

www.etrapez.pl Strona 1

KURS

GRAFY
(WYBRANE ZAGADNIENIA)

LEKCJA 5

Droga i cykl Hamiltona

ZADANIE DOMOWE

www.etrapez.pl Strona 2

Część 1: TEST

Zaznacz poprawną odpowiedź (tylko jedna jest prawdziwa).

Pytanie 1

Drogę nazywamy drogą Hamiltona, jeżeli…

a) ma co najmniej 5 wierzchołków

b) przechodzi przez każdy wierzchołek grafu

c) przechodzi przez każdą krawędź grafu

d) łączy dwa grafy

Pytanie 2

W cyklu Hamiltona…

a) pierwszy i ostatni wierzchołek jest ten sam

b) liczba wierzchołków zawsze odpowiada liczbie krawędzi

c) muszą istnieć co najmniej dwie drogi Hamiltona

d) największy stopień każdego z wierzchołków wynosi maksymalnie 2

Pytanie 3

Które ze zdań poniżej nie jest założeniem jednego z warunków dostatecznych istnienia cyklu

Hamiltona (n odpowiada liczbie wierzchołków, rozważany graf nie posiada pętli, ani krawędzi

wielokrotnych)?

a) graf musi posiadać
1

(1)(2) 2
2

n n− − + krawędzi

b) graf musi posiadać (1)n n− krawędzi

c) dla każdej pary wierzchołków ,v w nie połączonych krawędzią, zachodzi nierówność

deg() deg()v w n+ 

d) muszą zachodzić nierówności 3n  oraz deg()
2

n
v  dla każdego wierzchołka v

www.etrapez.pl Strona 3

Pytanie 4

Kodem Graya o długości n nazywamy…

a) ciąg wszystkich liczb binarnych do liczby n włącznie

b) ciąg liczb o różnicy równej 1 i ilości wyrazów wynoszącej n, ustawionych w taki

sposób, że dwie kolejne kombinacje w ciągu różnią się dokładnie jedną cyfrą i ostatnia

różni się jedną cyfrą od pierwszej

c) graf hamiltonowski, w którym istnieje tylko jeden cykl, a ilość wierzchołków wynosi n

d) ciąg wszystkich 2n różnych kombinacji n cyfr 0 i 1, ustawionych w taki sposób, że dwie

kolejne kombinacje w ciągu różnią się dokładnie jedną cyfrą i ostatnia różni się jedną

cyfrą od pierwszej

Pytanie 5

Graf dwudzielny…

a) posiada parzystą liczbę wierzchołków

b) możemy zawsze podzielić na dwa grafy o takiej samej ilości wierzchołków i krawędzi

c) posiada zbiór wierzchołków, które możemy podzielić na dwa rozłączne zbiory, takie,

że każda krawędź grafu łączy wierzchołek z jednego zbioru z wierzchołkiem z drugiego

zbioru

d) jest zawsze grafem hamiltonowskim

Pytanie 6

Dopełnienie grafu to taki graf, który…

a) zawsze posiada taką samą ilość krawędzi jak graf pierwotny, ale różną ilość

wierzchołków

b) zawsze posiada taką samą ilość krawędzi i wierzchołków jak graf pierwotny

c) jest grafem dwudzielnym

d) posiada taką samą ilość wierzchołków jak graf pierwotny

Pytanie 7

Graf posiadający cykl Hamiltona…

a) musi mieć parzystą liczbę wierzchołków

b) musi posiadać zamkniętą drogę Hamiltona

c) zawsze posiada co najmniej jedną pętlę

d) musi posiadać taką samą ilość krawędzi, co wierzchołków

www.etrapez.pl Strona 4

Pytanie 8

Graf, który jest hamiltonowski posiada…

a) co najmniej 4 wierzchołki

b) cykl Hamiltona

c) drogę Hamiltona, ale niekoniecznie cykl

d) 10 krawędzi

Pytanie 9

Pełny graf dwudzielny…

a) jest grafem pełnym

b) nie jest spójny

c) musi być podgrafem grafu zbudowanego przy wykorzystaniu kodu Graya

d) jest grafem dwudzielnym

Pytanie 10

Graf pełny…

a) jest hamiltonowski o ile 3n  , gdzie n to liczba wierzchołków

b) jest zawsze hamiltonowski, bez dodatkowych założeń

c) nie może być grafem hamiltonowskim

d) jest grafem dwudzielnym

www.etrapez.pl Strona 5

Część 2: ZADANIA

Zad. 1

Sprawdź, czy graf ma drogę, cykl Hamiltona. Jeżeli tak, wskaż je (przykładowe, nie trzeba

wypisywać wszystkich).

 a)

 b)

www.etrapez.pl Strona 6

 c)

 d)

www.etrapez.pl Strona 7

Zad. 2

Sprawdź, czy grafy są hamiltonowskie (znajdując cykl Hamiltona, lub przy pomocy

dowolnego warunku dostatecznego, lub koniecznego). Następnie, wypełniając tabelki,

sprawdź, czy grafy spełniają warunek dostateczny 1. Czy dzięki warunkowi dostatecznemu 1,

da się zawsze określić, czy graf jest hamiltonowski?

 a)

Wierzchołek Stopień

a

b

c

d

e

www.etrapez.pl Strona 8

 b)

Wierzchołek Stopień

a

b

c

d

e

f

www.etrapez.pl Strona 9

Zad. 3

Podaj, dla poniższych grafów, który (przykładowo) wierzchołek należy usunąć (lub nie), tak,

aby graf miał cykl Hamiltona.

Graf G Graf K

www.etrapez.pl Strona 10

Zad. 4

Sprawdź, czy podane grafy są hamiltonowskie, oraz, czy spełniają warunek wystarczający

(dostateczny) nr 2 – uzupełnij zdania pod grafami.

 a)

Liczba krawędzi, wymagana przy założeniu warunku dostatecznego 2 dla tego grafu: ….

Liczba krawędzi w tym grafie: ….

Czy dzięki warunkowi dostatecznemu 2 możemy stwierdzić, że ten graf jest hamiltonowski?

TAK / NIE

www.etrapez.pl Strona 11

b)

Liczba krawędzi wymagana przy założeniu warunku dostatecznego 2 dla tego grafu …..

Liczba krawędzi w tym grafie …..

Czy dzięki warunkowi dostatecznemu 2 możemy stwierdzić, że ten graf jest hamiltonowski?

TAK / NIE

Zad. 5

Czy grafy narysowane poniżej posiadają drogę, oraz cykl Hamiltona? Jeżeli grafy nie są

hamiltonowskie dorysuj krawędź w taki sposób, aby graf posiadał cykl Hamiltona.

 a)

www.etrapez.pl Strona 12

b)

 c)

www.etrapez.pl Strona 13

Zad. 6

Oceń, czy grafy są hamiltonowskie, następnie sprawdź, czy w przedstawionych grafach

spełniony jest warunek dostateczny 3. Czy dzięki warunkowi dostatecznemu 3 możemy

zawsze stwierdzić istnienie grafu hamiltonowskiego?

 a)

Para wierzchołków v,w deg() deg()v w+

1,6

1,3

1,4

1,9

2,7

2,6

2,5

3,8

3,7

3,6

3,9

4,6

4,7

4,8

5,8

5,9

7,9

8,9

www.etrapez.pl Strona 14

 b)

Para wierzchołków v,w deg() deg()v w+

1,3

1,5

1,6

1,7

2,4

2,5

2,7

3,5

4,5

4,6

6,7

www.etrapez.pl Strona 15

Zad. 7

Dorysuj krawędzie do poniższych grafów dwudzielnych w ten sposób, aby powstały grafy

pełne dwudzielne.

 a)

 b)

www.etrapez.pl Strona 16

Zad. 8

Zmieniając krawędzie (dorysowując, lub usuwając krawędzie), stwórz z poniższych grafów

grafy dwudzielne:

a)

b)

www.etrapez.pl Strona 17

Zad. 9

Przekształć (dorysowując, lub usuwając krawędzie) graf tak, aby jego dopełnienie było

grafem hamiltonowskim, narysuj to dopełnienie (może istnieć kilka możliwości).

a)

b)

www.etrapez.pl Strona 18

Zad. 10

Ile cykli Hamiltona ma graf dwudzielny pełny K3,3 ? (potraktuj cykle jako różne, jeśli

mają one różne punkty początkowe lub ciągi wierzchołków).

Zad. 11

Stwórz dowolny kod Graya długości n=4, następnie wskaż cykl Hamiltona mu odpowiadający,

na grafie odpowiadającym kodom Greya o długości 4.

Zad. 12

Sprawdź, czy podane grafy są regularne, jeżeli tak to określ maksymalny ich stopień, w innym

przypadku dorysuj jak najmniejszą liczbę krawędzi krawędzie tak, by uzyskać graf regularny.

Określ stopień zmienionych grafów.

a)

Stopień grafu regularnego: …

www.etrapez.pl Strona 19

b)

Zad. 13*

Pokaż, że grafy zbudowane na podstawie kodów Graya o długości n zawsze istnieją.

Zad. 14*

Udowodnij, że jeżeli, graf G nie jest spójny, to graf G , będący dopełnieniem grafu G, jest

spójny.

KONIEC

