平面图在信息学中的应用

海南省海南中学 刘才良

引言

• 平面图是图论中一类重要的图,在实际 生产中应用非常广泛。比如集成电路的 设计就用到平面图理论。在信息学中, 虽然有关平面图的题目并不多见,但对 于某些题目,如果通过建模转化,应用 平面图的性质,将大大提高算法的效率。 因此,掌握一些平面图理论会对我们有 很大的帮助。

• 平面图

一个无向图G=<V,E>,如果能把它画在平面上,且除V中的节点外,任意两条边均不相交,则称该图G为平面图。

例如:图(a)经变动后成为(b),故图(a)为平面图。而图(c)无论如何变动,总出现边相交,图(c)为非平面图。

面

设G为一平面图,若由G的一条或多条边所界定的区域内不含图G的节点和边,这样的区域称为G的一个面,记为f。包围这个区域的各条边所构成的圈,称为该面f的边界,其圈的长度,称为该面f的度,记为d(f)。为强调平面图G中含有面这个元素,把平面图表示为G=<V,E,F>,其中F是G中所有面的集合。

- 定理1: 若G=<V,E,F>是连通平面图,则 $\Sigma_{f\in F}d(f)=2|E|$.
- 定理2: 若*G*=<*V*, *E*, *F*>是连通平面图,则|*V*|-|*E*|+|*F*|=2.
 证明:

首先假定G是树,则|E|=|V|-1,G只有一个无限面, 因此|V|-|E|+|F|=|V|-(|V|-1)+1=2.

现在假设G不是树,由于G是连通的,故G中至少存在一个基本圈C,于是G必有一个有限面f,而f的边界是由基本圈C及可能连同计算两次的一些边组成.如果从G中删去基本圈C上的一条边后得到的平面图 G_1 =< V_1 , E_1 , F_1 >,则 $|V_1|$ =|V|, $|E_1|$ =|E|-1, $|F_1|$ =|F|-1,故 $|V_1|$ - $|E_1|$ + $|F_1|$ =|V|-|E|+|F|,仿此做下去,最终得到G的一棵生成树G=< V_0 , E_0 , F_0 >,于是|V|-|E|+|F|= $|V_0|$ - $|E_0|$ + $|F_0|$ =2.

- 推论1: 给定连通简单平面图G=<V,E,F>,若|V|>3,则 $|E|\leq 3|V|-6$ 且 $|F|\leq 2|V|-4$.
- 推论2: 设G=<V,E,F>是连通简单平面图,若|V|>3,则存在 $v\in V$,使得 $d(v)\leq 5$.

推论1: |E|=O(|V|)

邻接表、散列表结构O(|V|) VS 邻接矩阵结构O(|V|²)

平面上有N(N<=8000)条互不相连的竖直线段。如果两条线段可以被一条不经过第三条竖直线段的水平线段连接,则这两条竖直线段被称为"水平可见"的。三条两两"水平可见"的线段构成一个"三元组"。求给定输入中"三元组"的数目。(坐标值为0到8000的整数)

分析

- 把线段看成点
- 若两条线段水平可见,则在 对应两点之间连一条边,建 立无向图*G*
- 统计G中的三角形的数目

如何建立图G?

• 算法一

设数组C[I](I=0..2 Y_{max}),C[2y]表示覆盖y点的最后一条线段,C[2y+1]表示覆盖区间(y,y+1)的最后一条线段 把线段按从左到右的顺序排序 依次检查每一条线段L(L=[y', y'])检查L覆盖的所有整点和单位区间 (C[u],u=2y'..2y'') 若C[u] ≠0,则G.AddEdge(C[u],L) C[u] ←L

时间性能分析

 \Leftrightarrow O($N\log N$)

 \Leftrightarrow **O**(N)

 \Leftrightarrow O(Y_{max})

总计: O(NY_{max})

如何建立图G?

算法二

定义线段树T:

设节点N描述区间[a,b]的覆盖情况

0

(无线段覆盖[a,b])

则N.Cover= L

(线段L完全覆盖[a,b])

-1

(其他情形)

线段树的存储:

使用完全二叉树的数组结构,可以免去复杂的指针运算和不必要的空间浪费。

时间性能分析

排序: O(NlogN)

检索: O(NlogY_{max})

插入: $O(Nlog Y_{max})$

总计: O(MogY_{max})

空间性能分析

线段: O(N)

线段树: $O(Y_{max})$

边表: O(N)

统计图 6中三角形的数目

• 算法一

枚举所有的三元组,判断三个顶点是否两两相邻。由于总共有 C_n 3个三元组,因此时间复杂度为 $O(N^3)$

• 算法二

枚举一条边,再枚举第三个顶点,判断是否与边上的两个端点相邻。根据水平可见的定义可知G为平面图,G中的边数为O(N),故算法二的复杂度为 $O(N^2)$

• 算法一与算法二的比较

算法一只是单纯的枚举,没有注意到问题的实际情况,而实际上三角形的数目是很少的,算法一作了许多无用的枚举,因此效率很低。 算法二从边出发,枚举第三个顶点,这正好符合了问题的实际情况,避

免了许多不必要的枚举,所以算法二比算法一更加高效。

有没有更好的办法?

- 算法三—换个角度,从点出发每次选取度最小的点v,由推论2知d(v)≤5,只需花常数时间就可以计算含点v的三角形的数目.
 应用二叉堆可以提高寻找和删除点v的效率,总的时间复杂度仅为O(MogN)
- **算法二与算法三的比较** 算法二是以边作为出发点的,从整体上看,平面图中三角形的个数只是O(N)级的,而算法二的复杂度却是O(N²),这种浪费是判断条件过于复杂造成的。算法三从点出发,则只需要判断某两点是否相邻即可。

在同一水平面上有N(N<=500)个洞穴,洞穴之间有通道相连,且每个洞穴恰好连着三个通道。通道与通道不相交,每个通道都有一个难度值,现从1号洞穴开始遍历所有的洞穴刚好一次并回到洞穴1,求通过通道难度值之和的最小值。(给定所有通道的信息和在外圈上的洞穴)

分析

- 本题求的是最优路径,但最优路径具备什么性质并不明显,故考虑深度优先搜索。
- N最大达到500,考虑剪枝以提高效率。
- 基本剪枝条件: 若当前路径的难度值的总和比当前最优值大则放弃当前路径。
- 为了找到强剪枝条件,考虑问题所具有的特性 所有点的度数为3 所给的图是平面图 外圈上的点已知

●情形一

考虑路径1-3-5-6-12-10,由于每个洞穴必须被访问到,而11号洞穴只有一条可用通道9-11,访问11后不能再回到1,故该路径不可能遍历所有点。

• 剪枝条件一

在所有未访问的洞穴中,与其相邻的已访问过的洞穴(第1个与当前访问的最后一个除外)的个数小于等于1。

●情形二

路径1-3-7-9-10-8-4把图分成两部分, 而且两部分中都有未访问过的点。由 于图是平面图,其中必有一部分点不 能被访问到。

• 剪枝条件二

设外圈上的点按连接顺序为 $1,a_2,...,a_k$,则访问的顺序只能为:

$$1,...,a_2,...,a_3,...,...,a_k,...,1.$$

给定一地图,要求用不超过5种颜色涂每一个区域,使得相邻区域的颜色不同。(区域数<=500)

分析:

把每个区域看成点,相邻区域之间连一条边,则问题转化为对每个点着色并使得相邻点颜色不同。

根据地图的平面性可知: 转化后的图是平面图。

对于任意平面图G,是否都能用不超过5种颜色着色?

定理:对于任意平面图G,都能用不超过5种颜色着色.

证明:只需考虑G是连通简单平面图的情形.

若|1/|≤5,则命题显然成立.

假设对所有的平面图G=<V,E>,当 $|V|\le k$ 时命题成立.现在考虑图 $G_1=<V_1$,E>, $|V_1|=k+1$ 的情形.由推论2可知:存在 $v_0\in V_1$,使得 $d(v_0)\le 5$.在图 G_1 中删去 v_0 ,得图 G_1-v_0 .由归纳,图 G_1-v_0 可用5种颜色着色.

若邻接结点使用颜色数不超过4,则可对 v_0 着色,得到一个最多是五色的图 G_1 .

若 $d(v_0)$ =5且各邻接点分别着不同的颜色,则设与之相邻的点的按顺时针排列为 v_1,v_2,v_3,v_4,v_5 .它们分别着不同的颜色 c_1,c_2,c_3,c_4,c_5 .

考虑点集 $V_{c1,c3}=\{v|v\in V(G_1-v_0)\land\alpha(v)=c_1$ 或 $c_3\}$ 所诱导的 G_1-v_0 的子图< $V_{c1,c3}>.若<math>v_1,v_3$ 属于< $V_{c1,c3}>$ 的不同的分图,则在 v_1 所在的分图中,调换颜色 c_1 与 c_3 后, v_1,v_2,v_3,v_4,v_5 五个点是四着色的,再令 v_0 着 c_1 色,得到 G_1 的一种五着色.

故对任何连通简单平面图G, G是五着色的.

算法:

procedure Paint(G:Graph);

- 找出度最小的点v₀
- Paint(G- v_0)
- 考虑图*G*,若无法对*v*₀着色,则对*v*₀的相邻点,枚举 所有点对,直到找到属于不同分图的点对,对其进行 调整.
- 任选剩下的一种颜色,对 v_0 着色

时间复杂度: O(N2)

空间复杂度: O(N)

总结

以上例子分别论述了平面图理论在几类信 息学问题中的应用。我们研究平面图就是为了 更深刻地认识平面图,提高算法效率,但有时 候单独应用平面图理论还不够,还需要和其它 理论知识综合起来应用。然而要达到理想的效 果并非一朝一夕的事情,它还需要我们平时多 积累、多思考,遇到问题时才能运用自如。相 信随着对平面图的研究不断深入,平面图的应 用一定会更加广阔。

谢谢!