Algoritmo em Grafos 2012/2

Primeira Lista de Exercícios

ATENÇÃO! Para ajudar no treinamento para as provas faça as listas de forma que todas as respostas estejam devidamente comentadas.

Questão 1: Considere um grafo G=(V,E) qualquer. Calcule o número de arestas do grafo utilizando apenas os vértices e seus respectivos graus. Ou seja, calcule |E| em função de d_v , onde d_v representa o grau do vértice $v \in V$.

Questão 2: Considere duas estruturas de dados para representação de grafos no computador: matriz de adjacência e lista de adjacência. Considere agora um grafo G(V, E) com n vértices e m arestas.

- 1. Calcule a quantidade de memória (em bytes) necessária para representar o grafo utilizando uma matriz de adjacência. Considere o caso onde o elemento da matriz é um byte (ex., um caractere) e o caso onde o elemento é um bit.
- 2. Calcule a quantidade de memória (em bytes) necessária para representar o grafo utilizando uma lista de adjacência. Considere o caso onde os vértices do grafo são representados por um número inteiro (4 bytes), e o caso onde você utiliza somente os bits necessários para representar os vértices (que irá depender de n).
- 3. Estabeleça a condição tal que a quantidade de memória necessária para representar o grafo utilizando uma lista de adjacência seja menor do que uma matriz de adjacência. Sua condição deve ser em função da densidade do grafo. A densidade de um grafo é a fração de arestas que o grafo possui em relação ao grafo completo, ou seja, $d = m/\binom{n}{2}$.
- 4. O grafo dos atores utilizado para calcular o número de Kevin Bacon (oracleofbacon.org) tem aproximadamente 250 mil vértices e 7,6 milhões de arestas. Calcule a quantidade de memória, em megabytes ($1 \text{MB} = 2^{20}$ bytes), que é necessária para representar o grafo utilizando uma matriz de adjacência e uma lista de adjacência. Qual é a estrutura mais eficiente (em termos de memória) neste caso?

Questão 3: Considere um conjunto de n objetos (i.e., dados) que serão armazenados em memória e assuma que cada objeto tem tamanho fixo igual a B bytes. Considere agora uma linguagem de programação que oferece suporte ao uso de estrutura de dados, mas que encapsula o acesso à estrutura em chamadas do tipo getItem(S, k), onde S é a estrutura de dados e k o índice do objeto, $1 \le k \le n$. Calcule o tempo necessário para executar a chamada acima quando S é uma das estruturas abaixo. Explique detalhadamente como este tempo pode ser obtido.

- Vetor
- Lista encadeada

Questão 4: Desenhe todas as árvores geradoras distintas do grafo K_3 . Quantas árvores geradoras distintas este grafo possui? Quantas árvores geradoras distintas possui o grafo K_4 ? Descubra a fórmula para o número de árvore geradoras distintas de K_n (tente deduzir antes de procurar). Verifique suas respostas.

Figura 1: Um grafo não-direcionado

 $\mathbf{Quest\~ao}$ 5: Considere o grafo ilustrado na figura abaixo. Tomando o vértice A como ponto de partida da busca e assumindo que os vizinhos de um vértice são percorridos (encontrados) em ordem alfabética, determine:

- 1. A ordem em que os vértices são explorados (ou seja, removidos da fila) ao realizarmos uma busca em largura.
- 2. A árvore geradora induzida pela busca em largura.
- 3. A ordem em que os vértices são explorados (ou seja, removidos da pilha) ao realizarmos uma busca em profundidade.
- 4. A árvore geradora induzida pela busca em profundidade.

Questão 6: Considere os dois algoritmos de busca apresentado em aula (BFS e DFS) e um grafo conexo G.

- 1. Mostre que cada vértice do grafo é explorado exatamente uma vez.
- 2. Mostre que cada aresta do grafo é examinada exatamente duas vezes.
- 3. Durante a execução da BFS, qual é o maior número de elementos que a fila pode ter? Qual grafo atinge este valor?
- 4. Durante a execução da DFS, qual é o maior número de elementos que a pilha pode ter? Qual grafo atinge este valor?

Questão 7: Descreva um algoritmo (em pseudo-código) para detectar se um determinado grafo G não-direcionado possui algum ciclo. Se o grafo possuir algum ciclo, seu algoritmo deve imprimir um exemplo (imprimir apenas um ciclo, e não todos). O tempo de execução do algoritmo deve ser O(m+n), onde n é o número de vértices e m é o número de arestas de G.

Questão 8: IMPLEMENTAÇÃO: Modifique o algoritmo de busca em largura (BFS) apresentado em aula de forma a associar cada vértice do grafo ao seu respectivo nível e vértice pai na árvore geradora induzida pela busca. Ou seja, ao final da execução do algoritmo, nível[v] e pai[v] devem retornar o nível ao qual pertence o vértice v e o pai do vértice v na árvore, respectivamente. Por convenção, o nível do vértice raiz é zero. Como entrada, o programa deve ler um arquivo exemplo.txt onde na primeira linha fica o número de vertices do grafo n, e as demais linhas são as arestas compostas por pares de índices dos vertices separados por um espaço.