

《图论及其应用》 2024

潘嵘

计算机学院

本次课主要内容平面图概念与性质

- (一)、平面图的概念
- (二)、平面图性质
- (三)、图的嵌入性问题简介
- (四)、凸多面体与平面图

(一)、平面图的概念

图的平面性问题是图论典型问题之一。生活中许多问题都与该问题有关。

例子1: 电路板设计问题

在电路板设计时,需要考虑的问题之一是连接电路元件间的导线间不能交叉。否则,当绝缘层破损时,会出现短路故障。

显然,电路板可以模型为一个图,"要求电路元件间连接导线互不交叉",对应于"要求图中的边不能相互交叉"。

例子2: 空调管道的设计

某娱乐中心有6个景点,位置分布如下图。

分析者认为: (1) A_1 与 A_4 , (2) A_2 与 A_5 , (3) A_3 与 A_6 间人流较少,其它景点之间人流量大,必须投资铺设空调管道,但要求空调管道间不能交叉。如何设计?

如果把每个景点分别模型为一个点,景点间连线,当且仅当两景点间要铺设空调管道。那么,上面问题直接对应的图为:

于是,问题转化为:能否把上图画在平面上,使得边不会相互交叉?

通过尝试,可以把上图画为:

于是,铺设方案为:

例子3:3间房子和3种设施问题

问题:要求把3种公用设施(煤气,水和电)分别用煤气管道、水管和电线连接到3间房子里,要求任何一根线或管道不与另外的线或管道相交,能否办到?

上面问题可以模型为如下偶图:

问题转化为,能否把上面偶图画在平面上,使得边与边之间不会交叉?

上面的例子都涉及同一个图论问题:能否把一个图画在平面上,使得边与边之间没有交叉?

针对这一问题, 我们引入如下概念

定义1 如果能把图G画在平面上,使得除顶点外,边与边之间没有交叉,称G可以嵌入平面,或称G是可平面图。可平面图G的边不交叉的一种画法,称为G的一种平面嵌入,G的平面嵌入表示的图称为平面图。

图G的平面嵌入

注:

- (1) 可平面图概念和平面图概念有时可以等同看待;
- (2) 图的平面性问题主要涉及如下几个方面: 1) 平面图的性质; 2) 平面图的判定; 3) 平面嵌入方法(平面性算法); 4) 涉及图的平面性问题的拓扑不变量。

由图的平面性问题研究引申出图的一般嵌入性问题的研究,形成了拓扑图论的主要内容。我国数学家吴文俊、刘彦佩等在该方向都有重要结果。刘彦佩的专著是《图的上可嵌入性理论》(1994),化学工业出版社出版。

历史上,波兰数学家库拉托斯基、美国数学家惠特尼、生于英国的加拿大数学家托特,我国数学家吴文俊等都在拓扑图论中有过精湛的研究。

(二)、平面图性质

定义2 (1)一个平面图G把平面分成若干连通片,这些连通片称为G的区域,或G的一个面。G的面组成的集合用 Φ 表示。

(2) 面积有限的区域称为平面图G的内部面,否则称为G的外部面。

在上图G中,共有4个面。其中 f_4 是外部面,其余是内部面。 $\Phi = \{f_1,f_2,f_3,f_4\}$ 。

(3) 在G中,顶点和边都与某个给定区域关联的子图,称为该面的边界。 某面f的边界中含有的边数(割边计算2次)称为该面f的次数,记为deg(f).

在上图中,蓝色边在G中的导出子图为面 f_3 的边界。

$$deg(f_1) = 1$$
 $deg(f_2) = 3$ $deg(f_3) = 6$ $deg(f_4) = 6$

1、平面图的次数公式

定理1 设G = (n, m)是平面图,则:

$$\sum_{f \in \Phi} \deg(f) = 2m.$$

证明:对G的任意一条边e,如果e是某面割边,那么由面的次数定义,该边给G的总次数贡献2次;如果e不是割边,那么,它必然是两个面的公共边,因此,由面的次数定义,它也给总次数贡献2次。于是有:

$$\sum_{f \in \Phi} \deg(f) = 2m.$$

2、平面图的欧拉公式

定理2(欧拉公式)设G = (n, m)是连通平面图, φ 是G的面数,则: $n - m + \varphi = 2.$

证明:情形1,如果G是树,那么m=n-1, $\varphi=1$ 。在这种情况下,容易验证,定理中的恒等式是成立的。

情形2, G不是树的连通平面图。

假设在这种情形下,欧拉恒等式不成立。则存在一个含有最少边数的连通平面图G,使得它不满足欧拉恒等式。设这个最少边数连通平面图G = (n, m),面数为 φ ,则:

$$n-m+\varphi\neq 2$$
.

因为G不是树,所以存在非割边e。显然,G-e是连通平面图,边数为m-1,顶点数为m,面数为m0 一 1。

由最少性假设,G-e满足欧拉等式:

$$n - (m - 1) + (\varphi - 1) = 2.$$

化简得: $n - m + \varphi = 2$.

这是一个矛盾。

注:该定理可以采用对面数 φ 作数学归纳证明。

3、欧拉公式的几个有趣推论

推论1 设G是具有 φ 个面k个连通分支的平面图,则:

$$n - m + \varphi = k + 1.$$

证明:对第 $i(1 \le i \le k)$ 个分支来说,设顶点数为 n_i ,边数为 m_i ,面数为 φ_i ,由欧拉公式:

$$n_i - m_i + \varphi_i = 2.$$

所以,

$$\sum_{i=1}^{\kappa} (n_i - m_i + \varphi_i) = 2k.$$

$$\sum_{i=1}^{k} n_i - \sum_{i=1}^{k} m_i + \sum_{i=1}^{k} \varphi_i = 2k.$$

而:

$$\sum_{i=1}^{k} n_i - \sum_{i=1}^{k} m_i + \sum_{i=1}^{k} \varphi_i = 2k.$$

$$\sum_{i=1}^{k} n_i = n \quad \sum_{i=1}^{k} m_i = m \quad \sum_{i=1}^{k} \varphi_i = \varphi + k - 1$$

所以得:

$$n - m + \varphi = k + 1.$$

推论2 设G是具有n个点m条边 φ 个面的连通平面图,如果对G的每个面f,有 $: \deg(f) \ge l \ge 3$, 则:

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

证明:一方面,由次数公式得:

$$2m = \sum_{f \in \Phi} \deg(f) \ge l\varphi \Rightarrow \varphi \le \frac{2m}{l}.$$

另一方面,由欧拉公式得:

$$\varphi = 2 - n + m.$$

所以有:

$$\varphi = 2 - n + m \le \frac{2m}{l}.$$

整理得:

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

注: (1)上面推论2也可以叙述为:

设G = (n, m)是连通图,如果:

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

则G是非可平面图。

(2) 推论2的条件是G是平面图的必要条件,不是充分条件。

例1 求证: $K_{3.3}$ 是非可平面图。

证明:注意到, $K_{3,3}$ 是偶图,不存在奇圈,所以,每个面的次数至少是4,即l=4.

所以,

$$\frac{l}{l-2}(n-2) = \frac{4}{2}(6-2) = 8.$$

而m=9,这样有:

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

所以,由推论2, $K_{3,3}$ 是非平面图。

推论3 设G是具有n个点m条边 φ 个面的简单平面图,则:

$$m \leq 3n - 6$$
.

证明:情形1, G连通。

因为G是简单图,所以每个面的次数至少为3,即l=3.于是,由推论2得:

$$m \leq 3n - 6$$
.

情形2, 若G不连通。设 $G_1, G_2, ..., G_k$ 是连通分支。

一方面,由推论1:

$$n - m + \varphi = k + 1.$$

另一方面,由次数公式得:

$$\varphi \leq \frac{2m}{3}$$
.

所以得:

$$m \le 3n - 3(k+1) \le 3n - 6.$$

例2,证明: K_5 是非可平面图。

证明: K_5 是简单图, m = 10, n = 5.

由3n-6=9,得

$$m > 3n - 6$$
,

所以, K_5 是非可平面图。

推论4 设G是具有n个点m条边的连通平面图,若G的每个圈均由长度是l的圈围成,则:

$$m(l-2)=l(n-2).$$

证明:由次数公式,欧拉公式容易得证。

推论5 设G是具有n个点m条边的简单平面图,则:

$$\delta \leq 5$$
.

证明: 若不然, 设 $\delta \geq 6$,

由握手定理:

$$6n \le \sum_{v \in V(G)} d(v) = 2m \Rightarrow m > 3n - 6.$$

这与G是简单平面图矛盾。

注: 该结论是证明"5色定理"的出发点。

定理3 一个连通平面图是2连通的,当且仅当它的每个面的边界是圈。

证明: "必要性": 设G是2连通的平面图,因为环总是两个面的边界,且环面显然由圈围成。不失一般性,假设G没有环,那么G没有割边,也没有割点。所以,每个面的边界一定是一条闭迹。

设C是G的任意面的一个边界,我们证明,它一定为圈

若不然,设C是G的某面的边界,但它不是圈。

因C是一条闭迹且不是圈,因此,C中存在子圈。设该子圈是 W_1 .因C是某面的边界,所以 W_1 与C的关系可以表示为下图的形式:

容易知道: v为G的割点。矛盾!

"充分性"设平面图G的每个面的边界均为圈。此时删去G中任意一个点不破坏G的连通性,这表明G是2连通的

推论6 若一个平面图是2连通的,则它的每条边恰在两个面的边界上。

(三)、图的嵌入性问题简介

在图的平面嵌入的基础上,简单介绍:

1、曲面嵌入

1)、球面嵌入

定理4 G可球面嵌入当且仅当G可平面嵌入。

证明:我们用建立球极平面射影的方法给出证明。

将求面S放在一个平面P上,设切点为O,过O作垂直于P的直线,该直线与S相交于Z.

作映射 $f:S-\{z\}\to P$. 定义f(x)=y, 使得x,y,z三点共线。该映射称为球 极平面射影。

通过f,可以把嵌入球面的图映射为嵌入平面的图。反之亦然。

2)、环面嵌入

环面的形状像一个汽车轮胎的表面。

例3 将 K_4 , K_5 , $K_{3,3}$ 嵌入到环面上。

3) 定向曲面嵌入

这是目前嵌入性问题研究热点。国内:刘彦佩,黄元秋等是从事该方向研究的代表。

2、图的3维空间嵌入

定理5 所有图均可嵌入 R^3 中。

证明: 在R3中作空间曲线:

$$l: \begin{cases} x = t \\ y = t^2 \\ z = t^3 \end{cases}$$

把图G的顶点放在该直线的不同位置,则G的任意边不相交。

事实上,对处于曲线l上的任意4个相异顶点,它们对应的参数值分别为: t_1, t_2, t_3, t_4 .

因为:

四面体体积α 范德蒙矩阵 行列式

$$\begin{vmatrix} 1 & t_1 & t_1^2 & t_1^3 \\ 1 & t_2 & t_2^2 & t_2^3 \\ 1 & t_3 & t_3^2 & t_3^3 \\ 1 & t_4 & t_4^2 & t_4^3 \end{vmatrix} \neq 0,$$

所以,上面4点不共面。

(四)、凸多面体与平面图

一个多面体称为凸多面体,如果在体上任取两点,其连线均在体上。

凸多面体的一维骨架: 把一个凸多面体压缩在平面上,得到一个对应的平面图,该平面图称为该凸多面体的一维骨架。

正八面体一 维骨架

正二十面体 一维骨架

定理6 存在且只存在5种正多面体:它们是正四、六、八、十二、二十面体

证明: 任取一个正 φ 面体,其顶点数、棱数分别是n和m. 对应的一维骨架是一个每个面次数为l, 顶点度数为r的简单平面正则图G.

由次数公式得: $2m = \varphi l \cdots (1)$

由握手定理得: $2m = nr \cdots (2)$

以上两等式中: $l \geq 3$, $r \geq 3$

由(1)与(2) 得:
$$m = \frac{nr}{2}, \varphi = \frac{2m}{l} = \frac{nr}{l} \cdots$$
 (3)

将(3)代入欧拉公式得:

$$n = 4l(2l - lr + 2r)^{-1} \cdots (4)$$

在(4)中,
$$2l - lr + 2r > 0 \Rightarrow 2(l + r) > lr$$

于是得不等式组:

$$\begin{cases} 2(l+r) > lr \\ l \ge 3 & \cdots (5) \\ r \ge 3 \end{cases}$$

不等式组(5)的正整数解恰有5组:

序号	l	r	n	m	φ	相应的正多面体
1	3	3	4	6	4	正四面体
2	3	4	8	12	6	正六面体
3	3	5	20	30	12	正十二面体
4	4	3	6	12	8	正八面体
5	5	3	12	30	20	正二十面体

定理得证。

Thank You!