

Laboratorio

Esercizio 1

Definire una funzione che, dato in input un grafo orientato G(V, E), restituisca true se ogni nodo v in V ha almeno due nodi adiacenti consecutivi, false altrimenti.

Esempio: per il grafo sotto raffigurato la funzione dovrebbe restituire true perché ogni nodo del grafo ha un numero di nodi adiacenti consecutivi maggiore o uguale a due. Nel caso del grafo sotto

raffigurato la funzione dovrebbe invece restituire false, infatti il nodo 4 ha due nodi adiacenti (il nodo 1 ed il nodo 3) ma essi non sono consecutivi. Inoltre, il nodo 5 ha un solo nodo adiacente.

Esercizio 2

Dato un grafo orientato G(V, E), scrivere una funzione che restituisca true se esiste in G almeno un ciclo di lunghezza 3, false altrimenti. Per ciclo di lunghezza 3 si intende un ciclo costituito da 3 nodi: v_1, v_2, v_3 collegati dagli archi: $(v_1, v_2), (v_2, v_3), (v_3, v_1)$.

Esercizio 3

Dato un grafo orientato G(V, E), scrivere una funzione che restituisca true se G è ciclico, false altrimenti. Si ricorda che un grafo è ciclico se contiene almeno un ciclo di lunghezza maggiore di 1. Suggerimento: se tra una qualsiasi coppia di nodi i e j in G esiste sia un cammino da i a j che un cammino da i a i allora i0 è ciclico. Per determinare se esiste un cammino da i1 a i2 si può utilizzare un algoritmo di visita che parte da i3 e poi controllare se i3 è stato visitato.

Esercizio 4

Definire una funzione che, dato in input un grafo orientato G(V, E), restituisca true se esiste almeno un nodo che sia adiacente a tutti gli altri nodi nel grafo, ovvero

$$\exists x \in V : \forall y \in V, y \neq x, (y, x) \in E,$$

altrimenti restituisca false.

Esempio: nel caso del grafo sotto raffigurato la funzione dovrebbe restituire true perché il nodo 3 è adiacente a tutti gli altri nodi del grafo.

Esercizio 5

Dato un grafo orientato G(V, E) determinare la sua chiusura transitiva $G^+(V, E^+)$, per cui un arco (i, j) è in E^+ se e solo se esiste un cammino di lunghezza maggiore di 0 da i a j in G.

Esempio:

Figura 1: Grafo originale G

Figura 2: Chiusura transitiva G^+ di G