LISTA DE EXERCÍCIOS 9 GRAFOS

Ciências Exatas & Engenharias

 1° Semestre de 2018

1. O grafo de interseção de uma coleção de conjuntos A_1, A_2, \ldots, A_n é o grafo que tem um vértice para cada um dos conjuntos da coleção e tem uma aresta conectando os vértices se esses conjuntos têm uma interseção não vazia. Construa o grafo de interseção para as seguintes coleções de conjuntos.

(a)

$$\begin{array}{rcl} A_1 & = & \{0,2,4,6,8\} \\ A_2 & = & \{0,1,2,3,4\} \\ A_3 & = & \{1,3,5,7,9\} \\ A_4 & = & \{5,6,7,8,9\} \\ A_5 & = & \{0,1,8,9\} \end{array}$$

(b)

$$\begin{array}{rcl} A_1 & = & \{\ldots, -4, -3, -2, -1, 0\} \\ A_2 & = & \{\ldots, -2, -1, 0, 1, 2, \ldots\} \\ A_3 & = & \{\ldots, -6, -4, -2, 0, 2, 4, 6, \ldots\} \\ A_4 & = & \{\ldots, -5, -3, -1, 1, 3, 5, \ldots\} \\ A_5 & = & \{\ldots, -6, -3, 0, 3, 6, \ldots\} \end{array}$$

(c)

$$\begin{array}{rcl} A_1 & = & \{x|x<0\} \\ A_2 & = & \{x|-1 < x < 0\} \\ A_3 & = & \{x|0 < x < 1\} \\ A_4 & = & \{x|-1 < x < 1\} \\ A_5 & = & \{x|x>-1\} \\ A_6 & = & \mathbb{R} \end{array}$$

- $2.\,$ Pode haver um grafo simples com 15 vértices, cada um com grau 5?
- 3. Determine se cada um dos grafos abaixo é bipartido.

- 4. Quantos vértices e quantas arestas têm os grafos abaixo?
 - (a) K_n (grafo completo)
 - (b) $K_{m,n}$ (grafo bipartido completo)
 - (c) C_n (grafo ciclo)
 - (d) Q_n (grafo cubo)
 - (e) W_n (grafo roda)
- 5. Quantas arestas tem um grafo com vértices de graus 5, 2, 2, 2, 2, 1? Desenhe um possível grafo.
- 6. Existe um grafo simples com cinco vértices dos seguintes graus? Se existir, desenhe um possível grafo.
 - (a) 3, 3, 3, 3, 2
 - (b) 1, 2, 3, 4, 5
 - (c) 1, 2, 3, 4, 4
 - (d) 3, 4, 3, 4, 3
 - (e) 0, 1, 2, 2, 3
 - (f) 1, 1, 1, 1, 1
- 7. Quantos subgrafos com pelo menos um vértice tem K_3 ?
- 8. Desenhe todos os subgrafos do grafo abaixo.

- 9. Para que valores de n os grafos abaixo são regulares?
 - (a) K_n

- (b) C_n
- (c) W_n
- (d) Q_n
- 10. Quantos vértices tem um grafo regular de grau 4 com 10 arestas?
- 11. O grafo complementar \overline{G} de um grafo simples G tem os mesmos vértices de G. Dois vértices são adjacentes em \overline{G} se, e somente se, eles não são adjacentes em G. Determine os seguintes grafos.
 - (a) $\overline{K_n}$
 - (b) $\overline{K_{m,n}}$
 - (c) $\overline{C_n}$
 - (d) $\overline{Q_n}$
- 12. Se o grafo simples G tem v vértices e e arestas, quantas arestas tem \overline{G} ?
- 13. Mostre que se G é um grafo simples com n vértices, então $G \cup \overline{G} = K_n$.
- 14. O grafo reverso de um grafo dirigido G=(V,E), representado por G^r , é o grafo dirigido (V,F) onde $(u,v) \in F$, se, e somente se, $(v,u) \in E$. Desenhe os grafos G^r correspondentes aos seguintes grafos:

- 15. Seja G um grafo dirigido. Mostre que $G=G^r$ se, e somente se, a relação associada com G é simétrica.
- 16. Represente a matriz de adjacência do grafo Q_3 .
- 17. Seja uma matriz simétrica quadrada formada apenas por 0's e 1's que tem apenas 0's na diagonal principal. Essa matriz pode representar a matriz de adjacência de um grafo simples?
- 18. O que representa a soma das entradas de uma coluna de uma matriz de adjacência de um grafo não dirigido? E de um grafo dirigido?
- 19. O que representa a soma das entradas de uma coluna de uma matriz de incidência de um grafo não dirigido?

20. Os pares de grafos abaixo são isomorfos?

(a)

(b)

- 21. Mostre que o isomorfismo de grafos simples é uma relação de equivalência.
- 22. Mostre que os vértices de um grafo bipartido com dois ou mais vértices podem ser ordenados de tal forma que a sua matriz de adjacência tem a forma

$$\left[\begin{array}{cc} 0 & A \\ B & 0 \end{array}\right]$$

onde as quatro entradas acima são blocos retangulares.

- 23. Um grafo simples G é dito ser auto-complementar se G e \overline{G} são isomorfos. Apresente um grafo simples auto-complementar com cinco vértices.
- 24. Para que inteiros n o grafo C_n é auto-complementar?
- 25. Seja G = (V, E) um grafo simples. Seja R uma relação em V formada por pares de vértices (u, v) tal que existe um trajeto (path) de u para v ou tal que u = v. Mostre que R é uma relação de equivalência.
- 26. Apresente um grafo que tenha um circuito Euleriano e um circuito Hamiltoniano mas que não sejam idênticos.
- 27. Um grafo possui oito vértices e seis arestas? Esse grafo é conexo? Justifique a resposta.
- 28. Nos grafos abaixo, assuma que cada vértice possui um identificador único $v_i, i \ge 1$. Cada variável usada é um número inteiro positivo maior ou igual a 1 ou um outro valor específico, conforme o caso. Para cada letra, diga quantas soluções distintas podem ser obtidas.
 - (a) Árvores geradoras de um grafo $C_n, n \geq 3$.
 - (b) Circuitos Hamiltonianos de um grafo $K_n, n \geq 3$, começando num vértice $v_i, 1 \leq i \leq n$.
 - (c) Circuitos Eulerianos de um grafo $K_{m,m}, m \geq 2, m = 2a$ e começando num vértice $v_i, 1 \leq i \leq 2m$. Grafo $K_{m,m}, m \geq 2, m = 2a$ é o grafo bipartido completo sendo que m é um número par. Os grafos bipartidos completos que podemos ter são da forma $K_{2,2}, K_{4,4}, K_{6,6}, \ldots$ Ou seja, cada vértice está conectado a exatamente m outros vértices. Como m é par, o grau de cada vértice é par e, assim, é possível haver circuitos Eulerianos.

29. Determine os componentes fortemente conexos de cada grafo dirigido abaixo.

- 30. Seja uma árvore com n vértices.
 - (a) Quantas arestas têm essa árvore?
 - (b) Prove esse resultado por indução matemática.