第十七章 平面图及图的着色

说明:本章所涉及的图均指无向图。

17.1 平面图的基本概念

定义17.1 (平面图)

如果图G能以这样的方式画在曲面S上,即除顶点处外无边相交,则称G可嵌入曲面S。若G可嵌入平面,则称G是平面图。

画出的无边相交的图称为G的平面嵌入。

无平面嵌入的图称为非平面图。

例如: K_1 (平凡图)、 K_2 、 K_3 、 K_4 都是平面图,其中 K_1 、 K_2 、 K_3 本身就是平面嵌入。

 K_5 不是平面图,但 K_5 -e是平面图。

完全二部图 $K_{1,n}$ ($n\geq 1$), $K_{2,n}$ ($n\geq 2$) 也都是平面图。

平面图的性质:

定理17.1 若图G是平面图,则G的任何子图都是平面图。

定理17.2 若图G是非平面图,则G的任何母图也都是非平面图。

推论 K_n $(n\geq 5)$ 和 $K_{3,n}$ $(n\geq 3)$ 都是非平面图。

定理17.3 若图G是平面图,则在图G中加平行边或环后得到的图还是平面图。

说明: 平行边或环不影响图的平面性。

定义17.2(面)若图G是平面图(且已是平面嵌入),由G的边将G所在的平面划分成若干区域,每个区域都称为G的一个面。

面积无限的面称为无限面或外部面。面积有限的面称为有限面或内部面。

每个面的所有边组成的回路或回路组称为该面的<mark>边界,</mark>边界的长度称为该面的<mark>次数</mark>。

外部面记为 R_0 ,内部面记为 R_1 , R_2 ,…, R_k ,面R的次数记为deg(R)。

说明: 定义中的回路组可能是圈、环、简单回路、 复杂回路,或以上元素的并。

R₁的边界为圈abdc, deg(R₁)=4;

 R_2 的边界为圈egf, deg(R_2)=3;

 R_3 的边界为环h,deg(R_3)=1;

 R_4 的边界为圈kjl, deg(R_4)=3;

 R_0 的边界由一个简单回路abefgdc和一个复杂回路kjihil组成的回路组,deg (R_0) =13;

定理17.4 平面图G中所有面的次数之和等于边数m的两倍。

如果一个图可以画出的无边相交的形式(可嵌入平面),则该图是平面图。

如何判断一个图是平面图?

17.3 平面图的判断

定义17.5

设e=(u, v)是图G的一条边,在G中删除e,增加新的顶点w,使u, v均与w相邻,称为在G中插入2度顶点w。

设w为G中的一个2度顶点,w与u,v相邻,删除w,增加新边(u,v),称为在G中<mark>消去</mark>2度顶点w。

定义17.6(同胚) 若两个图G1与G2同构,或通过反 复插入或消去2度顶点后是同构的,则称G1与G2是同胚的。

(1)与(2)是同胚的,(3)与(4)是同胚的

定理17. 15(库拉图斯基定理1) 图G是平面图当且仅当G中不含与 K_5 的同胚子图也不含与 $K_{3,3}$ 的同胚子图。

定理17.16(库拉图斯基定理2)图G是平面图当且仅当G中即没有可以收缩到 K_5 的子图,也没有可以收缩到 $K_{3.3}$ 的子图。

- (1)与 K_5 同胚,并且(1)可以收缩到 K_5 ,所以(1)不是平面图。
 - (2) 可以收缩到 K_5 ,所以(2)不是平面图。
 - (2) 的子图(3) 与K_{3.3}同胚,所以(2) 不是平面图。

定义17.3 (极大平面图) 若图G是简单平面图, 若在G的任意不相邻的顶点之间加一条边, 所得图为非平面图,则称G为极大平面图。(P325)

其中只有(3)是极大平面图。

定理17.7(极大平面图的判定)设G是n(n≥3)阶简单连通平面图,G为极大平面图,当且仅当G的每个面的次数均为3。

极大平面图的性质:

定理17.5 极大平面图是连通的。

定理17. 6 设G是n(n≥3)阶极大平面图,则G中不可能存在割点和桥。

定义17.4(极小非平面图)若在非平面图G中任意删除一条边,所得图为平面图,则称G为极小非平面图。 例如: K_5 和 $K_{3,3}$ 为极小非平面图。

17.4 平面图的对偶图

定义17.7(对偶图) 设G是某平面图的某个平面嵌入, m, r分别为G的边数, 面数。构造图G*如下:

- (1)在G的面 R_i 中的任取一个点 v_i^* 作为G*的顶点,则G*的顶点集为 $V^* = \{v_1^*, v_2^*, ..., v_r^*\}$
- (2)若面 R_i 和 R_j 的边界中有公共边 e_k ,连接对应的顶点 v_i^* 和 v_j^* ,得到 G^* 的边 e_k^* 与 e_k 相交。当 e_k 为桥且在G的一个面 R_i 的边界上时,以 R_i 中的顶点 v_i^* 为顶点作环 e_k^* , e_k^* 为 G^* 中的一个环。最终得到 G^* 的边集为 $E^* = \{e_1^*, e_2^*, ..., e_m^*\}$ 。

称 $\mathbf{G}^* = \langle \mathbf{V}^*, \mathbf{E}^* \rangle$ 为 \mathbf{G} 的对偶图。

例如: 构造下面平面图的对偶图。

平面图G与其对偶图G*的顶点数,边数,面数有如下的 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分别是G*和G的顶点数, 边数, 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R_i中,则d_{G*}(v_i*)=deg(R_i)

定义17.8(自对偶图) 设G*是G的对偶图, 若G*≌G, 则称G为自对偶图。

轮图:在n-1(n≥4)边形内放一个顶点,使这个顶点与(n-1)边形上的所有顶点均相邻,所得到的n阶简单图称为n阶轮图,记作 W_n 。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**。

例如:下图为5阶轮图。

说明: 轮图都是自对偶图。

17.2 平面图中欧拉公式

欧拉在研究多面体时发现,多面体的 顶点数-棱数+面数=2

12面体(含20个顶点,30条边)

连通的平面图的阶数,边数,面数也满足欧拉公式。

定理17.8(欧拉公式)如果图G是任意的连通的平面图,则有n-m+r=2成立。其中n为G中顶点数,m为边数,r为面数。

思考:对于具有k(k≥2)个连通分支的平面图G,

n-m+r=?

定理17.9(欧拉公式的推广)对于任意的具有k($k\geq 2$)个连通分支的平面图G,有n-m+r=k+1。其中n为G中顶点数,m为边数,r为面数。

由欧拉公式及其推广可以得到平面图的一些性质:

定理17.10 设G是连通的平面图,且每个面的次数至少为I(I≥3),则G的边数m与顶点数n有如下的关系:

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

推论 K₅和K_{3.3}都不是平面图。

定理17.11 设G是具有k($k\geq 2$)个连通分支的平面图,且每个面的次数至少为 $I(I\geq 3)$,则G的边数m与顶点数n有如下的关系:

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

17.5-7 平面**图的**着色问题

图的着色问题起源于"四色猜想"。

四色猜想问题:至多用4种颜色就能给平面或球面上的地图着色,使相邻的国家染上不同的颜色。

1852年,英国的业余数学家弗朗西斯.格斯里发现对于能够找到的地图,只需要4种颜色就能使得相邻的国家染上不同的颜色。

请问:能不能找到需要5种或更多种颜色的例子?

四色猜想问题已提出150多年了,但是至今还没有在<mark>理论上</mark>得到彻底解决,成为数学领域中最难解决的问题之一。

着色问题包含点着色、边着色、面着色等。

定义17.9(点着色) 对无环图G的每个顶点涂上一种颜色,使相邻的顶点涂不同的颜色,称为对图G的一种着色。

定义17.11(面着色) 对平面图G的每个面涂上一种颜色,使相邻的面涂不同的颜色,称为对G的一种面着色。

定义17.12(边着色) 对无环无向图G的每条边涂上一种颜色,使相邻的边涂上不同的颜色,称为对G的一种边着色。

定义17.9(点着色) 对无环图G的每个顶点涂上一种颜色,使相邻的顶点涂不同的颜色,称为对图G的一种着色。

若能用k种颜色给G的顶点着色,就称对G进行了k着色,也称G是k-可着色的。

若G是k-可着色的,但不是(k-1)-可着色的,就称G是k色图,并称这样的k为G的色数,记作 χ (G)=k,简记为 χ 。

k色图性质:

定理17. 19 χ (G)=1 当且仅当G是零图。

定理17. 20 χ(K_n)=n。

定理17. 21 奇圈和奇阶轮图的色数均为3,而偶阶轮图的色数为4。

定理17. 22 设G中至少含一条边,则χ(G)=2当且仅当G为二部图。

定理17. 23 对于任意的无环图G,均有 χ (G)≤ Δ (G)+1。

定理17. 14(布鲁克斯定理) 设连通图G不是完全图 $(n\geq 3)$,也不是奇圈,则 $\chi(G)\leq \Delta(G)$ 。

例17.14 判断下图的色数。

解:

- (1) G1中无奇数长度的回路, 所以G1为二部图, 色数为2。
 - (2) G2为6阶轮图, 色数为4。
- (3)由布鲁克斯定理, χ(G3)≤3; 又由于G3中有奇圈, 所以χ(G3)≥3。所以χ(G3)=3。
- (4) 由布鲁克斯定理, χ (G4)≤4;又由于G4中有奇圈, 所以 χ (G4)≥3。所以3≤ χ (G4) ≤4。 实际 χ (G4)=4。

17.6 地图的着色与平面图的面着色

定义17.10(地图和国家)连通无桥平面图的平面嵌入及其所有的面称为平面地图或地图,地图的面称为国家。若两个国家的边界至少有一条公共边,则称这两个国家是相邻的。

定义17.11(面着色) 对地图G的每个国家涂上一种颜色,使相邻的国家涂不同的颜色,称为对G的一种面着色。

若能用k种颜色给G的面着色,就称对G的面进行了k 着色,或称G是k-面可着色的。

若G是k-面可着色的,但不是(k-1)-面可着色的, 就称G的面色数为k,记作 $\chi^*(G)=k$ 。 地图的着色可以转化为它的对偶图的点着色。

定理17. 25 地图G是k-面可着色的当且仅当它的对偶图G*是k-可着色的。

定理17. 26(五色定理或希伍德定理) 任何平面图都是5-可着色的。

17.7 边着色

定义17.12(边着色) 对无环无向图G的每条边涂上一种颜色,使相邻的边涂上不同的颜色,称为对G的一种边着色。

若能用k种颜色给G的边着色,就称G是k-边可着色的。

若G是k-边可着色的,但不是(k-1)-边可着色的, 就称G的**边色数**为k,记作 χ' (G)=k。

判断边色数的方法:

定理17.27 (维津定理)设G是简单图,则 \triangle (G)≤ χ '(G)≤ \triangle (G)+1

定理17.28 设G为长度大于或等于2的偶圈,则 $\chi'(G)=\Delta(G)=2$ 。设G为长度大于或等于3的奇圈,则 $\chi'(G)=\Delta(G)+1=3$ 。

定理17. 29 χ' (W_n)=△(W_n)=n-1, 其中n≥4。

定理17.30 设G=<V1, V2, E>为二部图,则 χ'(G)=Δ(G)。

定理17. 31 当n(n≠1)为奇数时, χ'(K_n)=n, 当n为 偶数时, χ'(K_n)=n−1。

例17.6 判断下面各图的边色数。

解:

- (1) G1中无奇数长度的回路,所以G1为二部图, χ' (G1)= Δ (G1)=4
- (2) 由维津定理可知△(G2) $\leq \chi$ '(G2) $\leq \triangle$ (G2)+1,所以4 $\leq \chi$ '(G2) ≤ 5 。实际上 χ '(G2)=4。