Teoria dos Grafos Aula 17

Aula passada

- Ciclo de Euler
- Ciclo de Hamilton
- Quem foi Turing

Aula de hoje

- Coloração
- Algoritmo guloso
- Número cromático

Colorindo um Mapa


- Mapa de regiões (estados)
- Colorir o mapa
 - regiões vizinhas (com fronteira) não podem ter mesma cor

- Problema 1: Como colorir um mapa de forma atendendo a restrição
- Problema 2: Qual é o menor número de cores necessário?

Colorindo um Mapa


- Abstração via grafos
- Vértices: regiões (estados)
- Arestas: duas regiões são vizinhas


Alocação de Frequências

- Rede telefonia celular
 - Estações base (torre)
- Células vizinhas não podem usar mesma frequência
 - interferência!


- Problema 1: Como alocar frequências às células?
- Problema 2: Qual é o menor número de frequências necessário?

Mesma abtração!

Alocação de Frequências

- Vértices: estações base
- Arestas: duas estações são vizinhas (interferem)


Coloração em Grafos

- Coloração de vértices
- Dado grafo G = (V, E)
- Restrição: vértices vizinhos não possuem mesma cor
- *k-coloração: coloração que utiliza exatamente k cores
 - grafo é k-colorível
- Número cromático: menor número de cores necessário colorir o grafo

Exemplo

- Uma coloração qualquer?
- Número cromático?


Coloração qualquer é fácil, número cromático é difícil

Algoritmo para Coloração

- Algoritmo para colorir um grafo com o menor número de cores possível
- Idéias???
- Método guloso
 - Mas como? Guloso em que?

Algoritmo Guloso

- Guloso no grau dos vértices
 - maior o grau, mais restrito, colorir primeiro

Algoritmo Guloso

- Algoritmo funciona?
 - gera uma coloração de G?
- Sim! Prova pelo funcionamento
- Algoritmo obtém número cromático?
 - utiliza menor número de cores?
- Não! Contra-exemplo?
- Complexidade?

Número Cromático

- Problema difícil!
- Não se conhece algoritmo eficiente para determinar o número cromático
- Determinar se um grafo é k-colorível é igualmente difícil, para k > 2
 - para k = 2 é fácil, já fizemos aqui

Coloração de Mapas


- Caso especial de coloração de grafos
- Grafo induzido pelo mapa é planar
 - restrição geométrica das fronterias.
- Grafo planar: é possível desenhar o grafo sem cruzar as arestas

Problema: Qual é o menor número de cores necessário para colorir qualquer mapa?

Exemplo

América do Sul


- Número cromático?
- Exemplo com 4 cores?

Teorema das 4 Cores

- Quatro cores são suficientes para colorir qualquer mapa
- Conjectura de De Morgan em 1852
- Várias provas erradas da conjectura!
- Provado somente em 1972 por Appel, Haken e um computador
 - prova por "força bruta" mostra que não há mapa para qual 5 cores seja necessário
 - Análise de 2000 casos, via computador!
- Primeira grande prova com ajuda do computador
- Matemáticos não gostam: e se tiver bug no programa?