Pontifícia Universidade Católica de Minas Gerais Instituto de Ciências Exatas e Informática Departamento de Ciência da Computação Curso de Ciência da Computação

Algoritmos em Grafos Parte 2

Raquel Mini raquelmini@pucminas.br

Conectividade

Conectividade

Quantas arestas devemos remover de um grafo conectado de forma que ele se torne desconectado?

O "quão conectado" é um grafo?

Cortes (cut-sets)

Corte de um grafo conexo G é um conjunto de arestas de G cuja remoção desconecta G

 Nenhum subconjunto próprio de um corte pode ser um corte

 Um <u>corte</u> particiona os vértices do grafo em subconjuntos disjuntos

Corte

<u>Exemplo</u>: Dada uma rede de comunicação, telecomunicações ou transportes, como medir a robustez da rede?

 Olhamos todos os cortes do grafo e aquele com menor número de arestas é o mais vulnerável

1. Quais dos seguintes conjuntos de arestas são corte do grafo G?

- a) {su,sv}
- **b)** {ux, wx, yz}
- c) {ux, vx, wx, yz}
- d) {yt}
- e) {wx, xz, yz}
- f) {uw, wx, wy}

- Conectividade de aresta λ (G): corresponde ao menor número de arestas do grafo cuja remoção o desconecta, ou seja, é o número de aresta do menor corte
- Conectividade de vértice K (G) (ou simplesmente conectividade): corresponde ao menor número de vértices do grafo cuja remoção o desconecta

 Grafo K-conectado: grafo de conectividade de vértice igual a K

Grafo separável: grafo com conectividade de vértice igual a 1

 O vértice que desconecta o grafo separável é chamado de <u>ponto de articulação</u> ou <u>corte de vértice</u> (<u>cut-vértice</u>)

2. Para os grafos abaixo, responda:

- i) Qual é o valor de K(G)?
- *ii*) Qual é o valor de $\lambda(G)$?
- iii) O grafo é separável?

3. Qual é o valor da conectividade de árvores?

4. Qual é o valor da conectividade de grafos completos?

5. Diga se a seguinte afirmativa é verdadeira ou falsa e justifique: "Todo corte de um grafo conexo G contém pelo menos uma aresta de cada árvore geradora de G".

6. Escreva os valores de K(G) e λ (G) para os seguintes grafos:

- A conectividade de aresta de um grafo G não pode exceder ao grau do vértice de menor grau
- A conectividade de vértice não pode exceder a conectividade de aresta de G
- Seja δ (G) o menor grau de vértice em G. Para todo grafo conectado G tem-se:

$$K(G) \leq \lambda(G) \leq \delta(G)$$

■ A máxima conectividade de vértice de um grafo G com n vértices e e arestas (e \geq n-1) é $\left|\frac{2e}{n}\right|$

Portanto,

$$K(G) \leq \lambda(G) \leq \left\lfloor \frac{2e}{n} \right\rfloor$$

Aplicação: Oito computadores serão conectados por linhas remotas privadas, 16 linhas são disponíveis. Como organizar a rede de computadores de maneira que ela fique o mais invulnerável (robusta) possível a falha nas máquinas individuais ou nas linhas de comunicação?

Modelagem: Como construir um grafo G com 8 vértices e 16 arestas de forma a maximizar λ (G) e K (G) ?

7. Dê exemplos (se existirem) de grafos G com as seguintes características:

a)
$$K(G) = 2, \lambda(G) = 3, \delta(G) = 4$$

b)
$$K(G) = 3, \lambda(G) = 2, \delta(G) = 4$$

c)
$$K(G) = 2, \lambda(G) = 2, \delta(G) = 4$$

8. Encontre o número mínimo de arestas de um grafo k-conectado.

- 9. Todo grafo regular de grau d (d ≥ 3) é não separável? Se não, de exemplo de um grafo simples e regular de grau 3 que é separável.
- 10. Encontre um grafo 4-conectado com 8 vértices e 16 arestas.