

Removing Independently Even Crossings

Michael Pelsmajer

IIT Chicago

Marcus Schaefer

DePaul University

Daniel Štefankovič

University of Rochester

Crossing number

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

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

*(general position drawings, i.e., no intersections with 3 edges, edges don't cross vertices, edges do not touch)

Crossing number

poorly understood, for example:

- don't know $cr(K_n)$, $cr(K_{m,n})$

Guy's conjecture:

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

Zarankiewicz's conjecture:

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

- no approximation algorithm

Pair crossing number

$\text{pcr}(G)$ = minimum number of pairs of edges that cross in a drawing* of G

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

*(general position drawings, i.e., no intersections with 3 edges, edges don't cross vertices, edges do not touch)

Odd crossing number

$\text{ocr}(G)$ = minimum number of pairs of edges that cross **oddly** in a drawing* of G

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

oddly = odd number of times

*(general position drawings, i.e., no intersections with 3 edges, edges don't cross vertices, edges do not touch)

Rectilinear crossing number

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

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

“Independent” crossing numbers

only **non-adjacent** edges contribute

$iocr(G)$ = minimum number of pairs of **non-adjacent** edges that cross oddly in a drawing of G

$ocr(G)$ = minimum number of pairs of edges that cross oddly in a drawing of G

“Independent” crossing numbers

only **non-adjacent** edges contribute

$iocr(G)$ = minimum number of pairs of **non-adjacent** edges that cross oddly in a drawing of G

What should be the ordering of edges around v ?

“independent” \Rightarrow does not matter!

iocr(G) = CVP

$\{e_0, e_1\}$

any initial
drawing

(v, g)

1 if $g=e_i$ and v is an endpoint of e_{1-i}
0 otherwise

columns = pair of non-adjacent edges, e.g., for K_5 , 15 columns
rows = non-adjacent (vertex, edge), e.g., for K_5 , 30 rows

Crossing numbers

$iocr(G)$

$acr(G)$

$ocr(G)$

$pcr(G)$

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

ocr

acr

pcr

cr

0

0

0

0

1

1

1

1

0

0

1

2

0

2

1

2

Crossing numbers – amazing fact

$$iocr(G)=0 \Rightarrow rcr(G)=0$$

$$iocr(G)=0 \Rightarrow cr(G)=0 \quad (\text{Hanani}'34, \text{Tutte}'70)$$

$$cr(G)=0 \Rightarrow rcr(G)=0 \quad (\text{Steinitz, Rademacher}'34; \text{Wagner}'36; \text{Fary}'48; \text{Stein}'51)$$

Crossing numbers – amazing fact

$$\begin{array}{ccccc} \text{iocr}(G) & & \text{acr}(G) & & \\ \swarrow & & & & \swarrow \\ \text{ocr}(G) & \leq & & & \text{cr}(G) \leq \text{rcr}(G) \\ \swarrow & & \text{pcr}(G) & & \swarrow \end{array}$$

$$\text{iocr}(G) \leq 2 \Rightarrow \text{rcr}(G) = \text{iocr}(G)$$

$$\text{iocr}(G) \leq 2 \Rightarrow \text{cr}(G) = \text{iocr}(G) \quad (\text{present paper})$$

$$\text{cr}(G) \leq 3 \Rightarrow \text{rcr}(G) = \text{cr}(G) \quad (\text{Bienstock, Dean'93})$$

Crossing numbers - separation

red arrow different

blue arrow maybe equal?

Crossing numbers \wedge separation

BIG

Bienstock, Dean '93
 $(\forall k \geq 4)(\exists G)$
 $cr(G)=4, rcr(G)=k$

 very different

 different

 maybe equal?

Crossing numbers \wedge separation

BIG

$iocr(G)$

polynomially related

very different

different

maybe equal?

Bienstock, Dean '93
 $(\forall k \geq 4)(\exists G)$
 $cr(G)=4, rcr(G)=k$

Pach, Tóth'00

$$cr(G) \leq \binom{2ocr(G)}{2}$$

Crossing numbers Δ separation

BIG

Bienstock, Dean '93
 $(\forall k \geq 4)(\exists G)$
 $cr(G)=4, rcr(G)=k$

Pach, Tóth'00

$$cr(G) \leq \binom{2ocr(G)}{2}$$

our result

$$cr(G) \leq \binom{2iocr(G)}{2}$$

polynomially related

maybe equal?

our result

$$\text{cr}(G) \leq \binom{2\text{iocr}(G)}{2}$$

e is **bad** if $\exists f$
such that

- e, f independent
- e, f cross oddly

drawing D realizing $\text{iocr}(G)$

red bad edges
blue good edges

$$|\text{bad}| \leq 2\text{iocr}(G)$$

drawing D realizing $iocr(G)$

GOAL: drawing D' such that

- good edges are intersection free
- pair of bad edges intersects ≤ 1 times

drawing D realizing $iocr(G)$

GOAL: drawing D' such that

- good edges are intersection free
- pair of bad edges intersects ≤ 1 times

drawing D realizing $iocr(G)$

— bad edges

Lemma (Pelsmajer, Schaefer, Stefankovic'07)

cycle C consisting of even edges

redrawing so that C is intersection free,
no new odd pairs, same rotation system

- pair of bad edges intersects ≤ 1 times

good \rightarrow even, locally

cycle of good edges \rightarrow cycle of even edges
 \rightarrow intersection free cycle

good \rightarrow even, locally

cycle of good edges \rightarrow cycle of even edges
 \rightarrow intersection free cycle

good \rightarrow even, locally

cycle of good edges \rightarrow cycle of even edges
 \rightarrow intersection free cycle

good \rightarrow even, locally

cycle of good edges \rightarrow cycle of even edges
 \rightarrow intersection free cycle \rightarrow
degree ≤ 3 vertices

good \rightarrow even, locally

cycle of good edges \rightarrow cycle of even edges
 \rightarrow intersection free cycle \rightarrow
degree ≤ 3 vertices

good \rightarrow even, locally

cycle of good edges \rightarrow cycle of even edges
 \rightarrow intersection free cycle \rightarrow
degree ≤ 3 vertices

repeat, repeat, repeat

potentials decreasing:

$$\phi = \sum d_v^3$$

#good cycles with intersections

DONE \Rightarrow good edges in cycles
are intersection free

DONE \Rightarrow good edges in cycles
are intersection free

look at the blue faces

add violet good edges, no new faces

add bad edges in their faces ...

Open problems

Is $\text{pcr}(G) = \text{cr}(G)$?

on annulus?

Open problems

Is $\text{iocr}(G) = \text{ocr}(G)$?

(genus g strong Hannani-Tutte)

Does $\text{iocr}_g(G) = 0 \Rightarrow \text{cr}_g(G) = 0$?

Is $\text{cr}(G) = O(\text{iocr}(G))$?