

17.1 平面图的基本概念

定义17.1

- (1) G可嵌入曲面S——若能将G除顶点外无边相交地画在S上
- (2) G是可平面图或平面图——G可嵌入平面 Π
- (3) 平面嵌入——画出的无边相交的平面图
- (4) 非平面图——无平面嵌入的无向图

在图中,(2)是(1)的平面嵌入,(4)是(3)的平面嵌入.

几点说明及一些简单结论

一般所谈平面图不一定是指平面嵌入,上图中4个图都是平面图,但讨论某些性质时,一定是指平面嵌入.

结论:

- (1) K_5 , $K_{3,3}$ 都不是平面图(待证)
- (2) 设G'⊆G,若G为平面图,则G'也是平面图(定理17.1)
- (3) 设 $G'\subseteq G$,若G'为非平面图,则G也是非平面图(定理 17.2),由此可知, $K_n(n \ge 6)$, $K_{3,n}(n \ge 4)$ 都是非平面图.
- (4) 平行边与环不影响平面性.

平面图(平面嵌入)的面与次数

定义17.2

- (1) G的面——由G的平面嵌入的边将平面化分成的区域
- (2) 无限面或外部面——(可用 R_0 表示)——面积无限的面
- (3) 有限面或内部面(可用 $R_1, R_2, ..., R_k$ 等表示)——面积有限的面
- (4) 面 R_i 的边界——包围 R_i 的回路组
- (5) 面 R_i 的次数—— R_i 边界的长度,用 $deg(R_i)$ 表示

几点说明

- 若平面图G有k个面,可笼统地用 $R_1, R_2, ..., R_k$ 表示,不需要指出外部面.
- 定义17.2(4) 中回路组是指:边界可能是初级回路(圈),可能是简单回路,也可能是复杂回路.特别地,还可能是非连通的回路之并.

平面图有4个面, $deg(R_1)=1, deg(R_2)=3, deg(R_3)=2, deg(R_0)=8.$ 请写各面的边界.

定理17.4 平面图各面次数之和等于边数的两倍.

极大平面图

定义17.3 若在简单平面图G中的任意两个不相邻的顶点之间加一条新边所得图为非平面图,则称G为极大平面图.

注意:若简单平面图G中已无不相邻顶点,G显然是极大平

面图,如 K_1 (平凡图), K_2 , K_3 , K_4 都是极大平面图.

极大平面图的主要性质

定理17.5 极大平面图是连通的.

证明线索: 否则,加新边不破坏平面性

定理17.6 $n(n\geq 3)$ 阶极大平面图中不可能有割点和桥. 证明线索:由定理17.5及 $n\geq 3$ 可知,G中若有桥,则一定有割点,因而只需证无割点即可.方法还是反证法.

极大平面图的性质

定理17.7 设G为n (n≥3) 阶极大平面图,则G的每个面的次数均为3.

证明线索:

- (1) 由于n≥3,又G必为简单平面图可知,G每个面的次数均≥3.
- (2) 因为*G*为平面图,又为极大平面图. 可证*G*不可能存在次数>3的面. 就给出的图讨论即可.

定理的应用

定理17.7中的条件也是极大平面图的充分条件.

定理17.7′设G为n ($n \ge 3$) 阶平面图,且每个面的次数均为3,则G为极大平面图.

上图中,只有(3)为极大平面图

极小非平面图

定义17.4 若在非平面图G中任意删除一条边,所得图G为平面图,则称G为极小非平面图.

由定义不难看出:

- (1) K_5 , $K_{3,3}$ 都是极小非平面图
- (2) 极小非平面图必为简单图

图中所示各图都是极小非平面图.

离散数学

17.2 欧拉公式

定理17.8 设G为n阶m条边r个面的连通平面图,则n-m+r=2(此公式称为欧拉公式)

证对边数m做归纳法

m=0,G为平凡图,结论为真.

设m=k ($k\ge1$) 结论为真,m=k+1时分情况讨论.

- (1) G中无圈,则G为树,删除一片树叶,用归纳假设.
- (2) 否则,在某一个圈上删除一条边,进行讨论.

定理17.9(欧拉公式的推广)设G是具有k($k \ge 2$)个连通分支的平面图,则n-m+r=k+1证明中对各连通分支用欧拉公式,并注意 $r = \sum_{i=1}^k r_i - (k-1)$ 即可.

与欧拉公式有关的定理

定理17.10 设G为连通的平面图,且 $deg(Ri) \ge l, l \ge 3$,则

$$m \leq \frac{l}{l-2}(n-2)$$

证 由定理17.4及欧拉公式得

$$2m = \sum_{i=1}^{r} \deg(R_i) \ge l \cdot r = l(2+m-n)$$

解得 $m \leq \frac{l}{l-2}(n-2)$

推论 $K_5, K_{3,3}$ 不是平面图.

定理17.11 在具有 $k(k \ge 2)$ 个连通分支的平面图中,

$$m \leq \frac{l}{l-2}(n-k-1)$$

与欧拉公式有关的定理

定理17.12 设G为n ($n \ge 3$) 阶m条边的简单平面图,则 $m \le 3n - 6$. 证 设G有k ($k \ge 1$) 个连通分支,若G为树或森林,当 $n \ge 3$ 时, $m \le 3n - 6$ 为真. 否则G中含圈,每个面至少由l ($l \ge 3$) 条边围成,又

 $\frac{l}{l-2}=1+\frac{2}{l-2}$

在*l*=3达到最大值,由定理17.11可知*m*≤3*n*−6.

定理17.13 设*G为n* (n≥3) 阶m条边的极大平面图,则m=3n–6. 证 由定理17.4, 欧拉公式及定理17.7所证.

定理17.14 设G 为简单平面图,则 $\delta(G) \le 5$. 证 阶数 $n \le 6$,结论为真. 当 $n \ge 7$ 时,用反证法. 否则会推出 $2m \ge 6n \Rightarrow m \ge 3n$,这与定理17.12矛盾.

17.3 平面图的判断

- 1. 插入2度顶点和消去2度顶点 定义17.5
- (1) 消去2度顶点v, 见下图中, 由(1)到(2)
- (2) 插入2度顶点v, 见下图中, 从(2) 到(1).

图的同胚

2. 收缩边e,见下图所示.

3. 图之间的同胚

定义17.6 若 $G_1 \cong G_2$,或经过反复插入或消去2度顶点后所得 $G'_1 \cong G'_2$,则称 $G_1 = G_2$ 同胚.

右边两个图同胚

平面图判定定理

定理17.15 G是平面图 \Leftrightarrow G中不含与 K_5 或 $K_{3,3}$ 同胚的子图. 定理17.16 G是平面图 \Leftrightarrow G中无可收缩为 K_5 或 $K_{3,3}$ 的子图

例1 证明所示图(1) 与(2)均为非平面图.

右图(1),(2)分别为原图(1),(2)的子图与 $K_{3,3}$, K_5 同胚.

子图 (1)

(2)

17.4 平面图的对偶图

定义17.7 设G是某平面图的某个平面嵌入,构造G的对偶图 G*如下:

- (1) 在G的面 R_i 中放置G*的顶点v*i*
- (2) 设e为G的任意一条边.

若e在G的面 R_i 与 R_j 的公共边界上,做G*的边e*与e相 交,且e*关联G*的位于 R_i 与 R_j 中的顶点v* $_i$ 与v* $_j$,即 e*=(v* $_i,v$ * $_i$),

e*不与其它任何边相交.

若e为G中的桥且在面 R_i 的边界上,则 e^* 是以 R_i 中 G^* 的顶点 v^*_i 为端点的环,即 $e^*=(v^*_i,v^*_i)$.

实例

下面两图中,实线边图为平面图,虚线边图为其对偶图.

对偶图的性质

- G 的对偶图G*有以下性质:
- (1) G*是平面图,而且是平面嵌入.
- (2) G*是连通图
- (3) 若边e为G中的环,则G*与e对应的边e*为桥,若e为桥,则G*中与e对应的边e*为环.
- (4) 在多数情况下,G*为多重图(含平行边的图).
- (5) 同构的平面图(平面嵌入)的对偶图不一定是同构的. 如上面的例子.

平面图与对偶图的阶数、边数与面数之间的关系

定理17.17 设G*是连通平面图G的对偶图,n*, m*, r*和n, m, r分别为G*和G的顶点数、边数和面数,则

- (1) n*=r
- (2) m*=m
- $(3) r^* = n$
- (4) 设G*的顶点v*i位于G的面Ri中,则dG*(v*i)=deg(Ri)

证明线索

- (1)、(2)平凡.
- (3) 应用欧拉公式.
- (4) 的证明中注意,桥只能在某个面的边界中,非桥边在两个面的边界上.

平面图与对偶图的阶数、边数与面数之间的关系

定理17.18 设G*是具有k($k \ge 2$)个连通分支的平面图G的对偶图,则

- (1) $n^* = r$
- (2) $m^* = m$
- (3) $r^* = n k + 1$
- (4) 设G*的顶点v*i位于G的面Ri中,则dG*(v*i)=deg(Ri) 其中n*, m*, r*, n, m, r同定理17.17.

证明(3) 时应同时应用欧拉公式及欧拉公式的推广.

离散数学

自对偶图

定义17.8 设G*是平面图G的对偶图,若G* $\cong G$,则称G为自对偶图.

轮图定义如下:

在n-1($n\geq 4$)边形 C_{n-1} 内放置1个顶点,使这个顶点与 C_{n-1} 上的所有的顶点均相邻. 所得n 阶简单图称为n阶轮图. n为奇数的轮图称为奇阶轮图,n为偶数的轮图称为偶阶轮图,常将n 阶轮图记为 W_n .

轮图都是自对偶图. 图中给出了 W_6 和 W_7 . 请画出它们的对偶图, 从而说明它们都是自对偶图.

第十七章 习题课

主要内容

- 平面图的基本概念
- 欧拉公式
- 平面图的判断
- 平面图的对偶图

基本要求

- 深刻理解本部分的基本概念:平面图、平面嵌入、面、 次数、极大平面图、极小非平面图、对偶图
- 牢记极大平面图的主要性质和判别方法
- 熟记欧拉公式及推广形式,并能用欧拉公式及推广形式证明有关定理与命题
- 会用库拉图斯基定理证明某些图不是平面图
- 记住平面图与它的对偶图阶数、边数、面数之间的关系

- 1. 设G是连通的简单的平面图,面数r<12, $\delta(G)$ ≥3.
- (1) 证明G中存在次数≤4的面
- (2) 举例说明当r=12时,(1) 中结论不真.

解 设G的阶数、边数、面数分别为n, m, r.

(1) 否则,由欧拉公式得

$$2m > 5r = 5(2+m-n)$$

(1)

由于
$$\delta(G)$$
≥3及握手定理又有 $2m \ge 3n$

2

3

又有
$$r=2+m-n<12$$

由
$$4$$
及 2 又可得 $m<30$

(5)

- ③,⑤是矛盾的.
- (2) 正十二面体是一个反例

2. 设G是阶数n≥11的无向平面图,证明G和 \overline{G} 不可能全是平面图.

证 只需证明G和 \overline{G} 中至少有一个是非平面图. 采用反证法. 否则 \overline{G} 与G都是平面图,下面来推出矛盾.

$$G$$
与 \overline{G} 的边数 m , m' 应满足 $m+m'=\frac{n(n-1)}{2}$ (K_n 的边数) ①

由鸽巢原理知
$$m$$
或 m' ,不妨设 m , $m \ge \frac{n(n-1)}{4}$

又由定理17.12 知
$$m \le 3n - 6$$
 ③

由②与③得
$$n^2-13n+24 \le 0$$
 ④

由④解得
$$2 \le n \le 10$$
 ⑤

⑤与n ≥11矛盾.

其实,当n=9,10时,命题结论已真.

3. 证明下图为非平面图

证明

证 用库拉图斯基定理证明方法一.下图为原图的子图,它是 $K_{3,3}$,由库拉图斯基定理得证命题.

方法二.下图为原图的子图(删除边(a,f)),收缩本图中的(a,e)和(f,g)所得图为 K_5 ,由库拉图斯基定理得证命题.

4. 设G为n (n≥3) 阶极大平面图,证明G的对偶图G*是2-边连通的3-正则图.

证 证明中用上n≥3的极大平面图的性质,以及平面图与对偶图的关系,对偶图的连通性等.

- (1) 证 G^* 是 2-边连通的. 由 G^* 的连通性可知, $\lambda(G^*)$ ≥1,又因为 G 为极大平面图,故 G 为简单图,所以 G^* 中无桥(因为 G 中无环),所以, $\lambda(G^*)$ ≥2. 故 G^* 为 2-边连通的.
- (2) 证G*是3-正则图. 易知G*为简单图,且每个顶点的度数均为3(由定理 17.7决定),故G*为3-正则图.