

HOMEWORK 11

P596

3-9. Determine whether the graph shown is a simple graph, a multigraph (and not a simple graph), a pseudograph (not a multigraph), a directed graph, or a directed multigraph (and not a directed graph).

Solution:

- 3) A simple graph
- 4) A multigraph
- 5) A pseudograph
- 6) A multigraph

- 7) A directed graph
- 8) A directed multigraph
- 9) A directed multigraph

P608

1-3. In exercises 1-3 find the number of vertices, the number of edges, and the degree of each vertex in the given undirected graph. Identify all isolated and pendant vertices.

1.

2

3.

Solution:

1. v=6, e=6; deg(a)=2, deg(b)=4, deg(c)=1, deg(d)=0, deg(e)=2, deg(f)=3; c is the pendant vertex, d is the isolated vertex.

2. v=5, e=13; deg(a)=6, deg(b)=6, deg(c)=6, deg(d)=5, deg(e)=3; no pendant and isolated vertices.

3. v = 9, e = 12; deg(a) = 3, deg(b) = 2, deg(c) = 4, deg(d) = 0, deg(e) = 6, deg(f) = 0, deg(g) = 4, deg(h) = 2, deg(i) = 3; d and f are the isolated vertex.

5. Can a simple graph exist with 15 vertices each of degree 5?

Solution: No, it can't. The sum of degrees of all vertices is even, but we can see

$$\sum_{v \in V} deg(v) = 15 \times 5 = 75$$

2

is odd.

21-25. In exercises 13-17 determine whether the graph is bipartite.

13.

14.

15.

16.

17.

Solution:

The graphs in Exercises 13, 14 and 16 are bipartite.

The graphs in Exercises 15 and 17 are not bipartite.

34. How many edges does a graph have if it has vertices of degree 4, 3, 3, 2, 2? Draw such a graph.

Solution: The graph has (4 + 3 + 3 + 2 + 2)/2 = 7 edges.

53. The complementary graph \overline{G} of a simple graph G has the same vertices as G. Two vertices are adjacent in \overline{G} if and only if they are not adjacent in G. Find these graphs.

- a) \overline{K}_n
- b) $\overline{K}_{m,n}$
- c) \overline{C}_n
- d) \overline{Q}_n

Solution:

a) The graph with n vertices and no edges.

- b) The disjoint union of K_m and K_n .
- c) The graph with vertices $\{V_1, \cdots, V_n\}$ with an edge between V_i and V_j unless $i \equiv j+1 \pmod{n}$.
- d) The graph whose vertices are represented by bit strings of length n with an edge between two vertices if the associated bit strings differ in more than on bit.
- 54. If G is a simple graph with 15 edges and \overline{G} has 13 edges, how many vertices does G have ?

Solution: Assume G has n vertices, then $C(n,2)=2\times(15+13)=n(n1)/2,\ n=8.$

55. If the simple graph G has v vertices and e edges, how many edges does \overline{G} have ?

Solution: C(v,2) - e.