

Деревья. Вариант 1.

1. Доказать, что следующие утверждения эквивалентны:

- 1) граф G – дерево, то есть связный граф без циклов;
- 2) граф G связный, и любое ребро есть мост;
- 3) граф G не содержит циклов, и число его ребер на 1 меньше числа вершин;
- 4) граф G не содержит циклов, но добавление к нему любого нового ребра приводит к образованию ровно одного простого цикла, проходящего через это ребро.

2. **Определение.** *Ориентированным деревом* называется орграф со следующими свойствами:

- 1) существует единственный узел, полустепень захода которого равна 0 (он называется *корнем* ордерова);
- 2) полустепень захода всех остальных узлов равна 1;
- 3) каждый узел достижим из корня.

Доказать, что ордерова обладает следующими свойствами:

- 1) $q = p - 1$;
- 2) если в ордерове отменить ориентацию ребер, то получится свободное дерево;
- 3) в ордерове нет контуров.

3. Нарисовать диаграммы всех неизоморфных деревьев с шестью вершинами.

4. Найти алгоритмом Краскала кратчайший остов в графе, полученном из исходного отменой ориентации ребер.

5. Найти алгоритмом Эдмондса максимальный остовный лес.

	a	b	c	d	e	f	g	h
a			4		1	7		6
b	2			2				
c	5				9			2
d			5				6	7
e		3	1					
f			8					
g	4				7			1
h		8				5		

6. Последовательно построить дерево сортировки из букв своей фамилии, имени и отчества (всего 10 различных букв). Удалить корень левого поддерева.

7. Последовательно построить сбалансированное дерево из букв своей фамилии, имени и отчества (всего 10 различных букв). Удалить букву, добавленную четвертой.

8. Последовательно построить черно-красное дерево из букв своей фамилии, имени и отчества (всего 10 различных букв). Удалить букву, добавленную четвертой.

Деревья. Вариант 2.

1. Доказать, что следующие утверждения эквивалентны:

- 1) граф G – дерево, то есть связный граф без циклов;
- 2) любые две вершины графа G соединены единственной простой цепью;
- 3) граф G связный, и число его ребер на 1 меньше числа вершин;
- 4) граф G не содержит циклов, и число его ребер на 1 меньше числа вершин.

2. **Определение.** *Ориентированным деревом* называется орграф со следующими свойствами:

1) существует единственный узел, полустепень захода которого равна 0 (он называется *корнем* ордерева);

2) полустепень захода всех остальных узлов равна 1;

3) каждый узел достижим из корня.

Доказать, что ордерево обладает следующими свойствами:

1) $q = p - 1$;

2) правильный подграф, определяемый множеством узлов, достижимых из узла v , является ордеревом с корнем v (это дерево называется поддеревом узла v);

3) если в свободном дереве любую вершину назначить корнем, то получится ордерево.

3. Нарисовать диаграммы всех неизоморфных ордереьев с пятью вершинами.

4. Найти алгоритмом Прима кратчайший остов в графе, полученном из исходного отменой ориентации ребер.

5. Найти алгоритмом Эдмондса максимальный остовный лес.

	a	b	c	d	e	f	g	h
a		2			1		9	6
b	2		6				1	
c	5				9			
d			5			1		9
e	1							
f				5				
g	4				3			1
h			2			5	1	

6. Последовательно построить дерево сортировки из букв своей фамилии, имени и отчества (всего 10 различных букв). Удалить корень левого поддерева.

7. Последовательно построить сбалансированное дерево из букв своей фамилии, имени и отчества (всего 10 различных букв). Удалить букву, добавленную четвертой.

8. Последовательно построить черно-красное дерево из букв своей фамилии, имени и отчества (всего 10 различных букв). Удалить букву, добавленную четвертой.

Деревья. Вариант 3.

1. Доказать, что следующие утверждения эквивалентны:

- 1) граф G – дерево, то есть связный граф без циклов;
- 2) любые две вершины графа G соединены единственной простой цепью;
- 3) граф G не содержит циклов, и число его ребер на 1 меньше числа вершин;
- 4) граф G не содержит циклов, но добавление к нему любого нового ребра приводит к образованию ровно одного простого цикла, проходящего через это ребро.

2. **Определение.** *Ориентированным деревом* называется орграф со следующими свойствами:

- 1) существует единственный узел, полустепень захода которого равна 0 (он называется *корнем* ордерова);
- 2) полустепень захода всех остальных узлов равна 1;
- 3) каждый узел достижим из корня.

Доказать, что ордерова обладает следующими свойствами:

- 1) если в ордерове отменить ориентацию ребер, то получится свободное дерево;
- 2) в ордерове нет контуров;
- 3) для каждого узла существует единственный путь, ведущий в этот узел из корня.

3. Нарисовать диаграммы всех неизоморфных упорядоченных ордероев с пятью вершинами.

4. Найти алгоритмом Прима кратчайший остов в графе, полученном из исходного отменной ориентации ребер.

5. Найти алгоритмом Эдмондса максимальный остовный лес.

	<i>a</i>	<i>b</i>	<i>c</i>	<i>d</i>	<i>e</i>	<i>f</i>	<i>g</i>	<i>h</i>
<i>a</i>			7		9		1	
<i>b</i>	2				3		7	
<i>c</i>	5				4			5
<i>d</i>			5		1			3
<i>e</i>	2		1					
<i>f</i>		4						
<i>g</i>	4				7	1		1
<i>h</i>		3						

6. Последовательно построить дерево сортировки из букв своей фамилии, имени и отчества (всего 10 различных букв). Удалить корень левого поддерева.

7. Последовательно построить сбалансированное дерево из букв своей фамилии, имени и отчества (всего 10 различных букв). Удалить букву, добавленную четвертой.

8. Последовательно построить черно-красное дерево из букв своей фамилии, имени и отчества (всего 10 различных букв). Удалить букву, добавленную четвертой.

Деревья. Вариант 4.

1. Доказать, что следующие утверждения эквивалентны:

- 1) граф G – дерево, то есть связный граф без циклов;
- 2) граф G связный, и любое ребро есть мост;
- 3) граф G связный, и число его ребер на 1 меньше числа вершин;
- 4) граф G не содержит циклов, и число его ребер на 1 меньше числа вершин.

2. **Определение.** *Ориентированным деревом* называется орграф со следующими свойствами:

1) существует единственный узел, полустепень захода которого равна 0 (он называется *корнем* ордерова);

2) полустепень захода всех остальных узлов равна 1;

3) каждый узел достижим из корня.

Доказать, что ордерова обладает следующими свойствами:

1) в ордерова нет контуров;

2) для каждого узла существует единственный путь, ведущий в этот узел из корня;

3) если в свободном дереве любую вершину назначить корнем, то получится ордерова.

3. Нарисовать диаграммы всех неизоморфных бинарных деревьев с пятью вершинами.

4. Найти алгоритмом Краскала кратчайший остов в графе, полученном из исходного отменой ориентации ребер.

5. Найти алгоритмом Эдмондса максимальный остовный лес.

	a	b	c	d	e	f	g	h
a		8	1		1		7	
b	1							
c				4		4		2
d			5				2	
e		2	1			6		
f							9	
g		2			3			1
h			2			1		

6. Последовательно построить дерево сортировки из букв своей фамилии, имени и отчества (всего 10 различных букв). Удалить корень левого поддерева.

7. Последовательно построить сбалансированное дерево из букв своей фамилии, имени и отчества (всего 10 различных букв). Удалить букву, добавленную четвертой.

8. Последовательно построить черно-красное дерево из букв своей фамилии, имени и отчества (всего 10 различных букв). Удалить букву, добавленную четвертой.