Flexible circuits and d-dimensional rigidity

Tony Nixon

Lancaster University

joint work with Georg Grasegger (RICAM, Linz) Hakan Guler (Kastamonu) and Bill Jackson (Queen Mary, London)

May 7, 2020

Rigidity

- A bar-joint framework (G, p) is the combination of a graph G = (V, E) and a map $p : V \to \mathbb{R}^d$.
- When do the lengths (locally) determine the shape?
- A framework (G, p) is (continuously) rigid if every edge-length preserving continuous motion of the vertices of (G, p) arises from an isometry of \mathbb{R}^d .

• This is rigid in 2D but has other realisations.

- A framework (G, p) is globally rigid if every framework (G, q) with the same edge lengths as (G, p) arises from an isometry of \mathbb{R}^d .
- This talk will focus on rigidity.

- For frameworks on the real line, everything is simple:
- Folklore: A framework (G, p) is rigid in \mathbb{R} if and only if G is connected.

• In dimension greater than 1 it is NP-hard to determine if a given framework is rigid (Abbott 2008).

Examples - in the plane

A linearisation

- An infinitesimal motion of a framework (G, p) is a map $s : V \to \mathbb{R}^d$ such that $(p_j p_i) \cdot (s_j s_i) = 0$ for all $v_j v_i \in E$.
- The rigidity matrix is the $|E| \times d|V|$ matrix R(G, p) whose rows are indexed by E and d-tuples of columns indexed by V in which, for $e = v_i v_i \in E$, the row has the form:

$$(\ldots p_i-p_j \ldots p_j-p_i \ldots).$$

- (G, p) is infinitesimally rigid if every infinitesimal motion is an infinitesimal isometry of \mathbb{R}^d , or equivalently if the rigidity matrix has rank $d|V| = {d+1 \choose 2}$.
- The rigidity matrix gives rise to the generic d-dimensional rigidity matroid \mathcal{R}_d .
- (G, p) is \mathcal{R}_{d} -independent if R(G, p) has linearly independent rows.

Asimow and Roth

• A framework (G, p) is generic if the coordinates of p form an algebraically independent set over \mathbb{Q} .

Theorem: Asimow and Roth 1978

Let (G, p) be a generic framework in \mathbb{R}^d . Then (G, p) is rigid if and only if it is infinitesimally rigid.

- Hence, generically, rigidity is a property of the graph in every dimension.
- We say a graph G is \mathcal{R}_{d} -rigid if some (and hence every) generic framework (G, p) is rigid.

Maxwell's necessary conditions

• A graph G=(V,E) is $(d,\binom{d+1}{2})$ -tight if $|E|=d|V|-\binom{d+1}{2}$ and for any subgraph (V',E'), with $|V'|\geq d$, we have $|E'|\leq d|V'|-\binom{d+1}{2}$.

Lemma - Maxwell 1864

Let G = (V, E) be \mathcal{R}_d -rigid with $|V| \ge d + 1$. Then G contains a spanning subgraph H that is $(d, \binom{d+1}{2})$ -tight.

 A major problem in rigidity theory is to establish sufficient combinatorial conditions for a graph to be rigid.

Laman's theorem

• A graph G = (V, E) is (2,3)-tight if |E| = 2|V| - 3 and for any subgraph (V', E') with $|V'| \ge 2$ we have $|E'| \le 2|V'| - 3$.

Theorem: Laman 1970, Pollaczek-Geiringer 1927

A graph G is \mathcal{R}_2 -rigid if and only if G contains a spanning subgraph that is (2,3)-tight.

d-dimensions

- The converse fails in all dimensions $d \ge 3$.
- \bullet For example, here is a (3,6)-tight graph that is flexible in $\mathbb{R}^3.$

Partial results

- There are a number of partial results, I'll mention just a few.
- Complete bipartite graphs Bolker and Roth 1980.
- Triangulations Cauchy 1813, Dehn 1916, Gluck 1975, Fogelsanger 1988.
- Molecular frameworks Katoh and Tanigawa 2011.
- Abstract rigidity/cofactor matroids Sitharam and Vince 2015+, Clinch, Jackson and Tanigawa 2019.

Graph operations

- We will need several standard graph operations.
- A graph G' is said to be obtained from another graph G by: a O-extension if G = G' v for a vertex $v \in V(G')$ with $d_{G'}(v) = d$; or a I-extension if G = G' v + xy for a vertex $v \in V(G')$ with $d_{G'}(v) = d + 1$ and $x, y \in N(v)$.

• A vertex split of a graph G = (V, E) is defined as follows: choose $v \in V$, $x_1, x_2, \ldots, x_{d-1} \in N(v)$ and a partition N_1, N_2 of $N(v) \setminus \{x_1, x_2, \ldots, x_{d-1}\}$; then delete v from G and add two new vertices v_1, v_2 joined to N_1, N_2 , respectively; finally add new edges $v_1v_2, v_1x_1, v_2x_1, v_1x_2, v_2x_2, \ldots, v_1x_{d-1}, v_2x_{d-1}$.

Lemma

Let G be \mathcal{R}_d -independent and let G' be obtained from G by a 0-extension or a 1-extension. Then G' is \mathcal{R}_d -independent.

Theorem - Whiteley 1990

Let G be \mathcal{R}_d -independent and let G' be obtained from G by a vertex split. Then G' is \mathcal{R}_d -independent.

Theorem - Whiteley 1983

Let $d \geq 1$ be an integer, G be a graph and let G' be obtained from G by adding a new vertex adjacent to every vertex of G. Then G is \mathcal{R}_{d} -independent if and only if G' is \mathcal{R}_{d+1} -independent.

Open problem - X-replacement

- An X-replacement removes two non-adjacent edges xy, zw and adds a degree d+2 vertex v adjacent to x, y, z, w and d-2 additional distinct vertices.
- Conjectured to preserve 3-dimensional rigidity Graver, Tay and Whiteley 1980s.
- Easy proof in dimension 2. Known that it sometimes fails to preserve independence in dimension ≥ 4.
- Some special cases in 3D are known e.g. Cruickshank 2014.

Flexible circuits

- Recall \mathcal{R}_d denotes the row matroid of the rigidity matrix R(G, p) for generic (G, p) in \mathbb{R}^d .
- We study \mathcal{R}_d -circuits graphs whose rigidity matrix has a minimally dependent set of rows.
- In dimensions 1 and 2 every \mathcal{R}_d -circuit is rigid (this follows, e.g., from Laman's theorem).
- The double banana shows that \mathcal{R}_d -circuits can be flexible when d > 3.
- We want to understand the structure of flexible \mathcal{R}_d -circuits.
- Assume $d \ge 3$ from here on.

Flexible circuits

- It is easy to show that a vertex in an \mathcal{R}_d -circuit has degree at least d+1.
- K_{d+2} is the smallest \mathcal{R}_d -circuit.
- The smallest flexible \mathcal{R}_d -circuit in \mathbb{R}^d is the double banana $B_{d,d-1}$:

Families of flexible circuits

• $B_{d,d-2}$ (which is defined for all $d \ge 4$) and the family $\mathcal{B}_{d,d-1}^+$.

Related work

- Tay 1993 examples of flexible \mathcal{R}_3 -circuits. Notably he gave examples of 4-connected flexible \mathcal{R}_3 -circuits.
- \bullet Cheng, Sitharam and Streinu 2013 construction of large flexible $\mathcal{R}_3\text{-circuits}.$

Theorem - GGJN

Let G=(V,E) be a graph with $|V| \leq d+6$. Then G is \mathcal{R}_d -rigid if and only if G contains a spanning subgraph H that is $(d,\binom{d+1}{2})$ -tight, d-connected and does not contain $B_{d,d-1}$ or $B_{d,d-2}$ as a subgraph.

• A very recent preprint of Jordán gives the same result when $|V| \leq d+4$ (with a different, simpler, proof). In particular his result implies that all \mathcal{R}_d -circuits on at most d+4 vertices are rigid.

Flexible circuits

Theorem - GGJN

Let G = (V, E) be a flexible \mathcal{R}_d -circuit with $|V| \leq d + 6$. Then either:

- (a) d = 3 and $G \in \{B_{3,2}, B_{3,2}^+\}$ or
- (b) $d \geq 4$ and $G \in \{B_{d,d-1}, B_{d,d-2}\} \cup \mathcal{B}_{d,d-1}^+$.

- Let G = (V, E) be a counterexample to the theorem such that the dimension d is as small as possible, and subject to this condition, |V| is as small as possible.
- G is a flexible \mathcal{R}_d -circuit so it is $(d, \binom{d+1}{2})$ -sparse.
- Case 1: $\delta(G) = d + 1$. For any v with d(v) = d + 1 there are two non-adjacent neighbours x, y.
- Let H = G v + xy. If H is \mathcal{R}_d -independent then so is G. Hence H contains a \mathcal{R}_d -circuit.
- The choice of G now implies that there is a rigid subgraph G' (containing x, y) of G. G' has at least d+2 vertices and we analyse the options for the remaining (at most) 4 vertices.

• Let X = V(G) - V(G'). If |X| = 1 then G is rigid by 0-extension, a contradiction.

• If |X| = 2 then the same argument works.

- This argument also works if $|X| \in \{3,4\}$ and G[X] does not contain a spanning cycle.
- The remaining cases are harder and I'll just illustrate the easiest:

• When X has at least d neighbours in G', this sequence of extensions shows G is \mathcal{R}_{d} -rigid, a contradiction. When X has less neighbours in G' then we find our stated flexible circuits.

- Case 2: $\delta(G) \ge d + 2$. We consider a vertex v with $d(v) = \Delta(G)$. If d(v) = |V| 1, or |V| 2, then we obtain a contradiction by coning.
- (Note we are finished if $|V| \le d + 4$.)
- If |V| = d + 5, all that remains is that G is (d + 2)-regular and hence \overline{G} is 2-regular.
- Claim. There is some x,y to which we may apply vertex splitting to G/xy (with this claim we are done: G/xy is $(d, \binom{d+1}{2})$ -sparse and hence \mathcal{R}_d -independent by the minimality of G, then apply Whiteley's vertex splitting result to show G is \mathcal{R}_d -independent).

- Since $d \ge 3$, $|V| \ge 8$ and hence it is easy to find two non-adjacent vertices $x, y \in \overline{G}$ with no common neighbours.
- In G, xy is an edge and x, y are in exactly d-1 (= d+5-6) triangles.

- Since $d \ge 3$, $|V| \ge 8$ and hence it is easy to find two non-adjacent vertices $x, y \in \overline{G}$ with no common neighbours.
- In G, xy is an edge and x, y are in exactly d-1 (= d+5-6) triangles.

- Since $d \ge 3$, $|V| \ge 8$ and hence it is easy to find two non-adjacent vertices $x, y \in \overline{G}$ with no common neighbours.
- In G, xy is an edge and x, y are in exactly d-1 (= d+5-6) triangles.

- So |V| = d + 6 and \overline{G} has $\delta(\overline{G}) \ge 2$ and $\Delta(\overline{G}) \le 3$.
- If $\delta(\overline{G})=2$ and $\Delta(\overline{G})=3$ then we can use vertex splitting again.
- Therefore \overline{G} is either 2-regular or 3-regular.
- In both cases we can determine that $|E| = d|V| {d+1 \choose 2}$.
- Hence G is either 12-regular on 15 vertices (there are 17 such graphs) and d=9 or G is 6-regular on 10 vertices (there are 21 such graphs) and d=4.
- These can be checked to be \mathcal{R}_d -independent by computer, contradicting G being a \mathcal{R}_d -circuit and completing the proof.

Further work 1

- |V| = d + 7 seems plausible but there are technical difficulties in adapting our techniques. Going beyond d + 7 opens up more complicated types of \mathcal{R}_d -circuit.
- ullet Graver, Servatius, Servatius $K_{6.6}$ is a flexible \mathcal{R}_4 -circuit.
- The iterated cone of $K_{6,6}$ is a (d+2)-connected flexible \mathcal{R}_d -circuit on d+8 vertices, for all $d \geq 4$.
- In general, what properties do flexible \mathcal{R}_d -circuits have?

Further work 2

- Let G = (V, E), $G_1 = (V_1, E_1)$ and $G_2 = (V_2, E_2)$ be graphs. We say that G is a *t-sum* of G_1 , G_2 along an edge e if $G = (G_1 \cup G_2) e$, $G_1 \cap G_2 = K_t$ and $e \in E_1 \cap E_2$.
- Let G be a t-sum of G_1 , G_2 for some $2 \le t \le d+1$. We conjecture that G is an \mathcal{R}_d -circuit if and only if G_1 , G_2 are \mathcal{R}_d -circuits.
- We can prove the case when t = 2 (for $d \le 3$ this was already known) and give partial results in the general case.

Further work 3

- Jordán 2020 characterises global rigidity up to $|V| \le d + 4$ vertices, by showing that the Hendrickson conditions are sufficient for such graphs. It would be natural to try and extend this.
- |V| = d + 7 may be difficult since $K_{5,5}$, when d = 3, is a problem. Connelly - $K_{5,5}$ satisfies Hendrickson's conditions but is not globally rigid in \mathbb{R}^3 .
- Are Hendrickson's conditions sufficient for all $|V| \le d + 6$?

Adverts

 Circle packings and geometric rigidity workshop, July 6-10, https://icerm.brown.edu/topical_workshops/tw-20-cpgr/

 Thematic program - geometric constraint systems, framework rigidity and distance geometry, January - June 2021, http: //www.fields.utoronto.ca/activities/20-21/constraint

Thank you