L2 Maths S3 Théorie des Graphes

Corrigé de l'examen du mardi 6 novembre 2011.

Les seuls documents autorisés sont les résumés de cours distribués en cours. Les calculatrices et les téléphones portables sont interdits.

Question de Cours : On veut montrer qu'un arbre à n sommets possède n-1 arêtes.

- 1) Montrer qu'un arbre à n sommets (où $n \ge 2$) possède un sommet de degré 1.
- 2) Montrer par récurrence sur le nombre d'arêtes qu'un arbre à n sommets possède n-1 sommets.

Exercice 1 1. Existe-t-il un graphe simple dont la suite de degrés est (3, 3, 3, 3, 3, 3, 3)?

Non, car la somme des degrés d'un graphe est un nombre pair (égal à deux fois le nombre d'arêtes).

2. Construire un graphe simple de suite de degrés (4,4,4,4,4,4), en se ramenant à des graphes avec moins de sommets, comme dans la méthode vu en TD.

On veut construire un graphe de suite de sommets (4, 4, 4, 4, 4, 4, 4, 4); soit G_0 un tel graphe. On peut obtenir G_0 en ajoutant un sommet de degré 4 à un graphe G_1 de suite de sommets (4, 4, 3, 3, 3, 3).

On peut obtenir G_1 en ajoutant un sommet de degré 4 à un graphe G_2 de suite de sommets (3, 3, 2, 2, 2).

On peut obtenir G_2 en ajoutant un sommet de degré 3 à un graphe G_3 de suite de sommets (2, 2, 1, 1).

On peut prendre pour G_3 le graphe ci-dessous :

 \circ — \circ — \circ

Si on part du graphe G_3 ci-dessus, on obtient pour G_0 le graphe ci-dessous :

3. On rappelle que le complémentaire \overline{G} d'un graphe simple G=(V,E), est le graphe dont l'ensemble des sommets est V et tel que, pour x et y dans V, $\{x,y\}$ est une arête dans \overline{G} si et seulement si $\{x,y\}$ n'est pas une arête de G

On considère deux graphes simples G et H. Montrer que G est isomorphe à H si et seulement si \overline{G} est isomorphe à \overline{H} .

On pose G=(V,E) et H=(W,F). Soit $f:V\to W$ un isomorphisme de graphes. Alors, c'est une bijection de $V\to W$ telle que $\{x,y\}$ est une arête de G ssi $\{f(x),f(y)\}$ est une arête de H.

Alors, c'est une bijection de $V \to W$ telle que $\{x,y\}$ est une arête de \overline{G} ssi $\{f(x), f(y)\}$ est une arête de \overline{H} et c'est un isomorphisme entre les graphes \overline{G} et \overline{H} .

Cela suffit pour prouver l'équivelence car $G = \overline{\overline{G}}$ et $H = \overline{\overline{H}}$.

4. Montrer qu'il existe exactement deux graphes simples qui ont pour suite de degrés (2, 2, 2, 2, 2, 2). Les deux graphes ci-dessous ont la suite de degrés (2, 2, 2, 2, 2, 2).

Ce sont les deux seuls graphes simples possibles car si G = (V, E) est un graphe qui a cette suite de degré, comme tous ses sommets sont de degrés 2, c'est une réunion de cycles élémentaires et avec 7 sommets, il n'y a que deux cas possibles.

5. En déduire qu'il existe exactement deux graphes simples qui ont pour suite de degrés (4,4,4,4,4,4).

Donner une représentation de chacun de ces graphes et retrouver celui qui est isomorphe à celui que vous avez donné dans la question 2).

Si un graphe a pour suite de degrés $(d_1, ..., d_n)$, son complémentaire a pour suite de degrés $(n-1-d_1, ..., n-1-d_n)$.

De plus l'application qui a un graphe associe son complémentaire est une involution de l'ensemble des graphes à 7 sommets (bijection de réciproque, elle-même) et deux graphes sont isomorphes ssi leurs complémentaires le sont.

Comme il n'y a que deux graphes simples de suite de degré (2, 2, 2, 2, 2, 2, 2) et que, ici, n-1-2=7-3=4, il n'y a, à isomorphisme près, que 2 graphes simples de suite de degré (4, 4, 4, 4, 4, 4, 4, 4), ce sont les complémentaires des graphes H et K ci-dessus.

Pour savoir lequel est isomorphe au graphe de la question 2), il suffit de comparer leur graphes complémentaires.

Le compémentaire de G_0 est le graphe ci-dessous :

On reconnaît le graphe K, donc, G_0 est isomorphe à \overline{K} .

Exercice 2 On considère le graphe G ci-dessous :

1. Utiliser l'algorithme glouton pour colorier les sommets de G à partir de l'ordre des sommets proposé sur la figure précédente. On notera 1,2,... les couleurs utilisées dans cet algorithme. On obtient le coloriage suivant :

Vérifier que l'on obtient pas un coloriage optimal (avec $\chi(G)$ couleurs) des sommets de G? Ce n'est pas un coloriage optimal, car on peut colorier les sommets de G avec 3 couleurs :

2. Donner une nouvelle numérotation des sommets de G qui permette de trouver un coloriage optimal en utilisant l'algorithme glouton.

La numérotation suivante redonne le coloriage ci-dessus :

C'est un coloriage optimal car G a pour sous-graphe le graphe complet K_3 ce qui implique que $\chi(G) \geq 3$.

3. Déterminer le polynôme chromatique du graphe G.

Réponse sans la démonstration : $(X-2)^4(X-1)X$

Exercice 3 1. Montrer qu'un graphe hamiltonien ne contient pas de sommet de degré 1.

Un sommet de degré 1 ne peut pas appartenir à un cycle car il n'a qu'un seul voisin. Comme un graphe hamiltonien a un cycle qui contient tous ses sommets, ses sommets sont de degré strictement supérieur à 1.

2. Le graphe du dodécaèdre ci-dessous est-il hamiltonien? oui, il contient le cycle hamiltonien ci-dessous :

3. On dit qu'un sommet v d'un graphe connexe H est d'articulation si $H \setminus v$, le graphe obtenu en supprimant v dans H n'est pas connexe.

Donner un exemple de graphe simple H qui contient un sommet d'articulation.

Un arbre à plus de 3 sommets.

4. Montrer qu'un graphe hamiltonien n'a pas de sommet d'articulation.

Soit H un graphe connexe qui contient un sommet d'articulation v. Alors, $H \setminus v$ a au moins deux composantes connexes distinctes que l'on note H_1 et H_2 . Soit v_1 un sommet de H_1 et v_2 un sommet de H_2 , il n'existe pas de chaîne de $H \setminus v$ qui relie v_1 et v_2 . Mais, comme H est connexe, il existe une chaîne de H qui relie v_1 et v_2 . Cette chaîne n'est pas dans $H \setminus v$, donc elle doit passer par v.

Toute chaîne qui relie v_1 et v_2 passe par v. Donc, un cycle qui passe par v_1 et par v_2 doit passer deux fois par v. H ne contient pas de chaîne élémentaire qui contient v_1 et v_2 . Il ne peut donc pas être hamiltionien.

On obtient le résultat voulu par contraposée.

5. Montrer qu'un graphe qui ne contient pas de sommet d'articulation n'est pas forcément hamiltonien. (donner un contre-exemple).

Un arbre à deux sommets.

6. Un graphe simple G = (V, E) est dit hypohamiltonien s'il n'admet pas de cycle hamiltonien et si pour tout sommet v de G, $G \setminus v$ est hamiltonien.

Soit G un graphe simple hypohamiltonien à n sommets.

(a) Montrer que G est connexe.

G a au moins 4 sommets car un graphe hamitonien a au moins 3 sommets.

Soient x et y deux sommets de G et soit z un sommet distinct de x et de y.

Comme $G \setminus z$ est hamiltonien, il est connexe et il existe une chaîne de $G \setminus z$ qui va de x à y. C'est toujours une chaîne de G. Donc deux sommets quelconques de G sont reliés par une chaîne et G est connexe.

(b) Montrer que pour tout $v \in V$, le degré deg(v) de v est supérieur ou égal à 3.

Soit v un sommet de G, comme G est connexe et qu'il a au moins 4 sommets, v n'est pas isolé, il a au moins un voisin x.

Mais alors, v est un sommet de $G \setminus x$, qui est un graphe hamiltonien. Donc le degré de v dans $G \setminus x$ est supérieur ou égal à 2. Et comme x est un voisin de v, le degré de x dans G est supérieur ou égal à 3.

(c) Montrer qu'il existe $v \in V$, tel que le degré de v est inférieur ou égal à la partie entière de $\frac{n-1}{2}$.

Si on avait $deg(v) \ge \frac{n}{2}$ pour tout sommet v de G, alors, par le théorème de Dirac, G serait hamiltonien, ce qui contredit l'hypothèse faite sur G.

(d) Montrer que $n \geq 7$ puis que n = 7 est impossible.

Il existe un sommet v de G tel que $deg(v) \geq 3$ et tel que $deg(v) \leq \lfloor \frac{n-1}{2} \rfloor$.

Donc, on obtient $3 \leq \lfloor \frac{n-1}{2} \rfloor$, puis $n \geq 7$.

n=7 est impossible car alors, on aurait un graphe qui a pour suite de degré (3,3,3,3,3,3,3).

(e) On appelle graphe de Petersen le graphe P dont l'ensemble des sommets est l'ensemble V des paires $\{x,y\}$ d'éléments de $\{1,2,3,4,5\}$ et tel que deux éléments de P sont voisins si et seulement si leur intersection est vide. Montrer que le dessin ci-dessous est une représentation de P:

(f) Montrer que pour tout sommet v du graphe de Petersen P, $P \setminus v$ est hamiltonien.

Remarque : le graphe de Petersen est le plus petit graphe hypohamiltonien, mais, dans cet exercice, on ne demande pas de vérifier qu'il n'est pas hamiltonien.

Vu que le graphe P est invariant par rotation d'angle $2\pi/5$, Il suffit de vérifier que $P \setminus v$ est hamiltonien pour un sommet v extérieur, et pour un sommet v intérieur.

