

FUNDAÇÃO UNIVERSIDADE FEDERAL DO VALE DO SÃO FRANCISCO - UNIVASF COLEGIADO DE ENGENHARIA DA COMPUTAÇÃO DISCIPLINA DE MATEMÁTICA DISCRETA

Prof. Jorge Cavalcanti

LISTA DE EXERCÍCIOS - 5.1 - Grafos e Árvores

1. Responda as seguintes perguntas sobre o grafo mostrado a seguir:

- a. Este grafo é simples?
- b. Este grafo é completo?
- c. Este grafo é conexo?
- d. Existem dois caminhos entre os vértices 3 e 6?
- e. Este grafo possui algum ciclo?
- f. O grafo possui algum arco cuja remoção o tornaria um grafo acíclico?
- g. O grafo possui algum arco cuja remoção o tornaria desconexo?
- Esboce uma figura para cada um dos seguintes grafos:
 - a. Um grafo simples com três nós, cada qual com grau 2
 - b. Um grafo de quatro vértices, com ciclos de tamanho 1, 2, 3 e 4
 - c. Um grafo não completo com quatro nós, cada um de grau 4
- 3. Desenhe K6.
- 4. Desenhe K3,4.
- 5. Nos Grafos abaixos, verifique se são isomorfos. Se forem, dê uma função ou funções que estabelecem o isomorfismo. Se não forem, dê pelo menos uma razão do não isomorfismo.

- 6. Mostre que o grafo K2,3 é planar.
- 7. Se um grafo é planar simples e conexo, tem 6 nós, todos de grau 3, em quantas regiões ele divide o plano?
- 8 Desenhe o grafo representado pela seguinte matriz de adjacência em forma de triangular inferior.

9 - Escreva a matriz e a lista de adjacência para o grafo abaixo:

- 10 Desenhe a árvore que representa a expressão [(2*x-3*y)+4*z]+1
- 11 Na árvore a seguir, escreva uma lista de nós que resultam em um percurso em pré-ordem, e, ordem simétrica e em pós-ordem.

FUNDAÇÃO UNIVERSIDADE FEDERAL DO VALE DO SÃO FRANCISCO - UNIVASF COLEGIADO DE ENGENHARIA DA COMPUTAÇÃO DISCIPLINA DE MATEMÁTICA DISCRETA Prof. Jorge Cavalcanti

- 12 Desenhe uma árvore cujo percurso em pré-ordem é *a,b,c,d,e* e em ordem simétrica é *b,a,d,c,e*.
- 13 Escreva em Notação Polonesa e Infixa a expressão **4 7 x * z** + e desenhe sua respectiva árvore binária.
- 14 Desenhe a árvore e escreva nas notações polonesa e infixa: x 2 w + y z * -/