Lista de exercícios #1

Grafos e Algoritmos Computacionais

- 1 Seja V um conjunto qualquer, com cardinalidade igual a n. Denotamos por V^2 o conjunto de todos os pares não ordenados de elementos distintos de V. Qual a cardinalidade de V^2 em função de n?
- 2 -. Um grafo G é dito **completo** se G = (V, V^2) . O grafo completo com n vértices é denotado Kn. Para cada um dos seguintes grafos, desenhe e cite |E|, onde E se refere ao conjunto de arestas do grafo.
 - a) K3
 - b) K4
 - c) K5
- 3 Considere um grafo onde cada vértice representa uma casa de um tabuleiro de xadrez reduzido, com dimensões 3 por 3. Cada aresta desse grafo indica que é possível o movimento de uma peça entre duas casas.
- a) Chamamos de grafo da torre o grafo dos movimentos possíveis da torre nesse tabuleiro. Desenhe o grafo da torre no tabuleiro de xadrez 3 por 3.
 - b) De forma análoga, desenhe o grafo do bispo no tabuleiro 3 por 3
 - c) Desenhe o grafo do cavalo no tabuleiro 3 por 3.
 - d) Desenhe o grafo do rei no tabuleiro 3 por 3.
 - e) Desenhe o grafo da dama no tabuleiro 3 por 3.
- 4 Um k-cubo é um grafo definido da seguinte maneira. Cada vértice é uma sequência $b_1b_2...b_k$ onde cada b_i pertence a {0, 1}. Dois vértices são adjacentes se diferem em exatamente uma posição. Desenhe os grafos dos cubos de dimensões 1, 2 e 3.
- 5 A grade p por q é o grafo definido da seguinte maneira: o conjunto de vértices é dado pelo produto cartesiano entre {1, p} x {1, q} e dois vértices (i_1, j_1) e (i_2, j_2) são adjacentes se e somente se $(i_1 i_2)^2 + (j_1 j_2)^2 = 1$. Quantas arestas possui a grade p por q
- 6 Seja V o conjunto de todos os subconjuntos de $\{1,2,3,4,5\}$ com dois elementos. Sejam v e w elementos de V. Considere um grafo onde v e w são adjacentes se $v \cap w = \emptyset$. Esse grafo é chamado grafo de Petersen. Desenhe esse grafo.
- 7 Duas arestas de um grafo são adjacentes se incidem em um mesmo vértice. O grafo das arestas de um grafo G, denotado por L(G), é um grafo onde cada vértice corresponde a uma aresta de G, e dois vértices são adjacentes se as respectivas arestas também forem. Desenhe o grafo das arestas de K5.

- 8 O complemento de um grafo (V, E) é o grafo dado por (V, V² E).
 - a) Desenhe o complemento do grafo das arestas de K5.
 - b) Desenhe o complemento do grafo de Petersen.
- 9 Mostre que o grafo das arestas de K5 é isomorfo ao complemento do grafo de Petersen.
- 10 Mostre que todo grafo tem número par de vértices de grau ímpar.
- 11 Mostre que todo grafo com dois ou mais vértices possui ao menos dois vértices de mesmo grau.
- 12 Seja G(V, E) um grafo qualquer. Dizemos que duas arestas de G são adjacentes se possuem un vértice em comum. O grafo das arestas de G, denotado por G'(V', E'), é o grafo onde V' = E, e dois vértices a, b de V' são adjacentes se as arestas correspondentes de E também o forem. Desenhe o grafo das arestas de um K4.
- 13 Mostre que todo caminho simples (caminho onde cada vértice aparece apenas uma vez) é bipartido.
- 14 Mostre que um ciclo simples é bipartido se e somente se é de tamanho par