离散数学

图论 6.4 平面图

6.4 平面图

- ■平面图与平面嵌入
- ■平面图的面
- ■极大平面图与极小非平面图
- ■欧拉公式
- ■平面图的对偶图
- ■地图着色与四色定理

平面图和平面嵌入

- 定义 如果能将图G除顶点外, 边不相交地画在平面上, 则称G是平面图. 这个画出的无边相交的图称作G的平面嵌入. 没有平面嵌入的图称作非平面图.
- 例如 下图中(1)~(4)是平面图, (2)是(1)的平面嵌入, (4)是(3)的平面嵌入. (5)是非平面图.

平面图和平面嵌入(续)

- 今后称一个图是平面图,可以是指定义中的平面图,又可以是指平面嵌入,视当时的情况而定. 当讨论的问题与图的画法有关时,是指平面嵌入.
- $\bullet K_5$ 和 $K_{3,3}$ 是非平面图
- 设 $G'\subseteq G$,若G为平面图,则G'也是平面图;若G'为非平面图,则G也是非平面图。
- \bullet $K_n(n \ge 5)$, $K_{n,m}(n,m \ge 3)$ 都是非平面图.
- 平行边与环不影响图的平面性.

平面图的面与次数

- 设G是一个平面嵌入
- G的面: 由G的边将平面划分成的每一个区域
- 无限面(外部面): 面积无限的面,用 R_0 表示
- 有限面(内部面): 面积有限的面, 用 $R_1, R_2, ..., R_k$ 表示
- 面 R_i 的边界:包围 R_i 的所有边构成的回路组
- 面 R_i 的次数: R_i 边界的长度,用 $deg(R_i)$ 表示
- 定理 平面图各面的次数之和等于边数的2倍.
- •证每条边可能在两个面的公共边界上,也可能只在一个面的边界上.前者,在每个面的边界上这条边只出现一次,计算两次.后者,它在这个面的边界上出现2次,也计算两次.

平面图的面与次数(续)

• 例1 右图有4个面, $deg(R_1)=1$, $deg(R_2)=3$, $deg(R_3)=2$, $deg(R_0)=8$.

• 例2 右边2个图是同一个平面图的平面嵌入. R_1 在(1)中是外部面, 在(2)中是内部面; R_2 在(1)中是内部面, 在(2)中是外部面. 其实, 在平面嵌入中可把任何面作为外部面.

极大平面图

- 定义 若G是简单平面图,并且在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.
- \bullet 例如, K_5 若删去一条边是极大平面图.

 K_1, K_2, K_3, K_4 都是极大平面图(它们已无不相邻顶点).

实例

• 例 是否是极大平面图?

极大平面图

- 定理 $n(n \ge 3)$ 阶简单平面图是极大平面图当且仅当它连通且每个面的次数都为3.
- ●极大平面图必连通.
- •阶数大于等于3的极大平面图中不可能有割点和桥.
- ●任何 $n(n \ge 4)$ 阶极大平面图G均有 $\delta(G) \ge 3$.

极小非平面图

• 定义 若G是非平面图, 并且任意删除一条边所得图都是平面图, 则 称G为极小非平面图.

- 极小非平面图必为简单图
- 例如, K_5 , $K_{3,3}$ 是极小非平面图

欧拉公式

• 定理 (欧拉公式) 设G为n阶m条边r个面的连通平面图,则 n-m+r=2.

证 对边数m做归纳证明.

m=0, G为平凡图, 结论为真.

设 $m=k(k\geq 0)$ 结论为真, m=k+1时分情况讨论如下:

- (1) 若G中有一个1度顶点v,则G'=G-v 连通,有n-1个顶点,k条边和r个面.由归纳假设,(n-1)-k+r=2,即n-(k+1)+r=2,得证m=k+1时结论成立.
- (2) 否则, G中必有圈. 删除一个圈上的一条边,记作G'. G'连通, 有n个顶点, k条边和r-1个面. 由归纳假设, n-k+(r-1)=2, 即n-(k+1)+r=2, 得证m=k+1时结论也成立.

欧拉公式(续)

• 推论(欧拉公式的推广) 设G是有 $p(p \ge 2)$ 个连通分支的平面图,则 n-m+r=p+1

• 证 设第 i 个连通分支有 n_i 个顶点, m_i 条边和 r_i 个面. 对各连通分支用欧拉公式,

$$n_i - m_i + r_i = 2, i = 1, 2, ..., p$$

求和并注意 $r = r_1 + ... + r_p - p + 1$, 即得 $n - m + r = 2p - p + 1$

平面图的性质

· 定理 设G为n阶m条边的连通平面图,每个面的次数不小于 $l(l \ge 3)$,则

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

设G为有 $p(p \ge 2)$ 个连通分支的平面图,且每个面的次数不小于 $l(l \ge 3)$,则

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

· 证 由各面次数之和等于边数的2倍及欧拉公式得

$$2m \ge lr = l (2+m-n)$$

可解得所需结论.

对 $p(p \ge 2)$ 个连通分支的情况类似可证.

平面图的性质(续)

推论 K_5 和 $K_{3,3}$ 不是平面图.

证 用反证法, 假设它们是平面图,

则 $K_5: n=5, m=10, l=3$

$$10 \le \frac{3}{3-2} \times (5-2) = 9$$

矛盾.

$$K_{3,3}: n=6, m=9, l=4$$

$$9 \le \frac{4}{4-2} \times (6-2) = 8$$

矛盾.

平面图的性质(续)

• 下面两个图是否是平面图?

同胚与收缩

- · 消去2度顶点v 如上图从(1)到(2)
- · 插入2度顶点v 如上图从(2)到(1)
- G_1 与 G_2 同胚: G_1 与 G_2 同构, 或经过反复插入、或消去2度顶点后同构
- · 收缩边e 如下图从(1)到(2)

库拉图斯基定理

• 定理 G是平面图⇔G中不含与 K_5 同胚的子图,也不含与 $K_{3,3}$ 同胚的子图.

• 定理 G是平面图⇔G中无可收缩为 K_5 的子图,也无可收缩为 $K_{3,3}$ 的子图.

非平面图证明

• 例 证明下述2个图均为非平面图.

平面图的对偶图

- 定义 设平面图G,有n个顶点,m条边和r个面,G的对偶图 $G^*=< V^*, E^*>$ 如下:
- 在G的每一个面 R_i 中任取一个点 v_i *作为G*的顶点,V*= { v_i */i=1,2,...,r }.
- •对G每一条边 e_k ,若 e_k 在G的面 R_i 与 R_j 的公共边界上,则作边 e_k *=(v_i *, v_j *),且与 e_k 相交;若 e_k 为G中的桥且在面 R_i 的边界上,则作环 e_k *=(v_i *, v_i *).

$$E^*=\{e_k^*|k=1,2,...,m\}.$$

平面图的对偶图的实例

• 例 黑色实线为原平面图,红色虚线为其对偶图

平面图的对偶图的性质

性质:

- •对偶图是平面图,而且是平面嵌入.
- 对偶图是连通图
- •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.
- •同构的平面图的对偶图不一定同构.
 - 上页两个平面图同构,它们的对偶图不同构.

地图着色

- 地图: 连通无桥平面图的平面嵌入, 每一个面是一个国家. 若两个国家有公共边界,则称它们是相邻的.
- 地图着色(面着色): 对地图的每个国家涂一种颜色,使相邻的国家涂不同的颜色.
- 地图着色问题: 用尽可能少的颜色给地图着色.
- 地图着色可以转化成平面图的点着色. 当G中无桥时, G*中无环. G的面与G*的顶点对应,且G的两个面相邻当且仅当G*对应的两个顶点相邻, 从而G的面着色等同于G*的点着色.

地图着色与平面图的点着色

• 例

四色定理

- 四色猜想(100多年前): 任何地图都可以用4种颜色着色, 即任何平面图都是4-可着色的.
- 1890年希伍德证明五色定理: 任何平面图都是5-可着色的.
- 1976年美国数学家阿佩尔和黑肯证明,如果四色猜想不成立,则存在一个反例,这个反例大约有2000种可能(后来有人简化到600多种),他们用计算机分析了所有这些可能,都没有导致反例.
- 四色定理 任何平面图都是4-可着色的.

作业

- P154
- 6.19
- 6.22
- 6.24
- 6.25

问题?

