7.4. Planar Graphs

7.4.1. Planar Graphs. A graph G is *planar* if it can be drawn in the plane with its edges intersecting at their vertices only. One such drawing is called an *embedding* of the graph in the plane.

A particular planar representation of a planar graph is called a *map*. A map divides the plane into a number of regions or faces (one of them infinite).

7.4.2. Graph Homeomorphism. If a graph G has a vertex v of degree 2 and edges (v, v_1) , (v, v_2) with $v_1 \neq v_2$, we say that the edges (v, v_1) and (v, v_2) are in *series*. Deleting such vertex v and replacing (v, v_1) and (v, v_2) with (v_1, v_2) is called a *series reduction*. For instance, in the third graph of figure 7.16, the edges (h, b) and (h, d) are in series. By removing vertex h we get the first graph in the left.

The opposite of a series reduction is an elementary subdivision It consists of replacing an edge (u, v) with two edges (u, w) and (w, v), where w is a new vertex.

Two graphs are said to be *homeomorphic* if they are isomorphic or can be reduced to isomorphic graphs by a sequence of series reductions (fig. 7.16). Equivalently, two graphs are *homeomorphic* if they can be obtained from the same graph by a sequence of elementary subdivisions.

FIGURE 7.16. Three homeomorphic graphs.

Note that if a graph G is planar, then all graphs homeomorphic to G are also planar.

7.4.3. Some Results About Planar Graphs.

1. Euler's Formula: Let G = (V, E) be a connected planar graph, and let v = |V|, e = |E|, and r = number of regions in which some given embedding of G divides the plane. Then:

$$v - e + r = 2.$$

Note that this implies that all plane embeddings of a given graph define the same number of regions.

- 2. Let G=(V,E) be a simple connected planar graph with v vertices, $e\geq 3$ edges and r regions. Then $3r\leq 2e$ and $e\leq 3v-6$.
- 3. The graph K_5 is non-planar. Proof: in K_5 we have v=5 and e=10, hence 3v-6=9< e=10, which contradicts the previous result.
- 4. The graph $K_{3,3}$ is non-planar. Proof: in $K_{3,3}$ we have v=6 and e=9. If $K_{3,3}$ were planar, from Euler's formula we would have f=5. On the other hand, each region is bounded by at least four edges, so $4f \leq 2e$, i.e., $20 \leq 18$, which is a contradiction.
- 5. Kuratowski's Theorem: A graph is non-planar if and only if it contains a subgraph that is homeomorphic to either K_5 or $K_{3,3}$.
- **7.4.4. Dual Graph of a Map.** A map is defined by some planar graph G = (V, E) embedded in the plane. Assume that the map divides the plane into a set of regions $R = \{r_1, r_2, \ldots, r_k\}$. For each region r_i , select a point p_i in the interior of r_i . The dual graph of that map is the graph $G^d = (V^d, E^d)$, where $V^d = \{p_1, p_2, \ldots, p_k\}$, and for each edge in E separating the regions r_i and r_j , there is an edge in E^d connecting p_i and p_j . Warning: Note that a different embedding of the same graph G may give different (and non-isomorphic) dual graphs. Exercise: Find the duals of the maps shown in figure 7.9, and prove that they are not isomorphic.
- **7.4.5. Graph Coloring.** Consider the problem of coloring a map M in such a way that no adjacent regions (sharing a border) have the same color. This is equivalent to coloring the vertices of the dual graph of M in such a way that no adjacent vertices have the same color.

In general, a *coloring* of a graph is an assignment of a color to each vertex of the graph. The coloring is called *proper* if there are no adjacent vertices with the same color. If a graph can be properly

FIGURE 7.17. Dual graph of a map.

colored with n colors we say that it is n-colorable. The minimum number of colors needed to properly color a given graph G = (V, E) is called the *chromatic number* of G, and is represented $\chi(G)$. Obviously $\chi(G) \leq |V|$.

7.4.6. Some Results About Graph Coloring.

- 1. $\chi(K_n) = n$.
- 2. Let G be a simple graph. The following statements are equivalent:
 - (a) $\chi(G) = 2$.
 - (b) G is bipartite.
 - (c) Every circuit in G has even length
- 3. Five Color Theorem (Kempe, Heawood) (not hard to prove): Every simple, planar graph is 5-colorable.
- 4. Four Color Theorem (Appel and Haken, 1976), proved with an intricate computer analysis of configurations: Every simple, planar graph is 4-colorable.

Exercise: Find a planar graph G such that $\chi(G) = 4$.