

Slot: A1

Set: A

SRM Institute of Science and Technology

College of Engineering and Technology

DEPARTMENT OF MATHEMATICS

SRM Nagar, Kattankulathur – 603203, Chengalpattu District, Tamilnadu

Academic Year: 2021-22 (Even)

Test : CLAT- III
Course Code & Title : 18MAB302T-Discrete Mathematics for Engineers
Year/ Sem/Branch : II /IV/NWC

Date : 20/06/2022
Duration: 2 Periods
Max. Marks: 50

Answer Key

Q.No	Part – A(10 x 1 = 10 Marks)			
	Question			Answer
1.	Which of the following is NOT a group? A. (\mathbb{Z}, \cdot) B. $(\mathbb{R}, +)$ C. $(\mathbb{Z}_3, +_3)$ D. $(\mathbb{Z}, +)$			A
2.	Generators of the cyclic group $(\mathbb{Z}_5, +_5)$ are A. $\bar{0}$ and $\bar{1}$ B. $\bar{1}$ and $\bar{3}$ C. $\bar{2}$ and $\bar{4}$ D. $\bar{1}, \bar{2}, \bar{3}$ and $\bar{4}$			D
3.	If \circ is binary operation on the set of integers defined by $a \circ b = a+b+1$, then the identity element is A. 0 B. 1 C. -1 D. 2			C
4.	The order of the generator matrix of the encoding function $e: B^3 \rightarrow B^6$ is A. 3×4 B. 4×3 C. 3×6 D. 6×3			C
5.	Find the Hamming distance between these code words $x = 11010$ and $y = 10101$ A. 2 B. 3 C. 4 D. 5			C
6.	The chromatic number of the bipartite graph $K_{3,2}$ is A. 2 B. 3 C. 4 D. 5			A
7.	A graph in which loops and parallel edges are not allowed is called A. Pseudograph B. Simple graph C. Multigraph D. Weighted graph			B
8.	The maximum number of colors is required to color the regions of any map is A. 3 B. 4 C. 5 D. 6			B
9.	How many vertices are there in a graph with 16 edges and every vertex has degree 4? A. 4 B. 8 C. 9 D. 16			B

10.	<p>A tree _____</p> <ul style="list-style-type: none"> A. Is not always a simple graph B. Can have parallel edges C. Is always connected D. Can contain circuits 	C
-----	--	---

Part – B (4x 10 = 40 Marks)
Answer ANY Four

11.	<p>(i) <u>Examine whether the set $G = \{1, -1, i, -i\}$ form a group or not under the operation of multiplication.</u></p> <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td>.</td><td>1</td><td>-1</td><td>i</td><td>$-i$</td></tr> <tr> <td>1</td><td>1</td><td>-1</td><td>i</td><td>$-i$</td></tr> <tr> <td>-1</td><td>-1</td><td>1</td><td>$-i$</td><td>i</td></tr> <tr> <td>i</td><td>i</td><td>$-i$</td><td>-1</td><td>1</td></tr> <tr> <td>$-i$</td><td>$-i$</td><td>i</td><td>1</td><td>-1</td></tr> </table>	.	1	-1	i	$-i$	1	1	-1	i	$-i$	-1	-1	1	$-i$	i	i	i	$-i$	-1	1	$-i$	$-i$	i	1	-1	[2 Marks]
.	1	-1	i	$-i$																							
1	1	-1	i	$-i$																							
-1	-1	1	$-i$	i																							
i	i	$-i$	-1	1																							
$-i$	$-i$	i	1	-1																							
	<p>(a) Since all the elements in the composition table belong to the set G, the set G is closed under multiplication. (b) Here G is a subset of \mathbb{C} (set of complex numbers) and complex numbers obey associative property with respect to multiplication. Hence G satisfies associative property with respect to multiplication. (c) Here 1 is the identity element. (d) The inverse of $1, -1, i, \text{ and } -i$ are $1, -1, -i, i$ respectively.</p>	[3 marks]																									
12.	<p>(ii) <u>Show that a cyclic group is abelian.</u> Let G be a cyclic group generated by a. Let $p, q \in G$, then there exist two integers r and s such that $p = a^r$ and $q = a^s$.</p> $p \circ q = a^r \circ a^s = a^{r+s} = a^{s+r} = a^s \circ a^r = q \circ p$ <p>Hence, $p \circ q = q \circ p$, for all $p, q \in G$. Hence G is abelian.</p>	[3 Marks]																									
	<p>Show that $(\mathbb{Z}, +, \cdot)$ is a commutative ring with identity.</p> <ul style="list-style-type: none"> (a) \mathbb{Z} is closed under $+$. As addition of any two integers is again an integer. (b) Here \mathbb{Z} is a subset of \mathbb{R} (set of real numbers) and real numbers obey associative property with respect to addition. Hence \mathbb{Z} satisfies associative property with respect to addition. (c) '0' is the identity element. (d) '$-a$' is the additive inverse for any integer $a \in \mathbb{Z}$. (e) For any two integers $a, b \in \mathbb{Z}$, $a + b = b + a$. Hence \mathbb{Z} is commutative under '$+$'. Therefore $(\mathbb{Z}, +)$ is a commutative group under addition. 	[4 Marks]																									
	<ul style="list-style-type: none"> (f) \mathbb{Z} is closed under multiplication. As multiplication of any two integers is again an integer. (g) Here \mathbb{Z} is a subset of \mathbb{R} (set of real numbers) and real numbers obey associative property with respect to multiplication. Hence \mathbb{Z} satisfies associative property with respect to multiplication. 																										

Therefore (\mathbb{Z}, \cdot) is a semigroup under multiplication.

[2 Marks]

(h) The distributive laws hold: for all $a, b, c \in \mathbb{Z}$

$$\begin{aligned} a \cdot (b + c) &= a \cdot b + a \cdot c \\ (a + b) \cdot c &= a \cdot c + b \cdot c \end{aligned}$$

Hence $(\mathbb{Z}, +, \cdot)$ is a ring.

[1 Mark]

(i) The ring is commutative with respect to multiplication. As for all $a, b \in \mathbb{Z}$, $a \cdot b = b \cdot a$

(j) 1 is the multiplicative identity

[3 Marks]

Given the generator matrix $\begin{pmatrix} 1 & 0 & 0 & 1 & 1 & 0 \\ 0 & 1 & 0 & 0 & 1 & 1 \\ 0 & 0 & 1 & 1 & 0 & 1 \end{pmatrix}$ **corresponding to the encoding**

function $e: B^3 \rightarrow B^6$, find the corresponding parity check matrix and use it to decode the following received words

(i) 110101 (ii) 001111 (iii) 110001 (iv) 111111

Parity check matrix: $H = \begin{pmatrix} 1 & 0 & 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 & 1 & 0 \\ 0 & 1 & 1 & 0 & 0 & 1 \end{pmatrix}$

[2 Marks]

$$(i) H r^t = \begin{pmatrix} 1 & 0 & 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 & 1 & 0 \\ 0 & 1 & 1 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 \\ 1 \\ 0 \\ 1 \\ 1 \\ 0 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \\ 1 \end{pmatrix}$$

13.

The received word in this case is the transmitted word itself.

$$(ii) H r^t = \begin{pmatrix} 1 & 0 & 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 & 1 & 0 \\ 0 & 1 & 1 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 0 \\ 0 \\ 1 \\ 1 \\ 1 \\ 1 \end{pmatrix} = \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix}$$

Since the syndrome is the fifth column of H , the element in the fifth position of r is changed. Therefore the decode word is 001101.

$$(iii) H r^t = \begin{pmatrix} 1 & 0 & 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 & 1 & 0 \\ 0 & 1 & 1 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 \\ 1 \\ 0 \\ 0 \\ 0 \\ 1 \end{pmatrix} = \begin{pmatrix} 1 \\ 0 \\ 0 \\ 0 \\ 1 \\ 1 \end{pmatrix}$$

Since the syndrome is the fourth column of H , the element in the fourth position of r is changed. Therefore the decode word is 110101.

$$(iv) H r^t = \begin{pmatrix} 1 & 0 & 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 0 & 1 & 0 \\ 0 & 1 & 1 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 \\ 1 \\ 1 \\ 1 \\ 1 \\ 1 \end{pmatrix} = \begin{pmatrix} 1 \\ 1 \\ 1 \\ 1 \end{pmatrix}$$

Since the syndrome is not identical to any column of H , the received word cannot be decoded uniquely.

[8 Marks]

- (i) Find the number of vertices, the number of edges and degree of each vertex. Also verify the handshaking theorem.

Number of vertices: 7

Number of edges (e): 12

$\deg(a) = \deg(b) = \deg(c) = \deg(d) = \deg(e) = \deg(f) = 3$
and $\deg(g) = 6$

[3 Marks]

$$\sum (\text{degrees of 7 vertices}) = 24 = 2 \cdot 12 = 2e$$

Hence handshaking theorem verified.

[2 Marks]

- (ii) Draw the graph represented by the following adjacency matrix.

$$\begin{pmatrix} 0 & 1 & 1 & 1 & 1 \\ 1 & 0 & 1 & 1 & 1 \\ 1 & 1 & 0 & 1 & 1 \\ 1 & 1 & 1 & 0 & 1 \\ 1 & 1 & 1 & 1 & 0 \end{pmatrix}$$

[5 Marks]

Check whether the following two graphs G and H are isomorphic

Graphs	Number of vertices	Number of edges	Degree sequences
G	6	9	3,3,3,3,3,3
H	6	9	3,3,3,3,3,3

[3 Marks]

Bijective mapping:

15.

$$\begin{aligned} u_1 &\rightarrow v_5 \\ u_2 &\rightarrow v_2 \\ u_3 &\rightarrow v_3 \\ u_4 &\rightarrow v_6 \\ u_5 &\rightarrow v_4 \\ u_6 &\rightarrow v_1 \end{aligned}$$

[3 Marks]

Adjacency matrices:

$$A_G = \begin{pmatrix} u_1 & u_2 & u_3 & u_4 & u_5 & u_6 \\ u_1 & 0 & 1 & 0 & 1 & 0 & 1 \\ u_2 & 1 & 0 & 1 & 0 & 0 & 1 \\ u_3 & 0 & 1 & 0 & 1 & 1 & 0 \\ u_4 & 1 & 0 & 1 & 0 & 1 & 0 \\ u_5 & 0 & 0 & 1 & 1 & 0 & 1 \\ u_6 & 1 & 1 & 0 & 0 & 1 & 0 \end{pmatrix}; A_H = \begin{pmatrix} v_5 & v_2 & v_3 & v_6 & v_4 & v_1 \\ v_5 & 0 & 1 & 0 & 1 & 0 & 1 \\ v_2 & 1 & 0 & 1 & 0 & 0 & 1 \\ v_3 & 0 & 1 & 0 & 1 & 1 & 0 \\ v_6 & 1 & 0 & 1 & 0 & 1 & 0 \\ v_4 & 0 & 0 & 1 & 1 & 0 & 1 \\ v_1 & 1 & 1 & 0 & 0 & 1 & 0 \end{pmatrix}$$

[3 Marks]

Therefore $A_G = A_H$.

Hence G and H are isomorphic graphs.

[1 Mark]

Write down the Kruskal's algorithm for finding the minimum spanning trees. Find a minimum spanning tree using Kruskal's algorithm for the graph given below:

16.

Kruskal's algorithm:

- (a) The edges of the given graph G are arranged in the order of increasing weights.
- (b) An edge G with minimum weight is selected as an edge of the required spanning tree.
- (c) Edges with minimum weight that do not form a circuit with the already selected edges are successively added.
- (d) The procedure is stopped after $(n - 1)$ edges have been selected.

[3 Marks]

Edge	Weight	Included or not	If not then why
AE	2	Yes	—
CD	3	Yes	—
AC	4	Yes	—
CE	4	No	$A - E - C - A$
AB	6	Yes	—
BC	6	No	$A - B - C - A$
BE	6	—	—
DE	7	—	—
AD	8	—	—
BD	8	—	—

[5 Marks]

[2 Marks]