

**Laboratorio di Algoritmi e
Strutture Dati**

Aniello Murano
<http://people.na.infn.it/~murano/>

Murano Aniello - Lab. di ASD
Nona e Decima Lezione - Mod.B

1

**Esercitazione di laboratorio:
Problemi su grafi**

Murano Aniello - Lab. di ASD
Nona e Decima Lezione - Mod.B

2

Primo esercizio

- Siano G e H due grafi orientati pesati di n vertici $0,1,\dots, n-1$ rappresentati con liste di adiacenza utilizzando la seguente struttura:

```
typedef struct graph {  
 int nv;  
 edge **adj; } graph;  
  
graph *G, *H;  
  
typedef struct edge {  
 int key;  
 struct edge *next; } edge;
```

scrivere in linguaggio C una funzione che restituisca un nuovo grafo T **unione** dei due grafi G e H , **rappresentato con liste di adiacenza**, secondo la struttura dati `graph` definita sopra. In pratica, T avrà tutti i vertici di G e H e conterrà un arco da un nodo i a un nodo j se tale arco è presente almeno in uno dei due grafi G e H . Per ogni arco aggiunto in T , se l'arco è presente solo in uno dei due grafi, allora l'arco eredita il peso dell'arco presente nel grafo di partenza. Se invece l'arco è presente in entrambi i grafi G e H , allora il suo peso sarà il minore tra i due pesi associati all'arco nei due grafi di partenza.

Secondo esercizio

- Si consideri un grafo G orientato non pesato di n vertici $0,1,\dots,n-1$, rappresentato con liste di adiacenza secondo la struttura definita nel primo esercizio. Si scriva in linguaggio C una funzione che prenda in input il grafo G rappresentato con liste di adiacenza e restituisca un grafo T rappresentato con matrice di adiacenza. In pratica, la matrice T dovrà avere dimensione $n \times n$ e dovrà essere riempita utilizzando la seguente regola:

per ogni vertice $i, j \in n$,

$G[i][j]=1$ se esiste un arco da i a j in G e 0 altrimenti.

