Facultad: Ingeniería Escuela: Computación Asignatura: Programación IV

Tema: Grafos en C#.

Objetivos Específicos

- Definir el concepto de Grafo.
- A partir de una clase agregar la sintaxis necesaria para construir una función de grafos en C#

Materiales y Equipo

- Guía Número 8.
- Computadora con programa Microsoft Visual C#.

Introducción Teórica

Grafos.

Un grafo G = (V, A) está formado por un conjunto de elementos llamados vértices "V" y un conjunto de aristas "A" que conectan a los distintos vértices. En ocasiones los vértices son llamados nodos y las aristas arcos.

Las aristas se definen como el par de vértices que conectan y pueden tener asociado un valor el cual representa el peso o dificultad para desplazarse de un vértice a otro.

Ejemplo gráfico de un grafo:

Donde:

Vértices = {A, B, C, D, E}

Aristas = $\{(A, B), (A, D), (B, C), (B, D), (B, E), (C, E), (D, E), (E, D)\}$

Tipos de grafos.

Existen dos tipos de grafos: los no dirigidos y los dirigidos.

Grafos No Dirigidos.

Son aquellos en los cuales las aristas no están orientadas (no se representan con flechas). Cada arista se representa entre paréntesis, separando sus vértices por comas, y teniendo en cuenta que ambos vértices son origen y destino a la vez: (Vi, Vj) = (Vj, Vi).

Grafos Dirigidos (Dígrafos).

Son aquellos en los cuales las aristas están orientadas (se representan con flechas). Cada arista se representa entre paréntesis, separando sus vértices por comas y teniendo en cuenta que (Vi, Vj) ≠ (Vj, Vi).

Los grafos pueden representarse de varias formas en una computadora:

> Listas adyacentes.

Cada vértice tiene una lista de vértices los cuales son adyacentes a él.

Representación del ejemplo (grafo de Figura 1):

- $(A) \rightarrow B \rightarrow D$
- $(B) \rightarrow C \rightarrow D \rightarrow E$
- $(C) \rightarrow E$
- $(D) \rightarrow E$
- $(E) \rightarrow D$

> Listas de pares ordenados (incidentes).

Las aristas se representan como un arreglo de pares ordenados.

Representación del ejemplo (grafo de Figura 1):

Aristas =
$$\{(A, B), (A, D), (B, C), (B, D), (B, E), (C, E), (D, E), (E, D)\}$$

> Matriz de adyacencia.

El grafo se representa por una matriz de tamaño VxV, donde V son los vértices que unen a los nodos, la conjunción de los dos vértices representa la arista.

Representación del ejemplo (grafo de Figura 1):

	Α	В	C	D	E
A	0	1	0	1	0
В	0	0	1	1	1
C	0	0	0	0	1
D	0	0	0	0	1
E	0	0	0	1	0

Figura 2.

Procedimiento

Ejemplo 1.

En los códigos siguientes, se muestra la implementación de un grafo a partir de listas adyacentes. Tomar como base el grafo del ejemplo de la sección teórica (ver Figura 1) y crearlo usando la implementación.

Crear un proyecto llamado Grafos y luego renombrar el formulario con el nombre: **Simulador**. Luego insertamos los objetos necesarios, de tal manera que el formulario luzca similar al mostrado en la figura siguiente (imagen sugerida, el estudiante decide el diseño final):

Se han agregado al formulario un Label y un Panel.

Al objeto Panel le cambiamos la propiedad "Name" a "Pizarra".

El siguiente paso es agregar una clase al proyecto, le colocaremos como nombre "**CVertice**", la cual nos servirá para definir los nodos (vértices) del grafo.

Los pasos son: clic derecho sobre el proyecto "Grafos" en el árbol Explorador de Soluciones, clic en agregar y clic en clase. Dar el nombre especificado en el recuadro y clic en Agregar.

En esta clase colocamos el siguiente código:

CVertice.cs

```
using System;
using System.Collections.Generic;
using System.Drawing;
 // Librería agregada, para poder dibujar
using System.Drawing.Drawing2D; // Librería agregada, para poder dibujar
using System.Ling;
using System. Text;
using System.Threading.Tasks;
 // Librería agregada, para el manejo de hilos de ejecución
namespace Grafos
  class Cvertice
 // Atributos
 public string Valor;
 // Valor que almacena (representa) el nodo
 public List <CArco> ListaAdyacencia; // Lista de adyacencia del nodo
 /* Los diccionarios representan una colección de claves y valores. El primer parámetro representa
 el tipo de las claves del diccionario, el segundo, el tipo de los valores del diccionario. */
 Dictionary <string, short> _banderas;
 Dictionary <string, short> _banderas_predeterminado;
 // Propiedades
 public Color Color
 get { return color_nodo; }
 set { color_nodo = value; }
 public Color FontColor
 get { return color_fuente; }
 set { color_fuente = value; }
 public Point Posicion
 get { return _posicion; }
 set { _posicion = value; }
 public Size Dimensiones
 get { return dimensiones; }
 set
 {
```

```
radio = value.Width / 2:
 dimensiones = value:
}
 // Tamaño del nodo
static int size = 35:
Size dimensiones:
Color color nodo;
 // Color definido para el nodo
Color color_fuente;
 // Color definido para la fuente del nombre del nodo
 // Dónde se dibujará el nodo
Point posicion;
int radio:
 // Radio del objeto que representa el nodo
 // Métodos
 // Constructor de la clase, recibe como parámetro el nombre del nodo (el valor que tendrá)
public CVertice (string Valor)
  this. Valor = Valor;
  this.ListaAdyacencia = new List <CArco> ( );
  this. banderas = new Dictionary <string, short> ( );
  this._banderas_predeterminado = new Dictionary <string, short> ( );
  this.Color = Color.Green:
 // Definimos el color del nodo
  this.Dimensiones = new Size (size, size);
 // Definimos las dimensiones del circulo
  this.FontColor = Color.White:
 // Color de la fuente
public CVertice ( ): this (" ") { }
 // Constructor por defecto
 // Método para dibujar el nodo
public void DibujarVertice (Graphics g)
  SolidBrush b = new SolidBrush (this.color_nodo);
 // Definimos donde dibujaremos el nodo
  Rectangle areaNodo = new Rectangle (this, posicion.X - radio, this, posicion.Y - radio,
 this.dimensiones.Width, this.dimensiones.Height);
 g.FillEllipse (b, areaNodo);
 g.DrawString (this.Valor, new Font ("Times New Roman", 14), new SolidBrush (color_fuente),
 this._posicion.X, this._posicion.Y,
 new StringFormat ()
 Alignment = StringAlignment.Center,
 LineAlignment = StringAlignment.Center
 g.DrawEllipse (new Pen (Brushes.Black, (float)1.0), areaNodo);
 b.Dispose ( ); // Para liberar los recursos utilizados por el objeto
}
 // Método para dibujar los arcos
public void DibujarArco (Graphics g)
 float distancia;
 int difY, difX;
```

```
foreach (CArco arco in ListaAdyacencia)
 {
 difX = this.Posicion.X - arco.nDestino.Posicion.X;
 difY = this.Posicion.Y - arco.nDestino.Posicion.Y;
 distancia = (float) Math.Sqrt ((difX * difX + difY * difY));
 AdjustableArrowCap bigArrow = new AdjustableArrowCap (4, 4, true);
 bigArrow.BaseCap = System.Drawing.Drawing2D.LineCap.Triangle;
 g.DrawLine (new Pen (new SolidBrush (arco.color), arco.grosor flecha)
 CustomEndCap = bigArrow, Alignment = PenAlignment.Center },
 _posicion,
 new Point (arco.nDestino.Posicion.X + (int) (radio * difX / distancia),
 arco.nDestino.Posicion.Y + (int) (radio * difY / distancia)
 );
 g.DrawString (
 arco.peso.ToString (),
 new Font ("Times New Roman", 12),
 new SolidBrush (Color.White),
 this._posicion.X - (int) ((difX / 3)),
 this._posicion.Y - (int) ((difY / 3)),
 new StringFormat ()
 Alignment = StringAlignment.Center,
 LineAlignment = StringAlignment.Far
 );
 }
 }
 // Método para detectar posición en el panel donde se dibujará el nodo
 public bool DetectarPunto (Point p)
 GraphicsPath posicion = new GraphicsPath ();
 posicion.AddEllipse (new Rectangle (this._posicion.X - this.dimensiones.Width / 2,
 this._posicion.Y - this.dimensiones.Height / 2,
 this.dimensiones.Width, this.dimensiones.Height));
 bool retval = posicion.lsVisible (p);
 posicion.Dispose ();
 return retval;
 }
 public string ToString ()
 return this. Valor;
 }
}
```

A continuación agregamos otra clase al proyecto, le colocaremos como nombre "CArco", la cual nos servirá para definir los arcos (aristas) del grafo.

En esta clase colocamos el siguiente código:

CArco.cs

```
using System;
using System.Collections.Generic;
using System.Ling;
using System. Text;
using System.Drawing;
namespace Grafos
  class CArco
 // Atributos
 public CVertice nDestino;
 public int peso;
 // Peso (valor) de cada arco (Arista)
 public float grosor_flecha;
 public Color color;
 // Métodos
 public CArco (CVertice destino): this (destino, 1)
 this.nDestino = destino;
 public CArco (CVertice destino, int peso)
 this.nDestino = destino;
 this.peso = peso;
 this.grosor_flecha = 2;
 this.color = Color.Red;
 }
 }
}
```

Ahora agregamos la clase que nos servirá para implementar la estructura de datos grafo con listas de adyacencia; le llamaremos a esta clase "CLista"

En esta clase colocamos el siguiente código:

CLista.cs

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Text;
using System.Threading.Tasks;

namespace Grafos
{
```

```
class CLista
 // Atributos
 private CVertice aElemento;
 private CLista aSubLista;
 private int aPeso;
 // Constructores
 public CLista ()
 aElemento = null;
 aSubLista = null;
 aPeso = 0:
 }
 public CLista (CLista pLista)
 if (pLista != null)
 aElemento = pLista.aElemento;
 aSubLista = pLista.aSubLista;
 aPeso = pLista.aPeso;
 }
 }
 public CLista (CVertice pElemento, CLista pSubLista, int pPeso)
 aElemento = pElemento;
 aSubLista = pSubLista;
 aPeso = pPeso;
 }
 // Propiedades
 public CVertice Elemento
 get
 {
 return aElemento; }
 set
 aElemento = value; }
 }
 public CLista SubLista
 get
 return aSubLista; }
 set
 aSubLista = value; }
 }
 public int Peso
 get
 {
 return aPeso; }
 set
 aPeso = value; }
 }
 // Métodos
 // Verificar si la lista está vacía
 public bool EsVacia ()
 {
 return aElemento == null:
 }
```

```
public void Agregar (CVertice pElemento, int pPeso)
 if (pElemento != null)
 if (aElemento == null)
 aElemento = new CVertice (pElemento.nombre);
 aPeso = pPeso:
 aSubLista = new CLista ();
 }
 else
 if (!ExisteElemento (pElemento))
 aSubLista.Agregar (pElemento, pPeso);
 }
}
public void Eliminar (CVertice pElemento)
 if (aElemento != null)
 if (aElemento.Equals (pElemento))
 aElemento = aSubLista.aElemento:
 aSubLista = aSubLista.SubLista:
 else
 aSubLista.Eliminar (pElemento);
 }
}
public int NroElementos ()
 if (aElemento != null)
 return 1 + aSubLista.NroElementos ();
 else
 return 0;
}
public object lesimoElemento (int posicion)
 if ((posicion > 0) && (posicion <= NroElementos ()))
 if (posicion == 1)
 return aElemento;
 else
 return aSubLista.lesimoElemento (posicion - 1);
 else
 return null:
}
public object lesimoElementoPeso (int posicion)
 if ((posicion > 0) && (posicion <= NroElementos ()))
 if (posicion == 1)
 return aPeso;
 else
 return aSubLista.lesimoElementoPeso (posicion - 1);
 else
 return 0;
}
public bool ExisteElemento (CVertice pElemento)
 if ((aElemento != null) && (pElemento != null))
```

```
{
 return (aElemento.Equals (pElemento) ||
 (aSubLista.ExisteElemento (pElemento)));
 }
 else
 return false;
 }
 public int PosicionElemento (CVertice pElemento)
 if ((aElemento != null) || (ExisteElemento (pElemento)))
 if (aElemento.Equals (pElemento))
 return 1;
 else
 return 1 + aSubLista.PosicionElemento (pElemento);
 else
 return 0;
 }
  }
}
```

Finalmente agregamos la clase donde definiremos la estructura de datos grafo, la llamaremos "CGrafo".

En esta clase colocamos el siguiente código:

CGrafo.cs

```
using System;
using System.Collections.Generic;
using System.Drawing;
using System.Ling;
using System.Text;
using System. Threading;
using System.Threading.Tasks;
namespace Grafos
 class CGrafo
 // Lista de nodos del grafo
 public List <CVertice> nodos;
 // Constructor
 public CGrafo ( )
 nodos = new List <CVertice> ();
//Construye un nodo a partir de su valor y lo agrega a la lista de nodos
 public CVertice AgregarVertice (string valor)
 CVertice nodo = new CVertice (valor);
 nodos.Add (nodo);
 return nodo;
 }
```

```
//Agrega un nodo a la lista de nodos del grafo
public void Agregar/Vertice (C/Vertice nuevonodo)
  nodos.Add (nuevonodo);
 //Busca un nodo en la lista de nodos del grafo
public CVertice BuscarVertice (string valor)
  return nodos.Find (v => v.Valor == valor);
 //Crea una arista a partir de los valores de los nodos de origen y de destino
public bool AgregarArco (string origen, string nDestino, int peso = 1)
  CVertice vOrigen, vnDestino;
 I/Si alguno de los nodos no existe, se activa una excepción
  if ((vOrigen = nodos.Find (v => v.Valor == origen)) == null)
 throw new Exception ("El nodo " + origen + " no existe dentro del grafo");
  if ((vnDestino = nodos.Find (v => v.Valor == nDestino)) == null)
 throw new Exception ("El nodo" + nDestino + " no existe dentro del grafo");
  return AgregarArco (vOrigen, vnDestino);
 // Crea la arista a partir de los nodos de origen y de destino
public bool AgregarArco (CVertice origen, CVertice nDestino, int peso = 1)
  if (origen.ListaAdyacencia.Find (v => v.nDestino == nDestino) == null)
 origen.ListaAdyacencia.Add (new CArco (nDestino, peso));
 return true;
  return false;
 // Método para dibujar el grafo
public void DibujarGrafo (Graphics g)
 // Dibujando los arcos
  foreach (CVertice nodo in nodos)
 nodo.DibujarArco (g);
 // Dibujando los vértices
  foreach (CVertice nodo in nodos)
 nodo.DibujarVertice (q);
}
 // Método para detectar si se ha posicionado sobre algún nodo y lo devuelve
public CVertice DetectarPunto (Point posicionMouse)
  foreach (CVertice nodoActual in nodos)
 if (nodoActual.DetectarPunto (posicionMouse)) return nodoActual;
```

Hasta el momento hemos definido todas las clases que necesitaremos en nuestra aplicación.

A continuación, programaremos la funcionalidad de la aplicación, es decir el código para poder dibujar los vértices y los arcos de nuestro grafo.

Vamos a trabajar con la codificación de nuestro formulario "Simulador".

Agregamos la librería "Drawing2D".

A continuación definimos todas las variables que utilizaremos, así:

```
private CGrafo grafo; // instanciamos la clase CGrafo
private CVertice nuevoNodo; // instanciamos la clase Cvertice para crear el nodo "nuevoNodo"
private CVertice NodoOrigen; // instanciamos la clase Cvertice para crear el nodo "NodoOrigen"
private CVertice NodoDestino; // instanciamos la clase Cvertice para crear el nodo "NodoDestino"
private int var_control = 0; // la utilizaremos para determinar el estado en la pizarra:
// 0: Sin acción, 1: Dibujando arco, 2: Nuevo vértice

// Variables para el control de ventanas modales
private Vertice ventanaVertice; // ventana para agregar los vértices
```

El código en el constructor del formulario es el siguiente:

```
public Simulador ( )
{
 InitializeComponent ( );
 grafo = new CGrafo ( );
 nuevoNodo = null;
 var_control = 0;
```

```
ventanaVertice = new Vertice ( );
this.SetStyle (ControlStyles.AllPaintingInWmPaint | ControlStyles.UserPaint |
ControlStyles.DoubleBuffer, true);
}
```

El código en los eventos "Paint" y "MouseLeave" del objeto "Panel" es el siguiente:

```
private void Pizarra_Paint (object sender, PaintEventArgs e)
{
 try
 {
 e.Graphics.SmoothingMode = SmoothingMode.HighQuality;
 grafo.DibujarGrafo (e.Graphics);
 }
 catch (Exception ex)
 {
 MessageBox.Show (ex.Message);
 }
}

private void Pizarra_MouseLeave (object sender, EventArgs e)
{
 Pizarra.Refresh ();
}
```

El evento "MouseLeave" ocurre cuando el mouse ya no se encuentra en la parte visible del control.

Agregaremos un nuevo objeto al formulario "Simulador".

Agregamos un ContextMenuStrip, le agregamos el ítem "Nuevo Vértice" y le cambiamos la propiedad "Name" a "**CMSCrearVertice**".

El código asociado a este objeto es el siguiente:

```
private void nuevoVerticeToolStripMenuItem_Click (object sender, EventArgs e)
{
 nuevoNodo = new CVertice ( );
 var_control = 2;  // recordemos que es usado para indicar el estado en la pizarra:
 // 0: Sin acción, 1: Dibujando arco, 2: Nuevo vértice
}
```

Vamos a agregar un nuevo formulario a la aplicación, el cual nos servirá para proporcionar la etiqueta de los vértices del grafo. Le daremos el nombre de "Vértice".

Se sugiere que luzca parecido a este formulario:

Se han agregado al formulario dos Labels, dos Buttons y un TextBox.

Al objeto TextBox le cambiamos la propiedad "Name" a "txtVertice" y le cambiamos la propiedad "Modifiers" a "Public". La propiedad "Modifiers" indica el nivel de visibilidad del objeto.

Al primer botón insertado lo rotulamos "Aceptar" y le cambiamos la propiedad "Name" a "btnAceptar".

Al segundo botón insertado lo rotulamos "Cancelar" y le cambiamos la propiedad "Name" a "btnCancelar".

El código que necesitamos en este formulario es el siguiente:

```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Ling;
using System. Text;
using System. Threading. Tasks;
using System.Windows.Forms;
namespace Grafos
  public partial class Vertice: Form
 // variable de control
 public bool control;
 // el dato que almacenará el vértice
 public string dato;
  public Vertice ( )
 InitializeComponent ();
 control = false;
 dato = " ";
private void btnAceptar Click (object sender, EventArgs e)
 string valor = txtVertice.Text.Trim ( );
 if ((valor == "") || (valor == " "))
```

```
MessageBox.Show ("Debes ingresar un valor", "Error", MessageBoxButtons.OK,
 MessageBoxlcon.Exclamation);
 else
 control = true;
 Hide ();
 }
 private void btnCancelar_Click (object sender, EventArgs e)
 control = false;
 Hide ();
 private void Vertice_Load (object sender, EventArgs e)
 txtVertice.Focus ();
 private void Vertice_FormClosing (object sender, FormClosingEventArgs e)
 this.Hide ();
 e.Cancel = true;
 private void Vertice_Shown (object sender, EventArgs e)
 txtVertice.Clear ();
 txtVertice.Focus ();
 private void txtVertice_KeyDown (object sender, KeyEventArgs e)
 if (e.KeyCode == Keys.Enter)
 btnAceptar_Click (null, null);
  }
}
```

Para dibujar tanto los vértices (nodos) como los arcos (aristas) de nuestro grafo utilizaremos el mouse y algunos de sus eventos dentro del objeto "Panel".

Haremos uso de los eventos del mouse sobre el objeto "Panel".

El código a agregar en el formulario "**Simulador**" es el siguiente:

```
private void Pizarra_MouseUp (object sender, MouseEventArgs e)
 switch (var_control)
 case 1:
 // Dibujando arco
 if ((NodoDestino = grafo.DetectarPunto (e.Location)) != null && NodoOrigen != NodoDestino)
 if (grafo.AgregarArco (NodoOrigen, NodoDestino))
 //Se procede a crear la arista
 int distancia = 0:
 NodoOrigen.ListaAdvacencia.Find(v => v.nDestino == NodoDestino).peso = distancia:
 var_control = 0;
 NodoOrigen = null;
 NodoDestino = null;
 Pizarra.Refresh ();
 break;
 }
}
private void Pizarra MouseMove (object sender, MouseEventArgs e)
 switch (var_control)
 case 2:
 //Creando nuevo nodo
 if (nuevoNodo != null)
 int posX = e.Location.X:
 int posY = e.Location.Y;
 if (posX < nuevoNodo.Dimensiones.Width / 2)
 posX = nuevoNodo.Dimensiones.Width / 2;
 else if (posX > Pizarra.Size.Width - nuevoNodo.Dimensiones.Width / 2)
 posX = Pizarra.Size.Width - nuevoNodo.Dimensiones.Width / 2;
 if (posY < nuevoNodo.Dimensiones.Height / 2)</p>
 posY = nuevoNodo.Dimensiones.Height / 2;
 else if (posY > Pizarra.Size.Height - nuevoNodo.Dimensiones.Width / 2)
 posY = Pizarra.Size.Height - nuevoNodo.Dimensiones.Width / 2;
 nuevoNodo.Posicion = new Point (posX, posY);
 Pizarra.Refresh ();
 nuevoNodo.DibujarVertice (Pizarra.CreateGraphics ( ));
 break;
 case 1:
 // Dibujar arco
 AdjustableArrowCap bigArrow = new AdjustableArrowCap (4, 4, true);
 bigArrow.BaseCap = System.Drawing.Drawing2D.LineCap.Triangle;
 Pizarra.Refresh ();
 Pizarra.CreateGraphics ().DrawLine (new Pen (Brushes.Black, 2)
 {
```

```
CustomEndCap = bigArrow},
 NodoOrigen.Posicion, e.Location);
 break;
 }
 }
private void Pizarra MouseDown (object sender, MouseEventArgs e)
 if (e.Button == System.Windows.Forms.MouseButtons.Left) // Si se ha presionado el botón
 // izquierdo del mouse
 {
 if ((NodoOrigen = grafo.DetectarPunto (e.Location)) != null)
 var control = 1;
 // recordemos que es usado para indicar el estado en la pizarra:
 // 0: Sin acción, 1: Dibujando arco, 2: Nuevo vértice
 if (nuevoNodo != null && NodoOrigen == null)
 ventanaVertice.Visible = false:
 ventanaVertice.control = false;
 grafo.AgregarVertice (nuevoNodo):
 ventanaVertice.ShowDialog ();
 if (ventana\/ertice.control)
 if (grafo.Buscar/vertice (ventana/vertice.txt/vertice.Text) == null)
 nuevoNodo.Valor = ventanaVertice.txtVertice.Text;
 else
 MessageBox.Show ("El Nodo" + ventana\/ertice.txt\/ertice.Text + " ya existe en el
 grafo", "Error nuevo Nodo", MessageBoxButtons.OK,
 MessageBoxIcon.Exclamation);
 nuevoNodo = null;
 var_control = 0;
 Pizarra.Refresh ();
 }
 }
 if (e.Button == System.Windows.Forms.MouseButtons.Right) // Si se ha presionado el botón
 // derecho del mouse
 if (var_control == 0)
 if ((NodoOrigen = grafo.DetectarPunto (e.Location)) != null)
 CMSCrearVertice.Text = "Nodo" + NodoOrigen.Valor;
 else
 Pizarra.ContextMenuStrip = this.CMSCrearVertice:
```

```
}
}
```

El evento "**MouseUp**" ocurre cuando el puntero del mouse se encuentra sobre el componente y se suelta un botón del mouse que se había presionado previamente.

El evento "**MouseDown**" ocurre cuando el puntero del mouse se encuentra sobre el componente y se presiona un botón del mouse.

El evento "MouseMove" ocurre cuando el puntero del mouse se mueve sobre el componente.

Ahora si podemos probar la aplicación, sabiendo que para dibujar un vértice lo haremos dando click derecho con el mouse sobre el objeto "Panel", y para dibujar un arco lo haremos dando click izquierdo sobre un vértice (origen) y sin soltar lo unimos a otro vértice (destino).

Análisis de resultados

Ejercicio 1.

Analizar el código proporcionado y realizar la documentación del mismo (agregar comentarios al código), considerando lo siguiente:

- ↓ Identificar el tipo de estructura utilizada para el manejo del grafo.
- ♣ Identificar el objetivo de cada atributo de las clases utilizadas y colocarlo como comentario en el código del programa.
- ♣ Determinar la utilidad de cada función proporcionada en las clases y colocarlo como comentario en el código del programa.
- ↓ Identificar para cada opción del menú, el método invocado y los subsecuentes métodos para llevar a cabo la tarea.

Ejercicio 2.

Para el ejemplo desarrollado, agregar al menú, las siguientes opciones:

- ✓ Eliminar Vértice.
- ✓ Eliminar Arco.

Investigación Complementaria

Para la siguiente semana:

Basándose en el código de ejemplo proporcionado, implementar la simulación del Grafo en una interfaz gráfica de formulario (Windows Forms).

Deben considerarse las siguientes operaciones:

- A. Crear grafo
- B. Agregar vértice
- C. Agregar arco, solicitando el valor del peso al usuario
- D. Eliminar vértice
- E. Eliminar arco

Guía 8: Grafos en C#.	Hoja de cotejo: 8
Alumno:	Máquina No:
Docente:	GL: Fecha:

EVALUACIÓN									
	8	1-4	5-7	8-10	Nota				
CONOCIMIENTO	Del 20 al 30%	Conocimiento deficiente de los fundamentos teóricos	Conocimiento y explicación incompleta de los fundamentos teóricos	Conocimiento completo y explicación clara de los fundamentos teóricos					
APLICACIÓN DEL CONOCIMIENTO	Del 40% al 60%								
ACTITUD	Del 15% al 30%	No tiene actitud proactiva.	Actitud propositiva y con propuestas no aplicables al contenido de la guía.	Tiene actitud proactiva y sus propuestas son concretas.					
TOTAL	100%								