^+]) = [\max\{a_1^-, a_2^-\}, \max\{b_1^+, b_2^+\}]$,

- $D_1 + D_2 = [a_1^- + a_2^- - a_1^- \cdot a_2^-, b_1^+ + b_2^+ - b_1^+ \cdot b_2^+]$,
- $D_1 \leq D_2 \iff a_1^- \leq a_2^- \text{ and } b_1^+ \leq b_2^+$,
- $D_1 = D_2 \iff a_1^- = a_2^- \text{ and } b_1^+ = b_2^+$,
- $D_1 < D_2 \iff D_1 \leq D_2 \text{ and } D_1 \neq D_2$,
- $kD = k[a_1^-, b_1^+] = [ka_1^-, kb_1^+]$, where $0 \leq k \leq 1$.

Then, $(D[0, 1], \leq, \vee, \wedge)$ is a complete lattice with $[0, 0]$ as the least element and $[1, 1]$ as the greatest.

The *interval-valued fuzzy set* A in V is defined by

$$A = \{(x, [\mu_A^-(x), \mu_A^+(x)]) : x \in V\},$$

where $\mu_A^-(x)$ and $\mu_A^+(x)$ are fuzzy subsets of V such that $\mu_A^-(x) \leq \mu_A^+(x)$ for all $x \in V$. For any two interval-valued sets $A = [\mu_A^-(x), \mu_A^+(x)]$ and $B = [\mu_B^-(x), \mu_B^+(x)]$ in V we define:

- $A \cup B = \{(x, \max(\mu_A^-(x), \mu_B^-(x)), \max(\mu_A^+(x), \mu_B^+(x))) : x \in V\}$,
- $A \cap B = \{(x, \min(\mu_A^-(x), \mu_B^-(x)), \min(\mu_A^+(x), \mu_B^+(x))) : x \in V\}$.

If $G^* = (V, E)$ is a graph, then by an *interval-valued fuzzy relation* B on a set E we mean an interval-valued fuzzy set such that

$$\begin{aligned} \mu_B^-(xy) &\leq \min(\mu_A^-(x), \mu_A^-(y)), \\ \mu_B^+(xy) &\leq \min(\mu_A^+(x), \mu_A^+(y)) \end{aligned}$$

for all $xy \in E$.

3 Operations on interval-valued fuzzy graphs

Throughout in this paper, G^* is a crisp graph, and G is an interval-valued fuzzy graph.

Definition 3.1. By an *interval-valued fuzzy graph* of a graph $G^* = (V, E)$ we mean a pair $G = (A, B)$, where $A = [\mu_A^-, \mu_A^+]$ is an interval-valued fuzzy set on V and $B = [\mu_B^-, \mu_B^+]$ is an interval-valued fuzzy relation on E .

Example 3.2. Consider a graph $G^* = (V, E)$ such that $V = \{x, y, z\}$, $E = \{xy, yz, zx\}$. Let A be an interval-valued fuzzy set of V and let B be an interval-valued fuzzy set of $E \subseteq V \times V$ defined by

$$A = \left\langle \left(\frac{x}{0.2}, \frac{y}{0.3}, \frac{z}{0.4} \right), \left(\frac{x}{0.4}, \frac{y}{0.5}, \frac{z}{0.5} \right) \right\rangle,$$

$$B = \left\langle \left(\frac{xy}{0.1}, \frac{yz}{0.2}, \frac{zx}{0.1} \right), \left(\frac{xy}{0.3}, \frac{yz}{0.4}, \frac{zx}{0.4} \right) \right\rangle.$$

By routine computations, it is easy to see that $G = (A, B)$ is an interval-valued fuzzy graph of G^* .

Definition 3.3. The *Cartesian product* $G_1 \times G_2$ of two interval-valued fuzzy graphs $G_1 = (A_1, B_1)$ and $G_2 = (A_2, B_2)$ of the graphs $G_1^* = (V_1, E_1)$ and $G_2^* = (V_2, E_2)$ is defined as a pair $(A_1 \times A_1, B_1 \times B_2)$ such that

- (i)
$$\begin{cases} (\mu_{A_1}^- \times \mu_{A_2}^-)(x_1, x_2) = \min(\mu_{A_1}^-(x_1), \mu_{A_2}^-(x_2)) \\ (\mu_{A_1}^+ \times \mu_{A_2}^+)(x_1, x_2) = \min(\mu_{A_1}^+(x_1), \mu_{A_2}^+(x_2)) \end{cases}$$
 for all $(x_1, x_2) \in V$,
- (ii)
$$\begin{cases} (\mu_{B_1}^- \times \mu_{B_2}^-)((x, x_2)(x, y_2)) = \min(\mu_{A_1}^-(x), \mu_{B_2}^-(x_2y_2)) \\ (\mu_{B_1}^+ \times \mu_{B_2}^+)((x, x_2)(x, y_2)) = \min(\mu_{A_1}^+(x), \mu_{B_2}^+(x_2y_2)) \end{cases}$$
 for all $x \in V_1$ and $x_2y_2 \in E_2$,
- (iii)
$$\begin{cases} (\mu_{B_1}^- \times \mu_{B_2}^-)((x_1, z)(y_1, z)) = \min(\mu_{B_1}^-(x_1y_1), \mu_{A_2}^-(z)) \\ (\mu_{B_1}^+ \times \mu_{B_2}^+)((x_1, z)(y_1, z)) = \min(\mu_{B_1}^+(x_1y_1), \mu_{A_2}^+(z)) \end{cases}$$
 for all $z \in V_2$ and $x_1y_1 \in E_1$.

Example 3.4. Let $G_1^* = (V_1, E_1)$ and $G_2^* = (V_2, E_2)$ be graphs such that $V_1 = \{a, b\}$, $V_2 = \{c, d\}$, $E_1 = \{ab\}$ and $E_2 = \{cd\}$. Consider two interval-valued fuzzy graphs $G_1 = (A_1, B_1)$ and $G_2 = (A_2, B_2)$, where

$$A_1 = \left\langle \left(\frac{a}{0.2}, \frac{b}{0.3} \right), \left(\frac{a}{0.4}, \frac{b}{0.5} \right) \right\rangle, \quad B_1 = \left\langle \frac{ab}{0.1}, \frac{ab}{0.2} \right\rangle,$$

$$A_2 = \left\langle \left(\frac{c}{0.1}, \frac{d}{0.2} \right), \left(\frac{c}{0.4}, \frac{d}{0.6} \right) \right\rangle, \quad B_2 = \left\langle \frac{cd}{0.1}, \frac{cd}{0.3} \right\rangle.$$

Then, as it is not difficult to verify

$$\begin{aligned} (\mu_{B_1}^- \times \mu_{B_2}^-)((a, c)(a, d)) &= 0.1, & (\mu_{B_1}^+ \times \mu_{B_2}^+)((a, c)(a, d)) &= 0.3, \\ (\mu_{B_1}^- \times \mu_{B_2}^-)((a, c)(b, c)) &= 0.1, & (\mu_{B_1}^+ \times \mu_{B_2}^+)((a, c)(b, c)) &= 0.2, \\ (\mu_{B_1}^- \times \mu_{B_2}^-)((a, d)(b, d)) &= 0.1, & (\mu_{B_1}^+ \times \mu_{B_2}^+)((a, d)(b, d)) &= 0.2, \\ (\mu_{B_1}^- \times \mu_{B_2}^-)((b, c)(b, d)) &= 0.1, & (\mu_{B_1}^+ \times \mu_{B_2}^+)((b, c)(b, d)) &= 0.3. \end{aligned}$$

By routine computations, it is easy to see that $G_1 \times G_2$ is an interval-valued fuzzy graph of $G_1^* \times G_2^*$.

Proposition 3.5. *The Cartesian product $G_1 \times G_2 = (A_1 \times A_2, B_1 \times B_2)$ of two interval-valued fuzzy graphs of the graphs G_1^* and G_2^* is an interval-valued fuzzy graph of $G_1^* \times G_2^*$.*

Proof. We verify only conditions for $B_1 \times B_2$ because conditions for $A_1 \times A_2$ are obvious.

Let $x \in V_1$, $x_2y_2 \in E_2$. Then

$$\begin{aligned}
(\mu_{B_1}^- \times \mu_{B_2}^-)((x, x_2)(x, y_2)) &= \min(\mu_{A_1}^-(x), \mu_{B_2}^-(x_2y_2)) \\
&\leq \min(\mu_{A_1}^-(x), \min(\mu_{A_2}^-(x_2), \mu_{A_2}^-(y_2))) \\
&= \min(\min(\mu_{A_1}^-(x), \mu_{A_2}^-(x_2)), \min(\mu_{A_1}^-(x), \mu_{A_2}^-(y_2))) \\
&= \min((\mu_{A_1}^- \times \mu_{A_2}^-)(x, x_2), (\mu_{A_1}^- \times \mu_{A_2}^-)(x, y_2)), \\
(\mu_{B_1}^+ \times \mu_{B_2}^+)((x, x_2)(x, y_2)) &= \min(\mu_{A_1}^+(x), \mu_{B_2}^+(x_2y_2)) \\
&\leq \min(\mu_{A_1}^+(x), \min(\mu_{A_2}^+(x_2), \mu_{A_2}^+(y_2))) \\
&= \min(\min(\mu_{A_1}^+(x), \mu_{A_2}^+(x_2)), \min(\mu_{A_1}^+(x), \mu_{A_2}^+(y_2))) \\
&= \min((\mu_{A_1}^+ \times \mu_{A_2}^+)(x, x_2), (\mu_{A_1}^+ \times \mu_{A_2}^+)(x, y_2)).
\end{aligned}$$

Similarly for $z \in V_2$ and $x_1y_1 \in E_1$ we have

$$\begin{aligned}
(\mu_{B_1}^- \times \mu_{B_2}^-)((x_1, z)(y_1, z)) &= \min(\mu_{B_1}^-(x_1y_1), \mu_{A_2}^-(z)) \\
&\leq \min(\min(\mu_{A_1}^-(x_1), \mu_{A_1}^-(y_1)), \mu_{A_2}^-(z)) \\
&= \min(\min(\mu_{A_1}^-(x), \mu_{A_2}^-(z)), \min(\mu_{A_1}^-(y_1), \mu_{A_2}^-(z))) \\
&= \min((\mu_{A_1}^- \times \mu_{A_2}^-)(x_1, z), (\mu_{A_1}^- \times \mu_{A_2}^-)(y_1, z)), \\
(\mu_{B_1}^+ \times \mu_{B_2}^+)((x_1, z)(y_1, z)) &= \min(\mu_{B_1}^+(x_1y_1), \mu_{A_2}^+(z)) \\
&\leq \min(\min(\mu_{A_1}^+(x_1), \mu_{A_1}^+(y_1)), \mu_{A_2}^+(z)) \\
&= \min(\min(\mu_{A_1}^+(x), \mu_{A_2}^+(z)), \min(\mu_{A_1}^+(y_1), \mu_{A_2}^+(z))) \\
&= \min((\mu_{A_1}^+ \times \mu_{A_2}^+)(x_1, z), (\mu_{A_1}^+ \times \mu_{A_2}^+)(y_1, z)).
\end{aligned}$$

This completes the proof. □

Definition 3.6. The *composition* $G_1[G_2] = (A_1 \circ A_2, B_1 \circ B_2)$ of two interval-valued fuzzy graphs G_1 and G_2 of the graphs G_1^* and G_2^* is defined as follows:

$$\begin{aligned}
\text{(i)} \quad &\begin{cases} (\mu_{A_1}^- \circ \mu_{A_2}^-)(x_1, x_2) = \min(\mu_{A_1}^-(x_1), \mu_{A_2}^-(x_2)) \\ (\mu_{A_1}^+ \circ \mu_{A_2}^+)(x_1, x_2) = \min(\mu_{A_1}^+(x_1), \mu_{A_2}^+(x_2)) \end{cases} \\
&\text{for all } (x_1, x_2) \in V, \\
\text{(ii)} \quad &\begin{cases} (\mu_{B_1}^- \circ \mu_{B_2}^-)((x, x_2)(x, y_2)) = \min(\mu_{A_1}^-(x), \mu_{B_2}^-(x_2y_2)) \\ (\mu_{B_1}^+ \circ \mu_{B_2}^+)((x, x_2)(x, y_2)) = \min(\mu_{A_1}^+(x), \mu_{B_2}^+(x_2y_2)) \end{cases} \\
&\text{for all } x \in V_1 \text{ and } x_2y_2 \in E_2,
\end{aligned}$$

$$\begin{aligned}
\text{(iii)} \quad & \begin{cases} (\mu_{B_1}^- \circ \mu_{B_2}^-)((x_1, z)(y_1, z)) = \min(\mu_{B_1}^-(x_1y_1), \mu_{A_2}^-(z)) \\ (\mu_{B_1}^+ \circ \mu_{B_2}^+)((x_1, z)(y_1, z)) = \min(\mu_{B_1}^+(x_1y_1), \mu_{A_2}^+(z)) \end{cases} \\
& \text{for all } z \in V_2 \text{ and } x_1y_1 \in E_1, \\
\text{(iv)} \quad & \begin{cases} (\mu_{B_1}^- \circ \mu_{B_2}^-)((x_1, x_2)(y_1, y_2)) = \min(\mu_{A_2}^-(x_2), \mu_{A_2}^-(y_2), \mu_{B_1}^-(x_1y_1)) \\ (\mu_{B_1}^+ \circ \mu_{B_2}^+)((x_1, x_2)(y_1, y_2)) = \min(\mu_{A_2}^+(x_2), \mu_{A_2}^+(y_2), \mu_{B_1}^+(x_1y_1)) \end{cases} \\
& \text{for all } (x_1, x_2)(y_1, y_2) \in E^0 - E.
\end{aligned}$$

Example 3.7. Let G_1^* and G_2^* be as in the previous example. Consider two interval-valued fuzzy graphs $G_1 = (A_1, B_1)$ and $G_2 = (A_2, B_2)$ defined by

$$\begin{aligned}
A_1 &= \left\langle \left(\frac{a}{0.2}, \frac{b}{0.3} \right), \left(\frac{a}{0.5}, \frac{b}{0.5} \right) \right\rangle, & B_1 &= \left\langle \frac{ab}{0.2}, \frac{ab}{0.4} \right\rangle, \\
A_2 &= \left\langle \left(\frac{c}{0.1}, \frac{d}{0.3} \right), \left(\frac{c}{0.4}, \frac{d}{0.6} \right) \right\rangle, & B_2 &= \left\langle \frac{cd}{0.1}, \frac{cd}{0.3} \right\rangle.
\end{aligned}$$

Then we have

$$\begin{aligned}
(\mu_{B_1}^- \circ \mu_{B_2}^-)((a, c)(a, d)) &= 0.2, & (\mu_{B_1}^+ \circ \mu_{B_2}^+)((a, c)(a, d)) &= 0.3, \\
(\mu_{B_1}^- \circ \mu_{B_2}^-)((b, c)(b, d)) &= 0.1, & (\mu_{B_1}^+ \circ \mu_{B_2}^+)((b, c)(b, d)) &= 0.3, \\
(\mu_{B_1}^- \circ \mu_{B_2}^-)((a, c)(b, c)) &= 0.1, & (\mu_{B_1}^+ \circ \mu_{B_2}^+)((a, c)(b, c)) &= 0.4, \\
(\mu_{B_1}^- \circ \mu_{B_2}^-)((a, d)(b, d)) &= 0.2, & (\mu_{B_1}^+ \circ \mu_{B_2}^+)((a, d)(b, d)) &= 0.4, \\
(\mu_{B_1}^- \circ \mu_{B_2}^-)((a, c)(b, d)) &= 0.1, & (\mu_{B_1}^+ \circ \mu_{B_2}^+)((a, c)(b, d)) &= 0.4, \\
(\mu_{B_1}^- \circ \mu_{B_2}^-)((b, c)(a, d)) &= 0.1, & (\mu_{B_1}^+ \circ \mu_{B_2}^+)((b, c)(a, d)) &= 0.4.
\end{aligned}$$

By routine computations, it is easy to see that $G_1[G_2] = (A_1 \circ A_2, B_1 \circ B_2)$ is an interval-valued fuzzy graph of $G_1^*[G_2^*]$.

Proposition 3.8. *The composition $G_1[G_2]$ of interval-valued fuzzy graphs G_1 and G_2 of G_1^* and G_2^* is an interval-valued fuzzy graph of $G_1^*[G_2^*]$.*

Proof. Similarly as in the previous proof we verify the conditions for $B_1 \circ B_2$ only.

In the case $x \in V_1, x_2y_2 \in E_2$, according to (ii) we obtain

$$\begin{aligned}
(\mu_{B_1}^- \circ \mu_{B_2}^-)((x, x_2)(x, y_2)) &= \min(\mu_{A_1}^-(x), \mu_{B_2}^-(x_2y_2)) \\
&\leq \min(\mu_{A_1}^-(x), \min(\mu_{A_2}^-(x_2), \mu_{A_2}^-(y_2))) \\
&= \min(\min(\mu_{A_1}^-(x), \mu_{A_2}^-(x_2)), \min(\mu_{A_1}^-(x), \mu_{A_2}^-(y_2))) \\
&= \min((\mu_{A_1}^- \circ \mu_{A_2}^-)(x, x_2), (\mu_{A_1}^- \circ \mu_{A_2}^-)(x, y_2)), \\
(\mu_{B_1}^+ \circ \mu_{B_2}^+)((x, x_2)(x, y_2)) &= \min(\mu_{A_1}^+(x), \mu_{B_2}^+(x_2y_2)) \\
&\leq \min(\mu_{A_1}^+(x), \min(\mu_{A_2}^+(x_2), \mu_{A_2}^+(y_2))) \\
&= \min(\min(\mu_{A_1}^+(x), \mu_{A_2}^+(x_2)), \min(\mu_{A_1}^+(x), \mu_{A_2}^+(y_2))) \\
&= \min((\mu_{A_1}^+ \circ \mu_{A_2}^+)(x, x_2), (\mu_{A_1}^+ \circ \mu_{A_2}^+)(x, y_2)).
\end{aligned}$$

In the case $z \in V_2, x_1y_1 \in E_1$ the proof is similar.

In the case $(x_1, x_2)(y_1, y_2) \in E^0 - E$ we have $x_1y_1 \in E_1$ and $x_2 \neq y_2$, which according to (iv) implies

$$\begin{aligned}
(\mu_{B_1}^- \circ \mu_{B_2}^-)((x_1, x_2)(y_1, y_2)) &= \min(\mu_{A_2}^-(x_2), \mu_{A_2}^-(y_2), \mu_{B_1}^-(x_1y_1)) \\
&\leq \min(\mu_{A_2}^-(x_2), \mu_{A_2}^-(y_2), \min(\mu_{A_1}^-(x_1), \mu_{A_1}^-(y_1))) \\
&= \min(\min(\mu_{A_1}^-(x_1), \mu_{A_2}^-(x_2)), \min(\mu_{A_1}^-(y_1), \mu_{A_2}^-(y_2))) \\
&= \min((\mu_{A_1}^- \circ \mu_{A_2}^-)(x_1, x_2), (\mu_{A_1}^- \circ \mu_{A_2}^-)(y_1, y_2)), \\
(\mu_{B_1}^+ \circ \mu_{B_2}^+)((x_1, x_2)(y_1, y_2)) &= \min(\mu_{A_2}^+(x_2), \mu_{A_2}^+(y_2), \mu_{B_1}^+(x_1y_1)) \\
&\leq \min(\mu_{A_2}^+(x_2), \mu_{A_2}^+(y_2), \min(\mu_{A_1}^+(x_1), \mu_{A_1}^+(y_1))) \\
&= \min(\min(\mu_{A_1}^+(x_1), \mu_{A_2}^+(x_2)), \min(\mu_{A_1}^+(y_1), \mu_{A_2}^+(y_2))) \\
&= \min((\mu_{A_1}^+ \circ \mu_{A_2}^+)(x_1, x_2), (\mu_{A_1}^+ \circ \mu_{A_2}^+)(y_1, y_2)).
\end{aligned}$$

This completes the proof. □

Definition 3.9. The union $G_1 \cup G_2 = (A_1 \cup A_2, B_1 \cup B_2)$ of two interval-valued fuzzy graphs G_1 and G_2 of the graphs G_1^* and G_2^* is defined as follows:

$$\begin{aligned}
\text{(A)} \quad & \left\{ \begin{array}{l} (\mu_{A_1}^- \cup \mu_{A_2}^-)(x) = \mu_{A_1}^-(x) \quad \text{if } x \in V_1 \text{ and } x \notin V_2, \\ (\mu_{A_1}^- \cup \mu_{A_2}^-)(x) = \mu_{A_2}^-(x) \quad \text{if } x \in V_2 \text{ and } x \notin V_1, \\ (\mu_{A_1}^- \cup \mu_{A_2}^-)(x) = \max(\mu_{A_1}^-(x), \mu_{A_2}^-(x)) \quad \text{if } x \in V_1 \cap V_2, \end{array} \right. \\
\text{(B)} \quad & \left\{ \begin{array}{l} (\mu_{A_1}^+ \cup \mu_{A_2}^+)(x) = \mu_{A_1}^+(x) \quad \text{if } x \in V_1 \text{ and } x \notin V_2, \\ (\mu_{A_1}^+ \cup \mu_{A_2}^+)(x) = \mu_{A_2}^+(x) \quad \text{if } x \in V_2 \text{ and } x \notin V_1, \\ (\mu_{A_1}^+ \cup \mu_{A_2}^+)(x) = \max(\mu_{A_1}^+(x), \mu_{A_2}^+(x)) \quad \text{if } x \in V_1 \cap V_2, \end{array} \right. \\
\text{(C)} \quad & \left\{ \begin{array}{l} (\mu_{B_1}^- \cup \mu_{B_2}^-)(xy) = \mu_{B_1}^-(xy) \quad \text{if } xy \in E_1 \text{ and } xy \notin E_2, \\ (\mu_{B_1}^- \cup \mu_{B_2}^-)(xy) = \mu_{B_2}^-(xy) \quad \text{if } xy \in E_2 \text{ and } xy \notin E_1, \\ (\mu_{B_1}^- \cup \mu_{B_2}^-)(xy) = \max(\mu_{B_1}^-(xy), \mu_{B_2}^-(xy)) \quad \text{if } xy \in E_1 \cap E_2, \end{array} \right. \\
\text{(D)} \quad & \left\{ \begin{array}{l} (\mu_{B_1}^+ \cup \mu_{B_2}^+)(xy) = \mu_{B_1}^+(xy) \quad \text{if } xy \in E_1 \text{ and } xy \notin E_2, \\ (\mu_{B_1}^+ \cup \mu_{B_2}^+)(xy) = \mu_{B_2}^+(xy) \quad \text{if } xy \in E_2 \text{ and } xy \notin E_1, \\ (\mu_{B_1}^+ \cup \mu_{B_2}^+)(xy) = \max(\mu_{B_1}^+(xy), \mu_{B_2}^+(xy)) \quad \text{if } xy \in E_1 \cap E_2. \end{array} \right.
\end{aligned}$$

Example 3.10. Let $G_1^* = (V_1, E_1)$ and $G_2^* = (V_2, E_2)$ be graphs such that $V_1 = \{a, b, c, d, e\}$, $E_1 = \{ab, bc, be, ce, ad, ed\}$, $V_2 = \{a, b, c, d, f\}$ and $E_2 = \{ab, bc, cf, bf, bd\}$. Consider two interval-valued fuzzy graphs $G_1 = (A_1, B_1)$ and $G_2 = (A_2, B_2)$ defined by

$$\begin{aligned}
A_1 &= \langle (\frac{a}{0.2}, \frac{b}{0.4}, \frac{c}{0.3}, \frac{d}{0.3}, \frac{e}{0.2}), (\frac{a}{0.4}, \frac{b}{0.5}, \frac{c}{0.6}, \frac{d}{0.7}, \frac{e}{0.6}) \rangle, \\
B_1 &= \langle (\frac{ab}{0.1}, \frac{bc}{0.2}, \frac{ce}{0.1}, \frac{be}{0.2}, \frac{ad}{0.1}, \frac{de}{0.1}), (\frac{ab}{0.3}, \frac{bc}{0.4}, \frac{ce}{0.5}, \frac{be}{0.5}, \frac{ad}{0.3}, \frac{de}{0.6}) \rangle, \\
A_2 &= \langle (\frac{a}{0.2}, \frac{b}{0.2}, \frac{c}{0.3}, \frac{d}{0.2}, \frac{f}{0.4}), (\frac{a}{0.4}, \frac{b}{0.5}, \frac{c}{0.6}, \frac{d}{0.6}, \frac{f}{0.6}) \rangle, \\
B_2 &= \langle (\frac{ab}{0.1}, \frac{bc}{0.2}, \frac{cf}{0.1}, \frac{bf}{0.1}, \frac{bd}{0.2}), (\frac{ab}{0.2}, \frac{bc}{0.4}, \frac{cf}{0.5}, \frac{bf}{0.2}, \frac{bd}{0.5}) \rangle.
\end{aligned}$$

Then, according to the above definition:

$$\begin{aligned}
& (\mu_{A_1}^- \cup \mu_{A_2}^-)(a) = 0.2, & (\mu_{A_1}^- \cup \mu_{A_2}^-)(b) = 0.4, \\
& (\mu_{A_1}^- \cup \mu_{A_2}^-)(c) = 0.3, & (\mu_{A_1}^- \cup \mu_{A_2}^-)(d) = 0.3, \\
& (\mu_{A_1}^- \cup \mu_{A_2}^-)(e) = 0.2, & (\mu_{A_1}^- \cup \mu_{A_2}^-)(f) = 0.4, \\
& (\mu_{A_1}^+ \cup \mu_{A_2}^+)(a) = 0.4, & (\mu_{A_1}^+ \cup \mu_{A_2}^+)(b) = 0.5, \\
& (\mu_{A_1}^+ \cup \mu_{A_2}^+)(c) = 0.6, & (\mu_{A_1}^+ \cup \mu_{A_2}^+)(d) = 0.7, & (\mu_{A_1}^+ \cup \mu_{A_2}^+)(e) = 0.1, & (\mu_{A_1}^+ \cup \mu_{A_2}^+)(f) = 0.6, \\
& (\mu_{B_1}^- \cup \mu_{B_2}^-)(ab) = 0.1, & (\mu_{B_1}^- \cup \mu_{B_2}^-)(bc) = 0.2, & (\mu_{B_1}^- \cup \mu_{B_2}^-)(ce) = 0.1, & (\mu_{B_1}^- \cup \mu_{B_2}^-)(be) = 0.2, \\
& (\mu_{B_1}^- \cup \mu_{B_2}^-)(ad) = 0.1, & (\mu_{B_1}^- \cup \mu_{B_2}^-)(de) = 0.1, & (\mu_{B_1}^- \cup \mu_{B_2}^-)(bd) = 0.2, & (\mu_{B_1}^- \cup \mu_{B_2}^-)(bf) = 0.1, \\
& (\mu_{B_1}^+ \cup \mu_{B_2}^+)(ab) = 0.3, & (\mu_{B_1}^+ \cup \mu_{B_2}^+)(bc) = 0.4, & (\mu_{B_1}^+ \cup \mu_{B_2}^+)(ce) = 0.5, & (\mu_{B_1}^+ \cup \mu_{B_2}^+)(be) = 0.5, \\
& (\mu_{B_1}^+ \cup \mu_{B_2}^+)(ad) = 0.3, & (\mu_{B_1}^+ \cup \mu_{B_2}^+)(de) = 0.6, & (\mu_{B_1}^+ \cup \mu_{B_2}^+)(bd) = 0.5, & (\mu_{B_1}^+ \cup \mu_{B_2}^+)(bf) = 0.2.
\end{aligned}$$

Clearly, $G_1 \cup G_2 = (A_1 \cup A_2, B_1 \cup B_2)$ is an interval-valued fuzzy graph of the graph $G_1^* \cup G_2^*$.

Proposition 3.11. *The union of two interval-valued fuzzy graphs is an interval-valued fuzzy graph.*

Proof. Let $G_1 = (A_1, B_1)$ and $G_2 = (A_2, B_2)$ be interval-valued fuzzy graphs of G_1^* and G_2^* , respectively. We prove that $G_1 \cup G_2 = (A_1 \cup A_2, B_1 \cup B_2)$ is an interval-valued fuzzy graph of the graph $G_1^* \cup G_2^*$. Since all conditions for $A_1 \cup A_2$ are automatically satisfied we verify only conditions for $B_1 \cup B_2$.

At first we consider the case when $xy \in E_1 \cap E_2$. Then

$$\begin{aligned}
(\mu_{B_1}^- \cup \mu_{B_2}^-)(xy) &= \max(\mu_{B_1}^-(xy), \mu_{B_2}^-(xy)) \\
&\leq \max(\min(\mu_{A_1}^-(x), \mu_{A_1}^-(y)), \min(\mu_{A_2}^-(x), \mu_{A_2}^-(y))) \\
&= \min(\max(\mu_{A_1}^-(x), \mu_{A_2}^-(x)), \max(\mu_{A_1}^-(y), \mu_{A_2}^-(y))) \\
&= \min((\mu_{A_1}^- \cup \mu_{A_2}^-)(x), (\mu_{A_1}^- \cup \mu_{A_2}^-)(y)), \\
(\mu_{B_1}^+ \cup \mu_{B_2}^+)(xy) &= \max(\mu_{B_1}^+(xy), \mu_{B_2}^+(xy)) \\
&\leq \max(\min(\mu_{A_1}^+(x), \mu_{A_1}^+(y)), \min(\mu_{A_2}^+(x), \mu_{A_2}^+(y))) \\
&= \min(\max(\mu_{A_1}^+(x), \mu_{A_2}^+(x)), \max(\mu_{A_1}^+(y), \mu_{A_2}^+(y))) \\
&= \min((\mu_{A_1}^+ \cup \mu_{A_2}^+)(x), (\mu_{A_1}^+ \cup \mu_{A_2}^+)(y)).
\end{aligned}$$

If $xy \in E_1$ and $xy \notin E_2$, then

$$\begin{aligned}
(\mu_{B_1}^- \cup \mu_{B_2}^-)(xy) &\leq \min((\mu_{A_1}^- \cup \mu_{A_2}^-)(x), (\mu_{A_1}^- \cup \mu_{A_2}^-)(y)), \\
(\mu_{B_1}^+ \cup \mu_{B_2}^+)(xy) &\leq \min((\mu_{A_1}^+ \cup \mu_{A_2}^+)(x), (\mu_{A_1}^+ \cup \mu_{A_2}^+)(y)).
\end{aligned}$$

If $xy \in E_2$ and $xy \notin E_1$, then

$$\begin{aligned}
(\mu_{B_1}^- \cup \mu_{B_2}^-)(xy) &\leq \min((\mu_{A_1}^- \cup \mu_{A_2}^-)(x), (\mu_{A_1}^- \cup \mu_{A_2}^-)(y)), \\
(\mu_{B_1}^+ \cup \mu_{B_2}^+)(xy) &\leq \min((\mu_{A_1}^+ \cup \mu_{A_2}^+)(x), (\mu_{A_1}^+ \cup \mu_{A_2}^+)(y)).
\end{aligned}$$

This completes the proof. □

Definition 3.12. The *join* $G_1 + G_2 = (A_1 + A_2, B_1 + B_2)$ of two interval-valued fuzzy graphs G_1 and G_2 of the graphs G_1^* and G_2^* is defined as follows:

$$(A) \begin{cases} (\mu_{A_1}^- + \mu_{A_2}^-)(x) = (\mu_{A_1}^- \cup \mu_{A_2}^-)(x) \\ (\mu_{A_1}^+ + \mu_{A_2}^+)(x) = (\mu_{A_1}^+ \cup \mu_{A_2}^+)(x) \end{cases}$$

if $x \in V_1 \cup V_2$,

$$(B) \begin{cases} (\mu_{B_1}^- + \mu_{B_2}^-)(xy) = (\mu_{B_1}^- \cup \mu_{B_2}^-)(xy) \\ (\mu_{B_1}^+ + \mu_{B_2}^+)(xy) = (\mu_{B_1}^+ \cup \mu_{B_2}^+)(xy) \end{cases}$$

if $xy \in E_1 \cap E_2$,

$$(C) \begin{cases} (\mu_{B_1}^- + \mu_{B_2}^-)(xy) = \min(\mu_{A_1}^-(x), \mu_{A_2}^-(y)) \\ (\mu_{B_1}^+ + \mu_{B_2}^+)(xy) = \min(\mu_{A_1}^+(x), \mu_{A_2}^+(y)) \end{cases}$$

if $xy \in E'$, where E' is the set of all edges joining the nodes of V_1 and V_2 .

Proposition 3.13. *The join of interval-valued fuzzy graphs is an interval-valued fuzzy graph.*

Proof. Let $G_1 = (A_1, B_1)$ and $G_2 = (A_2, B_2)$ be interval-valued fuzzy graphs of G_1^* and G_2^* , respectively. We prove that $G_1 + G_2 = (A_1 + A_2, B_1 + B_2)$ is an interval-valued fuzzy graph of the graph $G_1^* + G_2^*$. In view of Proposition 3.11 is sufficient to verify the case when $xy \in E'$. In this case we have

$$\begin{aligned} (\mu_{B_1}^- + \mu_{B_2}^-)(xy) &= \min(\mu_{A_1}^-(x), \mu_{A_2}^-(y)) \\ &\leq \min((\mu_{A_1}^- \cup \mu_{A_2}^-)(x), (\mu_{A_1}^- \cup \mu_{A_2}^-)(y)) \\ &= \min((\mu_{A_1}^- + \mu_{A_2}^-)(x), (\mu_{A_1}^- + \mu_{A_2}^-)(y)), \\ (\mu_{B_1}^+ + \mu_{B_2}^+)(xy) &= \min(\mu_{A_1}^+(x), \mu_{A_2}^+(y)) \\ &\leq \min((\mu_{A_1}^+ \cup \mu_{A_2}^+)(x), (\mu_{A_1}^+ \cup \mu_{A_2}^+)(y)) \\ &= \min((\mu_{A_1}^+ + \mu_{A_2}^+)(x), (\mu_{A_1}^+ + \mu_{A_2}^+)(y)). \end{aligned}$$

This completes the proof. □

Proposition 3.14. *Let $G_1^* = (V_1, E_1)$ and $G_2^* = (V_2, E_2)$ be crisp graphs with $V_1 \cap V_2 = \emptyset$. Let A_1, A_2, B_1 and B_2 be interval-valued fuzzy subsets of V_1, V_2, E_1 and E_2 , respectively. Then $G_1 \cup G_2 = (A_1 \cup A_2, B_1 \cup B_2)$ is an interval-valued fuzzy graph of $G_1^* \cup G_2^*$ if and only if $G_1 = (A_1, B_1)$ and $G_2 = (A_2, B_2)$ are interval-valued fuzzy graphs of G_1^* and G_2^* , respectively.*

Proof. Suppose that $G_1 \cup G_2 = (A_1 \cup A_2, B_1 \cup B_2)$ is an interval-valued fuzzy graph of $G_1^* \cup G_2^*$.

Let $xy \in E_1$. Then $xy \notin E_2$ and $x, y \in V_1 - V_2$. Thus

$$\begin{aligned}
\mu_{B_1}^-(xy) &= (\mu_{B_1}^- \cup \mu_{B_2}^-)(xy) \\
&\leq \min((\mu_{A_1}^- \cup \mu_{A_2}^-)(x), (\mu_{A_1}^- \cup \mu_{A_2}^-)(y)) \\
&= \min(\mu_{A_1}^-(x), \mu_{A_1}^-(y)), \\
\mu_{B_1}^+(xy) &= (\mu_{B_1}^+ \cup \mu_{B_2}^+)(xy) \\
&\leq \min((\mu_{A_1}^+ \cup \mu_{A_2}^+)(x), (\mu_{A_1}^+ \cup \mu_{A_2}^+)(y)) \\
&= \min(\mu_{A_1}^+(x), \mu_{A_1}^+(y)).
\end{aligned}$$

This shows that $G_1 = (A_1, B_1)$ is an interval-valued fuzzy graph. Similarly, we can show that $G_2 = (A_2, B_2)$ is an interval-valued fuzzy graph.

The converse statement is given by Proposition 3.11. □

As a consequence of Propositions 3.13 and 3.14 we obtain

Proposition 3.15. *Let $G_1^* = (V_1, E_1)$ and $G_2^* = (V_2, E_2)$ be crisp graphs and let $V_1 \cap V_2 = \emptyset$. Let A_1, A_2, B_1 and B_2 be interval-valued fuzzy subsets of V_1, V_2, E_1 and E_2 , respectively. Then $G_1 + G_2 = (A_1 + A_2, B_1 + B_2)$ is an interval-valued fuzzy graph of G^* if and only if $G_1 = (A_1, B_1)$ and $G_2 = (A_2, B_2)$ are interval-valued fuzzy graphs of G_1^* and G_2^* , respectively.*

4 Isomorphisms of interval-valued fuzzy graphs

In this section we characterize various types of (weak) isomorphisms of interval valued graphs.

Definition 4.1. Let $G_1 = (A_1, B_1)$ and $G_2 = (A_2, B_2)$ be two interval-valued fuzzy graphs. A *homomorphism* $f : G_1 \rightarrow G_2$ is a mapping $f : V_1 \rightarrow V_2$ such that

- (a) $\mu_{A_1}^-(x_1) \leq \mu_{A_2}^-(f(x_1)), \quad \mu_{A_1}^+(x_1) \leq \mu_{A_2}^+(f(x_1)),$
- (b) $\mu_{B_1}^-(x_1y_1) \leq \mu_{B_2}^-(f(x_1)f(y_1)), \quad \mu_{B_1}^+(x_1y_1) \leq \mu_{B_2}^+(f(x_1)f(y_1))$

for all $x_1 \in V_1, x_1y_1 \in E_1$.

A bijective homomorphism with the property

$$(c) \quad \mu_{A_1}^-(x_1) = \mu_{A_2}^-(f(x_1)), \quad \mu_{A_1}^+(x_1) = \mu_{A_2}^+(f(x_1)),$$

is called a *weak isomorphism*. A weak isomorphism preserves the weights of the nodes but not necessarily the weights of the arcs.

A bijective homomorphism preserving the weights of the arcs but not necessarily the weights of nodes, i.e., a bijective homomorphism $f : G_1 \rightarrow G_2$ such that

$$(d) \quad \mu_{B_1}^-(x_1y_1) = \mu_{B_2}^-(f(x_1)f(y_1)), \quad \mu_{B_1}^+(x_1y_1) = \mu_{B_2}^+(f(x_1)f(y_1))$$

for all $x_1y_1 \in V_1$ is called a *weak co-isomorphism*.

A bijective mapping $f : G_1 \rightarrow G_2$ satisfying (c) and (d) is called an *isomorphism*.

Example 4.2. Consider graphs $G_1^* = (V_1, E_1)$ and $G_2^* = (V_2, E_2)$ such that $V_1 = \{a_1, b_1\}$, $V_2 = \{a_2, b_2\}$, $E_1 = \{a_1b_1\}$ and $E_2 = \{a_2b_2\}$. Let A_1, A_2, B_1 and B_2 be interval-valued fuzzy subsets defined by

$$A_1 = \left\langle \left(\frac{a_1}{0.2}, \frac{b_1}{0.3} \right), \left(\frac{a_1}{0.5}, \frac{b_1}{0.6} \right) \right\rangle, \quad B_1 = \left\langle \frac{a_1b_1}{0.1}, \frac{a_1b_1}{0.3} \right\rangle,$$

$$A_2 = \left\langle \left(\frac{a_2}{0.3}, \frac{b_2}{0.2} \right), \left(\frac{a_2}{0.6}, \frac{b_2}{0.5} \right) \right\rangle, \quad B_2 = \left\langle \frac{a_2b_2}{0.1}, \frac{a_2b_2}{0.4} \right\rangle.$$

Then, as it is easy to see, $G_1 = (A_1, B_1)$ and $G_2 = (A_2, B_2)$ are interval-valued fuzzy graphs of G_1^* and G_2^* , respectively. The map $f : V_1 \rightarrow V_2$ defined by $f(a_1) = b_2$ and $f(b_1) = a_2$ is a weak isomorphism but it is not an isomorphism.

Example 4.3. Let G_1^* and G_2^* be as in the previous example and let A_1, A_2, B_1 and B_2 be interval-valued fuzzy subsets defined by

$$A_1 = \left\langle \left(\frac{a_1}{0.2}, \frac{b_1}{0.3} \right), \left(\frac{a_1}{0.4}, \frac{b_1}{0.5} \right) \right\rangle, \quad B_1 = \left\langle \frac{a_1b_1}{0.1}, \frac{a_1b_1}{0.3} \right\rangle,$$

$$A_2 = \left\langle \left(\frac{a_2}{0.4}, \frac{b_2}{0.3} \right), \left(\frac{a_2}{0.5}, \frac{b_2}{0.6} \right) \right\rangle, \quad B_2 = \left\langle \frac{a_2b_2}{0.1}, \frac{a_2b_2}{0.3} \right\rangle.$$

Then $G_1 = (A_1, B_1)$ and $G_2 = (A_2, B_2)$ are interval-valued fuzzy graphs of G_1^* and G_2^* , respectively. The map $f : V_1 \rightarrow V_2$ defined by $f(a_1) = b_2$ and $f(b_1) = a_2$ is a weak co-isomorphism but it is not an isomorphism.

Proposition 4.4. *An isomorphism between interval-valued fuzzy graphs is an equivalence relation.*

Problem. Prove or disprove that weak isomorphism (co-isomorphism) between interval-valued fuzzy graphs is a partial ordering relation.

5 Interval-valued fuzzy complete graphs

Definition 5.1. An interval-valued fuzzy graph $G = (A, B)$ is called *complete* if

$$\mu_B^-(xy) = \min(\mu_A^-(x), \mu_A^-(y)) \quad \text{and} \quad \mu_B^+(xy) = \min(\mu_A^+(x), \mu_A^+(y)) \quad \text{for all } xy \in E.$$

Example 5.2. Consider a graph $G^* = (V, E)$ such that $V = \{x, y, z\}$, $E = \{xy, yz, zx\}$. If A and B are interval-valued fuzzy subset defined by

$$A = \left\langle \left(\frac{x}{0.2}, \frac{y}{0.3}, \frac{z}{0.4} \right), \left(\frac{x}{0.4}, \frac{y}{0.5}, \frac{z}{0.5} \right) \right\rangle,$$

$$B = \left\langle \left(\frac{xy}{0.2}, \frac{yz}{0.3}, \frac{zx}{0.2} \right), \left(\frac{xy}{0.4}, \frac{yz}{0.5}, \frac{zx}{0.4} \right) \right\rangle,$$

then $G = (A, B)$ is an interval-valued fuzzy complete graph of G^* .

As a consequence of Proposition 3.8 we obtain

Proposition 5.3. *If $G = (A, B)$ be an interval-valued fuzzy complete graph, then also $G[G]$ is an interval-valued fuzzy complete graph.*

Definition 5.4. The *complement* of an interval-valued fuzzy complete graph $G = (A, B)$ of $G^* = (V, E)$ is an interval-valued fuzzy complete graph $\overline{G} = (\overline{A}, \overline{B})$ on $\overline{G^*} = (V, \overline{E})$, where $\overline{A} = A = [\mu_A^-, \mu_A^+]$ and $\overline{B} = [\mu_B^-, \mu_B^+]$ is defined by

$$\overline{\mu_B^-}(xy) = \begin{cases} 0 & \text{if } \mu_B^-(xy) > 0, \\ \min(\mu_A^-(x), \mu_A^-(y)) & \text{if } \mu_B^-(xy) = 0, \end{cases}$$

$$\overline{\mu_B^+}(xy) = \begin{cases} 0 & \text{if } \mu_B^+(xy) > 0, \\ \min(\mu_A^+(x), \mu_A^+(y)) & \text{if } \mu_B^+(xy) = 0. \end{cases}$$

Definition 5.5. An interval-valued fuzzy complete graph $G = (A, B)$ is called *self complementary* if $\overline{\overline{G}} = G$.

Example 5.6. Consider a graph $G^* = (V, E)$ such that $V = \{a, b, c\}$, $E = \{ab, bc\}$. Then an interval-valued fuzzy graph $G = (A, B)$, where

$$A = \left\langle \left(\frac{a}{0.1}, \frac{b}{0.2}, \frac{c}{0.3} \right), \left(\frac{a}{0.3}, \frac{b}{0.4}, \frac{c}{0.5} \right) \right\rangle,$$

$$B = \left\langle \left(\frac{ab}{0.1}, \frac{bc}{0.2} \right), \left(\frac{ab}{0.3}, \frac{bc}{0.4} \right) \right\rangle,$$

is self complementary.

Proposition 5.7. *In a self complementary interval-valued fuzzy complete graph $G = (A, B)$ we have*

$$\begin{aligned} a) \quad & \sum_{x \neq y} \mu_B^-(xy) = \sum_{x \neq y} \min(\mu_A^-(x), \mu_A^-(y)), \\ b) \quad & \sum_{x \neq y} \mu_B^+(xy) = \sum_{x \neq y} \min(\mu_A^+(x), \mu_A^+(y)). \end{aligned}$$

Proof. Let $G = (A, B)$ be a self complementary interval-valued fuzzy complete graph. Then there exists an automorphism $f : V \rightarrow V$ such that $\mu_A^-(f(x)) = \mu_A^-(x)$, $\mu_A^+(f(x)) = \mu_A^+(x)$, $\overline{\mu_B^-}(f(x)f(y)) = \mu_B^-(xy)$ and $\overline{\mu_B^+}(f(x)f(y)) = \mu_B^+(xy)$ for all $x, y \in V$. Hence, for $x, y \in V$ we obtain

$$\mu_B^-(xy) = \overline{\mu_B^-}(f(x)f(y)) = \min(\mu_A^-(f(x)), \mu_A^-(f(y))) = \min(\mu_A^-(x), \mu_A^-(y)),$$

which implies a). The proof of b) is analogous. \square

Proposition 5.8. *Let $G = (A, B)$ be an interval-valued fuzzy complete graph. If $\mu_B^-(xy) = \min(\mu_A^-(x), \mu_A^-(y))$ and $\mu_B^+(xy) = \min(\mu_A^+(x), \mu_A^+(y))$ for all $x, y \in V$, then G is self complementary.*

Proof. Let $G = (A, B)$ be an interval-valued fuzzy complete graph such that $\mu_B^-(xy) = \min(\mu_A^-(x), \mu_A^-(y))$ and $\mu_B^+(xy) = \min(\mu_A^+(x), \mu_A^+(y))$ for all $x, y \in V$. Then $G = \overline{G}$ under the identity map $I : V \rightarrow V$. So $\overline{\overline{G}} = G$. Hence G is self complementary. \square

Proposition 5.9. *Let $G_1 = (A_1, B_1)$ and $G_2 = (A_2, B_2)$ be interval-valued fuzzy complete graphs. Then $G_1 \cong G_2$ if and only if $\overline{G_1} \cong \overline{G_2}$.*

Proof. Assume that G_1 and G_2 are isomorphic, there exists a bijective map $f : V_1 \rightarrow V_2$ satisfying

$$\begin{aligned} \mu_{A_1}^-(x) &= \mu_{A_2}^-(f(x)), \quad \mu_{A_1}^+(x) = \mu_{A_2}^+(f(x)) \quad \text{for all } x \in V_1, \\ \mu_{B_1}^-(xy) &= \mu_{B_2}^-(f(x)f(y)), \quad \mu_{B_1}^+(xy) = \mu_{B_2}^+(f(x)f(y)) \quad \text{for all } xy \in E_1. \end{aligned}$$

By definition of complement, we have

$$\begin{aligned} \overline{\mu_{B_1}^-}(xy) &= \min(\mu_{A_1}^-(x), \mu_{A_1}^-(y)) = \min(\mu_{A_2}^-(f(x)), \mu_{A_2}^-(f(y))) = \overline{\mu_{B_2}^-}(f(x)f(y)), \\ \overline{\mu_{B_1}^+}(xy) &= \min(\mu_{A_1}^+(x), \mu_{A_1}^+(y)) = \min(\mu_{A_2}^+(f(x)), \mu_{A_2}^+(f(y))) = \overline{\mu_{B_2}^+}(f(x)f(y)) \quad \text{for all } xy \in E_1. \end{aligned}$$

Hence $\overline{G_1} \cong \overline{G_2}$.

The proof of converse part is straightforward. \square

6 Conclusions

It is well known that interval-valued fuzzy sets constitute a generalization of the notion of fuzzy sets. The interval-valued fuzzy models give more precision, flexibility and compatibility to the system as compared to the classical and fuzzy models. So we have introduced interval-valued fuzzy graphs and have presented several properties in this paper. The further study of interval-valued fuzzy graphs may also be extended with the following projects:

- an application of interval-valued fuzzy graphs in database theory
- an application of interval-valued fuzzy graphs in an expert system
- an application of interval-valued fuzzy graphs in neural networks
- an interval-valued fuzzy graph method for finding the shortest paths in networks

Acknowledgement. The authors are thankful to the referees for their valuable comments and suggestions.

References

- [1] M.Akram, Fuzzy Lie ideals of Lie algebras with interval-valued membership functions, Quasigroups Related Systems 16 (2008) 1-12.
- [2] M. Akram, K.H. Dar, *Generalized fuzzy K-algebras*, VDM Verlag, 2010, pp.288, ISBN 978-3-639-27095-2.
- [3] A.Alaoui, On fuzzification of some concepts of graphs, Fuzzy Sets Syst. 101 (1999) 363-389.
- [4] K.T. Atanassov, Intuitionistic fuzzy sets: Theory and applications, Studies in fuzziness and soft computing, Heidelberg, New York, Physica-Verl., 1999.
- [5] P. Bhattacharya, Some remarks on fuzzy graphs, Pattern Recognition Letter 6 (1987) 297-302.
- [6] K.R. Bhutani, On automorphism of fuzzy graphs, Pattern Recognition Letter 9 (1989) 159-162.

- [7] K.R. Bhutani, A. Battou, On M -strong fuzzy graphs, *Information Sci.* 155 (2003) 103-109.
- [8] K.R. Bhutani, A. Rosenfeld, Strong arcs in fuzzy graphs, *Information Sci.* 152 (2003) 319-322.
- [9] F. Harary, *Graph Theory*, 3rd Edition, Addison-Wesley, Reading, MA, 1972.
- [10] M.B. Gorzalczany, A method of inference in approximate reasoning based on interval-valued fuzzy sets, *Fuzzy Sets Syst.* 21 (1987) 1-17.
- [11] M.B. Gorzalczany, An interval-valued fuzzy inference method some basic properties, *Fuzzy Sets Syst.* 31 (1989) 243-251.
- [12] J. Hongmei, W. Lianhua, Interval-valued fuzzy subsemigroups and subgroups associated by intervalvalued suzzy graphs, 2009 WRI Global Congress on Intelligent Systems, 2009, 484-487.
- [13] K.P. Huber, M.R. Berthold, *Application of fuzzy graphs for metamodeling*, Proceedings of the 2002 IEEE Conference, 640-644
- [14] S. Mathew, M.S. Sunitha, *Node connectivity and arc connectivity of a fuzzy graph*, *Information Sciences*, **180**(4)(2010) 519-531.
- [15] J.M. Mendel, *Uncertain rule-based fuzzy logic systems: Introduction and new directions*, Prentice-Hall, Upper Saddle River, New Jersey, 2001.
- [16] J.M. Mendel, X. Gang, Fast computation of centroids for constant-width interval-valued fuzzy sets, *Fuzzy Information Processing Society, NAFIPS* (2006)621-626.
- [17] J.N. Mordeson, Fuzzy line graphs, *Pattern Recognition Letter* 14 (1993) 381-384.
- [18] J.N. Mordeson, P.S. Nair, *Fuzzy graphs and fuzzy hypergraphs*, Physica Verlag, Heidelberg 1998; Second Edition 2001.
- [19] J.N. Mordeson, C.S. Peng, Operations on fuzzy graphs, *Information Sci.* 79 (1994) 159-170.
- [20] A. Nagoorgani, K. Radha, Isomorphism on fuzzy graphs, *International J. Computational Math. Sci.* 2 (2008) 190-196.

- [21] A. Perchant, I. Bloch, Fuzzy morphisms between graphs, *Fuzzy Sets Syst.* 128 (2002) 149-168.
- [22] M.K. Roy, R. Biswas, I-V fuzzy relations and Sanchez's approach for medical diagnosis, *Fuzzy Sets Syst.* 47 (1992) 35-38.
- [23] A. Rosenfeld, Fuzzy graphs, *Fuzzy Sets and their Applications*(L.A.Zadeh, K.S.Fu, M.Shimura, Eds.), Academic Press, New York, (1975) 77-95.
- [24] M.S. Sunitha, A. Vijayakumar, Complement of a fuzzy graph, *Indian J. Pure Appl. Math.* 33 (2002) 1451-1464.
- [25] I.B. Turksen, Interval valued fuzzy sets based on normal forms, *Fuzzy Sets Syst.* 20 (1986) 191-210.
- [26] L.A. Zadeh, Fuzzy sets, *Information Control* 8 (1965) 338-353.
- [27] L.A. Zadeh, Similarity relations and fuzzy orderings, *Information Sci.* 3 (1971) 177-200.
- [28] L.A. Zadeh, The concept of a linguistic and application to approximate reasoning I, *Information Sci.* 8 (1975) 199-249.