Kontrolní úlohy pro týdny 1 a 2

Poznámky:

- a) Při zasílání řešených úloh přednášejícímu se zaměřte především na řešení úloh zdůrazněných tučným fontem, ostatní úlohy řešte pouze "pro sebe".
- b) Úlohy, které jste nedokázali vyřešit, neváhejte konzultovat na prosemináři, na cvičení nebo na osobní konzultaci s vyučujícím.
- 1.1 Lze určit maximální počet hran obyčejného (resp. prostého, resp. obecného) neorientovaného grafu o n uzlech ?
- 1.2 Jaká je role incidence v definici neorientovaného grafu?
- 1.3 Kolik různých faktorů má neorientovaný graf o m hranách a n uzlech?
- 1.4 Kolik různých faktorů má úplný graf Kn?
- 1.5 Který graf o n uzlech má pouze jeden faktor?
- 1.6 Charakterizujte podgraf úplného grafu Kn indukovaný libovolnou podmnožinou jeho uzlů.
- 1.7 Zvažte pravdivost tvrzení:
 - Je-li graf G1 podgrafem grafu G, pak existuje taková podmnožina uzlů U1, že G1 je podgrafem indukovaným touto podmnožinou uzlů.
- 1.8 Zvažte pravdivost tvrzení:
 - $\label{eq:continuous} \begin{tabular}{ll} \textbf{Je-li graf G1 podgrafem grafu G , pak existuje taková podmnožina hran H1 , že G1 je podgrafem indukovaným touto podmnožinou hran.} \end{tabular}$
- 1.9 Nechť G1, resp. G2 je podgraf grafu G indukovaný podmnožinou uzlů U1, resp. U2. Za jakých podmínek bude platit, že G1 ∪ G2 je roven podgrafu indukovanému podmnožinou uzlů U1 ∪ U2 ?
- 1.10 Kolik neizomorfních faktorů má úplný graf K4 (K5)?
- 1.11 Může být uzel obyčejného (resp. prostého, resp. obecného) grafu sousedem sám sobě?
- 1.12 Jak souvisí stupeň uzlu obyčejného (resp. obecného) grafu s počtem sousedů tohoto uzlu?
- 1.13 Jak bude vypadat obyčejný graf $G = \langle H, U \rangle$ s n uzly a minimálním počtem hran, pro jehož nějaký uzel u platí $\Gamma(u) = U \{u\}$?
- 1.14 Vyslovte tvrzení o struktuře pravidelného grafu stupně 1, resp. 2.
- 1.15 Může být graf se souborem stupňů (1,1,1,1,1,1,3,4) stromem?
- 1.16 Obyčejný graf G má n1 uzlů stupně k1, dále n2 uzlů stupně k2 a už žádné další uzly. Jaký maximální počet různých automorfismů může mít graf G?
- 1.17 Je možné nalézt nějaký pravidelný graf stupně 3, který má 7 uzlů?
- 1.18 Nalezněte příklady dvou neizomorfních obyčejných grafů se shodným souborem stupňů (1, 1, 2, 2, 3, 3).
- 1.19 Nechť u je uzel stupně k grafu G a u' jeho obraz v izomorfním grafu G'. Vyslovte nějaké tvrzení o stupních sousedů uzlu u a sousedů uzlu u'.

- 1.20 Mějme graf $G = \langle H, U \rangle$ a libovolnou podmnožinu jeho uzlů $A \subseteq U$. Označme jako B množinu sousedů uzlů z množiny A: $B = \Gamma(A)$. Lze tvrdit, že platí $\Gamma(B) = A$?
- 1.21 Vytvořte návod, jak pro danou neklesající posloupnost přirozených čísel (d1, d2, ..., dn) určit nějaký obecný graf (pokud existuje), jehož je tato posloupnost souborem stupňů.
- Nechť G1 a G2 jsou dva různé faktory neorientovaného grafu G, označíme ∂1(ui), resp. ∂2(ui) stupeň uzlu ui v grafu G1, resp. G2. Vyjádřete pomocí ∂1(ui) a ∂2(ui) možné rozpětí hodnot pro stupeň ∂'(ui) uzlu ui ve faktoru G' grafu G vytvořeném jako symetrická diference faktorů G1 a G2 (G' = G1 ⊕ G2).
- 2.1 Mějme dva souvislé grafy G1 a G2. Je sjednocení G1 ∪ G2 souvislý graf?
- 2.2 Nechť G je obyčejný graf s n uzly. Stanovte podmínky pro počet jeho hran, které zaručí, že
 - a) určitě není souvislý
 - b) určitě je souvislý
- 2.3 Kolik různých kružnic délky k (k≥3) obsahuje úplný graf Kn (n≥3) ? Za různé nepovažujte kružnice, které se jakožto posloupnosti uzlů liší pouze volbou počátečního uzlu nebo opačným pořadím procházení uzlů.
- 2.4 Kolik různých cest (resp. sledů) délky k existuje mezi pevně zvolenými uzly u a v úplného grafu Kn?
- 2.5 Nechť stromy T1 a T2 mají alespoň jednu společnou hranu. Je symetrická diference T1 \oplus T2 souvislým grafem ?
- 2.6 Vyjádřete podmínku souvislosti grafu G pomocí (tranzitivního uzávěru) relace sousednosti Γ.
- 2.7 Určete minimální a maximální možný počet komponent obyčejného grafu, který má 10 uzlů a 16 hran.
- 2.8 Existuje nějaký graf, který nemá žádnou komponentu?
- 2.9 G1 a G2 jsou dva disjunktní neorientované grafy, G1 (G2) má m1 (m2) hran, n1 (n2) uzlů a p1 (p2) komponent.
 - a) Jakým minimálním počtem hran je třeba doplnit sjednocení $G1 \cup G2$ tak, aby vznikl souvislý graf?
 - b) Změní se tento počet, pokud stanovíme, že doplňované hrany musí mít vždy jeden krajní uzel v G1 a druhý v G2?
 - c) Kolik hran musíme odebrat z grafu vytvořeného v bodu a), aby zbyla jeho kostra?
- 2.10 Bude graf vzniklý zrušením orientace libovolného obyčejného orientovaného grafu obyčejným neorientovaným grafem?
- 2.11 Je možné, aby byl silně souvislý nějaký orientovaný graf, jehož některé uzly mají vstupní stupeň rovný nule?
- 2.12 Orientovaný graf G vznikl jako sjednocení několika cyklů. Je graf G silně souvislý?
- 2.13 Kolik silných komponent má orientovaný graf $G = \langle H, U, \rangle \sigma$, který neobsahuje žádný cyklus?
- 2.14 Jaký je minimální počet hran silně souvislého orientovaného grafu s n (≥2) uzly?

- 2.15 Pokuste se formulovat nutnou a postačující podmínku pro to, aby orientovaný graf G obsahoval nekonečně mnoho spojení z uzlu u do uzlu v.
- 2.16 Jaký je minimální počet hran orientovaného grafu, který má n (≥ 3) uzlů a k $(2\le k\le n\text{-}1)$ silných komponent ?
- 2.17 Souvislý orientovaný graf G obsahuje aspoň dva uzly a má konečně mnoho různých spojení. Může být tento graf silně souvislý?
- 2.18 Existuje nějaký orientovaný graf, který nemá žádnou sinou komponentu?