

Grafos

Coloração

Lista de Adjacências para a região A: [B, C, D] Lista de Adjacências para a região B: [A, C, E] Lista de Adjacências para a região C: [A, B, D, E, F] Lista de Adjacências para a região D: [A, C, F] Lista de Adjacências para a região E: [B, C, F] Lista de Adjacências para a região F: [C, D, E]

O procedimento para se atribuir as cores certas a cada região é o seguinte:

- 1. Escolhe-se uma região inicial, como por exemplo a região A e atribui-se uma cor a ela.
- 2. Para atribuir uma cor para B é verificado se dentre as cores existentes, existe uma que não esteja colorindo nenhuma região adjacente a B, então essa cor deverá ser escolhida. Se todas as cores existentes estiverem sendo utilizadas em regiões vizinhas a B, então uma nova cor é criada.
- 3. O raciocínio é repetido analogamente para cada uma das regiões subsequentes.

Número cromático X(G)

- O número cromático X(G) de um grafo G é o menor número de cores k tal que existe uma k-coloração para G.
- Para grafos planares, o problema de coloração está intimamente ligado ao problema das 4 cores em mapas.

Coloração – busca em profundidade

Programa Principal

montar a lista de adjacências inicializar a estrutura de cores escolher o vértice *Vi* de maior grau para ser colorido primeiro

chamar a sub-rotina Colore_Vertice para colorir o vértice *Vi* escolhido

Sub-rotina Colore_Vertice: Vk

se o vértice *Vk* ainda não foi colorido

procurar a cor *C* apropriada

se não existir cor apropriada para colorir o vértice *Vk*criar uma nova cor *C*fim se

colorir o vértice *Vk* com a cor *C* para todo vértice *Vj* adjacente a *Vk* faça

chamar a sub-rotina Colore_Vertice para colorir o vértice Vj

fim se

Coloração – Busca em profundidade

Lista de Adjacência

Vértice
$$A \rightarrow B \rightarrow F$$

$$V\'{e}rtice~B~\rightarrow A \rightarrow C \rightarrow D$$

$$V\acute{e}rtice~C~\rightarrow B \rightarrow D \rightarrow E$$

$$V\'{e}rtice~D~\rightarrow~B\rightarrow~C\rightarrow~E\rightarrow~F$$

$$\text{V\'ertice } E \, \rightarrow \, C \, \rightarrow \, D \, \rightarrow \, F$$

Vértice
$$F \rightarrow A \rightarrow D \rightarrow E$$

Passo 1

Passo 2

Passo 3

Passo 4

Passo 5

Passo 6

Custo computacional

Considerando que N seja o número de vértices, E o número de arestas, NC seja o número de cores e NVZ seja o número de vizinhos(vértices adjacentes), temos:

- montar a lista de adjacência= O(N+E)
- escolher o vértice de maior grau= O(N)
- procurar cor= O(NVZ*NC)
- 4. colorir o vértice= O(1)
- 5. para todos os vértices colorir todos os seus adjacentes: O((N1)*(NVZ*NC))
- Custo Total= O(N+E) + O(N) + O(N*(NVZ*NC)),

de onde podemos concluir que o custo total é da ordem de O(N*(NVZ*NC)), em que no pior caso teremos um custo de ordem cúbica.

Coloração – busca em largura

Programa Principal

montar a lista de adjacências inicializar a estrutura de cores inicializar a estrutura de fila escolher o vértice *Vi* de maior grau para ser colorido primeiro chamar a sub-rotina Colore_Vertice para colorir o vértice *Vi* escolhido inserir o vértice *Vi* na fila Q enquanto a fila Q não estiver vazia faca

remove o vértice Vk da fila para todo vértice Vj adjacente a Vk faça

chamar a sub-rotina Colore_Vertice para colorir o vértice *Vj*

inserir *Vj* na fila fim para fim enquanto

Sub-rotina Colore_Vertice: Vk

se o vértice Vk ainda não foi colorido procurar a cor C apropriada se não existir cor apropriada para colorir o vértice Vk criar uma nova cor C fim se colorir o vértice Vk com a cor C fim se

Coloração – busca em largura

Lista de Adjacência

Vértice $A \rightarrow B \rightarrow F$

 $V\'{e}rtice~B~\rightarrow A \rightarrow C \rightarrow D$

Vértice $C \rightarrow B \rightarrow D \rightarrow E$

Vértice $D \rightarrow B \rightarrow C \rightarrow E \rightarrow F$

Vértice $E \rightarrow C \rightarrow D \rightarrow F$

Vértice $F \rightarrow A \rightarrow D \rightarrow E$

Passo 1

Passo 2

Passo 3

Passo 4

Passo 5

Passo 6

Custo computacional – coloração – busca em largura

Considerando que N seja o número de vértices, E o número de arestas, NC seja o número de cores e NVZ seja o número de vizinhos(vértices adjacentes), temos:

- 1. montar a lista de adjacência= O(N+E)
- 2. escolher o vértice de maior grau= O(N)
- 3. procurar cor= O(NVZ*NC)
- 4. colorir o vértice= O(1)
- 5. inserir e remover da fila= O(1)
- 6. para todos os vértices colorir todos os seus adjacentes: O((N1)*(NVZ*NC))
- Custo Total= O(N+E) + O(N) + O(N*(NVZ*NC)),

de onde podemos concluir que o custo total é da ordem de O(N*(NVZ*NC)), em que no pior caso teremos um custo de ordem cúbica.

Exercícios

Resposta

Exercício

Resposta

Ordem: e(6),a(4),b(4),c(4),f(4),h(4),i(4),d(2),g(2),j(2)

Referências

- http://www.lcad.icmc.usp.br/~nonato/ED/Coloracao/coloracao.html
- www.cin.ufpe.br/~if670/**Grafos**7-Coloracao.pptx