
Síkbarajzolható gráfok
Ismétlés

Nem síkgráf Átalakítva síkgráfnak
Élei egyenes szakaszok

IZOMORF gráfok

Fáry-Wagner tétel: Ha G egy

síkbarajzolható gráf, akkor

létezik olyan síkbarajzolása

amelyben minden él egyenes

szakasz.

Síkgráfok

Egy gráf síkgráf=síkba rajzolható gráf, ha lerajzolható úgy a síkba, hogy élei csak a

szögpontokban metszik egymást.

G síkgráf, mert a vele izomorf H a síkba van rajzolva.

Ha egy gráf lerajzolható a síkba, akkor lerajzolható úgy is, hogy minden éle egyenes szakasz

legyen. (K)

A síkbarajzolt gráf a síkot területekre/tartományokra bontja.

t1
t2

t3

t4

t5

t6

t7

13 él, 8 csúcs, 7 tartomány

Külső tartomány

Belső tartomány

Síkgráf jellemző adatai

Euler-féle poliéder tétel (Euler formula)
EULER síkgráfokra vonatkozó tétele: élek száma, csúcsok száma, tartományok száma közti összefüggést állapít

meg.

Tétel:

A G összefüggő, egyszerű síkgráf esetében, ha p= gráf pontjainak (csúcsainak száma), e=gráf éleinek száma, t= a sík

gráf által létrehozott területeinek száma, a végtelen területet is számolva, akkor: p-e+t=2

Biz.: a(z adott síkgráfot)gráfot lépésenként (újra) lerajzoljuk:

1.lépés: 1 csúcs: igaz az állítás: 1-0+1=2 2. lépés: 2 csúcs: igaz az állítás 2-1+1=2

n. lépés: Tegyük fel hogy az (n-1) lépésig igaz a formula: p-e+t=2. A következő lépés kétféle lehet:

a.) vagy meglévő csúcsokat kötünk össze egy új éllel,: ekkor élek száma eggyel, területek száma eggyel növekszik,

pontok szám a változatlan: igaz-e az állítás? p-e+t=2 <-> p-(e+1)+(t+1)=2

b.) egy új csúcsot rajzolunk be (a rá illeszkedő éllel együtt), amelynek szomszédja már a meglévő lerajzolt gráfban

van : ekkor a csúcsok száma eggyel nő, élek száma eggyel nő, területek száma változatlan: igaz-e az állítás?

p-e+t=2 <-> (p+1)-(e+1)+t=2

Euler-féle poliéder tétel (Euler formula)

Tétel:
A G összefüggő, egyszerű síkgráf esetében, ha

p= gráf pontjainak (csúcsainak száma),

e=gráf éleinek száma,

t= a sík gráf által létrehozott területeinek száma, a végtelen

területet is számolva, akkor:

p-e+t=2

1. Következmény:

Ha az összefüggő, egyszerű sík gráf pontjainak száma legalább 3, akkor e3p-6

Bizonyítás:

Mivel egyszerű gráfról van szó, ezért minden területet legalább 3 él határol (legalább 3

a fokszáma)

A területeket határoló éleket összeadva az élek számának kétszeresét kapjuk, hiszen

minden területet határoló él két területhez tartozik, így kétszer számoljuk őket össze.

Vagyis: 2e3t, hiszen ha MINDEGYIK terület háromszög lenne, akkor lenne a

fokszáma 3. Így t2/3e

p-e+t=2-ből e-t kifejezve: e=p+t-2p+2/3e-2, ebből e3p-6

Euler tétel következménye: e3p-6, ha min. 3 pontja van

Kuratowski-gráf

K5

K5 nem sík gráf:

5 csúcsa,10 éle van:

e3p-6

103.5-6=9

2. Következmény

Ha G egyszerű síkbarajzolható gráf, akkor a minimális fokszáma legfeljebb 5.

Bizonyítás – indirekt:

Tegyük fel, hogy a minimális fokszám legalább 6. A fokszámok összege az élek

számának kétszerese (kézfogás-Handshaking), így 6n(fokszámok összege) 2e.

Az előző tétel: e3p-6 vagyis: 2e  6n-12, ez ellentmondás.

Euler tétel következménye: minimális fokszám MAX 5

3. következmény

Ha egy síkbarajzolható gráfban a minimális fokszám 5, akkor legalább 12 db 5-öd

fokú pontja van.

Bizonyítás

M legyen a minimális fokszámú pontok száma, vagyis, amelyek fokszáma 5. A

fokszámösszeg akkor legalább 5M + az ennél nagyobb, legalább 6 fokszámúak:

5M+6(n-M)  2e  6n-12(1.következmény). Ebből:

12  M

Az ikozaéder csúcs-él gráfjának 12 csúcsa van, melyek mindegyike ötödfokú.

Euler tétel következménye: szabályos poliéderek

Ikozaéder síkba rajzolva
(majdnem) egyenes vonalakkal

4. következmény:

Ha az összefüggő, egyszerű sík gráf pontjainak száma legalább 3, és nincsen 3 hosszú

köre, akkor e2p-4.

Euler tétel következménye

Bizonyítás:

A feltételek miatt most minden területet legalább 4 él határol, fokszáma legalább 4,

tehát:

2e4t, vagyis e2t, 1/2et.

p-e+t=2-ből e-t kifejezve: e=p+t-2p+1/2e-2, ebből: e2p-4

Másik Kuratowski-gráf

K3,3

K3,3
: (3-3 csúcsú teljes páros gráf):

három ház-

villany,gáz, elektromos vezetékek.

Következmény: K3,3 nem lehet sík gráf:

pontok száma =6, éleinek száma=9, és

e2p-4

92.6-4=8

K3,3 síkbarajzolásánál nem lehet 3 oldalú

tartomány! Ekkor a 3 csúcs közt vagy két ház,

vagy két kút lenne, de azok nincsenek éllel

összekötve.

KURATOWSKI: Valamely gráf akkor és csak akkor sík gráf, ha nem tartalmaz K5-tel vagy K3,3-mal

izomorf részgráfot.

KURATOWSKI: Valamely gráf akkor és csak akkor sík gráf, ha nem tartalmaz K5-tel vagy K3,3-mal

homeomorf részgráfot.

Homeomorf: élre szabad pontot beiktatni. Ha a gráfnak van olyan részgráfja, amelyben minden pont foka

kettő, de nem kör, ezeket a pontokat szabad törölni: uv élből uw, wv élek keletkezhetnek, és fordítva (u,

v, w pontok)

Fáry-Wagner tétel: Ha G egyszerű síkba rajzolható gráf, van olyan rajza, hogy az élek egyenes

szakaszok.

Kuratowski- tétel

A dodekaéder
gráfjának
síkbarajzolása csupa
egyenes szakasz éllel.

Tétel: A G gráf akkor és csak akkor síkba rajzolható, ha gömbre rajzolható.

Biz.: sztereografikus projekció (bijekció)

http://www.youtube.com/watch?v=6JgGKViQzbc

A Föld szeterografikus projekciója:

http://www.youtube.com/watch?v=Utj1qsrBLdE&feature=related

http://www.youtube.com/watch?v=6JgGKViQzbc
http://www.youtube.com/watch?v=Utj1qsrBLdE&feature=related

Bizonyítás

Sztereografikus projekció. A gömböt a síkra helyezzük, (déli pólus), majd az északi

pólusból egyeneseket húzunk a gráf pontjaihoz (éleinek pontjaihoz), ezen

egyeneseknek a gömbbel levő másik metszéspontja lesz a vetített képpont.

P

P''

É

Tétel

Egy gráf pontosan akkor síkbarajzolható, ha gömbre rajzolható.

Északi pólus

P

P'

Az eljárás megfordítható, ha gömböt a rárajzolt gráffal együtt úgy

tesszük le a síkra, hogy a gráf egyetlen pontja vagy éle se menjen át az

északi póluson. (annak a képe ugyanis a végtelenben lenne).

Állítás

Egy síkbarajzolható gráf bármely tartománya lehet (egy másik)

síkbarajzolásnál külső tartomány.

A gömbön a külső és belső tartomány közti különbség eltűnik.

Klein-palack

http://mathworld.wolfram.com/KleinBottle.html

http://mathworld.wolfram.com/KleinBottle.html

Tórusz

http://mathworld.wolfram.com/Torus.html

http://mathworld.wolfram.com/Torus.html

Rajzolás tóruszra

AA

C C

Felvágjuk a tóruszt keresztben: a
két határkör ugyanaz.

A hengert hosszában
felvágjuk. Szemközti
oldalak megfelelő pontjai
ugyanazok.

B

B

A A

A A

A

Irodalom: www.renyi.hu/~sali/bbsz1204.ppt (3,10, 13 ábrák, 14,16-18, 22,23 diák)

