Lista de exercícios #2

Grafos e Algoritmos Computacionais

- 1 Um nó é dito folha se possui grau <= 1. Uma árvore é dita enraizada se possui um nó escolhido especialmente para ser a raiz da árvore. Uma árvore binária possui as seguintes propriedades:
 - P1) cada vértice v possui um vizinho pai(v), exceto a raiz.
 - P2) cada vértice v possui no máximo dois vizinhos filho(v)

Mostre que o número de folhas menos um é igual ao número de vértices com dois filhos.

- 3 Mostre que toda árvore é um grafo bipartido.
- 4 Seja G(V,E) um grafo conexo. Mostre que |E| >= |V|-1
- 5 Seja G(V,E) um grafo qualquer. Se |E| >= |V|-1 podemos concluir que G é conexo?
- 6 Seja G(V,E) um grafo conexo com n vértices. Mostre que G é árvore se e somente se G possui n-1 arestas.
- 7 Construa um grafo sem triângulos, com número cromático igual a 3 com o menor número de vértices possível.
- 8- Como é possível construir um grafo cujo número cromático seja igual a um inteiro k?
- 9 Qual o menor número de dias que precisamos para agendar provas para sete disciplinas de maneira que nenhum aluno faça duas provas no mesmo dia? A tabela abaixo indica quais disciplinas possuem alunos em comum.

	1	2	3	4	5	6	7
1		1	1	1		1	1
2	1		1				1
3	1	1		1			
4	1		1		1	1	
5				1		1	
6	1			1	1		1
7	1	1				1	

10 - Demonstre a fórmula de Euler |V| + f = |E| + 2

- 11 Considere grafos com o número de vértices citados abaixo. M(G) é o número máximo de arestas que G pode possuir, e P(G) é o número máximo de arestas que G pode possuir permanecendo planar. Calcule M(G) e P(G) para cada um dos grafos abaixo e justifique a resposta.
 - a) G3 = (V3, E1) e |V3| = 3
 - b) G4 = (V4, E4) e |V4| = 4
 - c) G5 = (V5, E5) e |V5| = 5
 - d) G6 = (V6, E6) e |V6| = 6
 - e) G7 = (V7, E7) e |V7| = 7
 - f) G8 = (V8, E8) e |V8| = 8
- 12 Considere grafos bipartidos com o número de vértices citados abaixo. Calcule M(G) e P(G) para cada um dos grafos abaixo e justifique a resposta.
 - a) G2,2, onde Va é particionado em Va1 e Va2, |Va1| = 2 e |Va2| = 2
 - b) G2,3, onde Va é particionado em Va1 e Va2, |Va1| = 2 e |Va2| = 3
 - c) G2,4, onde Va é particionado em Va1 e Va2, |Va1| = 2 e |Va2| = 4
 - d) G2,5, onde Va é particionado em Va1 e Va2, |Va1| = 2 e |Va2| = 5
 - e) G2,6, onde Va é particionado em Va1 e Va2, |Va1| = 2 e |Va2| = 6
 - f) G3,3, onde Va é particionado em Va1 e Va2, |Va1| = 2 e |Va2| = 6
 - g) G3,4, onde Va é particionado em Va1 e Va2, |Va1| = 2 e |Va2| = 6
- 13 Mostre que um grafo é bibartido sse possui 2-coloração. Note que a 2-coloração não é necessariamente a menor coloração possível, como é o caso do do grafo totalmente desconexo, que pode ser bipartido e ainda assim o número cromático é 1.