

图论及其应用

潘嵘

panr@sysu.edu.cn

本次课主要内容 平面性算法

- (一)、涉及算法的相关概念
- (二)、平面性算法

(一)、涉及算法的相关概念

关于图的平面性问题,我们已经建立了一些平面性判定方法:

- (1) 对于简单图G = (n, m), 如果m > 3n 6, 则G是非可平面的;
- (2) 对于连通图G = (n, m), 如果每个面次数至少为 $l \ge 3$, 且m > (n-2)l / (l-2), 则G是非可平面的;
- (3) 库拉托斯基定理: G是可平面的当且仅当G不含有与 K_5 或 $K_{3,3}$ 同胚的子图;
- (4) 瓦格纳定理: G是可平面的当且仅当G不含有能够收缩成 K_5 或 $K_{3,3}$ 的子图;

上面的判定方法,局限性很大。这次课我们将给出一个算法,其作用是:如果G非可平面,通过算法可以得到判定;如果G是可平面图,通过算法,可以给出一种平面嵌入形式。

定义1 设H是G的一个子图,在E(G) - E(H)中定义一个二元关系"~": $\forall e_1, e_2 \in E(G) - E(H), e_1 \sim e_2$,当且仅当存在一条途径W使得: (1) e_1 与 e_2 分别是W的始边和终边,且(2) W的内点与H不能相交。

定义2 设B是E(G) - E(H)关于二元关系"~"的等价类在G中的边导出子图,则称B是G关于子图H的一座桥。桥与H的公共顶点称为桥B在H中的附着顶点。

例1 在下图中,蓝色边在G中导出子图为H. 求出G关于H的所有桥。

定义3设H是图G的可平面子图, \widetilde{H} 是H的一种平面嵌入。若G也是可平面图,且存在G的一个平面嵌入 \widetilde{G} ,使得:

$$\widetilde{H} \subseteq \widetilde{G}$$
,

称 \widetilde{H} 是G容许的。

例2 在G中,我们取蓝色边导出的子图为H,并取 $\widetilde{H} = H$.

容易知道: \tilde{H} 是G容许的。

例3 在G中,我们取蓝色边导出的子图为H,并取 $\widetilde{H} = H$.

容易知道: \tilde{H} 不是G容许的。

定义4 设B是G中子图H的任意一座桥,若B对H的所有附着顶点都位于 \widetilde{H} 的某个面f的边界上,则称B在面f内可画入,否则,称B在面f内不可画入。

对于G的桥B,令:

$$F(B, \widetilde{H}) = \{f | f \in \widetilde{H}$$
的面,且 B 在 f 内可画入 $\}$

例4 蓝色边的导出子图是H,如果取 $\widetilde{H} = H$ 确定H的桥在 \widetilde{H} 中可以画入的面集合。

解:

$$F(B_1, \widetilde{H}) = \{f_2, f_3\}$$
 $F(B_2, \widetilde{H}) = \{f_3\}$ $F(B_3, \widetilde{H}) = \{f_3\}$

定理1 设 \tilde{H} 是G容许的,则对于H的每座桥B:

$$F(B,\widetilde{H}) \neq \Phi.$$

证明:因 \widetilde{H} 是G容许的,由定义,存在G的一个平面嵌入 \widetilde{G} ,使得: $\widetilde{H} \subseteq \widetilde{G}.$

于是,H的桥B所对应的 \tilde{G} 的子图,必然限制在 \tilde{H} 的某个面内。所以:

$$F(B,\widetilde{H}) \neq \Phi.$$

注:定理1实际上给出了一个图是可平面图的一个必要条件。这个必要条件表明:如果存在G的一个可平面子图H,使得对于某桥B,有 $F(B,\widetilde{H}) = \Phi$,那么,G是非可平面的。

根据上面的结论: 我们可以按如下方式来考虑G的平面性问题:

先取G的一个可平面子图 H_1 , 其平面嵌入是 \widetilde{H}_1

对于 H_1 的每座桥B,如果: $F(B,\widetilde{H}_1) = \Phi$,则G非可平面

否则,取 H_1 的桥 B_1 ,作: $H_2 = B_1 \cup H_1$,再取一个面 $f \in F(B_1, \widetilde{H}_1).$

将 B_1 画入 \widetilde{H}_1 的面f中。

如果 B_1 可平面,则只要把 B_1 平面嵌入后,得到 H_2 的平面嵌入 \widetilde{H}_2 .

然后再进行上面相同的操作,可以得到G的边数递增的子图平面嵌入序列: $\widetilde{H}_1,\widetilde{H}_2\cdots$

最终,得到可平面图G的一种平面嵌入形式。

(二)、平面性算法

1964年,Demoucron,*Mlgrance和Pertuiset*提出了下面的平面性算法,简称*DMP*算法。

设G是至少三个顶点的简单块。

- (1) 取G的一个圈 H_1 , 求出 H_1 的一个平面嵌入 \widetilde{H}_1 . 置i=1;
- (2) 若 $E(G) E(H_i) = \Phi$,则停止;否则,确定 $G 中 H_i$ 的所有桥,并对每座桥B,求出

$$F(B,\widetilde{H}_{\rm i});$$

- (3) 若存在桥B, 使得: $F(B, \widetilde{H}_i) = \Phi$,则停止(G不可平面);否则,在 H_i 的所有桥中确定一个使得 $\left|F(B, \widetilde{H}_i)\right|$ 最小的B, 并取 $f \in F\left(B, \widetilde{H}_i\right)$;
 - (4) 在桥B中取一条连接 H_i 中两个附着顶点的路 P_i , $P_i \subseteq B_i$ 置 $H_{i+1} = H_i \cup P_i$, 把 P_i 画在 \widetilde{H}_i 的面f内,得到 \widetilde{H}_{i+1} .

(5) 置i = i + 1转(2)。

例5 用平面性算法考察下图G的平面性。

解: (1) 取G的一个圈 H_1 , 并作平面嵌入:

(2)
$$B_{1} = G[\{v_{1}v_{3}\}], \qquad F(B_{1}, \widetilde{H}_{1}) = \{f_{1}, f_{2}\}$$

$$B_{2} = G[\{v_{1}v_{4}\}], \qquad F(B_{2}, \widetilde{H}_{1}) = \{f_{1}, f_{2}\}$$

$$B_{3} = G[\{v_{2}v_{7}\}], \qquad F(B_{3}, \widetilde{H}_{1}) = \{f_{1}, f_{2}\}$$

$$B_{4} = G[\{v_{2}v_{6}\}], \qquad F(B_{4}, \widetilde{H}_{1}) = \{f_{1}, f_{2}\}$$

$$B_{5} = G[\{v_{3}v_{7}\}], \qquad F(B_{5}, \widetilde{H}_{1}) = \{f_{1}, f_{2}\}$$

$$B_{6} = G[\{v_{4}v_{5}\}], \qquad F(B_{6}, \widetilde{H}_{1}) = \{f_{1}, f_{2}\}$$

$$B_{7} = G[\{v_{5}v_{8}\}], \qquad F(B_{7}, \widetilde{H}_{1}) = \{f_{1}, f_{2}\}$$

 $B_8 = G[\{v_6v_8\}],$

 $F(B_8, \widetilde{H}_1) = \{f_1, f_2\}$

(3) 取 B_1 和 f_1 . (4) 取 $P_1 = v_1v_3$

$$B_{1} = G[\{v_{1}v_{4}\}], \qquad F(B_{1}, \widetilde{H}_{2}) = \{f_{1}, f_{3}\}$$

$$B_{2} = G[\{v_{2}v_{7}\}], \qquad F(B_{2}, \widetilde{H}_{2}) = \{f_{3}\}$$

$$B_{3} = G[\{v_{2}v_{6}\}], \qquad F(B_{3}, \widetilde{H}_{2}) = \{f_{3}\}$$

$$B_{4} = G[\{v_{3}v_{7}\}], \qquad F(B_{4}, \widetilde{H}_{2}) = \{f_{1}, f_{3}\}$$

$$B_{5} = G[\{v_{4}v_{5}\}], \qquad F(B_{5}, \widetilde{H}_{2}) = \{f_{1}, f_{3}\}$$

$$B_{6} = G[\{v_{5}v_{8}\}], \qquad F(B_{6}, \widetilde{H}_{2}) = \{f_{1}, f_{3}\}$$

 \widetilde{H}_2

(3) 取
$$B_2$$
和 f_3 . (4) 取 $P_2 = v_2v_7$

$$B_{1} = G[\{v_{1}v_{4}\}], \qquad F(B_{1}, \widetilde{H}_{3}) = \{f_{1}\}$$

$$B_{2} = G[\{v_{2}v_{6}\}], \qquad F(B_{2}, \widetilde{H}_{3}) = \{f_{3}\}$$

$$B_{3} = G[\{v_{3}v_{7}\}], \qquad F(B_{3}, \widetilde{H}_{3}) = \{f_{1}, f_{4}\}$$

$$B_{4} = G[\{v_{4}v_{5}\}], \qquad F(B_{4}, \widetilde{H}_{3}) = \{f_{1}\}$$

$$B_{5} = G[\{v_{5}v_{8}\}], \qquad F(B_{5}, \widetilde{H}_{3}) = \{f_{1}\}$$

$$B_{6} = G[\{v_{6}v_{8}\}], \qquad F(B_{6}, \widetilde{H}_{3}) = \{f_{1}\}$$

(3) 取
$$B_1$$
和 f_1 .

$$B_1 = G[\{v_2v_6\}], \qquad F(B_1, \widetilde{H}_4) = \{f_3\}$$

 $B_2 = G[\{v_3v_7\}], \qquad F(B_2, \widetilde{H}_4) = \{f_5\}$
 $B_3 = G[\{v_4v_5\}], \qquad F(B_3, \widetilde{H}_4) = \{f_1\}$
 $B_4 = G[\{v_5v_8\}], \qquad F(B_4, \widetilde{H}_4) = \{f_1\}$
 $B_5 = G[\{v_6v_8\}], \qquad F(B_5, \widetilde{H}_4) = \{f_1\}$

(3) 取
$$B_1$$
和 f_5 . (4) 取 $P_4 = v_2 v_6$

继续下去,得到:

算法分析: 主要运算包括:

- (i) 找出块G中的一个圈 H_i ;
- (ii) 确定G中 H_i 的桥以及它们对于 H_i 的附着点;
- (iii) 对于 \widetilde{H}_i 的每个面f确定其周界;

- (iv) 对于 $\widetilde{H_i}$ 的每座桥B,确定 $F(B,\widetilde{H_i})$
- (v) 在 H_i 的某座桥B中求一条起点与终点均为附着点的一条路 P_i .

可证上述每一个算法均存在好算法,因此平面性算法也是好算法。

Thank You!