

Graph Theory Exercises 1 - Basics

- 1) Draw the graphs whose vertices and edges are as follows. In each case say if the graph is a simple graph.
 - a) $V = \{u, v, w, x\}, E = \{uv, vw, wx, vx\}$
 - b) $V = \{1, 2, 3, 4, 5, 6, 7, 8\}, E = \{12, 22, 23, 34, 35, 67, 68, 78\}$
 - c) $V = \{n, p, q, r, s, t\}, E = \{np, nq, nt, rs, rt, st, pq\}$
- 2) Which of graphs B, C and D are isomorphic to graph A? State the corresponding vertices in each isomorphic pair.

3) Which of the graphs P, Q, ... W are subgraphs of G?

4) Write down the degree sequence of each of the following graphs.

- 5) Graphs G_1 and G_2 have the same degree sequence are they necessarily isomorphic? If your answer is no, give a counter example.
- 6) Graphs G_1 and G_2 are isomorphic. Do they necessarily have the same degree sequence? If your answer is no, give a counter example.
- 7) Draw simple connected graphs with the degree sequences
 - a) (1, 1, 2, 3, 3, 4, 4, 6)
 - b) (3, 3, 3, 3, 5, 5, 5)
 - c) (1, 2, 3, 3, 3, 4, 4)

- 8) Use the Handshaking Lemma to prove that the number of vertices of odd degree in any graph must be even.
- 9) Complete the following statements with walk/trail/path:
 - a) wvyxvurs is a ____ of length __ between w and s
 - b) vxvur is a ____ of length __ between v and r
 - c) uvyxvw is a ____ of length __ between u and w
 - d) ruvwy is a ____ of length __ between r and y

- 10) Write down all the paths between x and t in the graph in question 9. Which edge in this graph is a bridge?
- 11) Draw an r-regular graph with 6 vertices for r = 3 and r = 4.
- 12) Why are there no 3-regular graphs with 5 vertices?
- 13) Draw the graphs K_5 , N_5 and C_5 .
- 14) Draw the complete bipartite graphs $K_{2,3}$, $K_{3,5}$, $K_{4,4}$. How many edges and vertices does each graph have? How many edges and vertices would you expect in the complete bipartite graphs $K_{r,s}$.
- 15) Under what conditions on r and s is the complete bipartite graph $K_{r,s}$ a regular graph?
- 16) Show that, in a bipartite graph, every cycle has an even number of edges.

17) This is a more challenging question than the first sixteen.

The complement of a simple graph G is the graph obtained by taking the vertices of G (without the edges) and joining every pair of vertices which are not joined in G. For instance

- a) Verify that the complement of the path graph P_4 is P_4 .
- b) What are the complements of K_4 , $K_{3,3}$, C_5 ?
- c) What is the relationship between the degree sequence of a graph and that of its complement?
- d) Show that if a simple graph G is isomorphic to its complement then the number of vertices of G has the form 4k or 4k + 1 for some integer k.
- e) Find all the simple graphs with 4 or 5 vertices which are isomorphic to their complements.
- f) Construct a graph with eight vertices which is isomorphic to its complement.