可平面图的判断


程粪 (gcheng@nju.edu.cn)


本节课的主要内容

7.3 可平面图的判断 DMP算法

回顾

- 不可平面图
 - $-K_5$
 - $-K_{3,3}$


- 极小不可平面图 (minimal nonplanar graph)
 - 任何真子图都是可平面图 你能举一些例子吗?
 - K_5 , $K_{3,3}$
- 可平面图的子图一定是可平面图
 - K_5 和 $K_{3,3}$ 一定不是可平面图的子图


剖分

- 剖分 (subdivision)
 - 在一条边上加入一个新的顶点,将其分为两条边


Kuratowski子图

- Kuratowski子图
 - K₅或K_{3,3}的剖分


Kuratowski定理


• 可平面图的充要条件:没有Kuratowski子图。 证明:

 \Rightarrow

剖分并不改变图的可平面性 \Rightarrow K₅或K_{3,3}的剖分是不可平面图 \Rightarrow 可平面图没有Kuratowski子图


Kuratowski定理 (续)

• 可平面图的充要条件:没有Kuratowski子图。 证明:

 \Leftarrow^*


反证法: 假设存在一个不包含Kuratowski子图的不可平面图

- 1. 边最少的不包含Kuratowski子图的不可平面图一定是3-连通的。
- 2. 不包含Kuratowski子图的3-连通图一定是可平面图。

Kuratowski定理 (续)

• 1. 边最少的不包含Kuratowski子图的不可平面图G一定是3-连通的。证明:

- 1. 从G中删除边e不会引入Kuratowski子图 \Rightarrow G-e是可平面图 \Rightarrow G是极小不可平面图
- 2. (引理1) 极小不可平面图是2-连通的 \Rightarrow G是2-连通的
- 3. 反证法: 假设G不是3-连通的 ⇒ G有2-点割集S= $\{x, y\}$
- 4. G-S的一个连通分支中的所有顶点和{x, y}的并在G中的导出子图称作一个S-lobe。
- 5. (引理2)对于不可平面图G的2-点割集S={x, y}, G有一个S-lobe+(x, y)是不可平面图, 记作H。
- 6. S是G的最小点割集 ⇒ x和y在G-S的每个连通分支中都有相邻顶点 ⇒ ε(H)<ε(G) ⇒ H有 Kuratowski子图F ⇒
 - 如果(x, y)在G中 ⇒ F是G的Kuratowski子图 ⇒ 矛盾
 - 如果(x, y)不在G中,怎么办? ⇒ 用另一个S-lobe中的x-y路替换F中的(x, y),得到G的Kuratowski子图 ⇒ 矛盾
 - ⇒ G是3-连通的


Kuratowski 定理 (续)

• 引理1: 极小不可平面图是2-连通的。

证明:

反证法:

- 如果G是不连通的:
 - 由G是极小不可平面图,你能得出什么结论从而推出矛盾?
 - ⇒G的每个连通分支都是可平面图,你能把G平面嵌入吗?
 - ⇒可以在某个连通分支的某个面中嵌入其它所有连通分支 ⇒ 得到G的一个平面嵌入 ⇒ 矛盾
- 如果G是连通的但有割点v:
 - 由G是极小不可平面图,你能得出什么结论从而推出矛盾?
 - ⇒G的每个{v}-lobe都是可平面图,你能把G平面嵌入吗?
 - ⇒它们各自有一个平面嵌入使得v在外部面上⇒这些平面图在v处粘合形成G的平面嵌入⇒矛盾


Kuratowski定理 (续)

• 引理2:对于不可平面图G的2-点割集S={x, y}, G有一个S-lobe+(x, y)是不可平面图。

证明:

反证法:

- 如果G的每个S-lobe+(x, y)都是可平面图, 你能把G平面嵌入吗?
- ⇒它们各自有一个平面嵌入使得(x, y)在外部面上 ⇒ 可以在某个S-lobe+(x, y)的平面嵌入的一个以(x, y)作为边界的面中嵌入其它所有S-lobe+(x, y) ⇒ 如果(x, y)不在G中就去掉 ⇒ 得到G的一个平面嵌入 ⇒ 矛盾


Kuratowski 定理 (续)

- 2. 不包含Kuratowski子图的3-连通图一定是可平面图。 证明:
- 为了证明的便利,改为证明一个更强的结论:不包含 Kuratowski子图的3-连通图一定有一个无三点共线的<u>凸嵌</u> 入(每个面的边界都是凸多边形的平面嵌入)。
- 1. (引理3)包含不少于5个顶点的3-连通图收缩某条边后仍然是3-连通的。
- 2. (引理4)不包含Kuratowski子图的图收缩一条边后仍然 不包含Kuratowski子图。
- 3. 数学归纳法(略)。


Kazimierz Kuratowski, 波兰, 1896--1980

他率先提出用集合{{x},{x,y}}来定义有序对<x,y>

Wagner定理


• 可平面图**G**的充要条件:没有可以收缩到 K_5 或 $K_{3,3}$ 的子图。证明:

 \Rightarrow


• 收缩边不改变图的可平面性 \Rightarrow G的子图收缩边后不可能变成不可平面的 K_5 或 $K_{3.3}$

 \Leftarrow

• **G**的子图不能通过收缩边变成 K_5 或 $K_{3,3}$ **> G**没有Kuratowski子图 **> G**是可平面图


可平面性的判断算法

- Demoucron-Malgrange-Pertuiset算法:简单的平方算法
- 此外,还有一些较为复杂的线性算法


换作是你,会如何尝试将一个图嵌入到平面中?


H-fragment*

- 图G的H-fragment
 - 给定G的一个子图H
 - G的H-fragment是G中去掉H后剩余的"连通分支",即
 - 一条不在H中但两个端点都在H中的边,或者
 - G-V[H]的一个连通分支 + 它连到H的边及其端点
- H及所有H-fragment构成了对G的一种分解


DMP算法*

- 基本思路
 - 迭代地嵌入当前子图的fragment,直至:
 - G全部被嵌入(可平面)
 - 某个fragment无法嵌入(不可平面)
 - 嵌入一个fragment可能难以操作,但总能嵌入其中的一条路


DMP算法(续)


• 图G是可平面的当且仅当G的每个块都是可平面的。

证明:

⇒: 显然。


⇐:

- 1. 只需考虑连通图; 否则分别考虑每个连通分支即可。
- 考虑块-割点图:不可能存在"圈"⇒构成"树" 你能把G平面嵌入吗?
- 3. 任取一个块作为"树"的根,平面嵌入。
- 4. 两个块最多只有一个公共顶点(割点) ⇒剩余块根据到根的距离由近到远, 依次平面嵌入(新块平面嵌入并使割点在外平面上,在割点处与旧块相粘)。


DMP算法(续)

- 0. 只需检测每个块(2-连通图)是否可平面即可。
- 1. 从2-连通图G中任取一个圈 G_0 ,平面嵌入。
- 2. 迭代:
 - 1. 找到所有G_i-fragment。


- 如果某个F(B)为空,则G不可平面。
- 否则,如果某个|F(B)|=1,则选中这个B。
- 否则,每个|F(B)|>1,则任选一个B。
- 3. 从选中的B中<u>任选一条连接两个附着点的路P</u>,将P平面嵌入到F(B)中的一个面中。(有没有可能B只有一个附着点?)
- 4. 将结果记作**G**_{i+1}。
- 5. 如果 G_{i+1} =G,则G可平面。否则,继续迭代。


DMP算法举例


• 一个可平面图的例子


F(B3)={F1}


F(B3)={F1}


注意: 单看这条路径,似乎也可以放在F2中,但不可以!


B3


F(B3)={F5}


B3


F(B3)={F5}


B3


• 一个不可平面图的例子


F(B1)={F1, F2} F(B2)={F1, F2} F(B3)={F1, F2}


F(B1)={F1, F2} F(B2)={F1, F2} F(B3)={F1, F2}


F(B1)={F2} F(B3)={F2}


F(B3)=Ø


- 1. G中的每个圈在平面嵌入后仍是一个圈 ⇒ 算法先将一个圈平面嵌入:或者与Q中一致,或者方向相反(怎么办?)
 - 并不影响,因为Q可以翻转,因此结果与Q"对称"


- 1. G中的每个圈在平面嵌入后仍是一个圈 ⇒ 算法先将一个圈平面嵌入:或者与Q中一致,或者方向相反(怎么办?)
 - 并不影响,因为Q可以翻转,因此结果与Q"对称"
- 2. 只需证明:如果算法截至G_i的嵌入与Q一致或者(局部)对称,那么截至G_{i+1}的嵌入也与Q一致或者(局部)对称。


- 1. G中的每个圈在平面嵌入后仍是一个圈 ⇒ 算法先将一个圈平面嵌入:或者与Q中一致,或者方向相反(怎么办?)
 - 并不影响,因为Q可以翻转,因此结果与Q"对称"
- 2. 只需证明:如果算法截至G_i的嵌入与Q一致或者(局部)对称,那么截至G_{i+1}的嵌入也与Q一致或者(局部)对称。
 - 如果选中的是某个|F(B)|=1,即只有一个面可以将P嵌入,那么这种嵌入方式必然与Q中的方式一致。


- 1. G中的每个圈在平面嵌入后仍是一个圈 ⇒ 算法先将一个圈平面嵌入:或者与Q中一致,或者方向相反(怎么办?)
 - 并不影响,因为Q可以翻转,因此结果与Q"对称"
- 2. 只需证明:如果算法截至G_i的嵌入与Q一致或者(局部)对称,那么截至G_{i+1}的嵌入也与Q一致或者(局部)对称。
 - 如果选中的是某个|F(B)|=1,即只有一个面可以将P嵌入,那么这种嵌入方式必然与Q中的方式一致。
 - 如果选中的是某个|F(B)|>1,并且没有将P按照Q中的方式嵌入到面f中,而是"错误地"嵌入到面f'中,怎么办?
 - · 这意味着f和f'有公共边界,那么对于之后的fragment,只要将原本嵌入f的改为嵌入f',将原本嵌入f'的 改为嵌入f,即沿f和f'的公共边界对称翻转,便可得到一个与Q(局部)对称的结果。


- 1. G中的每个圈在平面嵌入后仍是一个圈 ⇒ 算法先将一个圈平面嵌入:或者与Q中一致,或者方向相反(怎么办?)
 - 并不影响,因为Q可以翻转,因此结果与Q"对称"
- 2. 只需证明:如果算法截至G_i的嵌入与Q一致或者(局部)对称,那么截至G_{i+1}的嵌入也与Q一致或者(局部)对称。
 - 如果选中的是某个|F(B)|=1,即只有一个面可以将P嵌入,那么这种嵌入方式必然与Q中的方式一致。
 - 如果选中的是某个|F(B)|>1,并且没有将P按照Q中的方式嵌入到面f中,而是"错误地"嵌入到面f'中,怎么办?
 - · 这意味着f和f'有公共边界,那么对于之后的fragment,只要将原本嵌入f的改为嵌入f',将原本嵌入f'的 改为嵌入f,即沿f和f'的公共边界对称翻转,便可得到一个与Q(局部)对称的结果。


DMP算法的运行时间

- O(v²)
 - 块分解: O(v), 基于DFS
 - 找初始的圈: O(v)
 - 迭代轮数?
 - 简单平面图满足ε≤3v-6
 - φ-1=ε-ν+1≤2ν-5∈O(ν), 因为每轮迭代新增一个面
 - 每轮迭代的时间: O(v)

作业

• 请用DMP算法将P214的G₂嵌入到平面中,要写出详细步骤。