

Odd Crossing Number is NOT Crossing Number

Michael Pelsmajer

IIT (Chicago)

Marcus Schaefer

DePaul University (Chicago)

Daniel Štefankovič

University of Rochester

Crossing number

$\text{cr}(G)$ = minimum number of crossings
in a **planar** drawing of G

$$\text{cr}(K_5) = ?$$

Crossing number

$\text{cr}(G)$ = minimum number of crossings
in a **planar** drawing of G

$$\text{cr}(K_5) = 1$$

Rectilinear crossing number

$\text{rcr}(G)$ = minimum number of crossings
in a **planar straight-line**
drawing of G

$\text{rcr}(K_5) = ?$

Rectilinear crossing number

$\text{rcr}(G)$ = minimum number of crossings
in a **planar straight-line**
drawing of G

$$\text{rcr}(K_5) = 1$$

Rectilinear crossing number

$\text{rcr}(G)$ = minimum number of crossings
in a **planar straight-line**
drawing of G

$$\text{cr}(G) \leq \text{rcr}(G)$$

$$\text{cr}(G)=0 \Leftrightarrow \text{rcr}(G)=0$$

THEOREM [SR34,W36,F48,S51]:

Every planar graph has a
straight-line planar drawing.

Steinitz, Rademacher 1934

Wagner 1936

Fary 1948

Stein 1951

Are they equal?

$$\text{cr}(G) = 0 \iff \text{rcr}(G) = 0$$

$$\text{cr}(G) = 1 \iff \text{rcr}(G) = 1$$

$$\text{cr}(G) = 2 \iff \text{rcr}(G) = 2$$

$$\text{cr}(G) = 3 \iff \text{rcr}(G) = 3$$

$$\text{cr}(G) \stackrel{?}{=} \text{rcr}(G)$$

$$\text{cr}(G) \neq \text{rcr}(G)$$

THEOREM [Guy' 69]:

$$\text{cr}(K_8) = 18$$

$$\text{rcr}(K_8) = 19$$

$$\text{cr}(G) \neq \text{rcr}(G)$$

$$\text{cr}(G) \neq \text{rcr}(G)$$

THEOREM [Guy' 69]:

$$\text{cr}(K_8) = 18$$

$$\text{rcr}(K_8) = 19$$

THEOREM [Bienstock, Dean '93]:

$$(\forall k)(\exists G)$$

$$\text{cr}(G) = 4$$

$$\text{rcr}(G) = k$$

Crossing numbers

$cr(G)$ = minimum number of crossings
in a **planar** drawing of G

$rcr(G)$ = minimum number of crossings
in a **planar straight-line**
drawing of G

$$cr(G) \leq rcr(G)$$

$$(\exists G) cr(G) \neq rcr(G)$$

Odd crossing number

$\text{ocr}(G)$ = minimum number of pairs of edges crossing odd number of times

Odd crossing number

$\text{ocr}(G)$ = minimum number of pairs of edges crossing odd number of times

$$\text{ocr}(G) \leq \text{cr}(G)$$

Odd crossing number

$\text{ocr}(G)$ = minimum number of pairs of edges crossing odd number of times

$$\text{ocr}(K_5) = ?$$

Proof (Tutte'70): $\text{ocr}(K_5) = 1$

INVARIANT:

How many pairs of non-adjacent edges intersect **(mod 2)** ?

Proof (Tutte'70): $\text{ocr}(K_5) = 1$

Proof: $\text{ocr}(K_5) = 1$

How many pairs of non-adjacent edges intersect **(mod 2)** ?

steps which change isotopy:

Proof: $\text{ocr}(K_5) = 1$

How many pairs of non-adjacent edges intersect **(mod 2)** ?

steps which change isotopy:

Proof: $\text{ocr}(K_5) = 1$

How many pairs of non-adjacent edges intersect **(mod 2)** ?

Proof: $\text{ocr}(K_5) = 1$

How many pairs of non-adjacent edges intersect **(mod 2)** ?

QED

Hanani'34, Tutte'70:

$$\text{ocr}(G)=0 \iff \text{cr}(G)=0$$

If G has drawing in which all pairs of edges cross even # times
 \Rightarrow graph is planar!

Are they equal?

$$\text{ocr}(G)=0 \iff \text{cr}(G)=0$$

QUESTION [Pach-Tóth'00]:

$$\text{ocr}(G) \stackrel{?}{=} \text{cr}(G)$$

Are they equal?

$$\text{ocr}(G)=0 \Leftrightarrow \text{cr}(G)=0$$

$$\text{ocr}(G) \stackrel{?}{=} \text{cr}(G)$$

Pach-Tóth'00:

$$\text{cr}(G) \leq 2\text{ocr}(G)^2$$

Main result

THEOREM [Pelsmajer, Schaefer, Š '05]

$$\mathbf{ocr(G) \neq cr(G)}$$

How to prove it?

THEOREM [Pelsmajer, Schaefer, Š '05]

$$\mathbf{ocr(G) \neq cr(G)}$$

1. Find G .
2. Draw G to witness small $ocr(G)$.
3. Prove $cr(G) > ocr(G)$.

How to prove it?

THEOREM [Pelsmajer, Schaefer, Š '05]

$$\text{ocr}(\mathbf{G}) \neq \text{cr}(\mathbf{G})$$

1. Find G .
2. Draw G to witness small $\text{ocr}(G)$.
3. Prove $\text{cr}(\mathbf{G}) > \text{ocr}(\mathbf{G})$.

Obstacle: $\text{cr}(G) > x$ is co-NP-hard!

Crossing numbers for "maps"

Crossing numbers for "maps"

Crossing numbers for "maps"

Ways to connect

Ways to connect

Ways to connect

Ways to connect

Ways to connect ● ●

number of "Dehn twists"

-1

0

+1

Ways to connect ● ●

How to compute # intersections ?

Ways to connect ● ●

How to compute # intersections ?

0

1

2

Crossing number

$$\min \sum_{i < j} |x_i - x_j + (\pi_i > \pi_j)|$$

$$x_i \in \mathbb{Z}$$

do arcs i, j intersect in the initial drawing?

the number of twists of arc i

Crossing number

$$\min \sum_{i < j} |x_i - x_j + (\pi_i > \pi_j)|$$

$$x_i \in \mathbb{Z}$$

do arcs i, j intersect in the initial drawing?

the number of twists of arc i

Crossing number

$$\min \sum_{i < j} |x_i - x_j + (\pi_i > \pi_j)|$$

$$x_i \in \mathbb{Z}$$

do arcs i, j intersect in the initial drawing?

the number of twists of arc i

Crossing number

$$\min \sum_{i < j} |x_i - x_j + (\pi_i > \pi_j)|$$

$$x_i \in \mathbb{Z} \longrightarrow \text{OPT}$$

$$x_i \in \mathbb{R} \longrightarrow \text{OPT}^*$$

Crossing number

$$\min \sum_{i < j} |x_i - x_j + (\pi_i > \pi_j)|$$

$$x_i \in \mathbb{Z} \longrightarrow \text{OPT}$$

$$x_i \in \mathbb{R} \longrightarrow \text{OPT}^*$$

Lemma:

$$\text{OPT}^* = \text{OPT}.$$

Crossing number

$$\min \sum_{i < j} |x_i - x_j + (\pi_i > \pi_j)|$$

Lemma:

$$\text{OPT}^* = \text{OPT}.$$

~~Obstacle: $\text{cr}(G) > x$ is co-NP-hard!~~

Crossing number

$$\min \sum_{i < j} |x_i - x_j + (\pi_i > \pi_j)|$$

$$y_{ij} \geq x_i - x_j + (\pi_i > \pi_j)$$

$$y_{ij} \geq -x_i + x_j - (\pi_i > \pi_j)$$

~~**Obstacle:** $\text{cr}(G) \geq x$ is co-NP-hard!~~

Crossing number

$$\min \sum_{i < j} \gamma_{ij}$$

$$\gamma_{ij} \geq x_i - x_j + (\pi_i > \pi_j)$$

$$\gamma_{ij} \geq -x_i + x_j - (\pi_i > \pi_j)$$

~~**Obstacle:** $\text{cr}(G) \geq x$ is co-NP-hard!~~

Crossing number

Dual linear program

$$\max \sum_{i < j} Q_{ij} (\pi_i > \pi_j)$$

$$Q^T = -Q$$

$$Q\mathbf{1} = 0$$

$$-1 \leq Q_{ij} \leq 1$$

Q is an $n \times n$ matrix

EXAMPLE:

Odd crossing number ?

Odd crossing number

$$\text{ocr} \leq \text{ad} + \text{bc}$$

Crossing number ?

$$\max \sum_{i < j} Q_{ij} (\pi_i > \pi_j)$$

$$Q^T = -Q$$

$$Q \mathbf{1} = 0$$

$$-1 \leq Q_{ij} \leq 1$$

$$\pi = (2, 1, 4, 3)$$

$$a \leq b \leq c \leq d$$

$$a + c \geq d$$

$$cr \geq ac + bd$$

0	ac	b(d-a)	*
-ac	0	ab	a(c-b)
b(a-d)	-ab	0	bd
*	a(b-c)	-bd	0

Putting it together

$$ocr \leq ad + bc$$

$$cr \geq ac + bd$$

$$a \leq b \leq c \leq d$$

$$a + c \geq d$$

$$b = c = 1, a = (\sqrt{3} - 1)/2 \sim 0.37, d = a + c$$

$$ocr/cr = \sqrt{3}/2 \sim 0.87$$

Crossing number

$$\text{ocr}/\text{cr} = \sqrt{3}/2 \sim 0.87$$

Crossing number

$$\text{ocr}/\text{cr} = \sqrt{3}/2 \sim 0.87$$

for graphs?

Crossing number

$$\text{ocr}/\text{cr} = \sqrt{3}/2 \sim 0.87$$

cr=?

Crossing number

$$\text{ocr}/\text{cr} = \sqrt{3}/2 \sim 0.86$$

$\text{cr} = ?$

Crossing number for graphs

Theorem:

$(\forall \varepsilon > 0) (\exists \text{ graph})$ with
$$\text{ocr}/\text{cr} \leq \sqrt{3}/2 + \varepsilon.$$

Is $cr = O(ocr)$?

Is $cr = O(ocr)$?

Is $cr = O(ocr)$ on annulus?

Is $cr = O(ocr)$?

Is $cr = O(ocr)$ on annulus?

Theorem:

On annulus $cr \leq 3ocr$

Theorem:

On annulus $cr \leq 3ocr$

BAD triple

GOOD triple

$$n.CR \leq 3 \#BAD$$

BAD triple

Pay: # of bad
triples $\{p, i, j\}$

Average over p .

$$\# \text{BAD} \leq n \cdot \text{OCR}$$

BAD triple

random i, j, k
 $X = \# \text{ odd pairs}$

$$\frac{\# \text{BAD}}{\binom{n}{3}} \leq E[X] \leq \frac{3\text{OCR}}{\binom{n}{2}}$$

$$\# \text{BAD} \leq n \cdot \text{OCR}$$

$$n \cdot \text{CR} \leq 3 \# \text{BAD}$$

BAD triple

$$\text{CR} \leq 3 \text{OCR}$$

(on annulus)

Crossing number for graphs

There exists graph with
 $\text{ocr}/\text{cr} \leq \sqrt{3}/2 + \varepsilon.$

On annulus
 $\text{ocr}/\text{cr} \geq 1/3$

Experimental evidence:

$\text{ocr}/\text{cr} \geq \sqrt{3}/2$ on annulus and pair of pants

Bold (wrong) conjecture:

For any graph

$$\text{ocr}/\text{cr} \geq \sqrt{3}/2$$

Questions

crossing number of maps
with d vertices in poly-time?
(true for $d \leq 2$)

Bold (wrong) conjecture:

For any graph

$$\text{ocr}/\text{cr} \geq \sqrt{3}/2$$

(map = graph + rotation system)

Open questions - classic

Guy's conjecture:

$$\text{cr}(K_n) = \frac{1}{4} \left\lfloor \frac{n}{2} \right\rfloor \left\lfloor \frac{n-1}{2} \right\rfloor \left\lfloor \frac{n-2}{2} \right\rfloor \left\lfloor \frac{n-3}{2} \right\rfloor$$

Zarankiewicz's conjecture:

$$\text{cr}(K_{m,n}) = \left\lfloor \frac{n}{2} \right\rfloor \left\lfloor \frac{n-1}{2} \right\rfloor \left\lfloor \frac{m}{2} \right\rfloor \left\lfloor \frac{m-1}{2} \right\rfloor$$

Better approx algorithm for cr.

Crossing number for graphs

pair crossing number (pcr)

number of pairs of crossing edges

algebraic crossing number (acr)

Σ algebraic crossing number of edges

Crossing numbers

