

Drawing Graphs with Few Slopes: State of the Art & New Results

Fabrizio Montecchiani

Joint work with Emilio Di Giacomo and Giuseppe Liotta

Dip. di Ingegneria, Università degli Studi di Perugia

ANR EGOS - Université Bordeaux, 5-7 November 2014

Preliminaries

(planar) straight-line drawing of a graph = (crossing-free) drawing on the *plane* such that vertices are depicted as points and edges as *straight-line segments* that connect the corresponding endpoints

(planar) straight-line grid drawing = (crossing-free) straight-line drawing such that every point representing a vertex has integer coordinates

Problem definition,
motivation, and state of the art

The (Planar) Slope Number of a Graph G

minimum number of **edge slopes** to compute a (planar) **straight-line** drawing of G

The (Planar) Slope Number of a Graph G

minimum number of **edge slopes** to compute a (planar) **straight-line** drawing of G

The (Planar) Slope Number of a Graph G

minimum number of **edge slopes** to compute a (planar) **straight-line** drawing of G

The (Planar) Slope Number of a Graph G

minimum number of **edge slopes** to compute a (planar) **straight-line** drawing of G

The (Planar) Slope Number of a Graph G

minimum number of **edge slopes** to compute a (planar) **straight-line** drawing of G

The (Planar) Slope Number of a Graph G

minimum number of **edge slopes** to compute a (planar) **straight-line** drawing of G

The (Planar) Slope Number of a Graph G

minimum number of **edge slopes** to compute a (planar) **straight-line** drawing of G

The (Planar) Slope Number of a Graph G

minimum number of **edge slopes** to compute a (planar) **straight-line** drawing of G

The (Planar) Slope Number of a Graph G

minimum number of **edge slopes** to compute a (planar) **straight-line** drawing of G

The (Planar) Slope Number Problem

Given a family of (planar) graphs, find upper and lower bounds on the (planar) slope number of any graph G in the family

The (Planar) Slope Number Problem

Given a family of (planar) graphs, find upper and lower bounds on the (planar) slope number of any graph G in the family

we focus on graphs of **bounded degree Δ**

$$\left\lceil \frac{\Delta}{2} \right\rceil \leq sl(G) \leq m \quad sl(G) \leq psl(G)$$

Motivation and State of the Art

Problem introduced by Wade and Chu in 1994:

“some lines produce an undesired zig-zag effect...only lines with certain slopes appear smooth”...more in general **minimizing the number of slopes is a desirable aesthetics requirement**

FIGURE 1. Lines with slopes 1 to 10 (LaTeX).

Motivation and State of the Art

Problem introduced by Wade and Chu in 1994:

“some lines produce an undesired zig-zag effect...only lines with certain slopes appear smooth”...more in general **minimizing the number of slopes is a desirable aesthetics requirement**

FIGURE 1. Lines with slopes 1 to 10 (LaTeX).

Wade and Chu: The slope number of K_n is n
[The Computer Journal, 1994]

State of the Art: planar graphs

Keszegh, Pach and Pálvölgyi: **planar** bounded-degree graphs have **bounded planar slope number** - $psl(G) \in O(2^{O(\Delta)})$ -
[GD 2010; SIAM J. On Discrete Mathematics, 2013]

State of the Art: planar graphs

Keszegh, Pach and Pálvölgyi: **planar** bounded-degree graphs have **bounded planar slope number** - $psl(G) \in O(2^{O(\Delta)})$ -
[GD 2010; SIAM J. On Discrete Mathematics, 2013]

It relies on the following result.

Malitz and Papakostas: every triangulated planar graph with maximum degree Δ has a **disk contact representation** such that **the ratio of the radii of any two tangent disks is at least $\alpha^{\Delta-2}$ ($\alpha \approx 0,15$)**
[SIAM J. On Discrete Mathematics, 1994]

State of the Art: planar graphs

Keszegh, Pach and Pálvölgyi: **planar** bounded-degree graphs have **bounded planar slope number** - $psl(G) \in O(2^{O(\Delta)})$ -
[GD 2010; SIAM J. On Discrete Mathematics, 2013]

- 1 – Triangulate the graph by adding vertices and edges so that the degree of each vertex increases only by a factor of at most three
- 2 - Compute a disk contact representation
- 3 – Place in each disk a grid whose side length is proportional to the radius of the disk
- 4 – Replace each disk center by the nearest grid point and connect the corresponding pairs of grid points

State of the Art: planar graphs

Keszegh, Pach and Pálvölgyi: **planar** bounded-degree graphs have **bounded planar slope number** - $psl(G) \in O(2^{O(\Delta)})$ -
[GD 2010; SIAM J. On Discrete Mathematics, 2013]

Since the grids are of "comparable size", it can be proved that the number of slopes is bounded in Δ

However the proof is not constructive

State of the Art: planar graphs

Graphs	Upper bound	Lower bound	References
Planar	$O(2^{O(\Delta)})$	$3\Delta-6$	Keszegh <i>et al.</i> , 2013
Planar partial 3-trees	$O(\Delta^5)$	$\Delta+1$	Jelínek <i>et al.</i> , 2013
Outer 1-planar	$O(\Delta^2)$	$\Delta+1$	Di Giacomo <i>et al.</i> , 2014
Partial 2-trees	2Δ	$\Delta+1$	Lenhart <i>et al.</i> , 2013
Outerplanar	$\Delta-1$	$\Delta-1$	Knauer <i>et al.</i> , 2014
Subcubic ($\Delta=3$) planar	4	4	Di Giacomo <i>et al.</i> , 2014

Reserch direction: Can we improve the upper bound for planar graphs?

The planar slope number of
subcubic ($\Delta=3$) planar graphs

Previous results

In 1992, Kant claimed that every **subcubic planar graph** (except for K_4) has a straight-line drawing with at most **3 slopes** (except for one bent edge) and with every **vertex angle at least $\pi/3$** .

Previous results

In 1992, Kant claimed that every **subcubic planar graph** (except for K_4) has a straight-line drawing with at most **3 slopes** (except for one bent edge) and with every **vertex angle at least $\pi/3$** .

In 2007, Dujmović *et al.* **disproved** this claim.

Previous results

In 1992, Kant claimed that every **subcubic planar graph** (except for K_4) has a straight-line drawing with at most **3 slopes** (except for one bent edge) and with every **vertex angle at least $\pi/3$** .

In 2007, Dujmović *et al.* **disproved** this claim.

Kant & (ind.) Dujmović *et al.*: If G is cubic and **3-connected**, then **$psl(G) = 3$, but 3 edges on the outerface that need bends**
[WG 1992; Computational Geometry, 2007]

Previous results

In 1992, Kant claimed that every **subcubic planar graph** (except for K_4) has a straight-line drawing with at most **3 slopes** (except for one bent edge) and with every **vertex angle at least $\pi/3$** .

In 2007, Dujmović *et al.* **disproved** this claim.

Kant & (ind.) Dujmović *et al.*: If G is cubic and **3-connected**, then **$psl(G) = 3$** , **but 3 edges on the outerface that need bends**
[WG 1992; Computational Geometry, 2007]

Jelínek *et al.*: If G is subcubic and **series-parallel**, then **$psl(G) = 3$**
[GD 2009]

New result

Jelínek *et al.*: Can we find a tight bound for the planar slope number of subcubic planar graphs?

[GD 2009]

New result

Jelínek *et al.*: Can we find a tight bound for the planar slope number of subcubic planar graphs?

[GD 2009]

Di Giacomo, Liotta, M.: If G is a subcubic planar graph and $n \geq 5$, then $psl(G) \leq 4$ and this bound is **worst case optimal**

[LATIN 2014]

An interesting byproduct

Formann *et al.*: Does every subcubic planar graph has a planar straight-line drawing such that the **smallest vertex angle is a constant?**

[FOCS 1990; SIAM J. on Computing, 1993]

Kant: Does every subcubic planar graph has a planar straight-line drawing such that the **smallest vertex angle is at least $\frac{\pi}{4}$?**

[WG 1993]

An interesting byproduct

Formann *et al.*: Does every subcubic planar graph has a planar straight-line drawing such that the **smallest vertex angle is a constant?**

[FOCS 1990; SIAM J. on Computing, 1993]

Kant: Does every subcubic planar graph has a planar straight-line drawing such that the **smallest vertex angle is at least $\frac{\pi}{4}$?**

[WG 1993]

Di Giacomo, Liotta, M.: If G is a subcubic planar graph with n vertices, then G has a straight-line planar drawing with **smallest vertex angle at least $\frac{\pi}{4}$** on a grid of size $O(n^2)$

[LATIN 2014]

Overview of proof technique

Overview of proof technique

Overview of proof technique

Prove $psl(G) \leq 4$ for 2-connected subcubic graphs

Prove $psl(G) \leq 4$ for 1-connected subcubic graphs

Overview of proof technique

Prove $psl(G) \leq 4$ for 2-connected subcubic graphs

Prove $psl(G) \leq 4$ for 1-connected subcubic graphs

Overview of proof technique

Prove $psl(G) \leq 4$ for 2-connected subcubic graphs

Ingredients:

- The four canonical slopes $\{0, \frac{\pi}{4}, \frac{\pi}{2}, \frac{3\pi}{4}\}$
- SPQR-tree decomposition
- Canonical ordering

The four canonical slopes

SPQR-tree decomposition

G is a **2-connected** (subcubic planar) graph

Recursive decomposition based on the **split pairs** (separation pairs or pairs of adjacent vertices)

Four types of nodes: S,P,Q,R

SPQR-tree decomposition

T \textcircled{Q} ρ

The root of T is **Q-node**, whose corresponding edge is the **reference edge**

SPQR-tree decomposition

The **pertinent graph** G_μ of μ is the subgraph of G whose SPQR-tree is the subtree of T rooted at μ

SPQR-tree decomposition

P-node = the split pair (s_μ, t_μ) of G_μ generates at least two split components

SPQR-tree decomposition

S-node = G_v is not 2-connected and contains at least a cut vertex

SPQR-tree decomposition

SPQR-tree decomposition

SPQR-tree decomposition

R-node = none of the other case is applicable. The decomposition recurs on each maximal split component.

SPQR-tree decomposition

SPQR-tree decomposition

SPQR-tree decomposition

The leaves of T are all Q-nodes and represents the edges in the graph G .

2-connected subcubic graphs: Proof scheme

2-connected subcubic graphs: Proof scheme

Let T be an SPQR-tree of G

2-connected subcubic graphs: Proof scheme

Let T be an SPQR-tree of G

Visit the nodes of T in a bottom-up order:

for each node μ of T

draw G_μ by suitably combining the drawings of the children of μ

2-connected subcubic graphs: Proof scheme

Let T be an SPQR-tree of G

Visit the nodes of T in a bottom-up order:

for each node μ of T

draw G_μ by suitably combining the drawings of the children of μ

Invariants:

1. Γ_μ is planar and uses the slopes $\{0, \frac{\pi}{4}, \frac{\pi}{2}, \frac{3\pi}{4}\}$
2. Γ_μ is contained in an **isosceles right triangle**
3. The area of Γ_μ is $O(n_\mu) \times O(n_\mu)$

How to draw S-nodes

How to draw S-nodes

key property 1: The leftmost and the rightmost children of an S-node (different from the child of the root) are two Q-nodes (their pertinent graph is simply an edge)

How to draw S-nodes

key property 1: The leftmost and the rightmost children of an S-node (different from the child of the root) are two Q-nodes (their pertinent graph is simply an edge)

How to draw S-nodes

key property 1: The leftmost and the rightmost children of an S-node (different from the child of the root) are two Q-nodes (their pertinent graph is simply an edge)

The three invariants hold

How to draw S-nodes

key property 1: The leftmost and the rightmost children of an S-node (different from the child of the root) are two Q-nodes (their pertinent graph is simply an edge)

The three invariants hold

How to draw P-nodes

key property 2: The children of a P-node are either two S-nodes or an S-node and a Q-node

The three invariants hold

canonical ordering

G is a **3-connected** cubic planar graph

canonical ordering

$$\delta = \{V_1$$

$$V_1 = \{v_1, v_2\}$$

canonical ordering

$$\delta = \{V_1, \dots, V_i\}$$

V_i can be a CHAIN

leftmost pred.

rightmost pred.

The leftmost and the rightmost predecessors appear consecutive walking clockwise along the outerface

canonical ordering

$$\delta = \{V_1, \dots, V_i\}$$

V_i can be a SINGLETON

The leftmost and the rightmost predecessors appear consecutive walking clockwise along the outerface

canonical ordering

$$\delta = \{V_1$$

$$V_1 = \{v_1, v_2\}$$

canonical ordering

$$\delta = \{V_1, V_2\}$$

CHAIN

canonical ordering

$$\delta = \{V_1, V_2, V_3\}$$

SINGLETON

canonical ordering

$$\delta = \{V_1, V_2, V_3, V_4\}$$

CHAIN

canonical ordering

$$\delta = \{V_1, V_2, V_3, V_4, V_5\}$$

SINGLETON

canonical ordering

$$\delta = \{V_1, V_2, V_3, V_4, V_5, V_k\}$$

canonical ordering

$$\delta = \{V_1, V_2, V_3, V_4, V_5, V_k\}$$

How to draw R-nodes

How to draw R-nodes

Frame graph: substitute the pertinent graphs of the children of the node with a (virtual) edge: we obtain a 3-connected cubic graph (minus the edge between the poles)

How to draw R-nodes

Frame graph: substitute the pertinent graphs of the children of the node with a (virtual) edge: we obtain a 3-connected cubic graph (minus the edge between the poles)

How to draw R-nodes

Frame graph: substitute the pertinent graphs of the children of the node with a (virtual) edge: we obtain a 3-connected cubic graph (minus the edge between the poles)

How to draw R-nodes

Frame graph: substitute the pertinent graphs of the children of the node with a (virtual) edge: we obtain a 3-connected cubic graph (minus the edge between the poles)

How to draw R-nodes

Frame graph: substitute the pertinent graphs of the children of the node with a (virtual) edge: we obtain a 3-connected cubic graph (minus the edge between the poles)

How to draw R-nodes

1. Compute the frame F_μ of G_μ
2. Draw the F_μ exploiting the canonical ordering (add a dummy edge between the poles)
3. Replace the virtual edges of F_μ with the drawings of the related pertinent graphs

How to draw R-nodes

1. Compute the frame F_μ of G_μ (the maximal split pairs are shown in blue)

How to draw R-nodes

1. Compute the frame F_μ of G_μ (the maximal split pairs are shown in blue)

How to draw R-nodes

1. Compute the frame F_μ of G_μ (the maximal split pairs are shown in blue)

How to draw R-nodes

1. Compute the frame F_μ of G_μ (the maximal split pairs are shown in blue)

How to draw R-nodes

2. Draw the frame

$$V_1 = \{v_1, v_2\}$$

$$s_\mu = v_1 \text{---} t_\mu = v_2$$

How to draw R-nodes

2. Draw the frame

V_2 placed between the poles

How to draw R-nodes

2. Draw the frame

How to draw R-nodes

2. Draw the frame

How to draw R-nodes

2. Draw the frame

How to draw R-nodes

2. Draw the frame

How to draw R-nodes

2. Draw the frame

How to draw R-nodes

3. Replace the virtual edges with their drawings

key property 3: The children of an R-node are either S-nodes or Q-nodes

How to draw R-nodes

Replace the virtual edges with their drawings

Problem: How to guarantee quadratic area?

key property 3: The children of an R-node are either S-nodes or Q-nodes

How to draw R-nodes

Solution: expansion operation

How to draw R-nodes

Solution: expansion operation

How to draw R-nodes

What's the value of N^* ? Some geometry may help...

$$A = \frac{\sum_{j=1}^{|V_i|-1} w(e_j)}{2} \quad B = \max\{w(e_0), w(e_{|V_i|})\}$$

$$C = \max\{\Delta y + 1 - d, \frac{w(e)}{2} - 1\} \quad N^* = 2(A + B + C) - \Delta y - \Delta x$$

How to draw R-nodes

Problem: how can I expand the drawing without breaking some slope?

How to draw R-nodes

Problem: how can I expand the drawing without breaking some slope?

Solution: there exists a set of **horizontally drawn edges** that **separate the drawing** in two parts, one containing the leftmost pred. and one containing the rightmost pred.

Back to the state of the art...

State of the Art: nonplanar graphs

Barát *et al.* & (ind.) Pach, Pálvölgyi: Bounded-degree ($\Delta \geq 5$) **non-planar** graphs can have **arbitrarily large slope number** (unb. in Δ)

[The Electronic J. of Combinatorics, 2006]

State of the Art: nonplanar graphs

Barát *et al.* & (ind.) Pach, Pálvölgyi: Bounded-degree ($\Delta \geq 5$) **non-planar** graphs can have **arbitrarily large slope number** (unb. in Δ)
[The Electronic J. of Combinatorics, 2006]

Mukkamala and Pálvölgyi: **non-planar** graphs with $\Delta = 3$ can be drawn with at most **4 slopes**.
[GD 2011]

State of the Art: nonplanar graphs

Graphs	Upper bound	Lower bound	References
$\Delta = 3$	4	2	Barát <i>et al.</i> & (ind.) Pach, Pálvölgyi, 2006
$\Delta = 4$	<i>bounded?</i>	<i>unbounded?</i>	-
$\Delta \geq 5$	<i>unbounded</i>	<i>unbounded</i>	Mukkamala and Pálvölgyi, 2013
Outer 1-planar	$6\Delta+12$	$\Delta - 1$	Di Giacomo <i>et al.</i> , 2014

Reserch direction: Is the slope number of “nearly-planar” graphs bounded in Δ ?

Our research

outer 1-planar graphs: graphs that admit drawings where each edge is crossed at most once and each vertex is on the boundary of the outer face

Our research

- there exists a linear-time algorithm for testing outer 1-planarity (returns an o1p embedding)

[Auer et al., GD 2013] [Hong et al., GD 2013]

K_4

o1p drawing

Our research

- there exists a linear-time algorithm for testing outer 1-planarity (returns an o1p embedding)
- o1p graphs are planar partial 3-trees

[Auer et al., GD 2013] [Hong et al., GD 2013]

o1p drawing

K_4

planar drawing

New results

Di Giacomo, Liotta, M.: The **o1p slope number**, $\text{o1p-sl}(G)$, of o1p graphs with maximum degree Δ is at most **$6\Delta + 12$**

[GD 2014]

- This result also generalizes the result on the planar s. n. of outerplanar graphs which is **$\Delta - 1$**

[Knauer et al., COCOON 2012 - CGTA, 2014]

New results

Di Giacomo, Liotta, M.: The **o1p slope number**, $o1p\text{-sl}(G)$, of o1p graphs with maximum degree Δ is at most **$6\Delta + 12$**

[GD 2014]

- This result also generalizes the result on the planar s. n. of outerplanar graphs which is **$\Delta - 1$**

[Knauer et al., COCOON 2012 - CGTA, 2014]

Di Giacomo, Liotta, M.: The **planar slope number** of o1p graphs with maximum degree Δ is **$O(\Delta^2)$**

[GD 2014]

New results

Di Giacomo, Liotta, M.: The **o1p slope number**, $\text{o1p-sl}(G)$, of o1p graphs with maximum degree Δ is at most **$6\Delta + 12$**

[GD 2014]

- This result also generalizes the result on the planar s. n. of outerplanar graphs which is **$\Delta - 1$**

[Knauer et al., COCOON 2012 - CGTA, 2014]

Di Giacomo, Liotta, M.: The **planar slope number** of o1p graphs with maximum degree Δ is **$O(\Delta^2)$**

[GD 2014]

Overview of proof technique

Overview of proof technique

- Prove the result for 2-connected o1p graphs
- Extend the result to 1-connected o1p graphs

Overview of proof technique

- Prove the result for 2-connected o1p graphs
 - Define a universal set of slopes
 - Decompose the graph by SQPR-tree
 - Draw each pertinent graph (bottom-up) using only the universal slopes
- Extend the result to 1-connected o1p graphs

A universal set of slopes

A universal set of slopes

2Δ blue slopes

$$b_i = (i-1)\alpha$$

$$\alpha = \frac{\pi}{2\Delta}$$

4Δ red slopes

$$r_i^- = b_i - \varepsilon$$

$$r_i^+ = b_i + \varepsilon$$

In the following: edges using **blue** (**red**) slopes will **never** (**always**) receive crossings

SPQR-tree decomposition

G

T

G is a **2-connected** (outer 1-plane) graph

SPQR-tree decomposition

The **skeleton** of μ is the biconnected (multi)graph obtained from G_μ by collapsing the pertinent graphs of the children of μ with a virtual edge, plus the ref. edge

SPQR-tree decomposition

key property 1: internal P-nodes have **at most three children** and, in this case, **two are S-nodes that cross** and the other one is either a Q-node or an S-node

SPQR-tree decomposition

key property 2: the skeleton of an R-node is isomorphic to K_4 and embedded with one crossing

SPQR-tree decomposition

key property 3: two Q -nodes at different levels of T cross only if one of them is the child of an S -node v and the other one the grandchild of a P -node that is also a child of v

SPQR-tree decomposition: Postprocessing

S*-node = merge of a P-node + a Q-node that are children of the same S-node and that 'cross' each other

2-connected o1p graphs: Proof scheme

Let T be an SPQR-tree of an embedded o1p graph G

Visit the nodes of T in a bottom-up order:

for each node μ of T

draw G_μ by combining the drawings of the children of μ

Invariants:

I1. Γ_μ is o1p

I2. Γ_μ uses only slopes of the universal slope set

I3.

How to draw S-nodes

$$\beta_\mu < [\Delta(s_\mu) + 1] \alpha$$

$$\gamma_\mu < [\Delta(t_\mu) + 1] \alpha$$

All the invariants are maintained

How to draw P-nodes

How to draw P-nodes

How to draw P-nodes

How to draw P-nodes

How to draw P-nodes

How to draw P-nodes

How to draw P-nodes

How to draw P-nodes

The drawing is o1p (11.) and uses only slopes in the univ. slope set (12.)

How to draw P-nodes

$$\beta_\mu < [\Delta^*(s_\mu)+1] \alpha + \alpha < [\Delta(s_\mu)+1] \alpha$$

$$\gamma_\mu < [\Delta^*(t_\mu)+1] \alpha + \alpha < [\Delta(t_\mu)+1] \alpha$$

The drawing is contained in a triangle that respects the third invariant (**I3.**)

How to draw S^* -nodes

How to draw S^* -nodes

How to draw S^* -nodes

The drawing is o1p (**I1.**) and uses only slopes in the univ. slope set (**I2.**)

How to draw S^* -nodes

Is the drawing contained in a triangle that respects the third invariant (**I3.**)?

How to draw S^* -nodes

We need the line with slope b_3 passing through s_μ not to intersect τ^* : **the height of τ^* depends on ϵ**

How to draw S^* -nodes

$$\varepsilon \leq \alpha - \arctan\left(\frac{\tan(\alpha)}{2 \tan(2\alpha) \tan(\alpha) - 2 \tan(\alpha) \tan(\alpha) + 1}\right)$$

$$0 < \varepsilon < \alpha$$

How to draw R-nodes

Similar construction as for S^* -nodes

Open problems

Open problems: (non-)planar graphs

Planar graphs:

- Improve the upper bound $O(2^{O(\Delta)})$ (or prove a better lower bound than $3\Delta-6$) for the planar slope number of planar graphs
- Fill the gap between upper - $O(\Delta^5)$ - and lower - 2Δ - bound for planar partial 3-trees

Non-planar graphs:

- The case for $\Delta = 4$ is still open
- Investigate new nearly-planar models (e.g., the 1-planar slope number)

Open problems: toroidal graphs

Study the toroidal slope number of toroidal graphs

(...since toroidal graphs can be drawn with straight-line edges in a rectangle with periodic boundary conditions...)

Castelli Aleardi, Fusy, Kostygin,
LATIN 2014