


EJERCICIOS DE GRAFOS

- 1) Dibujar el grafo g no orientado y su matriz de adyacencia según lo que expresan los siguientes conjuntos:
 - v(g) = {a, b, c, d, e}
 a(g) = {ab, bc, be, ed, de, ad}
 Vértices del gafo g
 Aristas del gafo g
- 2) Construir un grafo no orientado de 5 vértices en los que cada uno tenga los siguientes grados: 1,2,2,1,4.
- 3) ¿Cuántas aristas tiene un grafo si sus vértices tienen los siguientes grados: 4,3,3,2,2? Dibujarlo.
- 4) Dado el siguiente grafo g escribir explícitamente el conjunto de vértices y el conjunto de aristas de g.


5) Decir cuál de los siguientes grafos corresponde a un multigrafo, a un digrafo, a un árbol, a un grafo ponderado y a un grafo completo:


6) Dibujar un digrafo completo ponderado de orden 5 (o sea, de 5 vértices).


- 7) Dado el siguiente grafo g:
 - a) Definir el grado de cada uno de los vértices.
 - b) Definir tres caminos y tres circuitos.
 - c) Dibujar tres subgrafos a partir del mismo.


- 8) Dado el siguiente grafo g, encontrar en él:
 - a) Un camino que conecta a v1 y v4.
 - b) Un camino simple de longitud 5 entre v1 y v4.
 - c) Un camino de longitud 6 entre v1 y v4.
 - d) Un camino cerrado con origen en v4 y de longitud 6.


9) Dado el siguiente grafo, escribir el grado de entrada y de salida para cada vértice:


10) Dibujar la matriz asociada al siguiente grafo, que represente el costo o peso de cada arista:


11) ¿Cuándo un grafo es euleriano? Decir si los siguientes grafos son eulerianos:


12) ¿Cuándo un grafo es hamiltoniano? Decir si los siguientes grafos son hamiltonianos:


13) Determinar cuáles de los siguientes grafos se pueden dibujar en papel sin levantar el lápiz, y sin dibujar dos veces la misma arista. ¿Qué tipo de grafos son?


14) Una compañía de autopistas ha contratado a una empresa de seguridad para que patrulle la red de autopistas cuyo mapa está esquematizado en el siguiente grafo:


La empresa de seguridad quiere realizar el servicio con un solo vehículo y quiere determinar la existencia de un recorrido de manera que se vigilen los tramos de la autopista una única vez. ¿Cuál es ese recorrido? ¿Es la única solución?

- 15) Para armar una red, tenemos 6 computadoras y 9 cables de conexión. Queremos que cada computadora se conecte con otras 3. ¿Existe alguna forma de conectarlos? ¿Es única?
- 16) En un colegio X hay alumnos de tres pueblos A, B y C. La distancia entre A y B es 6 km, la de B a C es 7 km, la de A a C es 10 km y la de A a X es 8 km. Una empresa de transporte escolar hace dos rutas; la ruta 1 parte de B y recorre C, A y X. La ruta 2 parte de C y recorre B, A y X.
 - a) Dibujar el grafo y su matriz de adyacencia, pero con sus ponderaciones.
 - b) Determinar una matriz de 2x3, que guarde las distancias de cada pueblo al colegio X por cada ruta.
 - c) La cantidad de alumnos que se suben al bus en cada ruta es:
 - o Pueblo A: 10 alumnos en la ruta 1 y 9 en la ruta 2.
 - o Pueblo B: 15 alumnos en la ruta 1 y 8 en la ruta 2.
 - o Pueblo C: 5 alumnos en la ruta 1 y 9 en la ruta 2.

Determinar una matriz de 3x2 que guarde la cantidad de alumnos que siguen cada ruta en cada pueblo.

- d) Suponiendo que se cobra a cada alumno 85 centavos por km recorrido, determinar cuál es la ruta que más le conviene a la empresa y por qué.
- 17) ¿Para qué sirve el Algoritmo de Dijkstra? ¿Cómo funciona? Dar un ejemplo.