

Monotone Simultaneous Paths Embeddings in R^d

David Bremner, Olivier Devillers, Marc Glisse, Sylvain Lazard, Giuseppe Liotta, Tamara Mchedlidze, Guillaume Moroz, Sue Whitesides, Stephen Wismath

► To cite this version:

David Bremner, Olivier Devillers, Marc Glisse, Sylvain Lazard, Giuseppe Liotta, et al.. Monotone Simultaneous Paths Embeddings in R^d . Discrete Mathematics and Theoretical Computer Science, 2018, Vol. 20 no. 1 (1), pp.1-11. 10.23638/DMTCS-20-1-1 . hal-01529154v2

HAL Id: hal-01529154

<https://inria.hal.science/hal-01529154v2>

Submitted on 3 Jan 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Monotone Simultaneous Paths Embeddings in \mathbb{R}^d

David Bremner^{1*} Olivier Devillers^{2,3,4} Marc Glisse^{2,5}
 Sylvain Lazard^{2,3,4} Giuseppe Liotta^{6†} Tamara Mchedlidze⁷
 Guillaume Moroz^{2,3,4} Sue Whitesides^{8‡} Stephen Wismath⁹

¹ University of New Brunswick, Canada

² Inria, France

³ Loria, CNRS, France

⁴ Université de Lorraine, Nancy, France

⁵ Université Paris-Saclay, France

⁶ Università di Perugia, Italy

⁷ Karlsruhe Institut für Technologie, Germany

⁸ University of Victoria, Canada

⁹ University of Lethbridge, Canada

received 31st May 2017, accepted 1st Dec. 2017.

We study the following problem: Given k paths that share the same labeled vertex set, is there a simultaneous geometric embedding of these paths such that each individual drawing is monotone in some direction? We prove that for any dimension $d \geq 2$, there is a set of $d + 1$ paths that does *not* admit a monotone simultaneous geometric embedding.

Keywords: graph drawing, point hyperplane duality, high-dimensional space, algorithm

1 Introduction

Monotone drawings and simultaneous embeddings are well studied topics in graph drawing. Monotone drawings, introduced by Angelini et al. (2012a), are planar drawings of connected graphs such that, for every pair of vertices, there is a path between them and a direction such that the path monotonically increases with respect to this direction. Monotone drawings of planar graphs have been studied both in the fixed and in the variable embedding settings and both with straight-line edges and with bends allowed

*Research supported by NSERC.

†Research supported in part by the MIUR project AMANDA “Algorithmics for MAssive and Networked DATA”, prot. 2012C4E3KT_001.

‡Research supported by NSERC/CNRS

along edges; recent papers on these topics include Angelini et al. (2015); Felsner et al. (2016); Hossain and Rahman (2015); Kindermann et al. (2014).

The simultaneous (geometric) embedding problem was first described in a paper by Braß et al. (2007). The input is a set of planar graphs that share the same labeled vertex set (but the set of edges differs from one graph to another); the output is a mapping of the vertex set to a point set such that each graph admits a crossing-free drawing with the given mapping. The simultaneous embedding problem has also been studied by restricting/relaxing some geometric requirements; for example, while every pair of planar graphs sharing the same labeled vertex set admits a simultaneous embedding where each edge has at most two bends (see, e.g., Erten and Kobourov (2005); Giacomo et al. (2015)), not even a tree and a path always admit a geometric simultaneous embedding (such that the edges are straight-line segments) Angelini et al. (2012b). See the book chapter on simultaneous embeddings by Blažius et al. (2013) for an extensive list of references on the problem and its variants.

In this paper, we combine the two topics of simultaneous embeddings and monotone drawings. Namely, we are interested in computing geometric simultaneous embeddings of paths such that each path is monotone in some direction. Let $V = 1, 2, \dots, n$ be a labeled set of vertices and let $\Pi = \{\pi_1, \pi_2, \dots, \pi_k\}$ be a set of k distinct paths each having the same set V of vertices. We want to compute a labeled set of points $P = \{p_1, p_2, \dots, p_n\}$ such that point p_i represents vertex i and for each path $\pi_j \in \Pi$ ($1 \leq j \leq k$) there exists some direction for which the drawing of π_j is monotone.

It is already known that any two paths on the same vertex set admit a monotone simultaneous geometric embedding in 2D, while there exist three paths on the same vertex set for which a simultaneous geometric embedding does not exist even if we drop the monotonicity requirement Braß et al. (2007). An example of three paths that do not have a monotone simultaneous geometric embedding in 2D can also be derived from the paper Asinowski (2008), on suballowable sequences. On the other hand, it is immediate to see that in 3D any number of paths sharing the same vertex set admits a simultaneous geometric embedding: namely, by suitably placing the points in generic position (no 4 coplanar), the complete graph has a straight-line crossing-free drawing; however, the drawing of each path may not be monotone. This motivates the following question: given a set of paths sharing the same vertex set, does the set admit a monotone simultaneous geometric embedding in d -dimensional space for $d \geq 3$? Proposition 3 provides an easy proof of positive answer when we have d paths or less.

Our main result is that for any dimension $d \geq 2$, there exists a set of $d + 1$ paths that does not admit a monotone simultaneous geometric embedding in d -dimensional space. Our proof exploits the relationship between monotone simultaneous geometric embeddings in d -dimensional space and their corresponding representation in the dual space. Our approach extends to d dimensions the primal-dual technique described in a recent paper by Aichholzer et al. (2015) on simultaneous embeddings of upward planar digraphs in 2D. We also discuss how to test whether a given set of paths sharing the same vertex set admits a monotone simultaneous geometric embedding in dimension d .

The rest of the paper is organized as follows. After some preliminaries in Section 2, we present in Section 3 our main result on the existence of non-embeddable instances of $d+1$ paths in d dimensions. Testing the simultaneous monotone geometric embeddability of paths in dimension d is studied in Section 4.

2 Definitions

Let \vec{v} be a vector in \mathbb{R}^d and let G be a directed acyclic graph with vertex set V . An embedding Γ of the vertex set V in \mathbb{R}^d is called \vec{v} -monotone for G if the vectors in \mathbb{R}^d corresponding to oriented edges of G

have a positive scalar product with \vec{v} .

Let $\mathcal{V} = \{\vec{v}_1, \dots, \vec{v}_k\}$ be a set of $k > 1$ vectors in \mathbb{R}^d and let $\mathcal{G} = \{G_1, G_2, \dots, G_k\}$ be a set of k distinct acyclic digraphs on the same vertex set V . A \mathcal{V} -monotone simultaneous embedding of \mathcal{G} in \mathbb{R}^d is an embedding Γ of V that is \vec{v}_i -monotone for G_i for each value of i . A monotone simultaneous embedding of \mathcal{G} is a \mathcal{V} -monotone simultaneous embedding for some set \mathcal{V} of vectors.

If a graph is a path on n (labeled) vertices, it can be trivially identified with a permutation of $[1, n]$. We look at the monotone simultaneous embedding problem in the dual space, by mapping points representing vertices to hyperplanes in \mathbb{R}^d . The dual formulation of monotone simultaneous embeddings is as follows (the equivalence of these formulations is shown in the next section). Let $\Pi = \{\pi_1, \pi_2, \dots, \pi_k\}$ be a set of k permutations of $[1, n]$. A parallel simultaneous embedding of Π in \mathbb{R}^d is a set of n hyperplanes H_1, H_2, \dots, H_n and k vertical lines L_1, L_2, \dots, L_k such that the set of n points $L_j \cap H_{\pi_j(1)}, \dots, L_j \cap H_{\pi_j(n)}$ is linearly ordered from bottom to top along L_j , for all j (see Figure 1(a) for a parallel simultaneous embedding and Figure 1(b) for the corresponding dual monotone simultaneous embedding).

In the following, we consider monotone simultaneous embeddings and parallel simultaneous embeddings of paths/permutations in \mathbb{R}^d with $d > 0$ (the case $d = 0$ is pointless).

3 The Dual Problem and Non-Existence Results

The first two lemmas establish the duality between monotone simultaneous embeddings and parallel simultaneous embeddings.

Lemma 1 *If a set of k permutations of $[1, n]$ admits a parallel simultaneous embedding in d dimensions, it also admits a monotone simultaneous embedding in d dimensions.*

Proof: Note first that the lemma holds for $d = 1$ because all lines L_1, \dots, L_k must be identical in \mathbb{R}^1 and thus, if k permutations admit a parallel simultaneous embedding, they are identical. We assume in the following that $d \geq 2$.

Consider the following duality between points and hyperplanes, where we denote by H^* the dual of a non-vertical hyperplane H :

$$H : x_d = \left(\sum_{i=1}^{d-1} \alpha_i x_i \right) - \alpha_0, \quad H^* = (\alpha_1, \dots, \alpha_{d-1}, \alpha_0).$$

This duality maps parallel hyperplanes to points that are vertically aligned (and vice-versa). Let $(H_i)_{1 \leq i \leq n}$, $(L_j)_{1 \leq j \leq k}$ be a parallel simultaneous embedding and refer to Figure 1. By definition, line L_j crosses hyperplanes H_1, \dots, H_n in the order $H_{\pi_j(1)}, H_{\pi_j(2)}, \dots, H_{\pi_j(n)}$. The intersection points $L_j \cap H_{\pi_j(1)}, L_j \cap H_{\pi_j(2)}, \dots, L_j \cap H_{\pi_j(n)}$ are collinear and therefore represent parallel hyperplanes in the dual space. Consider the vector line \vec{v}_j perpendicular to these hyperplanes and pointing downward. This line crosses them in the order $(L_j \cap H_{\pi_j(1)})^*, (L_j \cap H_{\pi_j(2)})^*, \dots, (L_j \cap H_{\pi_j(n)})^*$. Since point H_i^* lies in hyperplane $(L_j \cap H_i)^*$, points H_i^* , $1 \leq i \leq n$, project on \vec{v}_j in the order $H_{\pi_j(1)}^*, H_{\pi_j(2)}^*, \dots, H_{\pi_j(n)}^*$. Therefore $(H_i^*)_{1 \leq i \leq n}$ is an embedding such that path π_j is \vec{v}_j -monotone, for all j . \square

Lemma 2 *If a set $(\pi_j)_{1 \leq j \leq k}$ of k permutations of $[1, n]$ admits a monotone simultaneous embedding in d dimensions, there is a set $(\pi'_j)_{1 \leq j \leq k}$ that admits a parallel simultaneous embedding in \mathbb{R}^d where, for every j , π'_j is either equal to π_j or to its reverse.*

Fig. 1: Duality between (a) parallel simultaneous embeddings and (b) monotone simultaneous embeddings, for $k = 4$ permutations π_1, \dots, π_4 on $n = 4$ points in $d = 2$ dimensions.

Proof: The statement is trivial for $d = 1$ because all permutations π_2, \dots, π_k must then be equal to π_1 or to its reverse. For $d \geq 2$, as in the proof of Lemma 1, we consider point-hyperplane duality. Let $(p_i)_{1 \leq i \leq n}$ be an embedding \vec{v}_j -monotone for π_j , and $(p_i^*)_{1 \leq i \leq n}$ the corresponding set of dual hyperplanes. Let H_j be a hyperplane with normal vector \vec{v}_j , $1 \leq j \leq n$. Define L_j to be the vertical line through point H_j^* . By construction, the points $(L_j \cap p_{\pi_j(i)}^*)_i$ appear in order on L_j for one of the two possible orientations of L_j . In particular, when \vec{v}_j points downward, L_j lists the points $L_j \cap p_{\pi_j(i)}^*$ from bottom to top and vice versa. \square

We now prove results of existence and non-existence of parallel simultaneous embeddings for certain configurations, starting with a very simple result of existence.

Proposition 3 *Any set of d permutations on n vertices admits a monotone simultaneous embedding and a parallel simultaneous embedding in d dimensions.*

Proof: The idea to construct the monotone simultaneous embedding is to have the path π_j monotone along the j^{th} axis of coordinates. This can be trivially achieved using $p_i = (\pi_1^{-1}(i), \pi_2^{-1}(i), \dots, \pi_d^{-1}(i))$. For the parallel simultaneous embedding we can use for H_i the hyperplane through the points $q_{i,j}$ for $0 \leq j < d$ with $q_{i,0} = (0, \dots, 0, \pi_d^{-1}(i))$ and $q_{i,j}$ for $j \neq 1$ the point with j^{th} coordinate 1 and d^{th} coordinate $\pi_j^{-1}(i)$ (and all others zero). Permutation π_j is realized along the line through the $q_{i,j}$ for $j \neq d$ and along the line through the $q_{i,0}$ for $j = d$. \square

It is interesting to contrast this construction with the difficulty of realizing permutations as line transversals of *disjoint* convex sets; Asinowski and Katchalski (2005) show for any $k < d/2 + 1$ any family of k

Fig. 2: Non-existence of two-dimensional parallel simultaneous embeddings.

permutations is realizable while for any $k \geq d/2 + 1$ there exists a family of k permutations that cannot be realized in \mathbb{R}^d . In particular there exist 3 permutations not realizable as line transversals of disjoint convex sets in \mathbb{R}^3 .

We now turn our attention to non-existence. For proving that there exist $k = d + 1$ permutations that do not admit a parallel simultaneous embedding in d dimensions, observe that we can consider any generic placement of the d first lines L_j since all such placements are equivalent through affine transformations. We then construct permutations for n big enough that cannot be realized with any placement of L_{d+1} . Similarly, constructing $k = d + 1$ permutations that cannot be realized even up to inversion, yields the non-existence of a monotone simultaneous embedding in d dimensions by Lemma 2. We start with dimension 2, then move to dimension 3 and only then, generalize our results to arbitrary dimension. Observe that 2D results also follow from Asinowski (2008) (Lemma 1 & Prop. 8), but we still present our proofs as a warm up for higher dimensions.

Lemma 4 *There exists a set of 3 permutations on $\{0, 1, 2\}$ that does not admit a parallel simultaneous embedding in 2D.*

Proof: Let L_1 and L_2 be two vertical lines, H_1 and H_2 two other lines, and let $\tau_1 = (1, 2)$ and $\tau_2 = (2, 1)$ be two permutations of $\{1, 2\}$. As in Figure 2(a), if L_1 is left of L_2 and the intersections of H_1 and H_2 with L_j are ordered according to τ_i , we can deduce that $H_1 \cap H_2$ is between L_1 and L_2 . It follows that a vertical line crossing H_1 below H_2 is to the left of that intersection point and thus to the left of L_2 . Similarly, a vertical line crossing H_1 above H_2 is to the right of L_1 . If we now consider $\tau_1 = \tau_2 = (1, 2)$ we have that a vertical line crossing H_1 above H_2 is not between L_1 and L_2 (Figure 2(b)). Consider now $\pi_1 = (1, 0, 2)$, $\pi_2 = (2, 1, 0)$ and $\pi_3 = (0, 2, 1)$. Restricting the permutations to $\{1, 2\}$ gives that L_3 must be right of L_1 , restricting to $\{0, 2\}$ gives that L_3 must be left of L_2 , and restricting to $\{0, 1\}$ gives that L_3 cannot be between L_1 and L_2 (Figure 2(c)). We deduce that no placement for L_3 can realize π_3 . Notice that the reverse order $(1, 2, 0)$ can be realized and thus the dual of this construction is not a counterexample to simultaneous monotone embeddings. \square

Lemma 5 *There exists a set of 3 permutations on 6 vertices that does not admit a monotone simultaneous embedding in 2D.*

Proof: Let $\pi_1 = (f, b, d, e, a, c)$, $\pi_2 = (d, f, c, b, e, a)$, and $\pi_3 = (f, a, d, c, e, b)$. The sub-permutations of π_1, π_2 and π_3 on $\{a, b, c\}$ are (by matching (a, b, c) to $(0, 1, 2)$) the 3 permutations that do not admit a parallel simultaneous embedding in the proof of Lemma 4. The same is obtained by reversing only π_1 (resp. π_2, π_3) and considering sub-permutations on $\{a, c, d\}$ (resp. $\{d, b, e\}, \{b, f, d\}$). Other possibilities are symmetric and Lemma 2 yields the result. \square

Lemma 6 *There exists a set of 4 permutations on 5 vertices that does not admit a parallel simultaneous embedding in 3D.*

Proof: Similarly as in Lemma 4, we consider 3 points ℓ_1, ℓ_2, ℓ_3 in general position in the hyperplane $x_3 = 0$ and the 3 vertical lines L_1, L_2, L_3 going through these points. Let L be a vertical line (candidate position for L_4) and ℓ its intersection with $x_3 = 0$. We consider the 3 permutations $\tau_1 = (1, 2, 3)$, $\tau_2 = (2, 3, 1)$, $\tau_3 = (3, 1, 2)$ defining the vertical order of the intersections of L_1, L_2, L_3 with hyperplanes $(H_i)_{1 \leq i \leq 3}$. We denote by $h_{i,j}$ the projection of the line $H_i \cap H_j$, $1 \leq i \neq j \leq 3$, onto the plane $x_3 = 0$. Since the three planes H_i , $1 \leq i \leq 3$ meet in one point, the lines $h_{1,2}, h_{2,3}$ and $h_{1,3}$ meet at the projection of that point onto the plane $x_3 = 0$.

Refer to Figure 3. For L to cut H_2 below H_1 , ℓ must be in the half-plane limited by $h_{1,2}$ and containing ℓ_2 , and, similarly, for L to cut H_3 below H_2 , ℓ must be in the half-plane limited by $h_{2,3}$ and containing ℓ_3 . Thus, ℓ must be in a wedge with apex $h_{1,2} \cap h_{2,3}$ (Figure 3(a)). Since $h_{1,2}$ separates ℓ_2 from ℓ_1 and ℓ_3 , and $h_{2,3}$ separates ℓ_3 from ℓ_1 and ℓ_2 , the union of all wedges, for all possible positions of $h_{1,2}$ and $h_{2,3}$, is the union, \mathcal{R} , of triangle $\ell_1 \ell_2 \ell_3$ and the half-plane limited by $\ell_2 \ell_3$ and not containing ℓ_1 (Figure 3(b)). To summarize, if $\tau_1 = (1, 2, 3)$, $\tau_2 = (2, 3, 1)$, $\tau_3 = (3, 1, 2)$, and $\tau_4 = (3, 2, 1)$ then ℓ_4 (the intersection point of L_4 with the hyperplane $x_3 = 0$) must lie in this region \mathcal{R} .

Next, we build the permutations π_1, π_2, π_3 and π_4 by repeating this example as follows: $\pi_1 = (0, 1, 2, 3, 4)$, $\pi_2 = (2, 3, 4, 0, 1)$, $\pi_3 = (3, 4, 0, 1, 2)$, and $\pi_4 = (1, 3, 2, 0, 4)$. The restriction of these permutations to $\{0, 2, 3\}$ yields that ℓ_4 must be in the triangle or in the half-plane limited by $\ell_2 \ell_3$ and not containing ℓ_1 . The restriction to $\{1, 2, 3\}$ yields that ℓ_4 must be in the triangle or in the half-plane limited by $\ell_1 \ell_3$ and not containing ℓ_2 . The restriction to $\{0, 2, 4\}$ yields that ℓ_4 must be in the triangle or in the half-plane limited by $\ell_1 \ell_2$ and not containing ℓ_3 . Finally, considering $\{0, 1\}$ yields that ℓ_4 must be outside the triangle (Figure 3(c)). Thus there is no possibility for placing L_4 . \square

Lemma 7 *There exists a set of 4 permutations on 40 vertices that does not admit a monotone simultaneous embedding in 3D.*

Proof: Similarly as in Lemma 5, the idea is to concatenate several versions of the counterexample of the previous lemma to cover all possibilities of reversing permutations. We consider

$$\begin{aligned} \pi_1 &= (0, 1, 2, 3, 4, 10, 11, 12, 13, 14, 20, 21, 22, 23, 24, 30, 31, 32, 33, 34, 40, 41, 42, 43, 44, \\ &\quad 50, 51, 52, 53, 54, 60, 61, 62, 63, 64, 70, 71, 72, 73, 74), \\ \pi_2 &= (2, 3, 4, 0, 1, 12, 13, 14, 10, 11, 22, 23, 24, 20, 21, 32, 33, 34, 30, 31, 41, 40, 44, 43, 42, \\ &\quad 51, 50, 54, 53, 52, 61, 60, 64, 63, 62, 71, 70, 74, 73, 72), \\ \pi_3 &= (3, 4, 0, 1, 2, 13, 14, 10, 11, 12, 22, 21, 20, 24, 23, 32, 31, 30, 34, 33, 43, 44, 40, 41, 42, \\ &\quad 53, 54, 50, 51, 52, 62, 61, 60, 64, 63, 72, 71, 70, 74, 73), \text{ and} \\ \pi_4 &= (1, 3, 2, 0, 4, 14, 10, 12, 13, 11, 21, 23, 22, 20, 24, 34, 30, 32, 33, 31, 41, 43, 42, 40, 44, \\ &\quad 54, 50, 52, 53, 51, 61, 63, 62, 60, 64, 74, 70, 72, 73, 71) \end{aligned}$$

Fig. 3: Non-existence of 3D parallel simultaneous embeddings for 4 permutations of 5 vertices.

The idea is that we have eight groups of vertices. Group $\{0, 1, 2, 3, 4\}$ restricts exactly to the example of Lemma 6 and prevents going from primal to dual without reversing any permutations. Group $\{10, 11, 12, 13, 14\}$ prevents going from primal to dual reversing exactly π_4 . Similarly, group $\{20 \dots\}$ forbids to reverse π_3 , group $\{30 \dots\}$ forbids to reverse π_3 and π_4 , group $\{40 \dots\}$ forbids to reverse π_2 , group $\{50 \dots\}$ forbids to reverse π_2 and π_4 , group $\{60 \dots\}$ forbids to reverse π_2 and π_3 , group $\{70 \dots\}$ forbids to reverse π_2 , π_3 , and π_4 . Considering reversing π_1 is not necessary since reversing the z axis will reverse all permutations. \square

Lemma 8 *There exists a set of $d + 1$ permutations on $3 \cdot 2^d$ vertices that does not admit a parallel simultaneous embedding in d dimensions.*

Proof: The lemma is trivial for $d = 1$. For $d \geq 2$, as in Lemma 6, the idea is to consider the simplex $(\ell_j)_{1 \leq j \leq d}$ and to construct the permutations for the L_i in order to prevent all possibilities for placing ℓ_{d+1} . We consider d points $(\ell_j)_{1 \leq j \leq d}$ in general position in the hyperplane $x_d = 0$ and the d vertical lines $(L_j)_{1 \leq j \leq d}$ going through these points. Let L_{d+1} be a (variable) vertical line and ℓ_{d+1} its intersection with $x_d = 0$. In a similar manner as in two dimensions consider $\tau_1 = (1, 0, 2)$, $\tau_2 = (2, 1, 0)$, and $\tau_3 = (0, 2, 1)$ and $\Pi_1 \subset \{i \mid 1 \leq i \leq d\}$, $\Pi_2 = \{i \mid 1 \leq i \leq d\} \setminus \Pi_1$, and $\Pi_3 = \{d + 1\}$; then assume that τ_i is the order of hyperplanes H_0, H_1, H_2 along L_k for any $k \in \Pi_i$. In other words, above ℓ_k , we have for instance H_2 above H_1 for $k \in \Pi_1$ and the converse for $k \in \Pi_2 \cup \Pi_3$.

In projection, this means that $h_{1,2} = H_1 \cap H_2$ separates $(\ell_i)_{i \in \Pi_1}$ from $(\ell_i)_{i \in \Pi_2}$ and that ℓ_{d+1} is on the side of $(\ell_i)_{i \in \Pi_2}$. Thus, ℓ_{d+1} must be in the pink hatched part in Figure 4. Considering $h_{0,2}$ yields similarly that ℓ_{d+1} must be in the blue hatched part, and consequently, there is a hyperplane through ℓ_{d+1} that separates $(\ell_i)_{i \in \Pi_1}$ from $(\ell_i)_{i \in \Pi_2}$.

Now we construct π_1, \dots, π_{d+1} by concatenating one copy of τ_1 , τ_2 , and τ_3 with three new vertices for each possible partition of $\{i \mid 1 \leq i \leq d\}$ in Π_1 and Π_2 . For any such partition, there is a hyperplane through ℓ_{d+1} that separates $(\ell_i)_{i \in \Pi_1}$ from $(\ell_i)_{i \in \Pi_2}$. Points $(\ell_j)_{1 \leq j \leq d+1}$ can be seen in \mathbb{R}^{d-1} (since $x_d = 0$) and considering the partition with $\Pi_1 = \emptyset$ yields that there is a hyperplane (in \mathbb{R}^{d-1}) through ℓ_{d+1} with all $(\ell_j)_{1 \leq j \leq d}$ on one side. In other words, there is a hyperplane (in \mathbb{R}^{d-1}) separating ℓ_{d+1} from $(\ell_j)_{1 \leq j \leq d}$. Projecting $(\ell_j)_{1 \leq j \leq d}$ onto that plane (with a central projection with center ℓ_{d+1}) yields d points in \mathbb{R}^{d-2} ,

Fig. 4: Non-existence of a d -dimensional parallel simultaneous embedding.

which can be partitioned in two sets, whose convex hulls intersect by Radon's theorem, Radon (1921). For this partition, there is no hyperplane through ℓ_{d+1} that separates $(\ell_i)_{i \in \Pi_1}$ from $(\ell_i)_{i \in \Pi_2}$, which is a contradiction. Hence, these $d + 1$ permutations on $3 \cdot 2^d$ vertices prevent all placements for ℓ_{d+1} , which concludes the proof. (Note however that this number of vertices is clearly non-optimal.) \square

To get a result in the dual, the difficulty is that we have to prevent not only some permutations but also their reverse versions.

Theorem 9 *There exists a set of $d + 1$ permutations on $3 \cdot 2^d$ vertices that does not admit a monotone simultaneous embedding in d dimensions.*

Proof: By Lemma 2, a counterexample of $d + 1$ permutations $(\pi_j)_{1 \leq j \leq d}$ with no monotone simultaneous embedding must be a counterexample of $d + 1$ permutations with no parallel simultaneous embedding for any set of permutations obtained from $(\pi_j)_{1 \leq j \leq d}$ by reversing some of these permutations. Since there are 2^{d+1} ways of choosing which permutations are reversed, we can concatenate several images of counterexample from Lemma 8 by reversing some permutations so that the situation of Lemma 8 appears whatever choice of reversing is done. Since inverting the vertical direction reverses all permutations, we can save a factor 2 and consider only 2^d images of counterexample. \square

4 Finding an embedding

By Theorem 9, not all sets of $k > d$ permutations admit a monotone simultaneous embedding in d dimensions, so a natural question is to decide if a particular set of permutations is embeddable or not. For $d = 2$ and $k = 3$, Aichholzer et al. (2015) have shown that such a decision can be done in polynomial time using a linear programming formulation (Aichholzer et al., 2015, Corollary 12). For that, they first proved that for three paths, if a monotone simultaneous embedding exists then it also exists for all possible triplets of directions of monotonicity (with identical radial order) (Aichholzer et al., 2015, Theorem 9). Then, they showed that for any number of paths and fixed directions of monotonicity the decision problem is solvable in polynomial time (Aichholzer et al., 2015, Theorem 11); its proof is based on a linear programming formulation, which utilizes the dual setting. In the following theorem, we extend the result to higher values of d and k .

Theorem 10 *Given k permutations on n vertices in d dimensions, a monotone simultaneous embedding can be found, if it exists, in $(kn)^{O(d(n+k))}$ time.*

Proof:

We prove this theorem by transforming the problem into a polynomial system of inequalities with integer coefficients, and by computing a solution if one exists.

Let $\{\pi_1, \dots, \pi_k\}$ be the given set of permutations and $\{\vec{v}_1, \dots, \vec{v}_k\}$ be a set of directions that defines, if one exists, a monotone simultaneous embedding of these permutations on a sequence of points x_1, \dots, x_n ; let $x_{s,t}$ denote the t^{th} coordinate of the s^{th} point.

Let r between 1 and k and consider the permutation π_r and the direction $\vec{v}_r = (\alpha_{r,1}, \dots, \alpha_{r,d})$. The path determined by π_r is monotone with respect to \vec{v}_r if and only if the scalar product between \vec{v}_r and the vector from $(x_{\pi_r(s),1}, \dots, x_{\pi_r(s),d})$ to $(x_{\pi_r(s+1),1}, \dots, x_{\pi_r(s+1),d})$ is positive for all $s = 1, \dots, n-1$. The space \mathbb{R}^{kd} spanned by the $(\alpha_{r,t})_{\substack{1 \leq r \leq k \\ 1 \leq t \leq d}}$ is called the direction space.

The assertion above translates into the following $k(n-1)$ inequality constraints of degree 2 in $(n+k)d$ variables (the variables are the coordinates of the n vertices x_i and the k directions \vec{v}_j):

$$\forall r \in [1, k], \forall s \in [1, n-1]$$

$$G_{r,s} = \alpha_{r,1}(x_{\pi_r(s+1),1} - x_{\pi_r(s),1}) + \dots + \alpha_{r,d}(x_{\pi_r(s+1),d} - x_{\pi_r(s),d}) > 0.$$

Using Proposition 4.1 of Renegar (1992), we can decide if this system admits a real solution in $(kn)^{O(nd+kd)}$ bit operations. In the proof of this proposition, a sample point p_0 , if one exists, on which these polynomials take the required combination of signs, is characterized by a univariate polynomial $R(t)$ in a new variable t and by a rational mapping $F(t)$ (i.e., defined with fractions of polynomials) that maps one root t_0 of $R(t)$ to p_0 . In our case, all constraints $G_{r,s} > 0$ are strict inequalities, thus any sufficiently close approximation of p_0 will satisfy them. Furthermore, such a rational approximation of p_0 can be computed by computing rational approximations r_i of the roots of $R(t)$ and testing the signs of $G_{r,s}(F(r_i))$.

To ensure that the rational approximations of the roots of $R(t)$ are sufficiently accurate, we consider, instead of $R(t)$, its product with the numerators of the $G_{r,s}(F(t))$. By construction, for any rational r_0 chosen in an interval containing t_0 and no other roots, $F(r_0)$ satisfies the constraints.

The polynomial $R(t) \cdot \prod G_{r,s}(F(t))$ can be computed in $(kn)^{O(nd+kd)}$ bit operations and its degree and coefficients bitsize are in $(kn)^{O(nd+kd)}$ (Renegar, 1992, Prop. 3.8.1 & Prop. 4.1). Furthermore, isolating its roots can also be done within the same bit complexity, Pan (2002); Sagraloff and Mehlhorn (2016).

Therefore, we can decide if a monotone simultaneous embedding exists in $(kn)^{O(nd+kd)}$ time and if it exists, we can find one with the same time complexity. \square

Acknowledgements

This work was initiated during the 15th *Workshop on Computational Geometry* in 2016 at the Bellairs Research Institute. The authors wish to thank all the participants for creating a pleasant and stimulating atmosphere.

References

- O. Aichholzer, T. Hackl, S. Lutteropp, T. Mchedlidze, A. Pilz, and B. Vogtenhuber. Monotone simultaneous embeddings of upward planar digraphs. *J. Graph Algorithms Appl.*, 19(1):87–110, 2015. doi: 10.7155/jgaa.00350.
- P. Angelini, E. Colasante, G. D. Battista, F. Frati, and M. Patrignani. Monotone drawings of graphs. *J. Graph Algorithms Appl.*, 16(1):5–35, 2012a. doi: 10.7155/jgaa.00249.
- P. Angelini, M. Geyer, M. Kaufmann, and D. Neuwirth. On a tree and a path with no geometric simultaneous embedding. *J. Graph Algorithms Appl.*, 16(1):37–83, 2012b. doi: 10.1007/978-3-642-18469-7_4.
- P. Angelini, W. Didimo, S. G. Kobourov, T. Mchedlidze, V. Roselli, A. Symvonis, and S. K. Wismath. Monotone drawings of graphs with fixed embedding. *Algorithmica*, 71(2):233–257, 2015. doi: 10.1007/978-3-642-25878-7_36.
- A. Asinowski. Suballowable sequences and geometric permutations. *Discrete Mathematics*, 308(20): 4745–4762, 2008. doi: 10.1016/j.disc.2007.08.086.
- A. Asinowski and M. Katchalski. Forbidden families of geometric permutations in \mathbb{R}^d . *Discrete & Computational Geometry*, 34(1):1–10, 2005. doi: 10.1007/s00454-004-1110-x.
- T. Blažius, S. G. Kobourov, and I. Rutter. Simultaneous embedding of planar graphs. In R. Tamassia, editor, *Handbook on Graph Drawing and Visualization*. Chapman and Hall/CRC, 2013. URL <http://arxiv.org/abs/1204.5853v3>.
- P. Braß, E. Cenek, C. A. Duncan, A. Efrat, C. Erten, D. P. Ismailescu, S. G. Kobourov, A. Lubiw, and J. S. B. Mitchell. On simultaneous planar graph embeddings. *Comput. Geom.*, 36(2):117–130, 2007. doi: 10.1016/j.comgeo.2006.05.006.
- C. Erten and S. G. Kobourov. Simultaneous embedding of planar graphs with few bends. *J. Graph Algorithms Appl.*, 9(3):347–364, 2005. doi: 10.7155/jgaa.00113.
- S. Felsner, A. Igamberdiev, P. Kindermann, B. Klemz, T. Mchedlidze, and M. Scheucher. Strongly Monotone Drawings of Planar Graphs. In *32nd International Symposium on Computational Geometry*, 2016. ISBN 978-3-95977-009-5. doi: 10.4230/LIPIcs.SoCG.2016.37.
- E. D. Giacomo, W. Didimo, G. Liotta, H. Meijer, and S. K. Wismath. Planar and quasi-planar simultaneous geometric embedding. *Comput. J.*, 58(11):3126–3140, 2015. doi: 10.1093/comjnl/bxv048.
- M. I. Hossain and M. S. Rahman. Straight-line monotone grid drawings of series-parallel graphs. *Discrete Math., Alg. and Appl.*, 7(2), 2015. doi: 10.1142/S179383091550007X.
- P. Kindermann, A. Schulz, J. Spoerhase, and A. Wolff. On monotone drawings of trees. In *International Symposium on Graph Drawing*, pages 488–500. Springer, 2014. doi: 10.1007/978-3-662-45803-7_41.
- V. Y. Pan. Univariate polynomials: Nearly optimal algorithms for numerical factorization and root-finding. *Journal of Symbolic Computation*, 33(5):701 – 733, 2002. ISSN 0747-7171. doi: <http://dx.doi.org/10.1006/jsco.2002.0531>.

- J. Radon. Mengen konvexer körper, die einen gemeinsamen punkt enthalten. *Mathematische Annalen*, 83 (1):113–115, 1921. ISSN 1432-1807. doi: 10.1007/BF01464231.
- J. Renegar. On the computational complexity and geometry of the first-order theory of the reals. Part I: Introduction. Preliminaries. The geometry of semi-algebraic sets. The decision problem for the existential theory of the reals. *Journal of Symbolic Computation*, 13(3):255 – 299, 1992. ISSN 0747-7171. doi: 10.1016/S0747-7171(10)80003-3.
- M. Sagraloff and K. Mehlhorn. Computing real roots of real polynomials. *Journal of Symbolic Computation*, 73:46–86, 2016. ISSN 0747-7171. doi: 10.1016/j.jsc.2015.03.004.