

Exercice 1

Un graphe non orienté est *biparti* si l'on peut partager l'ensemble de ses sommets en deux sous-ensembles tels qu'aucune arête du graphe relie deux sommets appartenant au même sous-ensemble.

Proposer un algorithme efficace permettant de déterminer si un graphe non orienté est biparti. Quelle est sa complexité ?

Exercice 2

<pre> 0 PP(G) 1 pour chaque sommet u de X faire 2 couleur[u] <- BLANC 3 pere[u] <- nil 4 temps <- 0 5 pour chaque sommet u de X faire 6 si couleur[u] = BLANC 7 alors Visiter_PP(u) </pre>	<pre> 0 Visiter_PP(u) 1 couleur[u] <- GRIS 2 d[u] <- temps <- temps + 1 3 pour chaque v de Adj[u] faire 4 si couleur[v] = BLANC 5 alors pere[v] <- u 6 Visiter_PP(v) 7 couleur[u] <- NOIR 8 f[u] <- temps <- temps + 1 </pre>
---	---

Appliquer l'algorithme de parcours en profondeur PP au graphe G_1 de la FIG. 1 (on conviendra que dans les listes d'adjacence les sommets sont rangés dans l'ordre croissant de leur numéro) :


FIGURE 1 – G_1

Exercice 3

1. Modifier l'algorithme PP pour compter le nombre de sommets de la composante connexe d'un sommet donné d'un graphe non orienté. Peut-on obtenir le même résultat en utilisant le parcours en largeur ?
2. Modifier l'algorithme PP pour tester si un graphe non orienté possède un cycle.

Exercice 4

Pour les deux graphes non orientés H_1 et H_2 ci-dessous dire si T_1 et T_2 peuvent respectivement être des arbres couvrants obtenus par un parcours en profondeur – Justifier les réponses en spécifiant l'éventuel sommet de départ et l'ordre des sommets dans les listes d'adjacence.


FIGURE 2 – H_1


FIGURE 3 – T_1


FIGURE 4 – H_2


FIGURE 5 – T_2