Coloração em Grafos

Notas de aula da disciplina IME 04-11311 Algoritmos em Grafos (Teoria dos Grafos)

Paulo Eustáquio Duarte Pinto (pauloedp at ime.uerj.br)

junho/2018

Grafos - Coloração de Vértices Uma coloração própria de vértices de um grafo 6 é uma atribuição de uma cor do conjunto C = {c_i} para cada vértice de 6 tal que vértices vizinhos não tenham a mesma cor. Uma k-coloração própria é aquela que utiliza k cores. O número cromático x(6) é o menor valor de k para o qual existe uma k-coloração própria.

Uma 4-coloração e uma 3-coloração para G. O número

Grafos - Coloração de Vértices

Ex: Sudoku

Um problema de sudoku pode ser resolvido criando-se um grafo onde cada casa da matriz seja vizinho a todos da mesma linha, mesma coluna e mesmo mini-quadrado. A solução consiste em colorir esse grafo com 9 cores.

Grafos - Coloração de Vértices

cromático de G é 3 (porque?).

Ex: Conferência

Vai ser realizada uma conferência com representantes de diversos países. Representantes de países inimigos não devem ficar no mesmo hotel. Qual o número mínimo de hotéis necessários?

A solução é criar um grafo de inimizades e encontrar a coloração mínima.

		•				
	1	2	3	4	5	6
1		Х	Х	Х	Х	X
2	X		Х			Х
3	Х	Х			Х	
4	Х				Х	
5	Х		Х	Х		
6	Х	Х	Х			

Grafos - Coloração de Vértices

Teorema 8: Seja k o tamanho da clique máxima de um grafo G. Então

$$k \le x(G) \le \Delta(G) + 1$$

Prova:

a) $k \le x(G)$

Seja K, com k = |K|, uma clique máxima de G. Então nenhum vértice de K pode ter a mesma cor. Logo, precisamos de, no mínimo, k cores para colorir G. b) $x(G) \le \Delta(G) + 1$

A prova é construtiva. Inicialmente os vértices não estão coloridos. Tome um conjunto de cores $C=\{1,2,\dots\Delta(G)+1\}$ com $\Delta(G)+1$ elementos. Tome cada vértice $v\in V$. Se v ou algum vizinho de v não estiver colorido, sempre existirá uma cor do conjunto C ainda não usada e aplicável ao vértice não colorido, pois $N(v) \le \Delta(G)$. Serão usadas $\Delta(G)+1$ cores, no máximo.

Grafos - Coloração de Vértices

EXS11

- Desenhar um grafo não completo cujo número cromático seja x(G) = tamanho da clique máxima.
- 2. Desenhar um grafo não completo cujo número cromático seja $x(G) = \Delta(G) + 1$.
- 3. Desenhar um grafo cujo número cromático satisfaça a

tamanho da clique máxima $\langle x(G) \langle \Delta(G) + 1 \rangle$

Grafos - Coloração de Vértices - Coloração aproximada

Encontrar o número cromático de um grafo é um problema NP-completo, mas há bons algoritmos para fazer uma coloração aproximada.

A idéia do algoritmo a ser apresentado é ordenar os vértices por grau, de forma não crescente e, gulosamente, colorir os vértices, usando a menor cor não presente na vizinhança do vértice considerado.

Grafos - Coloração de Vértices - Coloração aproximada

Coloração aproximada()

#dados G(V F)

```
ordenar V em ordem não crescente de graus
para i \leftarrow 1 até n incl.:
 cor[i] \leftarrow 0; f[i] \leftarrow 0;
para i ← 1 até n incl.:
 para j \leftarrow 1 até n incl.:
 se (E[V[i], j]=1) e (cor[j] \neq 0):
 f[cor[j]] \leftarrow i;
 r \leftarrow 1:
 enquanto (cor[V[i]] = 0):
 se (f[r] \neq i):
 cor[V[i]] \leftarrow r;
 senão:
 r \leftarrow r+1;
```

Grafos – Coloração de Vértices – Coloração aproximada Exemplo de aplicação do algoritmo. v c 0 0 0 0 0 0 2 2 2 0 0 0 0 0 3 3 3 3 0 0 0 0 **(1**) 1 1 3 4 4 0 0 0 4 3 5 5 4 0 0 0 6 2 6 5 4 0 0 0

Grafos – Coloração de Vértices – Coloração aproximada

EXS12 - Aplicar o algoritmo de coloração aproximada ao grafo abaixo.

Grafos - Coloração de Vértices

Teorema 9: Um grafo é bicolorível sse for bipartido.

Teorema 10 (Headwood, 1890): Todo grafo planar é 5-colorível.

Teorema 11 (Appel e Hacken, 1976): Todo grafo planar é 4-colorível.

Grafos - Coloração de Arestas

Uma coloração própria de arestas de um grafo G é uma atribuição de uma cor do conjunto $C = \{c_i\}$ para cada aresta de G tal que arestas adjacentes não tenham a mesma cor. Uma k-coloração própria é aquela que utiliza k cores. O índice cromático χ'(G) é o menor valor de k para o qual existe uma k-coloração própria.

Uma 5-coloração e uma 4-coloração para G. O índice cromático de G é 4 (porque?).

Grafos - Coloração de Arestas

Ex: Planejamento de horário

Existem 3 turmas e 2 professores. O professor 1 deve dar uma aula para a turma 1, 2 para as outras duas turmas. O professor 2 uma aula para a turma 2 e duas aulas para as outras duas turmas. Em quantos tempos de aula consegue-se organizar os horários? A solução é criar um grafo e colorir arestas com o menor número de cores.

† ₁	† 2	† ₃
p_1	p ₂	-
p ₂	-	p_1
p ₂	-	p_1
-	p_1	p ₂
-	p_1	p ₂
	p ₁ p ₂ p ₂ -	p1 p2 p2 - p2 - p2 - p1 p2

Consegue-se planejar os horários em 5 tempos.

Grafos - Coloração de Arestas

Teorema 12: Seja G um grafo simples bipartido. Então o índice cromático de G é $x'(G) = \Delta(G)$.

Teorema 13 (Vizing): Seja G um grafo simples. Então o índice cromático de G é

 $\Delta(G) \leq x'(G) \leq \Delta(G) + 1$

O problema de determinar se $x'(G) = \Delta(G)$ $x'(G) = \Delta(G) + 1$ é um problema NP-completo.

Grafos - Coloração de Arestas

EXS13

- 1. Desenhar um grafo cujo índice cromático seja $x'(G) = \Delta(G)$.
- 2. Desenhar um grafo cujo índice cromático seja $x'(G) = \Delta(G) + 1.$
- 3. Determinar:

 $x'(K_n) = x'(P_n) = x'(C_n) =$

Coloração em Grafos

FIM