
Síkba rajzolható gráfok

Elmélet

Definíció: egy G gráfot síkba rajzolható gráfnak nevezünk, ha az felrajzolható a síkra anélkül, hogy az

élei metsszék egymást. Egy ilyen felrajzolását a G gráf síkbeli reprezentációjának is nevezzük.

(Ahhoz, hogy belássuk, egy G gráf síkba rajzolható, elegendő síkba rajzolni az élek keresztezése

nélkül. Persze nem minden gráf síkba rajzolható, Kuratowski tétele mondja ki, hogy melyek ezek a

gráfok)

Euler sík gráfokra vonatkozó tétele:

Legyen G = G(V,E) egyszerű, összefüggő síkba rajzolható gráf, amelynek e db éle, v db szöge van és a

síkbeli reprezentációja a gráfnak a síkot r db tartományra osztja (beleértve a végtelen nagyságú

területet is). Ekkor

r = e - v + 2

A tétel következményei:

1. Ha az összefüggő, egyszerű síkba rajzolható gráf csúcsainak száma legalább 3, akkor

e ≤ 3∙v - 6

(Ebből következik az, hogy K5 nem síkba rajzolható gráf.)

2. Ha az összefüggő egyszerű síkba rajzolható gráf csúcsainak a száma legalább 3 és nincs 3 hosszú

köre, akkor

e ≤ 2∙v - 4

(Ebből következik az, hogy K3,3 nem síkba rajzolható gráf.)

Tétel:

Ha G egyszerű síkba rajzolható gráf, akkor a minimális fokszáma legfeljebb 5 lehet.

Kuratowski tétel:

Egy G gráf akkor és csak akkor nem síkba rajzolható. ha tartalmaz K5-tel vagy K3,3-mal homeomorf

részgráfot.

Homeomorf:

- az élekre beilleszthetünk új pontot

- ha a G gráfnak van olyan részgráfja, amelyben minden csúcspont fokszáma kettő, de nem

alkotnak kört, akkor ezeket a pontokat törölhetjük

Fáry-Wagner tétel:

Ha G egyszerű, síkba rajzolható gráf, akkor van olyan rajza, ahol az élek egyenes szakaszok.

Feladatok:

1. Mutassuk meg, hogy az alábbi gráfok síkba rajzolhatók:

a)

 b)

Megoldás.:

a)

b)

2. Síkba rajzolható-e az alábbi gráf?

Megoldás.:

A gráf átrajzolható a következő módon:

Ez pedig K3,3, azaz az eredeti gráfunk izomorf K3,3-mal, azaz nem síkba rajzolható.

3. Síkba rajzolható-e az alábbi gráf?

Megoldás.:

Igen:

4. Legyen G egy egyszerű, összefüggő gráf, amelynek 6 csúcsa van és mindegyik csúcs fokszáma 4.

Tudjuk továbbá azt is, hogy G síkba rajzolható. Hány területre osztja a síkot a gráf síkbeli

reprezentációja?

Megoldás.:

Minden gráfban a fokszámok összege az élek számának kétszeresével egyenlő: 6 ∙ 4 = 24 = 2 ∙ 12.

Azaz a gráfnak 12 éle van. Alkalmazzuk az Euler poliéder tételt a tartományok számának

meghatározásához: r = e - v + 2 = 12 - 6 + 2 = 8 tartomány jön létre.

5. Tegyük fel, hogy egy G egyszerű, összefüggő síkba rajzolható gráfnak 30 éle van. Tudjuk továbbá,

hogy a gráf síkbeli reprezentációja a síkot 20 tartományra osztja. Hány csúcsa van ennek a gráfnak?

Megoldás.:

Behelyettesítve az Euler-féle poliéder tételbe: 20 = 30 - v + 2 → v = 12

6. Vizsgáljuk meg, hogy az alábbi gráf homeomorf-e K3,3-mal.

Megoldás.: Nem homeomorf K3,3-mal. A G és H csúcspontok fokszáma 4, ezek nem hagyhatók el a

gráfból.

7. Síkba rajzolható-e az alábbi gráf?

Megoldás.:

Az Euler tétel következményeit próbáljuk meg felhasználni.

v = 8

e = 12

e ≤ 3∙v - 6 → 12 ≤ 24 - 6 = 18 teljesül

Látható, hogy a gráfunknak nincs 3 hosszú köre, tehát alkalmazható az Euler tétel második

következménye: e ≤ 2∙v - 4 → 12 ≤ 16 - 4 = 12 teljesül

Ahhoz viszont, hogy belássuk, hogy a gráfunk síkba rajzolható, nem elégséges a fenti két feltétel

teljesülése. Ezek szükséges, de nem elégséges feltételek. Ehhez meg kell adnunk a gráf síkbeli

reprezentációját:

8. Síkba rajzolható-e az alábbi gráf?

v = 7

e = 18

e ≤ 3 ∙ v - 6 → 18 ≤ 3 ∙ 7 - 6 = 15 ellentmondásra jutottunk, nem teljesül egy szükséges feltétel, tehát

a gráf nem síkba rajzolható

9. Alább az ún. Petersen gráf látható. A Kuratowski tétel segítségével igazoljuk, hogy ez a gráf nem

síkba rajzolható.

Megoldás.:

Keresnünk kell egy olyan részgráfot, amely K5-tel vagy K3,3-mal homeomorf.

Képezzünk úgy egy részgráfot, hogy elhagyjuk a B csúcsot a rá illeszkedő élekkel együtt:

A G csúcsot elhagyva a fentivel homeomorf gráfot kapunk.

Hagyjuk el a D csúcsot:

Hagyjuk el az A csúcsot:

Ez pedig izomorf K3,3-mal:

Tehát az eredeti gráfunkból egy él és a rá illeszkedő csúcsok elhagyásával kapott gráf homeomorf

K3,3-mal, azaz a Petersen gráf nem síkba rajzolható.

10. A Kuratowski tétel segítségével igazoljuk, hogy az alábbi gráf nem síkba rajzolható.

Megoldás.:

Hagyjuk el a {C,G} élt:

A keletkezett részgráffal homeomorf gráfot kaphatunk, ha elhagyjuk a C és a G csúcsokat:

Ez pedig izomorf K3,3-mal:

Azaz az eredeti gráfunk nem síkba rajzolható.

Források:
Rosen Discrete Mathematics and Its Application

