

《图论及其应用》 2024

潘嵘

计算机学院

本次课主要内容

平面图的判定与涉及平面性的不变量

- (一)、平面图的判定
- (二)、涉及平面性的不变量

(一)、平面图的判定

在本章第一次课中,我们已经明确:对于3阶以上的具有m条边的单图G来说,如果G满足如下条件之一: (1)m > 3n - 6; (2) K_5 是G的一个子图; (3) $K_{3,3}$ 是G的一个子图,那么,G是非可平面图。

但上面的条件仅为G是非可平面图的充分条件。

这次课要解决的问题是:给出判定一个图是否是可平面图的充分必要条件

最早给出图的平面性判定充要条件的是波兰数学家库拉托斯基(30年代给出)。后来,美国数学家惠特尼,加拿大数学家托特,我国数学家吴文俊等都给出了不同的充要条件。

我们主要介绍波兰数学家库拉托斯基的结果。

库拉托斯基定理主要基于K₅和K_{3,3}是非可平面图这一事实而提出的平面性判定方法。

所以,我们称 K_5 与 $K_{3,3}$ 为库拉托斯基图。

一个自然的猜测是: G是可平面图的充分必要条件是G不含子图 K_5 和 $K_{3,3}$.

上面命题必要性显然成立! 但充分性能成立吗?

十分遗憾!下面例子给出了回答: NO!

下面的图G是一个点数为5,边数为9的极大平面图。考虑 $F = G \times K_3$,

注: F由G的3个拷贝组成,分别是 G_1 , G_2 , G_3 . 三个拷贝中的边没有画出。图中虚线不是对应的 G_i 中边。

可以证明: F中不含 K_5 和 $K_{3,3}$,且F是非可平面图。

尽管我们的直觉猜测错了,但库拉托斯基还是基于 K_5 与 $K_{3,3}$ 得到了图的平面性判据。

1、相关概念

定义1 在图G的边上插入一个2度顶点,使一条边分成两条边,称将图在2度顶点内扩充;去掉一个图的2度顶点,使关联它们的两条边合并成一条边,称将图G在2度顶点内收缩。

定义2 两个图 G_1 与 G_2 说是同胚的,如果 $G_1 \cong G_2$,或者通过反复在2度顶点内扩充和收缩后能够变成一对同构的图。

上面的 G_1, G_2, G_3 是同胚图。

注: 显然, 图的平面性在同胚意义下不变。

定理1(库拉托斯基定理)图G是可平面的,当且仅当它不含 K_5 或 $K_{3,3}$ 同胚的子图。

例1 求证:下面两图均是非平面图。

证明:对于 G_1 来说,按 G_1 在2度顶点内收缩后,可得到 K_5 .所以,由库拉托斯基定理知 G_1 是非可平面图。

对于 G_2 来说,先取如下子图

对上面子图,按2度顶点收缩得与之同胚子图 $K_{3,3}$:

所以, G_2 是非可平面图。

例2 确定下图是否是可平面图。

分析:我们根据图的结构形式,怀疑该图是非可平面图。但我们必须找到证据!

当然我们可能考虑是否m > 3n - 6. 遗憾的是该图不满足这个不等式!

所以,我们要在该图中寻找一个与 K_5 或 $K_{3,3}$ 同胚的子图!

由于该图的最大度为4的顶点才4个,所以,不存在与 K_5 同胚的子图。因此

,只有寻找与 $K_{3,3}$ 同胚的子图!

解: 取G中蓝色边的一个导出子图:

也就是得到G的如下形式的一个子图:

上图显然和 $K_{3,3}$ 同胚。由库拉托斯基定理知,G是非可平面的。

注: (1) 库拉托斯基定理可以等价叙述为:

库拉托斯基定理:图G是非可平面的,当且仅当它含有 K_5 或 $K_{3,3}$ 同胚的子图

(2) 库拉托斯基(1896——1980)波兰数学家。1913年开始在苏格兰格拉斯哥大学学习工程学,1915年回到波兰发沙大学转学数学,主攻拓扑学。1921年获博士学位。1930年在利沃夫大学作数学教授期间,发现并证明了图论中的库拉托斯基定理。1939年后到发沙大学做数学教授。他的一生主要研究拓扑学与集合论。

库拉托斯基于1954年率波兰数学家代表团对我国进行了学术访问,还送给了华罗庚一些波兰数学家写的数论函数论文。

库拉托斯基定理:图G是非可平面的,当且仅当它含有 K_5 或 $K_{3,3}$ 同胚的子图定义2 给定图G,去掉G中的环,用单边代替平行边而得到的图称为G的基础简单图。

- 定理2 (1) 图G是可平面的, 当且仅当它的基础简单图是可平面的;
- (2) 图G是可平面图当且仅当G的每个块是可平面图。
- 证明: (1) 由平面图的定义,该命题显然成立。
- (2) 必要性显然。下面证明充分性。

不失一般性,假设G连通。我们对G的块数n作数学归纳证明。

设当n < k时,若G的每个块是可平面的,有G是可平面的。下面考虑n = k时的情形。

设点v是G的割点,则按照v,G可以分成两个边不重子图 G_1 与 G_2 ,即 $G = G_1 \cup G_2$,且 $G_1 \cap G_2 = \{v\}$.

按归纳假设, G_1 与 G_2 都是可平面图。取 G_1 与 G_2 的平面嵌入满足点v都在外部面边界上,则把它们在点v处对接后,将得到G的平面嵌入。即证G是可平面图

关于图的可平面性刻画,德国数学家瓦格纳(Wangner)在1937年得到了一个定理。

定义3设uv是简单图G的一条边。去掉该边,重合其端点,再删去由此产生的环和平行边。这一过程称为图G的初等收缩或图的边收缩运算。

称G可收缩到H,是指对G通过一系列边收缩后可得到图H.

定理2(瓦格纳定理):简单图G是可平面图当且仅当它不含有可收缩到 K_5 或 $K_{3,3}$ 的子图。

注: 这是瓦格纳1937年在科隆大学博士毕业当年提出并证明过的一个定理

例3 求证彼得森图是非可平面图。

证明: 很明显,彼得森图通过一些列边收缩运算后得到 K_5 . 由瓦格纳定理得证。

定理3至少有9个顶点的简单可平面图的补图是不可平面的,而9是这个数目中的最小的一个。

注:该定理是由数学家巴特尔、哈拉里和科达马首先得到。然后由托特(1963)给出了一个不太笨拙的证明,他采用枚举法进行验证。还不知道有简洁证明,也没有得到推理方法证明。

例4 找出一个8个顶点的可平面图,使其补图也是可平面的。

例5 设G是一个简单图,若顶点数 $n \ge 11$,则G与G的补图中,至少有一个是不可平面图(要求用推理方法).

证明:设G是一个n阶可平面图,则:

$$m(G) \leq 3n - 6$$
.

所以:

$$m(\bar{G}) = m(K_n) - m(G) \ge \frac{n(n-1)}{2} - (3n-6).$$

考虑:

$$m(\bar{G}) - (3n - 6)$$

$$\geq \frac{n(n-1)}{2} - 2(3n - 6).$$

$$= \frac{1}{2}(n^2 - 13n + 24)$$

令:

$$f(n) = \frac{1}{2}(n^2 - 13n + 24).$$

则:

$$f'(n)=n-\frac{13}{2}.$$

所以, 当 $n \ge 6.5$ 时,f(n)单调上升。而当n = 11时:f(11) > 0.

所以, 当 $n \ge 11$ 时,有:

$$m(\bar{G}) > (3n - 6).$$

即证明了简单可平面图G的补图是非可平面图。

例6 设 G_i 是一个有 n_i 个点, m_i 条边的图,i=1,2.证明:若 G_1 与 G_2 同胚,则 $n_1+m_2=n_2+m_1.$

证明:设 G_1 经过 p_1 次2度顶点扩充, p_2 次2度顶点收缩得到 H_1 , G_2 经过 q_1 次2度顶点扩充, q_2 次2度顶点收缩得到 H_2 ,使得:

$$H_1 \cong H_2$$
.

又设 H_1 与 H_2 的顶点数分别为 $n_1* 和 n_2*$,边数分别为 $m_1* 与 m_2*$.那么:

$$n_1 *= n_1 + P_1 - P_2$$
 $m_1 *= m_1 + P_1 - P_2$
 $n_2 *= n_2 + q_1 - q_2$ $m_2 *= m_2 + q_1 - q_2$

所以:

$$n_1 + m_2 = n_1 * + m_2 * + P_1 - P_2 + q_1 - q_2$$

 $n_2 + m_1 = n_2 * + m_1 * + P_1 - P_2 + q_1 - q_2$

而由 $H_1 \cong H_2$ 得:

$$m_1 *= m_2 *, n_1 *= n_2 *.$$

定义2 两个图 G_1 与 G_2 说是同胚的,如果 $G_1 \cong G_2$,或者通过反复在2度顶点内扩充和收缩后能够变成一对<u>同构</u>的图。

所以:

$$n_1 + m_2 = n_2 + m_1$$
.

(二)、涉及平面性的不变量

我们将要讨论的问题是:如何刻画一个非可平面图与平面图之间的差距。

只作简单介绍。

1、图的亏格

环柄: 边交叉处建立的"立交桥"。通过它,让一条边经过 "桥下",而 另一条边经过"桥上",从而把两条边在交叉处分开。

定义4 若通过加上k个环柄可将图G嵌入到球面,则k的最小数目,称为G的 亏格,记为: $\gamma(G)$.

定理4 对于一个亏格为 γ ,有n个顶点,m条边和 φ 个面的多面体,有: $n-m+\varphi=2-2\gamma.$

因多面体对应一个连通图, 所以上面恒等式称为一般连通图的欧拉公式。

推论:设G是一个有n个点m条边,亏格为 γ 的连通图,则:

(1)
$$\gamma \ge \frac{1}{6}m - \frac{1}{2}(n-2);$$

- (2) 若G无三角形,则: $\gamma \geq \frac{1}{4}m \frac{1}{2}(n-2)$;
- (3) 若G每个面是三角形,则: $m=3(n-2+2\gamma)$;
- (4) 若G每个面是四边形,则: $m=2(n-2+2\gamma)$.

证明(3):因为G的每个面是三角形,所以每条边是两个面的公共边,得 : $3\varphi = 2m$.于是由定理4得:

$$m=3(n-2+2\gamma)$$
.

对于完全图的亏格曾经是一个长期的,有趣的,困难的和成功的努力。 1890年希伍德提出如下猜想:

$$\gamma(K_n) = \left\{\frac{(n-3)(n-4)}{12}\right\} \cdots (*)$$

希伍德由推论(1)证明了:

$$\gamma(K_n) \ge \frac{(n-3)(n-4)}{12}.$$

同时希伍德也证明了 $\gamma(K_7) = 1$.

1891年,赫夫曼对 $n = 8 \cdots 12$ 进行了证明;

1952年,林格尔对n = 13进行了证明;

记阶数n = 12s + r

1954年,林格尔对r = 5进行了证明;

1961—65年,林格尔对r = 7、10、3进行了证明;

1961--65年,杨斯、台里等对r = 4、0、1、9、6 进行了证明;

1967--68年, 林格尔、杨斯对r = 2、8、11进行了证明;

1968年后,法国蒙特派列尔大学文学教授杰恩对n = 18、20、23进行了证明.

对于完全双图,结果由林格尔独立得到。

定理5 设m,n是正整数,则:

$$\gamma(K_n) = \left\{\frac{(n-3)(n-4)}{12}\right\}, \quad \gamma(K_{m,n}) = \left\{\frac{(m-3)(n-2)}{4}\right\}.$$

2、图的厚度

定义5 若图G的k个可平面子图的并等于G,则称k的最小值为G的厚度,记为 $\theta(G)$.

定理6

(2)
$$\theta(K_{m,n}) = \left\lfloor \frac{mn}{2(m+n-2)} \right\rfloor;$$

(3) 对任意的单图
$$G = (n, m)$$
, 有: $\theta \ge \frac{m}{3n-6}$.

3、图的糙度

定义6 图G中边不相交的不可平面子图的最多数目称为G的糙度,记为: $\xi(G)$.

定理7 完全图的糙度由下式给出:

$$\xi(K_{3n}) = \begin{cases} \binom{n}{2}, & 3n \le 15\\ \binom{n}{2} + \left\lfloor \frac{n}{5} \right\rfloor, & 3n \ge 30 \end{cases};$$

$$\xi(K_{3n+1}) = \binom{n}{2} + 2\left\lfloor \frac{n}{3} \right\rfloor,\,$$

 $(3n+1 \ge 19$ 并且 $3n+1 \ne 9r+7$, 其中r为面数);

$$\xi(K_{3n+2}) = \binom{n}{2} + \left| \frac{14n+1}{15} \right|.$$

定义8 将G画在平面上时相交的边对的最少数目称为G的叉数,记为 $\eta(G)$.

定理9

$$\eta(K_n) \leq \frac{1}{4} \left\lceil \frac{n}{2} \right\rceil \left\lceil \frac{n-1}{2} \right\rceil \left\lceil \frac{n-2}{2} \right\rceil \left\lceil \frac{n-3}{2} \right\rceil,$$

$$\eta(K_{m,n}) \leq \left\lceil \frac{m}{2} \right\rceil \left\lceil \frac{m-1}{2} \right\rceil \left\lceil \frac{n}{2} \right\rceil \left\lceil \frac{n-1}{2} \right\rceil.$$

Thank You!