

SRM Institute of Science and Technology College of Engineering and Technology

Department of Mathematics

SRM Nagar, Kattankulathur – 603203, Chengalpattu District, Tamil Nadu

Academic Year: 2023-2024(odd)

Tutorial sheet - 1

Date: 16/10/2023

Course Code &Title: 18MAB302T - Discrete Mathematics for Engineers

Year & Sem: III/V

Q. No	Questions	Answer Keys
1	Use Kruskal's algorithm to find a minimum spanning tree for the following weighted graph.	
	A 1 B 2 3 3 C 1 D	
2	Draw the graph 5 vertices A, B, C, D, E such that $deg(A) = 3$, B is an odd vertex, $deg(C) = 2$ and D and E are adjacent.	
3	Prove that the number of vertices of odd degree in an undirected graph is even.	
4.	Prove that a tree with n vertices has (n-1) edges.	
5.	Find the number of edges in K ₆ .	(c) 15
6.	Draw the graph for the given adjacency matrix	
	$\begin{pmatrix} 1 & 2 & 0 & 1 \\ 2 & 0 & 3 & 0 \\ 0 & 3 & 1 & 1 \\ 1 & 0 & 1 & 0 \end{pmatrix}$	
7.	Find the number of vertices, then number of edges and the degree of each vertex in the following undirected graph. Verify also the handshaking theorem. C E A	

	Justify whether the following graphs are isomorphic or not.
8.	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
	G_1 G_2
9.	For each of the following degree sequence, find if there exist a graph. In each case, either draw a graph or explain why no graphs exists. (a) 4, 4, 4, 3, 2 (b) 5, 4, 3, 2, 1, 1
10.	Prove that the number of edges in a bipartite graph with a vertices is at most $(n^2/2)$.