
 
 

LAS CIENCIAS DE LA PLANIFICACIÓN 
 

El objetivo de las ciencias de la planificación es encontrar el mejor método 
para resolver un problema, y si es posible encontrar la solución optima: hacer 
varios trabajos lo más rápidamente posible, buscar los mayores beneficios, 
buscar el mínimo coste..... Si no es posible encontrar la solución optima, buscar 
alguna que se aproxime a la óptima. 

 
1. Recorrido de calles. Dibuja un grafo 
que indique las calles por las que tiene 
que pasar un cartero para repartir el 
correo por todos los edificios de las 
calles del mapa. 

En este problema queremos que 
el cartero haga el recorrido más 
eficiente, es decir, no pasar dos veces 
por la misma arista (si es posible) y 
regresar al punto de comienzo. ¿Se 
pueden recorrer las calles con el criterio 
de eficiencia descrito? 
 

2. Problemas de asignación de tareas. Una empresa ofrece cuatro puestos 
de trabajo: uno de carpintero, dos de fontanero y uno de tapicero. Recibe 
cuatro solicitudes: una es de carpintero, otra es de carpintero y fontanero y 
las dos restantes son de fontanero y tapicero. Describe este problema con un 
grafo e intenta decidir si se pueden asignar tareas a todos los candidatos. 
 

3. Construcción de redes. Se quiere 
construir un oleoducto entre Madrid, 
Barcelona, Valencia y Sevilla. Estudios 
técnicos han determinado los siguientes 
costes de construcción en millones de 
euros indicados en la tabla. Haz un grafo, 
en este caso poniendo en cada arista (oleoducto) el coste de su construcción, 
y busca el algoritmo menos costoso que abastezca a todas las ciudades. 
 

 Mad Bar Sev Val 

Mad  60 40 30 

Bar   80 50 

Sev    50 

Val     

CONCEPTOS 

GRAFO: Conjunto finito de puntos y líneas que los unen. Sirven para hacer un 
modelo de situaciones más complejas. 
VÉRTICE: Cada uno de los puntos del grafo. 
ARISTA: Cada una de las líneas que unen dos puntos de un grafo. 
CAMINO: Es un paseo en el que no se repite ninguna arista. 
CIRCUITO: Es un camino que comienza y termina en el mismo vértice- 


4444. Un grafo con n vértices es completo, y se denota por Kn, si cada vértice 
tiene n-1 aristas que le unen con el resto de los vértices del grafo. Dibuja K3,  
K4 y K5. ¿Cuántas aristas tiene el grafo Kn?  
 
5.5.5.5. La teoría de grafos 
nació en 1736, cuando 
Leonhart Euler publicó 
un artículo en la 
Academia de Ciencias 
de San Petersburgo 
sobre el problema de los 
puentes de Könisberg levantados para cruzar el rio Pregel. 
¿Es posible recorrer todos los puentes sin pasar dos veces por el mismo 
puente? 
 
    
6666. Responder a la misma 
pregunta que en problema 
5 pero con el mapa que 
dibujó Euler que tienes a la 
derecha 
 
 
 
 
7777. Pon letras a los vértices e indica un circuito de Euler en cada uno de los 
siguientes grafos. 

 
 
 


8.  8.  8.  8.  Partiendo de Madrid, 
queremos visitar Valencia, 
Sevilla y Granada, regresando 
de nuevo a Madrid. El viaje lo 
queremos hacer de manera 
que se minimice la distancia 
recorrida. Las cuatro ciudades 
son los vértices de un grafo y 
quedan unidas por carreteras, 
que son las aristas del grafo. A 
cada arista le añadimos un 
número (un peso, un valor) 
que indica la distancia entre 
las dos ciudades que une.  
Haciendo todos los posibles recorridos, busca el que minimice la distancia 
que hay que viajar. 
 

9.9.9.9. Si quieres viajar por n ciudades (visitando cada una de ellas una sola vez), 
¿cuántos circuitos tendrías que comprobar? ¿Cuánto tardaría un ordenador 
que comprobara 109 recorridos por segundo en completar el estudio de todos 
los caminos en un grafo con 25 ciudades? 
 

CONCEPTOS 
En un grafo, un camino es hamiltoniano cuando pasa una sola vez por 

cada uno de los vértices del grafo. Si el camino es cerrado se dice un ciclo 
hamiltoniano. 

En un grafo valorado un ciclo hamiltoniano de menor coste es aquél 
en el que la suma de los valores de las aristas que recorre es la menor posible. 
 
 

10101010. Dibuja un grafo que tenga más de un ciclo hamiltoniano. Dibuja un grafo 
que no tenga ciclos hamiltonianos. 
 
El nombre de hamiltoniano se debe a William Rowan Hamilton (1805-1865). 
Ideó un puzle que consistía en un dodecaedro con puntas clavadas en sus 
vértices y cada vértice rotulado con el 
nombre de una ciudad. Una cuerda iba 
unida a una de las ciudades. El objetivo era 
recorrer todos los clavos con la cuerda 
pasando una sola vez por cada uno de 
ellos. Para hacer el puzle más interesante, 
Hamilton indicaba las primeras ciudades 
del recorrido. 
 
11. Busca un ciclo hamiltoniano en la 
siguiente versión plana del puzle de 
Hamilton: 

 
 


