


```
/* Esto es un comentario */
//Esto tambien es un comentario
/* Ejemplo de un grafo no dirigido y no valorado */
graph Grafo1 {
 //Declaracion de nodos
 node A, B, C, D;
 node E;
 //declaracion de aristas
 edge X, Y, Z, V, W;
 //no valoradas. Seria como poner X(0), Y(0)...
 edge M;
 //Conexion de nodos. El "-" indica una arista no
dirigida.
 X = A - B;
 Y = A - D;
 V = A - C;
 Z = B - D;
 W = C - D;
 M = C - E;
 //definicion de operaciones
 shortestPath (A, E);
 //Dijkstra o Floyd -> weighted and directed graphs
 minimumSpanningTree (D);
 //Kruskal o Prim -> weighted graph
};
```


```
/* Ejemplo de un grafo no dirigido y valorado */
graph Grafo2 {
 node A, B, C, D, E, F;
 edge X(7), Y(9), Z(5), V(3), W(2), M(1), N(6);

 X = A - B;
 Y = A - C;
 Z = A - D;
 V = D - C;
 W = D - F;
 M = B - E;
 N = F - E;

 shortestPath (A, F);
 minimumSpanningTree (E);
};
```


```
/* Ejemplo de un grafo dirigido y valorado */
graph Grafo3 {
 node A, B, C, D, E, F;
 edge X(7), Y(9), Z(5), V(3), W(2), M(1), N(6);

 X = A -> B; //"A -> B" indica una arista dirigida con
origen en A y destino en B
 Y = C -> A;
 Z = A -> D;
 V = D -> C;
 W = F -> D;
 M = B -> E;
 N = E -> F;

 shortestPath (A, F);
 minimumSpanningTree (E);
};
```

