

perbandingan 2 metode pewarnaan *backbone*
dalam menentukan bilangan pewarnaan pada
graf kubus

SKRIPSI

Diajukan untuk Memenuhi salah Satu Syarat dalam Meraih Gelar Sarjana Sains
Jurusan Matematika pada Fakultas Sains dan Teknologi
Universitas Islam Negeri Alauddin Makassar

Oleh

RAHMA EKA SARI

NIM. 60600109024

**JURUSAN MATEMATIKA
FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR**

2013

LEMBAR PERNYATAAN KEASLIAN SKRIPSI

Dengan ini saya menyatakan bahwa skripsi ini benar-benar karya saya sendiri. Sepanjang pengetahuan saya tidak terdapat karya atau pendapat yang ditulis atau diterbitkan orang lain kecuali sebagai acuan atau kutipan dengan mengikuti tata penulisan karya ilmiah yang telah lazim.

Samata , Februari 2014

Yang Menyatakan,

Rahma Eka Sari

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi Saudari **Rahma Eka Sari**, NIM: 60600109024, mahasiswa Jurusan Matematika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul “**Menentukan Bilangan Pewarnaan λ -Backbone Pada Graf Kubus** “ memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke *sidang munaqasyah*.

Demikian persetujuan ini diberikan untuk di proses lebih lanjut.

Makassar, Agustus 2013

Pembimbing I

Pembimbing II

Wahyuni Abidin, S.Pd., M.Pd
NIP: 198403142009122006

Try Azisah Nurman, S.Pd., M.Pd
NIP 1983052420009122004

Mengetahui ,
Ketua Jurusan Matematika

Ermawati S.Pd., M.Si
Nip : 19830717 200912 2004

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Perbandingan 2 Metode Pewarnaan *Backbone* Dalam Menentukan Bilangan Pewarnaan Pada Graf Kubus”, yang disusun oleh saudari **Rahma Eka Sari**, Nim: **60600109024**, Mahasiswa Jurusan Matematika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Senin tanggal **26 Agustus 2013 M**, bertepatan dengan **19 Syawal 1434 H**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Sains (S.Si.).

Makassar, 26 Agustus 2013 M
19 Syawal 1434 H

DEWAN PENGUJI

Ketua	: Dr. Muh. Khalifah Mustami, M.Pd.	(.....)
Sekretaris	: Dr. A. Suarda, M.Si.	(.....)
Munaqisy I	: Irwan, S.Si., M.Si.	(.....)
Munaqisy II	: Ermawati, S.Pd., M.Si.	(.....)
Munaqisy III	: Dra. Sohrah, M.Ag.	(.....)
Pembimbing I	: Wahyuni Abidin, S.Pd., M.Pd.	(.....)
Pembimbing II	: Try Azisah Nurman, S.Pd., M.Pd.	(.....)

Diketahui oleh:

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Dr. Muh. Khalifah Mustami, M.Pd.
Nip. 19711204 200003 1 001

KATA PENGANTAR

Alhamdulillah rabbil'alamin, segala puji syukur ke hadirat Allah Swt atas limpahan rahmat, taufiq dan hidayah-Nya, hingga penulis mampu menyelesaikan penulisan skripsi yang berjudul " Menentukan Bilangan Pewarnaan λ -Backbone Pada Graf Kubus " ini. Shalawat serta salam semoga senantiasa tercurahkan kepada junjungan Nabi besar Muhammad Saw., sebagai *uswatun hasanah* dalam meraih kesuksesan di dunia dan akhirat.

Melalui tulisan ini pula, penulis menyampaikan ucapan terima kasih yang tulus, istimewa kepada kedua orang tua tercinta Ayahanda **Hedding** dan Ibunda **Kamiswidaryani** atas segala doa, restu, kasih sayang, pengorbanan dan perjuangan yang telah diberikan selama ini. Kepada beliau penulis senantiasa memanjatkan doa semoga Allah Swt., mengasihi dan mengampuni dosanya. Amin.

Keberhasilan penulisan skripsi ini tidak lepas dari bimbingan, pengarahan dan bantuan dari berbagai pihak baik berupa pikiran, motivasi, tenaga, maupun do'a. Karena itu penulis mengucapkan terima kasih kepada:

1. Bapak Prof. Dr. H. Abdul Qadir Gassing, HT, M.S., selaku Rektor UIN Alauddin Makassar beserta seluruh jajarannya.
2. Bapak Dr. Muhammad Khalifah Mustami, M.Pd., selaku Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar.

3. Ibu Ermawati, S.Pd.,M.Si. dan Ibu Wahyuni Abidin, S.Pd., M.Pd selaku ketua dan sekretaris Jurusan Matematika
4. Ibu Wahyuni Abidin, S.Pd., M.Pd dan Ibu Try Asizah Nurman, S.Pd., M.Pd selaku pembimbing I dan II yang dengan sabar telah meluangkan waktu demi memberikan bimbingan dan pengarahan dalam penyelesaian skripsi ini.
5. Seluruh dosen jurusan Matematika Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar yang telah menyalurkan ilmunya kepada penulis selama berada di bangku kuliah.
6. Segenap karyawan dan karyawan Fakultas Sains dan Teknologi yang telah bersedia melayani penulis dari segi administrasi dengan baik selama penulis terdaftar sebagai mahasiswa Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.
7. Adik-adikku tercinta, Dwi Hervina, Tri Sutrisno, Catur Paramudita, Juli Prasetya Panca Putri, dan Six Angelia yang selalu memberikan doa, semangat dan dukungan selama ini serta menjadi penyemangat dalam setiap langkah perjalanan menempuh pendidikan.
8. Seluruh teman-teman seperjuangan di keluarga “*Fractionity Alkharismi 09*” yang telah memotivasi penulis untuk segera menyelesaikan skripsi, yang senantiasa memberi banyak semangat dan membantu penulis dalam menyelesaikan tugas ini.
9. Saudara-saudara yang telah banyak memberikan bantuan berupa moril dan materil yang tidak bisa saya sebutkan namanya satu persatu. Rasa terima kasih

yang tiada hentinya penulis haturkan, semoga bantuan yang telah diberikan bernilai ibadah di sisi Allah Swt., dan mendapat pahala yang setimpal. Amin.

Akhirnya, diharapkan agar hasil penelitian ini dapat bermanfaat dan menambah khasanah ilmu pengetahuan.

Amin Ya Rabbal Alamin

Makassar, Agustus 2013

Penulis

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR ISI

	hal
HALAMAN SAMPUL	i
PENGESAHAN PEMBIMBING	ii
KATA PENGANTAR	iii
DAFTAR ISI	vi
DAFTAR GAMBAR.....	viii
ABSTRAK	ix
BAB I PENDAHULUAN	1
A. Latar Belakang	1
B. Rumusan Masalah	8
C. Tujuan Penelitian	8
D. Batasan Masalah	8
E. Sistematika Penulisan	9
BAB II TINJAUAN PUSTAKA	11
A. Pengertian Graf	11
B. Keterhubungan	14
C. Jenis-jenis Graf	18
D. Subgraf.....	25
E. Pewarnaan Graf.....	26
F. <i>Backbone</i>	29
BAB III METODOLOGI PENELITIAN	31
A. Jenis Penelitian	31
B. Sumber Data	31
C. Waktu dan Tempat Penelitian.....	31

D. Prosedur Penelitian	31
BAB IV HASIL DAN PEMBAHASAN	33
A. Hasil Penelitian	33
B. Pembahasan.....	47
BAB V PENUTUP	51
A. Kesimpulan	51
B. Saran	51
DAFTAR PUSTAKA	52

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR GAMBAR

	hal
Gambar 2.1 Graf G.....	11
Gambar 2.2 Graf Terhubung G	12
Gambar 2.3 Jalan pada Graf G.....	15
Gambar 2.4 Lintasan pada Graf G	16
Gambar 2.5 Jejak pada Graf G.....	17
Gambar 2.6 Sirkuit pada Graf G	17
Gambar 2.7 Sikel pada Graf G.....	18
Gambar 2.4 Graf Planar.....	19
Gambar 2.1 Graf Pohon	19
Gambar 2.2 Graf Euler.....	20
Gambar 2.3 Graf Hamilton	21
Gambar 2.4 Graf Bipartisi.....	21
Gambar 2.1 Graf Sederhana.....	23
Gambar 2.2 Graf Kubus	25
Gambar 2.3 Subgraf	26
Gambar 2.4 Pewarnaan Graf.....	27
Gambar 2.2 Pewarnaan titik.....	27
Gambar 2.3 Pewarnaan Sisi	28
Gambar 2.4 Pewarnaan Wilayah.....	29
Gambar 2.4 <i>Backbone</i> Pohon.....	29
Gambar 2.2 <i>Backbone</i> Lintasan	30
Gambar 4.1 Graf kubus Q_4	33
Gambar 4.2 Subgraf H_1	34
Gambar 4.3 Subgraf H_2	34
Gambar 4.4 Subgraf H_3	34
Gambar 4.5 Subgraf H_4	35
Gambar 4.6 Subgraf H_5	35
Gambar 4.7 Graf kubus Q_4	36

Gambar 4.8 Lintasan Hamilton dari graf kubus Q_4	38
Gambar 4.9 lintasan Hamilton dari Graf Kubus Q_4	41
Gambar 4.10 Graf Kubus Q_4	41
Gambar 4.11 Pewarnaan titik pada <i>backbone</i> lintasan hamilton	43

ABSTRAK

Nama : Rahma Eka Sari
Nim : 60600109024
Judul : **Menentukan Bilangan Pewarnaan λ -Backbone Pada Graf Kubus**

Skripsi ini membahas tentang bilangan pewarnaan titik pada graf $G = (V(G), E(G))$ adalah pemberian warna untuk setiap titik pada graf. Masalah utama dalam pewarnaan titik pada graf adalah bagaimana supaya semua titik yang bertetangga pada graf memiliki warna yang berbeda dan warna yang digunakan seminimum mungkin. Pada graf dengan jumlah titik yang sedikit mungkin mudah dilakukan pewarnaan. Akan tetapi graf dengan jumlah titik yang banyak akan lebih rumit dilakukan pewarnaan. Oleh karena itu perlu adanya prosedur untuk memudahkan pewarnaan pada graf.

Pewarnaan λ -Backbone adalah pewarnaan pada subgraf merentang, pewarnaan ini biasa digunakan untuk graf yang memiliki titik lebih banyak. Graf yang digunakan dalam penelitian ini adalah graf Kubus Q_4 . Graf yang himpunan titiknya berupa himpunan titik-n biner (a_1, a_2, \dots, a_n) , dua titik terhubung langsung jika dan hanya jika dua titik yang bersesuaian berbeda tepat satu di tempat. Graf kubus yang diperoleh dinyatakan dengan Q_n .

Sebelum membandingkan metode Backbone lintasan Hamilton dan Backbone pohon. Terlebih dahulu menentukan bilangan Pewarnaan λ -Backbone Pada Graf Kubus Q_4 dengan dua metode ini. Kesimpulan yang didapatkan yaitu pewarnaan backbone pohon dan backbone lintasan Hamilton Adalah dua metode yang dapat digunakan dalam menentukan bilangan pewarnaan λ -backbone pada graf kubus Q_4 . Kedua metode ini mendapatkan bilangan kromatik yang sama yaitu 2, namun penulis menyimpulkan bahwa pewarnaan backbone pohon lebih mudah karena semua graf terhubung bisa dibangun backbone pohon, dengan memutus sirkuit pada graf terhubung. Berbeda halnya dengan lintasan Hamilton yang agak sulit didapatkan karena tidak semua graf terhubung bisa dibangun backbone lintasan Hamilton.

Kata Kunci: Graf Kubus, Backbone lintasan Hamilton, Backbone pohon, Pewarnaan.

BAB I

PENDAHULUAN

A. Latar Belakang

Al-Qur'an adalah kitab induk dari segala kitab, menjadi rujukan utama bagi segala rujukan, sumber dari segala sumber, dasar bagi segala sains dan ilmu pengetahuan. Al-qur'an merupakan induk ilmu pengetahuan, dimana semua yang ada di dalamnya mengatur berbagai aspek kehidupan manusia, baik yang berhubungan dengan Allah Swt. sesama manusia, alam, lingkungan, dan sebagainya.

Namun untuk mengetahui lebih mendalam tentang hal ini sains dan ilmu pengetahuan harus dicermati terlebih dahulu. Dimana sains dan ilmu pengetahuan merupakan salah satu isi pokok kandungan kitab suci al-qur'an. Sains merupakan salah satu kebutuhan umat agama islam. Karena setiap kali umat islam ingin melaksanakan ibadah selalu memerlukan penentuan waktu yang tepat, misalnya melaksanakan shalat, menentukan awal bulan ramadhan, pelaksanaan haji semuanya punya waktu-waktu tertentu, dan untuk menentukannya diperlukan ilmu astronomi. Banyak lagi ajaran agama yang pelaksanaannya sangat berkaitan erat dengan sains. Allah telah meletakkan garis-garis besar sains dan ilmu pengetahuan dalam al-qur'an. Manusia hanya tinggal menemukan, menggantinya, mengembangkan konsep, dan teori yang sudah ada. Untuk mendapatkan sesuatu yang diinginkan, seperti halnya dalam kehidupan sehari-hari, agar hidup lebih

bermanfaat dan untuk bertahan hidup butuh alat. Alat yang dibutuhkan adalah ilmu pengetahuan.¹

Matematika merupakan ilmu yang dapat membantu menyelesaikan persoalan-persoalan pada kehidupan sehari-hari. Maka dari itu mencermati pengembangan teori-teori matematika amatlah penting. Dalam kehidupan sehari-hari, secara tidak langsung sering dijumpai graf. Graf digunakan untuk menggambarkan berbagai macam struktur, agar objek-objek lebih mudah dimengerti. Beberapa contoh graf yang sering ditemui dalam kehidupan sehari-hari seperti: struktur organisasi, peta, dan rangkaian listrik.²

Teori Graf berawal pada tahun 1736 ketika Leonhard Euler mempublikasikan bukunya mengenai pemecahan masalah Jembatan Königsberg yang berjudul “*Solutio Problematis Ad Geometriam Situs Pertinentis*”. Walaupun demikian, minat akan Teori Graf baru berkembang setelah tahun 1920 hingga akhirnya buku teks tentang Teori Graf muncul pada tahun 1936. Buku tersebut ditulis oleh Denes König dengan judul “*The Theory of Finite and Infinite Graphs*” yang diterjemahkan dari bahasa Jerman (Capobianco dan Molluzo, 1978). Sejak itulah minat terhadap Teori Graf berkembang pesat.³

Pada tahun 1859, Sir W. R. Hamilton menemukan sebuah permainan dari kayu berbentuk *dodecahedron* beraturan yakni berupa *polihedron* dengan 12

¹Imam Danarto, *Sifat hamiltonian dan hipohamiltonian Pada graf Petersen diperumum(gpn,1 & gpn,2)*http://lib.uinmalang.ac.id/thesis/chapter_iii/086_0057-imam-danarto.ps (diakses pada tanggal 1 Desember 2012)

² Eko Kurniawan, *Kekritisan Graf Pada Bilangan Kromatik* <http://jptumpp-gdl-s1-2010-ekokurniaw-18740-BAB+1.pdf>(Diakses pada tanggal 1 Desember 2012)

³ Willy Yandi Wijaya, *Graf Petersen dan Beberapa Sifat yang Berkaitan* <http://willyyandi.files.wordpress.com/2011/04/graf-petersen-dan-sifat-sifat-yang-berkaitan-oleh-willy-yandi-wijaya.pdf> (diakses pada tanggal 1 Desember 2012).

muka dan 20 titik. Tiap muka berbentuk sebuah *pentagon* beraturan dan tiap pojoknya dibentuk oleh tiga sisi berbeda. Tiap pojok dodecahedron tersebut dipasangkan dengan sebuah kota terkenal seperti London, New York, Paris, dan lainnya. Masalah dalam permainan tersebut adalah mencari suatu rute melalui sisi-sisi *dodecahedron* sehingga tiap kota dilalui tepat satu kali.

Di dalam teori graf ada juga disebut bilangan khromatik, didefinisikan sebagai banyaknya warna terkecil yang diberikan pada titik-titik di graf G . Sedemikian hingga untuk setiap dua titik yang terhubung langsung mendapatkan warna yang berbeda. Masalah pewarnaan pada graf merupakan salah satu materi pada teori graf yang berkembang dan mendapat perhatian saat ini. Dengan mengkaji dan menganalisis suatu pewarnaan pada graf tertentu, akan didapat suatu perumusan yang akan lebih memudahkan proses pengaplikasiannya ke dunia nyata. Sebagaimana dalam Q.S. Al-Faatir ayat 27 berikut :

أَلَمْ تَرَ أَنَّ اللَّهَ أَنْزَلَ مِنَ السَّمَاءِ مَاءً فَأَخْرَجْنَا بِهِ ثَمَرَاتٍ مُخْتَلِفًا أَلْوَانُهَا وَمِنَ الْجِبَالِ جُدَدٌ بَيْضٌ وَحُمْرٌ مُخْتَلِفٌ أَلْوَانُهَا وَغَرَابِيبُ سُودٌ

Terjemahnya: tidakkah kamu melihat bahwasanya Allah menurunkan hujan dari langit lalu Kami hasilkan dengan hujan itu buah-buahan yang beraneka macam jenisnya. dan di antara gunung-gunung itu ada garis-garis putih dan merah yang beraneka macam warnanya dan ada (pula) yang hitam pekat.⁴

Menurut tim penyusun Tafsir Al-Muntakhab yang dikutip oleh M. Quraish Shihab bahwa kemukjizatan ayat ini dari segi ilmu pengetahuan bukan saja tampak ketika ia menyebutkan bahwa warna gunung yang bermacam-macam

⁴ Departemen Agama RI, *Alqura'an dan Terjemahannya*.(Jakarta: Perwakilan bagian percetakan dan penerbitan kementerian agama) h. 438.

disebabkan adanya perbedaan materi-materi yang dikandung oleh bebatuan gunung. Jika materinya besi, maka warna dominannya adalah merah, jika materinya batubara, maka warna dominannya hitam jika materinya perunggu, maka gunung berwarna kehijau-hijauan, dan seterusnya, tidak hanya sampai disitu, kemukjizatan ayat ini sebenarnya sangat menonjol ketika ia mengaitkan adanya penciptaan gunung-gunung yang beraneka warnanya-merah, putih atau hitam-meskipun juga berasal dari suatu materi yang sama di dalam perut bumi.⁵

Materi ini, oleh para geolog dinamakan magma yang muncul di berbagai kawasan bumi. Akan tetapi, karena kemunculan magma itu dari kedalaman yang berbeda, maka kandungannya menjadi berbeda pula. Magma yang berproses dari kedalaman yang berbeda, pada akhirnya, mengkristal membentuk gundukan-gundukan atau gunung-gunung yang beraneka ragam warna dan materinya. Demikianlah sebenarnya kesatuan hukum Allah. Meskipun bentuknya beraneka ragam, tetapi berasal dari materi yang satu. Semua itu adalah untuk kemudahan dan kemanfaatan umat manusia.

Terkait dengan surat Al-fathir ayat 27 tentang penciptaan alam semesta khususnya tentang pembentukan gunung, dalam teori graf, gunung diibaratkan segitiga yang memiliki 3 titik dan 3 sisi yang setiap titik dan sisinya saling terhubung langsung dan segitiga termasuk graf k_3 , gunung terbentuk oleh material-material seperti batu-batu dan material-material lainnya. Titik sudut pada gunung diibaratkan batu-batu yang membentuk gunung dan memiliki warna yang berbeda

⁵ M. Quraish Shihab, Tafsir Al-Misbah (Jakarta : Lentera Hati) h. 463.

sesuai materi dan unsurnya.⁶ Terkait dengan penjelasan di atas bahwa setiap warna material-material pada gunung memiliki kegunaan yang berbeda, begitupula dengan warna-warna dalam graf, dimana setiap warna-warna yang digunakan dalam suatu graf memiliki fungsi yang berbeda pula.

Maka dari itu masalah pewarnaan pada graf merupakan masalah yang menarik untuk dikaji mengingat ada banyak persoalan yang mempunyai karakteristik seperti pewarnaan graf. Misalnya dalam mengatur sejumlah saluran frekuensi ke beberapa pemancar sehingga interferensi dapat dijaga pada level yang dapat diterima. Contoh yang mungkin dapat dilihat langsung misalnya menentukan jadwal ujian sedemikian sehingga semua mahasiswa dapat mengikuti ujian setiap mata kuliah yang diambilnya dengan waktu ujian yang tidak beririsan antara satu mata kuliah dengan mata kuliah yang lain. .

Masalah utama dalam pewarnaan graf adalah bagaimana supaya semua titik yang bertetangga pada graf memiliki warna yang berbeda dan warna yang digunakan seminimum mungkin. Pada graf khusus atau graf dengan jumlah titik yang sedikit mungkin mudah dilakukan pewarnaan. Akan tetapi graf dengan jumlah titik yang banyak akan lebih rumit dilakukan pewarnaan. Oleh karena itu perlu adanya prosedur untuk memudahkan pewarnaan pada graf.

Menurut Al-Omari dan Sabri dalam tulisannya yang berjudul *new graf coloring algorithms* yang telah menyusun algoritma pewarnaan graf dengan memodifikasi algoritma *Largest Degree Ordering* dan *saturation Degree*

⁶ Fatanur Baity Tsulutsya, menentukan Bilangan Pewarnaan L -Backbone Pada Graf Split, <http://www.lib.uin-malang.ac.id/thesis/fullchapter/05510039-asis-as-adi-haq.ps> (diakses pada tanggal 3 Juli 2013).

Ordering bahwa algoritma-algoritma tersebut. Belum menghasilkan hasil yang terbaik.⁷ Dan berdasarkan penelitian sebelumnya oleh Amral dalam tulisannya yang berjudul *Membangun Spanning tree dan Menyelesaikan Sisi-sisi Bermasalah Dalam Pewarnaan Graf* yang menyimpulkan bahwa pewarnaan pada graf yang mempunyai titik lebih banyak akan lebih mudah dilakukan apabila menggunakan pewarnaan *backbone* pohon, sedangkan *backbone* lintasan hamilton yang digunakan oleh Fatanur Baity Tsulutsya dalam penelitiannya yang berjudul *Menentukan Bilangan Pewarnaan λ Backbone Pada Graf Split*.

Menurut purwanto pada bukunya yang berjudul *Matematika Diskrit* yang dikutip oleh Abdul Ghofur bahwa graf kubus adalah graf yang himpunan titiknya berupa himpunan titik- n biner (*binery n-titik*) (a_1, a_2, \dots, a_n) , dua titik terhubung langsung jika dan hanya jika dua titik yang bersesuaian berbeda tepat satu di tempat. Graf kubus yang diperoleh dinyatakan dengan Q_n .⁸ Berhubung definisi graf kubus di atas yang menyatakan bahwa graf kubus adalah graf khusus yang mempunyai titik banyak. Dan apabila ingin dilakukan pewarnaan akan rumit. Oleh karena itu penulis tertarik meneliti perbandingan 2 metode pewarnaan *backbone* dalam menentukan bilangan pewarnaan pada graf kubus.

B. Rumusan Masalah

Berdasarkan latar belakang di atas, maka rumusan masalah yang akan dibahas dalam penelitian ini yaitu, bagaimana perbandingan pewarnaan

⁷ Al-Omari dan Sabri, K.E, 2006. *new graf coloring algorithms.*, www.sciput.org/fulltext/jms2/jms224739-741. (diakses pada tanggal 1 juni 2013)

⁸ Abdul Ghofur, *Pewarnaan Titik Pada Graf Yang Berkaitan Dengan Sikel*, <http://lib.uin-malang.ac.id/thesis/fullchapter/03210049-abdul-ghofur.ps> (diakses pada tanggal 3 Juli 2013).

backbone pohon dan *backbone* lintasan Hamilton dalam menentukan bilangan pewarnaan λ -*backbone* pada graf kubus ?

C. Tujuan Penulisan

Dengan adanya permasalahan yang muncul, maka tujuan dari penelitian ini yaitu, membandingkan pewarnaan *backbone* pohon dan *backbone* lintasan Hamilton dalam menentukan bilangan pewarnaan λ -*backbone* pada graf kubus.

D. Batasan Masalah

Pembatasan masalah pada penelitian ini adalah menentukan bilangan pewarnaan λ -*backbone* pada graf kubus Q_4 dengan *backbone* lintasan Hamilton dan *backbone* pohon serta membandingkan pewarnaan *backbone* lintasan Hamilton dan *backbone* pohon .

E. Manfaat Penulisan

1. Bagi penulis sebagai sarana pengaplikasian ilmu yang diperoleh selama masa kuliah khususnya pewarnaan graf yang dibahas di dalam tugas akhir ini.
2. Bagi pembaca dapat dijadikan sebagai tambahan informasi dan pengetahuan tentang teori graf. Khususnya mengenai pewarnaan λ -*backbone* pada graf kubus.
3. Bagi jurusan dapat dijadikan referensi dan bahan rujukan serta sebagai sarana dalam pengembangan ilmu pengetahuan di jurusan Matematika khususnya teori graf .

4. Bagi lembaga kampus UIN Alauddin Makassar yaitu dijadikan sumber kepustakaan bagi pengembangan wawasan keilmuan khususnya matematika.

F. Sistematika Penulisan

Secara garis besar sistematika penulisan skripsi ini dibagi menjadi tiga bagian, yaitu bagian awal skripsi, bagian isi skripsi dan bagian akhir skripsi.

1. Bagian awal skripsi

Bagian awal skripsi terdiri halaman judul, halaman pengesahan, motto dan persembahan, kata pengantar, daftar gambar dan daftar lampiran.

2. Bagian isi skripsi

Bagian isi skripsi dibagi menjadi lima bab, yaitu:

Bab I Pendahuluan

Bab ini berisi alasan pemilihan judul, rumusan masalah, tujuan penelitian, mamfaat penelitian, batasan masalah dan sistematika penulisan.

Bab II Tinjauan Pustaka

Bagian ini terdiri atas konsep-konsep (teori-teori) yang mendukung bagian pembahasan. Konsep-konsep tersebut antara lain membahas tentang pengertian graf, jenis-jenis graf, jalan, jejak, lintasan, sirkit, sikel, graf terhubung, graf pohon, sub graf, dan pewarnaan pada graf serta hal-hal lain yang erat kaitannya dengan bagian yang diuraikan itu.

Bab III Metode penelitian

Bab ini mengemukakan metode penelitian yang berisi ruang lingkup kegiatan, langkah-langkah yang ditempuh untuk menyelesaikan masalah yaitu jenis penelitian, lokasi dan waktu penelitian, jenis dan sumber data, metode penelitian dan kerangka pikir penelitian.

Bab IV Pembahasan

Pada bab ini membahas hasil penelitian yang diteliti oleh peneliti tentang bilangan pewarnaan λ -backbone pada graf kubus

Bab V : Kesimpulan Dan Saran

Pada bab ini merupakan bab terakhir yang membahas mengenai kesimpulan dan saran yang diperoleh dari pembahasan yang telah dilakukan.

3. Bagian akhir skripsi

Bagian akhir skripsi berisi daftar pustaka dan lampiran

BAB II KAJIAN TEORI

A. Pengertian Graf

Sebuah graf G berisikan dua himpunan yaitu himpunan berhingga tak kosong yang disebut titik dan himpunan berhingga (mungkin kosong) yang disebut sisi. misalkan u dan v adalah dua titik di G dan dikatakan titik u dan titik v berhubungan langsung di G sisi e menghubungkan titik u dan titik v di G .⁹

Defenisi 2.1

Menyatakan bahwa V tidak boleh kosong, sedangkan E boleh kosong. Jadi, sebuah graf dimungkinkan tidak mempunyai sisi, tetapi titiknya harus ada minimal satu.¹⁰

Contoh 2.1

Perhatikan graf G yang memuat himpunan titik $V(G)$ dan himpunan sisi $E(G)$ seperti Gambar 2.1 berikut ini .

Gambar 2.1. Graf G

⁹I Ketut Budayasa, *Teori Graph dan Aplikasinya*,(Surabaya:Unesa University press,2007), H. 1.

¹⁰ Universitas Sumatera Utara, repository.usu.ac.id/bitstream/.../3/Chapter%20II.pdf(di akses pada tanggal 5 juni 2013).hal 5

Seperti terlihat pada Gambar 2.1 di atas bahwa, Graf G mempunyai 5 titik sehingga order G adalah $p = 5$. Graf G mempunyai 6 sisi sehingga ukuran graf G adalah $q = 6$.

Graf G dengan himpunan titik dan sisi masing- masing :

$$V(G) = \{a, b, c, d, e\}$$

$$E(G) = \{(a, b), (a, c), (a, d), (b, d), (b, c), (d, e)\}$$

dapat juga ditulis dengan

$$V(G) = \{a, b, c, d, e, \}$$

$$E(G) = \{e_1, e_2, e_3, e_4, e_5, e_6\}$$

dengan

$$e_1 = (a, b), \quad e_2 = (a, c), \quad e_3 = (a, d), \quad e_4 = (b, d), \quad e_5 = (b, c), \quad e_6 = (d, e)$$

Sisi $e = (u, v)$ dikatakan menghubungkan titik u dan v . Jika $e = (u, v)$ adalah sisi di graf G , maka u dan v disebut terhubung langsung (*adjacent*), v dan e serta u dan e disebut terkait langsung (*incident*), dan titik u dan v disebut ujung dari e . Dua sisi berbeda e_1 dan e_2 disebut terhubung langsung (*adjacent*), jika terkait langsung pada satu titik yang sama. Untuk selanjutnya, sisi $e = (u, v)$ akan ditulis $e = uv$. Perhatikan kembali graf G pada Gambar 2.2 berikut :

Gambar 2.2. Graf Terhubung

Berdasarkan gambar graf G tersebut, maka titik a dan b terhubung langsung, demikian juga dengan a dan c , a dan d , serta d dan e . Titik a dan e tidak terhubung langsung, demikian juga dengan titik b dan e serta titik c dan e .

Sisi e_1 terkait langsung dengan titik a dan b . Sisi e_2 terkait langsung dengan titik a dan c . Sisi e_1 tidak terkait langsung dengan titik c dan d . Perlu diperhatikan bahwa satu sisi hanya dapat terkait langsung dengan dua titik berbeda. Hal ini terjadi karena satu sisi hanya menghubungkan dua titik berbeda.

Sisi e_1 dan e_2 terhubung langsung karena terkait langsung pada satu titik yang sama, yaitu titik a . Sisi e_1 dan e_6 tidak terhubung langsung karena tidak terkait langsung pada titik yang sama.¹¹

Definisi 2.2

Sebuah graf (atau graf takterarah) G terdiri dari suatu himpunan V dari titik dan suatu himpunan E dari sisi sedemikian rupa sehingga setiap sisi $e \in E$ dikaitkan dengan pasangan titik tak terurut. Jika terdapat sebuah sisi e yang menghubungkan titik v dan w , kita tulis $e = (v,w)$ atau $e = (w,v)$. Dalam konteks ini, (v,w) menyatakan sebuah sisi antara v dan w dalam sebuah graf tak terarah dan bukan sebuah pasangan terurut.

Sebuah graf terarah atau digraph G terdiri dari suatu himpunan V dari titik dan suatu himpunan E dari sisi sedemikian rupa sehingga setiap sisi $e \in E$ menghubungkan pasangan terurut (v,w) dari titik, kita tuliskan $e = (v,w)$ yang menyatakan sebuah sisi dari v ke w .

¹¹ Abdussakir, Nilna Niswatin, Azizah, Fifi FrameliaNofandika, *Teori Graph*, (Malang : Uin Malang press,2009), H. 5.

Sebuah sisi e dalam sebuah graf (tak terarah atau terarah) yang menghubungkan pasangan titik v dan w dikatakan *insiden* pada v dan w , serta v dan w dikatakan insiden pada e dan disebut titik disamping (*adjacent vertices*).

Jika G merupakan sebuah graf (tak terarah atau terarah) dengan titik V dan sisi E , kita tulis $G = (V,E)$. Apabila tidak disebutkan secara khusus, himpunan E dan V diasumsikan terhingga dan V diasumsikan tidak kosong.¹²

Titik pada graf dapat dinomori dengan huruf, seperti $a, b, \dots, v, w, \dots, z$ dengan bilangan asli $1, 2, 3, \dots, n$ atau gabungan keduanya. Sedangkan sisi yang menghubungkan titik u dengan titik v dinyatakan dengan pasangan (u,v) atau dinyatakan dengan lambang e_1, e_2, \dots . Dengan kata lain, jika e adalah sisi yang menghubungkan titik u dengan titik v , maka e dapat ditulis sebagai $e = (u, v)$.¹³

B. Keterhubungan

Graf terhubung merupakan hubungan atau lintasan antar titik dalam sebuah graf. Hal tersebut dapat dibedakan dalam beberapa jenis, yaitu

1. Jalan (*walk*) dan Jejak

Misalkan G adalah sebuah graf. Sebuah jalan (*walk*) di G adalah suatu barisan berhingga (tak kosong) $W=(v_0, e_1, v_1, e_2, \dots, e_n, v_n)$ yang sukunya bergantian titik dan sisi, sedemikian hingga v_{i-1} dan v_i adalah titik-titik akhir sisi e_i untuk $1 \leq i \leq n$. Maka dikatakan W adalah suatu jalan dari titik v_0 ke titik v_n , berturut-turut disebut titik akhir dan titik awal W . Sedangkan titik-titik v_1, v_2, \dots, v_{n-1} disebut titik-titik internal W . dan n disebut

¹²Richard Johnsonbaugh, *Matematika Diskrit*, (Jakarta : PT Prenhallindo Jakarta, 1998), H. 3.

¹³ Rinaldi Munir, *Matematika Diskrit Edisi ketiga* (Penerbit Informatika Bandung,2009), h. 356.

panjang jalan W . Dapat diperhatikan bahwa panjang jalan W adalah banyaknya sisi di W . sebuah titik G , mungkin saja muncul lebih dari satu kali dalam jalan W , begitu juga sebuah sisi G , boleh muncul lebih dari satu kali pada jalan W . Jika semua sisi e_1, e_2, \dots, e_k dalam jalan W berbeda maka disebut sebuah jejak (*trail*). Sebagai contoh perhatikan Gambar 2.3 di bawah ini : $W = (a, 1, b, 5, d, 6, b)$ merupakan sebuah *walk* pada graf G .

Gambar 2.3. Jalan pada Graf G

2. Lintasan (*Path*)

Lintasan yang panjangnya n dari titik awal v_0 ke titik tujuan v_n di dalam graf G ialah barisan berselang-seling titik-titik dan sisi-sisi yang berbentuk $v_0, e_1, v_1, e_2, v_2, \dots, e_{n-1}, v_n$ sedemikian hingga $e_1=(v_0, v_1), e_2=(v_1, v_2), \dots, e_{n-1}=(v_{n-1}, v_n)$ adalah sisi dari graf G . jika graf merupakan suatu graf sederhana maka cukup menuliskan lintasan sebagai barisan titik-titik saja $v_0, v_1, v_2, \dots, v_{n-1}, v_n$, karena antara dua titik dalam lintasan tersebut terdapat hanya satu sisi. Sedangkan jika suatu graf terdapat sisi ganda. Maka penulisan lintasan sebagai barisan berselang-seling antara titik dan sisi. Lintasan yang berawal dan berakhir pada titik yang sama disebut lintasan tertutup (*close path*), sedangkan lintasan yang tidak berawal dan tidak

berakhir pada sisi yang sama disebut lintasan terbuka (*open path*). Sedangkan panjang lintasan adalah jumlah sisi dalam lintasan tersebut.

Gambar 2.4. Lintasan pada Graf G

Seperti pada Gambar 2.4. $L = (a, 1, b, 3, c, 4, d)$ merupakan sebuah lintasan terbuka dari graf G , sedangkan $L = (a, 1, b, 3, c, 5, a)$ merupakan sebuah lintasan tertutup dari graf G

3. Jejak (*trail*)

Jejak adalah trayek tanpa sisi yang berulang. Sebagai contoh perhatikan Gambar 2.5, $J = (a, 2, d, 5, b, 6, d)$ merupakan sebuah jejak pada graf G , karena tidak memuat sisi berulang.

Gambar 2.5. Jejak pada Graf G

4. Sirkuit

Sirkuit adalah jejak tertutup. Sebagai contoh dapat diperhatikan

Gambar 2.6¹⁴ $C = (a, 1, b, 6, d, 5, b, 3, c, 4, d, 2, a)$

Gambar 2.6. Sirkuit pada Graf G

5. Sikel (Cycle)

Lintasan yang berawal dan berakhir dari pada titik yang sama disebut sikel. Banyaknya titik dalam suatu sikel disebut panjang dari sikel tersebut. Sikel dengan panjang k disebut sikel- k , disimbolkan C_k . Sebuah sikel yang memuat semua titik suatu tepat satu kali disebut sikel Hamilton. Graf yang memuat sikel hamilton disebut graf hamilton.¹⁵ Untuk lebih jelasnya perhatikan Gambar 2.7. $S = (a, b, c, d, a)$

¹⁴Emut, Modul 3., <http://staff.uny.ac.id/sites/default/files/Keterhubungan&Planaritas%20suatu%20graf.pdf> (di akses pada tanggal 5 juni 2013).hal 5.

¹⁵Rinaldi Munir, *Op.Cit.*, h. 412.

Gambar 2.7. Sikel pada Graf G

Sebuah graf dikatakan terhubung (*connected*) jika untuk setiap dua titik yang berbeda terdapat sebuah lintasan yang menghubungkan kedua titik tersebut. Misalkan sebuah komponen graf G adalah sebuah graf bagian terhubung maksimal dari graf G jika tidak ada graf bagian lain dari graf G yang terhubung dengan memuat H. Jadi setiap graf terhubung memiliki paling sedikit dua komponen.¹⁶

C. Jenis-jenis Graf

1. Graf planar

Sebuah graf dikatakan graf planar bila graf tersebut dapat disajikan (secara geometri) tanpa adanya ruas yang berpotongan. Sebuah graf yang disajikan tanpa adanya ruas yang berpotongan disebut dengan penyajian planar/map/peta. Graf yang termasuk planar yaitu, graf tree / pohon, graf kubus, graf bidang empat, graf bidang delapan beraturan. Adapun contoh graf planar seperti yang terlihat pada Gambar 2.8 di bawah ini :

¹⁶Ketut Budayasa, *Op.Cit.*,h.11.

Gambar 2.8. Graf planar

2. Graf pohon

Pohon adalah graf tak-berarah terhubung yang tidak mengandung sirkuit. Pada sebuah pohon hanya terdapat satu lintasan antara setiap pasangan titiknya.

Sifat-sifat pohon, misalkan $G=(V, E)$ adalah graf tak-berarah sederhana dan jumlah titiknya, maka semua pernyataan dibawah ini adalah ekuivalen:

1. G adalah pohon
2. Setiap pasangan titik didalam G terhubung dengan sisi tunggal.
3. G terhubung dengan memiliki $m = (n - 1)$ sisi
4. G tidak mengandung putaran dan memiliki $m = (n - 1)$ sisi
5. G tidak mengandung putaran dan berganda

G terhubung dan setiap sisi-nya adalah penghubung.¹⁷ Seperti terlihat pada Gambar 2.9 berikut.

Gambar 2.9. Graf Pohon

¹⁷ . Rinaldi Munir, *Op.Cit.*,h.444-445.

3. Graf Euler

Sebuah sirkit/jejak tertutup (closed trail) pada graf G yang memuat semua sisi G disebut sirkit Euler. Sebuah graf yang memuat sirkit Euler disebut graf Euler (*Eulerian graph*). Apabila jejak euler tidak disyaratkan harus tertutup, maka graf ini disebut graf semi-Euler (*semi-Eulerian graph*).¹⁸ Seperti terlihat pada Gambar 2.10 berikut.

Gambar 2.10. Graf Euler

4. Graf Hamilton

Sebuah siklus yang memuat semua titik sebuah graf disebut siklus Hamilton. Graf yang memuat siklus Hamilton disebut graf Hamilton (*Hamiltonian Graph*). Apabila siklus ini tidak tertutup, maka graf ini disebut graf semi-Hamilton (*semi-Hamiltonian graph*).

Hamiltonian graph adalah graf yang semua titik- titiknya dapat dilalui masing- masing sekali dan mempunyai lintasan tertutup , artinya titik awal sama dengan titik akhir

¹⁸ . Samuel Wibisono, *Op.Cit.*,h.121.

Adapun aturan-aturan yang harus terpenuhi untuk mengetahui ada tidaknya lintasan Hamilton dalam suatu graf :

Aturan 1

Jika titik v berderajat 2, kedua rusuk yang bertemu di v harus merupakan bagian dari lintasan Hamilton.

Aturan 2

Tidak ada sublintasan sejati yakni, lintasan yang tidak memuat semua titik di dalam graf.

Aturan 3

Setelah lintasan Hamilton dibangun melalui suatu titik v , semua sisi lain (yang tidak digunakan) yang bertemu di v dapat dibuang karena sisi-sisi itu tidak digunakan lagi mengingat setiap titik harus berderajat 2. Seperti Gambar 2.11 di bawah ini.

Gambar 2.11. Graf Hamilton

5. Graf bipartisi

Graf bipartisi (*bipartit graph*) adalah graf yang himpunan titiknya dapat dipartisi menjadi himpunan A dan B sedemikian sehingga setiap sisi graf menghubungkan titik di A ke titik di B. Seperti yang terlihat pada Gambar di 2.12 bawah ini :

Gambar 2.12. Graf bipartisi

6. Graf sederhana

Defenisi 2.2

Graf sederhana (*simple Graph*) adalah graf yang tidak memiliki *loop* ataupun sisi paralel.

Contoh

Gambarlah sebuah graf sederhana yang dapat dibentuk dari 4 titik (a, b, c, d) dan 2 sisi.

Penyelasaan :

Sebuah garris dalam graf sederhana selalu berhubungan dengan 2 buah titik. Oleh karena ada 4 titik, maka ada $\binom{4}{2} = \frac{4!}{2! 2!} = 6$ sisi yang mungkin dibuat , yaitu sisi-sisi yang titik-titik ujungnya

adalah $\{a, b\}, \{a, c\}, \{a, d\}, \{b, c\}, \{b, d\},$ dan $\{c, d\}$.

Dari keenam sisi yang mungkin tersebut, selanjutnya dipilih 2

di antaranya. Jadi, ada $\binom{6}{2} = \frac{6!}{2! 4!} = 15$ buah graf yang

mungkin dibentuk. Graf-graf tersebut dapat dilihat pada

Gambar 2.13.

Defenisi 2.3

Graf lengkap (Complete Graph) dengan n titik (symbol K_n) adalah graf sederhana dengan n titik, dimana setiap 2 titik berbeda dihubungkan dengan suatu sisi.

Teorema 2.1

Banyaknya sisi dalam suatu graf lengkap dengan n titik adalah $\frac{n(n-1)}{2}$ buah.

Bukti :

Misalkan G adalah suatu graf lengkap dengan n titik v_1, v_2, \dots, v_n . Ambil sembarang titik (sebutlah v_1). Oleh karna G merupakan graf lengkap, maka v_1 dihubungkan dengan $(n-1)$ titik lainnya (v_2, \dots, v_n). jadi ada $(n-1)$ buah sisi. Selanjutnya ambil sembarang titik kedua (sebutlah v_2). Oleh karna G merupakan graf lengkap, maka v_2 juga dihubungkan dengan semua titik sisanya (v_1, v_3, \dots, v_n) sehingga ada $(n-1)$ buah sisi yang berhubungan dengan v_2 . Salah satu sisi tersebut menghubungkan v_2 dengan v_1 . jadi, ada $(n-2)$ sisi yang belum diperhitungkan. Proses dilanjutkan dengan menghitung banyaknya sisi yang berhubungan dengan v_3, v_4, \dots, v_{n-1} dan yang belum diperhitungkan sebelumnya. Banyak sisi yang didapatkan berturut-turut adalah $(n-3), (n-4), \dots, 3, 2, 1$.

Jadi, secara keseluruhan terdapat $(n-1) + (n-2) + (n-3) + \dots + 2 + 1$
 $= \frac{n(n-1)}{2}$ buah.¹⁹

D. Subgraf

Graf H disebut subgraf dari G jika himpunan titik di H adalah subset dari himpunan titik-titik di G dan himpunan sisi di H adalah subset dari himpunan sisi di G . Dapat ditulis $V(H) \subseteq V(G)$ dan $E(H) \subseteq E(G)$. Jika H adalah subgraf G , maka dapat ditulis $H \subseteq G$

Konsep subgraf sama dengan konsep himpunan bagian. Dalam teori himpunan, himpunan A dikatakan merupakan himpunan B jika dan hanya jika setiap anggota A merupakan anggota B . Karena graf merupakan himpunan yang terdiri dari titik dan sisi maka H dikatakan subgraf G jika semua titik dan sisi H juga merupakan titik dan sisi dalam G . Secara formal, subgraf didefinisikan seperti di bawah ini.

Definisi 2.4

Misalkan G adalah suatu graf. Graf H dikatakan subgraf G bila dan hanya bila:

1. $V(H) \subseteq V(G)$
2. $E(H) \subseteq E(G)$

Setiap sisi dalam H mempunyai titik ujung yang sama dengan sisi tersebut dalam G . Dari definisi di atas, ada beberapa hal yang dapat diturunkan:—Sebuah titik dalam G merupakan subgraf G . Setiap graf merupakan subgraf dari dirinya

¹⁹ Siang, Jong Jek. *Matematika Diskrit dan Aplikasinya pada Ilmu Komputer*, (yogyakarta : Andi, 2006), H. 226.

sendiri. Dalam subgraf berlaku sifat transitif : Jika H adalah subgraf G dan G adalah subgraf K, maka H adalah subgraf K. Seperti yang terlihat pada Gambar 2.14 bahwa graf H adalah subgraf dari G begitupun dengan graf G adalah subgraf dari K, maka terlihat bahwa graf H adalah subgraf K.

Gambar 2.14. Subgraf

E. Graf Kubus

Graf kubus (cube graph) adalah graf yang himpunan titiknya berupa himpunan titik-n biner (*binary n-titik*) (a_1, a_2, \dots, a_n) , dua titik terhubung langsung jika dan hanya jika dua titik yang bersesuaian berbeda tepat satu di tempat. Graf kubus yang diperoleh dinyatakan dengan Q_n . Terlihat pada Gambar 2.15 graf kubus Q_1 , Q_2 , dan Q_3

Gambar 2.15. Graf kubus

F. Pewarnaan Graf

Definisi pewarnaan graf adalah pemberian warna, yang biasanya direpresentasikan sebagai bilangan terurut mulai dari 1 atau dapat juga direpresentasikan langsung dengan menggunakan warna merah, biru, hijau dan lain-lain pada objek tertentu pada suatu graf. Objek tersebut dapat berupa titik, sisi, wilayah ataupun kombinasi ketiganya. Seperti pada Gambar 2.16 di bawah ini, setiap titik yang berdekatan atau bertetangga tidak mempunyai warna yang sama

Gambar 2.16. Pewarnaan Graf

Seperti yang terlihat pada Gambar 2.16 di atas adalah contoh pewarnaan graf. Ada tiga macam pewarnaan graf, yaitu pewarnaan titik, pewarnaan sisi, dan pewarnaan peta. Dalam pewarnaan graf ini bukan hanya

sekedar mewarnai titik, sisi, atau petanya namun warna yang digunakan harus sesedikit mungkin. Tetapi dalam hal ini penulis hanya memfokuskan kajian tentang pewarnaan titik. Karna cara ketiga pewarnaan graf ini pada dasarnya sama. Maka pewarnaan titik hanya sebagai contoh.

1. Pewarnaan titik

Pewarnaan titik dari graf G adalah sebuah pemetaan warna-warna ke titik-titik dari G sedemikian hingga titik yang terhubung langsung mempunyai warna-warna yang berbeda. Graf G berwarna n jika terdapat sebuah pewarnaan dari G yang menggunakan n warna.

Untuk lebih jelas akan dilihat pada Gambar 2.17 dibawah ini.

Gambar 2.17. Pewarnaan

Titik

2. Pewarnaan sisi

Suatu pewarnaan sisi k untuk graf G adalah suatu penggunaan sebagian atau semua k warna untuk mewarnai semua sisi di G sehingga setiap pasang sisi yang mempunyai titik persekutuan diberi warna yang berbeda. Jika G mempunyai pewarnaan sisi k , maka dikatakan sisi-sisi di G diwarnai dengan k warna.²⁰ Seperti yang terlihat pada Gambar 2.18 di bawah ini.

²⁰. Abdul Ghofur, <http://lib.uin-malang.ac.id/thesis/fullchapter/03210049-abdul-ghofur.ps> (diakses pada tanggal 1 juni 2013).

Gambar 2.18. Pewarnaan Sisi

3. Pewarnaan wilayah

Pewarnaan n wilayah merupakan pewarnaan graf G yang dapat diwarnai dengan n atau warna minimum, sehingga wilayah yang terhubung langsung dapat diwarnai dengan warna yang berbeda. Seperti Gambar 2.19 dibawah ini.

Gambar 2.19. Pewarnaan Wilayah

G. Backbone (*Spanning Subgraph*)

backbone atau graf pembangun sering juga disebut *Spanning Subgraph* adalah Subgraf H dari G jika $VH=V$. Subgraf pembangun H dari graf G banyak macanya antara lain : *backbone* pohon dan *backbone* lintasan dari G jika H berturut-turut adalah pohon dan lintasan.

1. *backbone* pohon

backbone pohon adalah subgraph merentang yang berupa pohon dari graf terhubung. Seperti terlihat di Gambar 2.20, bahwa G adalah graf terhubung dan T_1, T_2, T_3, T_4 adalah *backbone* pohonnya.

Gambar 2.20. Backbone Pohon

- _ Pohon merentang diperoleh dengan memutus sirkuit di dalam graf
- _ Setiap graf terhubung mempunyai paling sedikit satu buah pohon merentang

2. *backbone* lintasan

Backbone lintasan atau lintasan merentang adalah subgraph merentang yang berupa lintasan dari graf lintasan.²¹ Seperti yang ditunjukkan pada Gambar 2.21 dibawah ini

Gambar 2.21. Backbone Lintasan

²¹Fatanur Baity Tsulutsya, <http://lib.uin-malang.ac.id/thesis/fullchapter/03210049-baity.ps>(diakses pada tanggal 1 juni 2013).

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Menggambar graf kubus Q_4

Graf kubus yang akan dilakukan pewarnaan titik dengan menggunakan pewarnaan *backbone* pohon dan *Backbone* lintasan hamilton adalah graf kubus Q_4 , seperti pada Gambar 4.1 di bawah ini.

Gambar 4.1 Graf kubus Q_4 .

2. Menentukan subgraf-subgraf $\deg(v)$ yang termuat di dalam graf kubus

Selanjutnya dari graf kubus Q_4 akan ditentukan subgraf-subgraf dengan bilangan khromatiknya sebagai berikut.

a. Subgraf H_1

Gambar 4.2 Subgraf H_1 .

Seperti terlihat pada Gambar 4.2. Subgraf H_1 hanya memiliki satu titik maka pewarnaan minimum juga hanya 1 sehingga bilangan kromatiknya $\chi(H_1) = 1$.

b. Subgraf H_2

Gambar 4.3 Subgraf H_2 .

Seperti terlihat pada Gambar 4.3. Subgraf H_2 memiliki dua titik yang saling terhubung, maka pewarnaan minimum juga hanya 2 sehingga bilangan kromatiknya $\chi(H_2) = 2$.

c. Subgraf H_3

Gambar 4.4 Subgraf H_3 .

Seperti terlihat pada Gambar 4.4. Subgraf H_3 memiliki tiga titik namun tidak saling terhubung langsung, dan hanya dua titik terhubung langsung maka pewarnaan minimum hanya 2 sehingga bilangan kromatiknya $\chi(H_3) = 2$.

d. Subgraf H_4

Gambar 4.5 Subgraf H_4 .

Seperti terlihat pada Gambar 4.5. Subgraf H_4 memiliki empat titik namun tidak saling terhubung langsung, dan hanya dua titik terhubung langsung maka pewarnaan minimum hanya 2 sehingga bilangan kromatiknya $\chi(H_4) = 2$.

e. Subgraf H_5

Gambar 4.6 Subgraf H_5 .

Seperti terlihat pada Gambar 4.6. Subgraf H_5 memiliki lima titik namun tidak saling terhubung langsung, dan hanya dua titik terhubung langsung maka pewarnaan minimum hanya 2 sehingga bilangan kromatiknya $\chi(H_5) = 2$.

Subgraf-subgraf yang terkandung di dalam graf kubus Q_4 memiliki bilangan kromatik maksimal 2 karena subgraf-subgrafnya hanya memiliki 2 titik yang terhubung langsung.

3. Menentukan subgraf yang akan digunakan

Langkah selanjutnya yaitu menentukan subgraf yang akan digunakan untuk membuat subgraf merentang(*backbone*). Subgraf yang digunakan adalah subgraf yang titiknya terhubung langsung dan memiliki bilangan kromatiknya paling tinggi atau bilangan kromatik maksimum. Maka sesuai yang terlihat pada langkah ke-2 subgraf yang digunakan adalah subgraf yang memiliki bilangan kromatik = 2.

4. *Backbone* Lintasan Hamilton

a. memberikan 1 contoh *spanning subgraph(backbone)* lintasan hamilton.

Langkah selanjutnya penulis memberikan 1 contoh *spanning subgraph (backbone)* yang memuat subgraf yang memiliki bilangan kromatik= 2 dan memuat lintasan hamilton dari graf kubus Q_4 pada Gambar 4.7 berikut:

Gambar 4.7 Graf Kubus Q_4 .

Menurut aturan yang ada pada bab 2, dalam menentukan siklus Hamilton suatu graf. Karena graf Kubus Q_4 memiliki empat derajat titik

maka dua diantaranya harus dihapus agar aturan pertama terpenuhi.

Seperti langkah di bawah ini :

1. Memilih salah satu titik yang ada pada graf Kubus Q_4 , kemudian memilih dua sisi diantara ke empat sisi yang ada, dengan cara menebalkan garis yang dipilih misalnya kita memilih titik a dan memilih sisi (a,l) dan (a,i) , maka sisi (a,i) dan (a,l) ditebalkan seperti Gambar 4.8 dibawah ini.

Gambar 4.8 Langkah 1 dalam Menentukan lintasan Hamilton pada Graf Kubus Q_4 .

2. Titik a berderajat 2, maka titik a sudah memenuhi aturan pertama. Karena titik a sudah memenuhi aturan pertama serta pada langkah 1 kita sudah memilih sisi (a,l) dan (a,i) harus berada pada siklus Hamilton, karena titik j dan titik l sama berderajat 4 maka kita hanya memilih salah satu, misalnya kita memilih titik j , karena titik j juga

berderajat 4 maka kita kembali menebalkan 2 sisinya, namun salah satu sisinya sudah ditebalkan yaitu sisi (a,j) , maka kita tinggal memilih satu sembarang garis yang akan ditebalkan, misalnya kita memilih sisi (j,m) . Seperti Gambar 4.9 dibawah ini.

Gambar 4.9 Langkah 2 dalam Menentukan lintasan Hamilton pada Graf Kubus Q_4 .

3. Titik j berderajat 2, maka titik j sudah memenuhi aturan pertama. Karena titik j sudah memenuhi aturan pertama dan pada langkah 2 kita sudah memilih sisi (j,m) , maka sisi (j,m) harus berada pada siklus Hamilton, karena titik m berderajat 4 maka kita kembali menebalkan 2 sisinya, namun salah satu sisinya sudah ditebalkan yaitu sisi (j,m) , maka kita tinggal memilih satu sembarang garis yang akan ditebalkan, misalnya kita memilih sisi (m,b) . Seperti Gambar 4.10 dibawah ini.

Gambar 4.10 Langkah 3 dalam Menentukan lintasan Hamilton pada Graf Kubus Q_4 .

4. Langkah 1, 2 dan 3 diulang terus menerus sampai mendapatkan Lintasan, setelah mendapatkan lintasan dari cara mengulang langkah 1 dan 2, kemudian kembali memperhatikan lintasan yang didapatkan tadi apakah lintasan yang didapatkan memuat semua titik didalam graf. Hal ini dilakukan untuk mematuhi aturan ke 2, maka lintasan hamilton dari Graf Kubus Q_4 telah didapatkan dan apabila langkah 1, 2 dan 3 sudah dilakukan namun lintasan yang didapatkan tidak memenuhi aturan yang ada maka langkah 1, 2 dan 3 diulang kembali dengan catatan mengganti sisi yang dipilih, hal ini terus dilakukan sampai lintasan yang didapatkan memenuhi aturan 1 dan 2 dan dapat digambar seperti Gambar 4.11 berikut:

Gambar 4.11 Lintasan Hamilton dari Graf Kubus Q_4 .

Pada Gambar 4.11 diatas garis tebal dan mengikuti arah panah telah memenuhi aturan pertama dan kedua, kemudian untuk memenuhi aturan ketiga maka kita menghapus sisi yang tidak bergaris tebal dan mengikuti arah panah seperti pada Gambar 4.12, titik yang menunjukkan lintasan Hamilton dari Graf Kubus Q_4 adalah $(a, j, m, b, k, n, c, d, o, f, l, p, g, h, i, l, a)$ karena titik-titik tersebut terhubung langsung dan melewati setiap titik tepat satu kali serta memenuhi aturan yang ada pada bab 2. Sedangkan untuk memenuhi aturan ke 3 maka sisi yang tidak dilewati dihapuskan, seperti titik a dan b , titik b dan c , titik c dan l , titik l dan o , titik k dan p , titik k dan h , titik h dan a , titik j dan g , titik g dan f , titik f dan i , titik i dan n , titik d dan l , titik m dan p , titik j dan o , serta titik n dan l semua sisi itu dihilangkan karena tidak dilalui oleh lintasan Hamilton.

Gambar 4.12 Lintasan Hamilton dari Graf Kubus Q_4 yang telah memenuhi ketiga aturan.

Pada Gambar 4.12 diatas garis tebal dan mengikuti arah panah menunjukkan lintasan Hamilton dari Graf Kubus Q_4 dan memuat subgraf H yang bernilai kromatik = 2.

b. Pewarnaan λ - *backbone* lintasan hamilton pada Kubus Q_4 .

Langkah selanjutnya, penulis akan memberikan memberikan pewarnaan titik pada graf Kubus Q_4 . *Backbone* yang diambil adalah subgraf H yang memiliki bilangan kromatik maksimum.

Terlihat pada Gambar 4.12 bahwa titik (a, j, m, b, k, n, c, d, o, f, l, p, g, h, i, l, a) terhubung langsung dan melewati setiap titik tepat satu kali serta memuat subgraf H yang memiliki bilangan kromatik maksimum yaitu 2. Maka pewarnaan minimum yang diberikan adalah 2, sehingga $\chi(P) = 2$ dan dapat diwarnai dengan warna berbeda. Jika memiliki pewarnaan k , maka P dapat diwarna k . Bilangan khromatik P dinotasikan dengan $\chi(P)$ adalah bilangan terkecil k yang menunjukkan bahwa P dapat diwarna k . Berikut ini

adalah contoh pewarnaan titik pada backbone lintasan hamilton dari graf Kubus Q_4 .

Gambar 4.13 Pewarnaan Titik pada *Backbone* Lintasan Hamilton.

Pada Gambar 4.13 diatas mengilustrasikan pewarnaan 2 . Dengan demikian, $\chi(P) \geq 2$. Karena P memiliki pewarnaan 2 sehingga $\chi(P) = 2$. Karena hanya ada 2 titik yang terhubung langsung sehingga kedua warna titik tersebut berbeda.

5. *Backbone* Pohon

- memberikan 1 contoh *spanning subgraph(backbone)* pohon.

Langkah selanjutnya penulis memberikan 1 contoh *spanning subgraph (backbone)* yang memuat subgraf yang memiliki bilangan

kromatik= 2 dan memuat pohon dari graf kubus Q_4 pada Gambar 4.14 berikut:

Gambar 4.14 Graf Kubus Q_4 .

Selanjutnya penulis akan menentukan pohon dari Graf Kubus Q_4 .

Perhatikan Gambar 4.15 berikut:

Gambar 4.15 Pohon dari Graf Kubus Q_4 .

Pada Gambar 4.15 diatas garis tebal dan menunjukkan pohon dari Graf Kubus Q_4 karena sirkuit di dalam graf sudah diputus. Dan banyak sisi yang tidak dilewati sehingga semua sisi itu dihilangkan karena tidak dilalui oleh pohon.

Gambar 4.16 Pohon dari Graf Kubus Q_4 .

Pada Gambar 4.16 adalah pohon dari Graf Kubus Q_4 dan memuat subgraf H yang bernilai kromatik = 2.

- b. Pewarnaan λ - *backbone* pohon pada Kubus Q_4 .

Langkah selanjutnya, penulis akan memberikan memberikan pewarnaan titik pada graf Kubus Q_4 . *Backbone* yang diambil adalah subgraf H yang memiliki bilangan kromatik maksimum.

Gambar 4.17 Graf Kubus Q_4 .

Terlihat pada gambar 4.17 bahwa garis-garis yang bergaris tebal berupa pohon karena tidak mengandung sirkuit dan memuat subgraf H yang memiliki bilangan kromatik maksimum yaitu 2. Maka pewarnaan minimum yang diberikan adalah 2, sehingga $\chi(P) = 2$ dan dapat diwarnai dengan warna berbeda. Jika memiliki pewarnaan k , maka P dapat diwarnai k . Bilangan khromatik P dinotasikan dengan $\chi(P)$ adalah bilangan terkecil k yang menunjukkan bahwa P dapat diwarnai k . Gambar 4.18 berikut ini adalah contoh pewarnaan titik pada backbone Pohon dari graf Kubus Q_4 .

Gambar 4.18 Pewarnaan Titik pada Backbone Pohon.

Pada Gambar 4.18 di atas mengilustrasikan pewarnaan 2. Dengan demikian $\chi(P) \geq 2$. Karena P memiliki pewarnaan 2 sehingga $\chi(P) = 2$.

Karena hanya ada 2 titik yang terhubung langsung sehingga kedua warna titik tersebut berbeda.

6. Membandingkan pewarnaan *backbone* pohon dan *backbone* lintasan Hamilton dalam menentukan bilangan pewarnaan λ -*backbone* pada graf kubus Q_4 .

pewarnaan *backbone* pohon dan *backbone* lintasan Hamilton Adalah dua metode yang dapat digunakan dalam menentukan bilangan pewarnaan λ -*backbone* pada graf kubus Q_4 . Kedua metode ini mendapatkan bilangan kromatik yang sama yaitu 2, namun penulis menyimpulkan bahwa pewarnaan *backbone* pohon lebih mudah karena semua graf terhubung bisa dibangun *backbone* pohon, dengan memutus sirkuit pada graf terhubung. Berbeda halnya dengan lintasan Hamilton yang agak sulit didapatkan karena tidak semua graf terhubung bisa dibangun *backbone* lintasan Hamilton.

B. Pembahasan

Untuk membandingkan pewarnaan *backbone* pohon dan *backbone* lintasan Hamilton dalam menentukan bilangan pewarnaan λ -*backbone* pada graf kubus Q_4 . Terlebih dahulu menentukan subgraf-subgraf dan bilangan khromatiknya. Karena ada dua titik yang terhubung langsung maka bilangan kromatik maksimum yang diperoleh adalah 2. Selanjutnya subgraf yang digunakan adalah subgraf yang titiknya terhubung langsung dan memiliki bilangan kromatiknya paling tinggi atau bilangan kromatik maksimum. Maka sesuai yang terlihat pada langkah ke-2 subgraf yang digunakan adalah subgraf yang memiliki bilangan kromatik 2.

selanjutnya penulis memberikan 1 contoh *spanning subgraph* (*backbone*) yang memuat subgraf yang memiliki bilangan kromatik 2 dan memuat lintasan hamilton dari graf kubus Q_4 . Kemudian ditentukan Lintasan Hamilton dari Graf Kubus Q_4 . karena lintasan yang diperoleh merupakan jalan tertutup yang melewati setiap titik tepat satu kali dan kembali pada titik semula. Lintasan hamiltonnya adalah $(a, j, m, b, k, n, c, d, o, f, l, p, g, h, i, l, a)$ karena titik-titik tersebut terhubung langsung dan melewati setiap titik tepat satu kali serta memenuhi aturan yang ada pada bab 2. Sedangkan untuk memenuhi aturan ke 3 maka sisi yang tidak dilewati dihapuskan, seperti titik a dan b , titik b dan c , titik c dan l , titik l dan o , titik k dan p , titik k dan h , titik h dan a , titik j dan g , titik g dan f , titik f dan i , titik i dan n , titik d dan l , titik m dan p , titik j dan o , serta titik n dan l semua sisi itu dihilangkan karena tidak dilalui oleh lintasan Hamilton.

titik $(a, j, m, b, k, n, c, d, o, f, l, p, g, h, i, l, a)$ terhubung langsung dan melewati setiap titik tepat satu kali serta memuat subgraf H yang memiliki bilangan kromatik maksimum yaitu 2. Maka pewarnaan minimum yang diberikan adalah 2, sehingga $\chi(P) = 2$ dan dapat diwarnai dengan warna berbeda. Jika memiliki pewarnaan k , maka P dapat diwarnai k . Bilangan khromatik P dinotasikan dengan $\chi(P)$ adalah bilangan terkecil k yang menunjukkan bahwa P dapat diwarnai k . Dengan demikian $\chi(P) \geq 2$. Karena P memiliki pewarnaan 2 sehingga $\chi(P) = 2$. Karena hanya ada 2 titik yang terhubung langsung sehingga kedua warna titik tersebut berbeda.

Kemudian setelah memperoleh bilangan kromatik graf kubus Q_4 maka langkah selanjutnya memberikan 1 contoh *spanning subgraph (backbone)* yang memuat subgraf yang memiliki bilangan kromatik = 2 dan memuat pohon dari graf kubus Q_4 . Kemudian menentukan pohon dari Graf Kubus Q_4 , setelah memperoleh pohon dari Graf Kubus Q_4 yang memuat subgraf H yang bernilai kromatik = 2. Pohon dapat diperoleh dari Graf Kubus Q_4 karena sirkuit di dalam graf sudah diputus. Dan banyak sisi yang tidak dilewati sehingga semua sisi itu dihilangkan karena tidak dilalui oleh pohon. Kemudian memberikan pewarnaan titik pada graf Kubus Q_4 . Maka pewarnaan minimum yang diberikan adalah 2, sehingga $\chi(P) = 2$ dan dapat diwarnai dengan warna berbeda. Jika memiliki pewarnaan k , maka P dapat diwarnai k . Bilangan kromatik P dinotasikan dengan $\chi(P)$ adalah bilangan terkecil k yang menunjukkan bahwa P dapat diwarnai k . Dengan demikian, $\chi(P) \geq 2$. Karena P memiliki pewarnaan 2 sehingga $\chi(P) = 2$. Karena hanya ada 2 titik yang terhubung langsung sehingga kedua warna titik tersebut berbeda.

Karena telah memperoleh bilangan kromatik pada graf Kubus Q_4 dengan menggunakan metode *backbone* lintasan Hamilton dan *backbone* pohon. Maka selanjutnya membandingkan kedua metode tersebut. Pewarnaan *backbone* pohon dan *backbone* lintasan Hamilton Adalah dua metode yang dapat digunakan dalam menentukan bilangan pewarnaan λ -*backbone* pada graf kubus Q_4 . Kedua metode ini mendapatkan bilangan kromatik yang sama yaitu 2, namun penulis menyimpulkan bahwa pewarnaan *backbone* pohon lebih efisien untuk digunakan dibandingkan dengan *backbone* lintasan Hamilton, karena semua graf

terhubung bisa dibangun *backbone* pohon, dengan memutus sirkuit pada graf terhubung. Berbeda halnya dengan lintasan Hamilton yang agak sulit didapatkan karena tidak semua graf terhubung bisa dibangun *backbone* lintasan Hamilton.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil dan pembahasan pada bab IV maka dapat disimpulkan bahwa pewarnaan *backbone* pohon dan *backbone* lintasan Hamilton adalah dua metode yang dapat digunakan dalam menentukan bilangan pewarnaan λ -*backbone* pada graf kubus Q_4 . Kedua metode ini mendapatkan bilangan kromatik yang sama yaitu 2, namun penulis menyimpulkan bahwa pewarnaan *backbone* pohon lebih efisien untuk digunakan dibandingkan dengan *backbone* lintasan Hamilton, karena semua graf terhubung bisa dibangun *backbone* pohon, dengan memutus sirkuit pada graf terhubung. Berbeda halnya dengan lintasan Hamilton yang agak sulit didapatkan karena tidak semua graf terhubung bisa dibangun *backbone* lintasan Hamilton..

B. Saran

Adapun saran dari penulis yaitu karena pembahasan pada skripsi ini hanya difokuskan pada masalah penentuan bilangan pewarnaan λ -*backbone* pada graf kubus Q_4 dengan menggunakan dua metode. Maka penulis menyarankan untuk mengkaji masalah penentuan bilangan pewarnaan λ -*backbone* pada graf kubus Q_n .

DAFTAR PUSTAKA

- Abdussakir, dkk., *Teori Graph*, Malang : Uin Malang press,2009.
- Al-Mubarakfuri, Syaikh Shafiyyurrahman., Shahih Ibnu Katsir(Jakarta : Pustaka Ibnu Katsir).
- Al-Omari dan Sabri, K.E, 2006. *new graf coloring algorithms.*, [www.sciput.org/fulltext/jms2/ jms224739-741](http://www.sciput.org/fulltext/jms2/jms224739-741). (diakses pada tanggal 1 juni 2013)
- Budayasa, Ketut., I *Teori Graph dan Aplikasinya*, Surabaya:Unesa University press,2007.
- Danarto, Imam., *Sifat hamiltonian dan hipohamiltonian Pada graf Petersen diperumum(gpn,1 & gpn,2)*,http://lib.uinmalang.ac.id/thesis/chapter_iii/08610057-imam-danarto.ps (diakses pada tanggal 1 Desember 2012) .
- Departemen Agama RI, *Alqura'an dan Terjemahannya*.(Jakarta: Perwakilan bagian percetakan dan penerbitan kementerian agama) h. 186.
- Emut, *Keterhubungan dan Planaritas.*, [http://staff.uny.ac.id/sites/default/files /keterhubungan%2/suatu%graf.pdf](http://staff.uny.ac.id/sites/default/files/keterhubungan%20suatu%20graf.pdf). (di akses pada tanggal 5 juni 2013).
- Ghofur, Abdul., *Pewarnaan Titik Pada Graf Yang Berkaitan Dengan Sikel* <http://lib.uin-malang.ac.id/thesis/fullchapter/3210049-abdul-ghofur.ps>. (diakses pada tanggal 1 juni 2013).
- Haq, Asis As' Adi., *Pewarnaan Pada Graf Bipartisi Komplit $K_{m,N}$ Dan Graf Tripartisi $T_2, N-1, N$ Dengan M, N Adalah Bilangan Asli.*, [Http://Lib.Uin-Malang.Ac.Id/Thesis/Fullchapter/05510039-Asis-As-Adi-Haq.Ps](http://Lib.Uin-Malang.Ac.Id/Thesis/Fullchapter/05510039-Asis-As-Adi-Haq.Ps).
- Jong Jek, Siang., *Matematika Diskrit dan Aplikasinya pada Ilmu Komputer*, yogyakarta : Andi, 2006.
- Johnsonbaugh, Richard., *Matematika Diskrit*, Jakarta : PT Prenhallindo Jakarta, 1998.
- Kurniawan, Eko., *Kekritisian Graf Pada Bilangan Kromatik.*,<http://jiptumppgdl-s1-2010-ekokurniaw-18740-BAB+1.pdf>(diakses pada tanggal 1 Desember 2012).
- Michael, Townsend., *Discrete Mathematics : Applied Combinatoris and Graph Theory*, Columbia : Manlo Park, California 94025, 1952.

Munir, Rinaldi., *Matematika Diskrit Edisi ketiga*, Bandung : Informatika Bandung,2009.

Nugroho, Didit Budi., MX 324 Pengantar Teori Graf,<http://sainsmat.uksw.edu/2008/wpcontent/uploads/2010/03/mastergraf.pdf>.

Tsulutsya, Fatanur Baity., menentukan Bilangan Pewarnaan L –*Backbone* Pada Graf Split, <http://www.lib.uin-malang.ac.id/thesis/fullchapter/05510039-asis-as-adi-haq.ps> (diakses pada tanggal 3 Juli 2013).

Wijaya, Willy Yandi., *Graf Petersen dan Beberapa Sifat yang Berkaitan.*, <http://willyyandi.files.wordpress.com/2011/04/graf-petersen-dan-sifat-sifat-yang-berkaitan-oleh-willy-yandi-wijaya.pdf>(diakses pada tanggal 1 Desember 2012).

