平面图

2018年10月30日 13:01

● 平面图

一. 平面图planar graph

- 1. 四色问题: 地图上的相邻区,涂上不同颜色,整张图只出现四种颜色
 - 1) 只有公共顶点没有一段公共边的不算相邻
 - 2) 可将每个区视作点,相邻区用边相连
- 2. 平面图: 平面上, 边与边在非顶点处不相交的图
 - 1) 可平面图: 能画出同构图是平面图的图, 也可称为平面图
 - 2) 平面图的子图都是平面图, 非平面图母图都是非平面图
 - 3) 平面图**不受平行边和环影响**,增加再多环也不会变成非平面图
- 3. 平面嵌入: 画在平面纸上, 使边与边在非顶点处不相交
 - 1) 球面嵌入、曲面嵌入、环面嵌入, 同理
 - 2) 定理11.1 (用连续球极投影可证)
 - 可平面嵌入 ⇔ 可球面嵌入
- 4. 区域、外部区域、区域边界、面、面的次数
 - · 区域:不含顶点与边的极大连通曲面, R
 - · 外部区域:面积无限的区域, Ro
 - 1) · 区域边界: 与R关联的边和顶点构成的子图,∂R
 - 面: 区域及其边界
 - · 面的次数: deg(R)=边界长度
 - 2) 不被边约束的面成为无限面/外部面
 - 3) 悬挂点及悬挂边也视作边界, 且为次数贡献了2
 - 4) 定理11.2: 平面图的面次数和为两倍边数
 - $\sum_{i=1}^{r} deg(R_i) = 2m$

定理11.3 任何平面嵌入的内部面都可以在另一种平面嵌入下成为外部面

- 5) 证明: 平面嵌入→ 球面嵌入→ 把该面旋转到 北极 → 平面嵌入. #
- 极大平面图:任两不相邻点间加一边都不再是平面图的平面图 定理11.4 n(≥3)阶简单连通平面图是极大平 面图 ⇔ ∀R, deg(R)=3
 - 证明: (⇒)简单图 ⇒ deg(R)≥3, 极大平面图 ⇒ deg(R)≤3.

(⇐) ∀R,deg(R)=3 ⇒ 不能加边而不交叉. #

- 6. 极小非平面图: 删除任一边就变成平面图的非平面图
 - 1) K5和K3,3都是极小非平面图

二. 欧拉公式

- 1. 平面图的欧拉公式: 顶点数-边数+面数=连通分支数+1
 - 欧拉公式: 设G是连通平面图,则
 - n-m+r=2
 - · 欧拉公式: 设G是平面图,则

- 证明:(破圈法)任选一个回路,删除回路上1 边,m'=m-1,这边分隔的2个面合并,r'=r-1,所
- Un-m+r=n-m'+r'. 到最后无回路时是森林, m"=n-p, r"=1, 即n-m+r=n-m"+r"=1+p. #
- 定理11.8 设G是连通平面图, G的各面的次 数至少是 (≥3), 则

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

· 证明 r=2+m-n,

i. 2m=Σ′_{i=1}deg(R_i)≥ ler= le(2+m-n), 所以 m≤(n-2) l/(l-2). #

- 2) 不适用于有环或平行边的图 (环的次数I<3)
- 3) 可用于证明K5和K3,3非平面图(I取3和4, k取1)
- 4) 可推广至不连通平面图,将2改成分支数+1即可

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

定理11.10 设n(≥3)阶简单平面图G有m条边,

3. 则

 $m \le 3n-6$.

- 是必要非充分条件,反例: K3,3
 定理11.11 设n(≥3)阶简单极大平面图G有m 条边,则 m=3n-6.
- 证明 G是极大平面图, 所以 2m=3r.
 G一定连通, 所以 r=2+m-n. #
 定理11. 12 设G是简单平面图, 则δ(G)≤5.
- 3) 证明 (反证) 设n≥6并且δ≥6,则 2m=Σd(v)≥nδ≥6n ⇒ m≥3n, 与 m≤3n-6 矛盾.#

三. 平面图的判断

- 1. 同胚homeomorphism、插入/删除2度顶点
 - 插入2度顶点: 把(u,v)变成(u,w),(w,v)
 - 删除2度顶点: deg(w)=2, 把(u,w),(w,v)变成
 - (\mathbf{u},\mathbf{v})
 - 同胚: 反复插入或删除2度顶点后同构
 - i. 同胚即在一条边上插入点/删除点
- 2. Kuratowski 定理

定理11.13 图G是平面图 ⇔ G没有与K₅或K_{3,3}

- 同胚的子图
 - i. 即删除部分点或边后,删除/插入二度顶点也不会变成K5或K3,3

定理11.14 图G是平面图 ⇔ G没有可以边收

- 2) 缩到K₅或K_{3,3}的子图
 - i. 即删除部分点或边后,两点并一点也不会变成K5或K3,3
- 3) 例

4) 可用于证明彼德森图不是平面图

5) 例:对K5加点,对K3,3加边,能生成多少六阶简单连通非平面图?

四. 平面图与哈密顿图

- 1. Tait猜想: 3连通3正则平面图都是哈密顿图,可惜是假命题
 - Tutte图(1946): 46阶反例(左图)
 - Lederberg图(1967): 38阶反例(右图)

- 2. Tutte定理: 4连通平面图是哈密顿图
- 3. Grinberg定理:
 - 定理11.23(Grinberg,1968):

n阶简单平面哈密顿图,哈密顿回路内(外)部

1) 次数为i的面数为 $r_i'(r_i'')$ ⇒

 $\Sigma^{n}_{i=3}(i-2)(r_{i}'-r_{i}'')=0.$

· 证: 设哈密顿回路C内有m,条边,则

$$\Sigma_{i=3}^{n} r_{i}' = m_{1}+1.$$

$$\Sigma_{\text{phim}} \text{deg}(R_i) = \Sigma_{i=3}^n i r_i' = 2m_1 + n$$

2) 所以, $\Sigma_{i=3}^n$ (i-2) r_i '=n-2.

- i. m1是绿圈围住的异于绿圈平行边的边, n是顶点
 - 下图中不存在过边(a,b)的哈密顿回路. (由
- 此可证Tutte图和Lederberg图不是哈密顿图.)
 - ・Σⁿ_{i=3}(i-2)(r_i'-r_i")=0 (定理11.23)
- · (r₃'-r₃")+2(r₄'-r₄")+3(r₅'-r₅")+6(r₈'-r₈")=0
 - $(r_3'-r_3'')+2(r_4'-r_4'')+3(r_5'-r_5'')+6(r_8'-r_8'')=0$
- (1-0)+2(r_4' - r_4'')+3(r_5' - r_5'')+6(0-1)=0
 - $2(r_4'-r_4'')+3(r_5'-r_5'')=5$ $2(r_4'-r_4'')+3(r_5'-r_5'')=5$
- v. 2(1 1)+3(r_s'-r_s") = 5, 即 3(r_s'-r_s") = 5
 - 2(2-0)+3(r₅'-r₅")=5, 即 3(r₅'-r₅")=1

- 3) 可以用来证明Tait猜想的反例Tutte图和Lederberg图
 - i.
 - ii.
 - iii.
 - iv.
 - ٧.
 - vi.
 - vii.
 - viii.
 - ix.
 - X.

 - xi. ------我是底线------