

Your submission **must be created using Microsoft Word, Google Docs, or LaTeX**.

Your submission **must be saved as a "pdf"** document and **have the name**"a3.lastname.firstname.pdf"

Do not compress your submission into a "zip" file.

Late assignments will not be accepted and will receive a mark of 0.

Submissions written by hand, compressed into an archive, or submitted in the wrong format (i.e., are not "pdf" documents) will receive a mark of 0.

The due date for this assignment is June 1st, 2017, by 11:30pm.

- 1. Determine which of the following graphs is simple. If the graph is simple, draw an example and if not then explain (in English) what the problem is.
 - a. G has five vertices with the following degrees deg(v1) = 1; deg(v2) = 5; deg(v3) = 2; deg(v4) = 4; deg(v5) = 2.

Solution: The graph is not a simple graph because deg(v2) = 5. The graph has only five vertices and therefore, the maximum degree of a vertex is 4.

b. G has six vertices with the following degrees deg(v1) = 2; deg(v2) = 4; deg(v3) = 2; deg(v4) = 2; deg(v5) = 3; deg(v6) = 3.

Solution: Yes the graph is simple. Example of possible solution:

For questions 2-7 all refer to the undirected graph specified below:

2. If the graph above is denoted G where G = (V, E), define V and E.

$$V = \{1, 2, 3, 4, 5, 6, 7, 8\}$$

$$E = \{ \{1, 5\}, \{2, 4\}, \{2, 8\}, \{3, 5\}, \{3, 6\}, \{3, 8\}, \{4, 5\}, \{5, 6\}, \{6, 8\}, \{7, 8\} \}$$

3. Provide an adjacency matrix representation of this graph.

	1	2	3	4	5	6	7	8
1	0	0	0	0	1	0	0	0
2	0	0	0	1	0	0	0	1
3	0	0	0	0	1	1	0	1
4	0	1	0	0	1	0	0	0
5	1	0	1	1	0	1	0	0
6	0	0	1	0	1	0	0	1
7	0	0	0	0	0	0	0	1
8	0	1	1	0	0	1	1	0

4. Provide an adjacency list representation of this graph.

1: 5

2: 4,8

3: 5, 6, 8

4: 2, 5

5: 1, 3, 4, 6

6: 3, 5, 8

7: 8

8: 2, 3, 6, 7

5. Transform this undirected graph into a directed graph G' by changing each undirected edge into a directed edge that moves away from vertex 1. Provide the values of V' and E' such that G' = (V', E') and please note that there is more than one correct solution to this question.

$$V' = \{1, 2, 3, 4, 5, 6, 7, 8\}$$

$$E' = \{ (1, 5), (5, 3), (5, 4), (5, 6), (3, 6), (3, 8), (4, 2), (6, 8), (2, 8), (8, 7) \}$$

6. Provide a subgraph G'' of the graph above that is an element of the set K_n . Specify this graph by listing the elements of both V'' and E'' such that G'' = (V'', E'') and then provide an adjacency matrix representation of this graph as well.

Any of the following would constitute a correct answer!

```
K_3 @ V'' = \{3, 5, 6\}
 E'' = \{\{3, 5\}, \{5, 6\}, \{3, 6\}\}\}
K_3 @ V'' = \{3, 6, 8\}
 E'' = \{\{3, 6\}, \{6, 8\}, \{3, 8\}\}\
K_2 @ V'' = \{1, 5\}
 E'' = \{\{3, 6\}, \{6, 8\}, \{3, 8\}\}\
K_2 @ V'' = \{1, 5\}
 E'' = \{ \{1, 5\} \}
 E'' = \{ \{2, 4\} \}
K_2 @ V'' = \{2, 4\}
K_2 @ V'' = \{2, 8\}
 E'' = \{ \{2, 8\} \}
K_2 @ V'' = \{3, 5\}
 E'' = \{ \{3, 5\} \}
K_2 @ V'' = \{3, 6\}
 E'' = \{ \{3, 6\} \}
K_2 @ V'' = \{3, 8\}
 E'' = \{ \{3, 8\} \}
K_2 @ V'' = \{4, 5\}
 E'' = \{ \{4, 5\} \}
K_2 @ V'' = \{5, 6\}
 E'' = \{ \{5, 6\} \}
K_2 @ V'' = \{6, 8\}
 E'' = \{ \{6, 8\} \}
K_2 @ V'' = \{7, 8\}
 E'' = \{ \{7, 8\} \}
K_1 @ V'' = \{1\}
 E'' = \emptyset
K_1 @ V'' = \{2\}
 E'' = \emptyset
K_1 @ V'' = \{3\}
 E'' = \emptyset
K_1 @ V'' = \{4\}
 E'' = \emptyset
K_1 @ V'' = \{5\}
 E'' = \emptyset
K_1 @ V'' = \{6\}
 E'' = \emptyset
 E'' = \emptyset
K_1 @ V'' = \{7\}
K_1 @ V'' = \{8\}
 E'' = \emptyset
```


7. From the original graph, consider the smallest set of edges E''' that needs to be added such that the graph (V, $E \cup E'''$) contains W_6 . Provide an exhaustive list of the elements of E''' and specify the cardinality of E'''.

Solution: E''' = {{3, 4}, {2, 3}} |E'''| = 2

Another possible solution:

$$E''' = \{\{6, 4\}, \{2, 6\}\}\$$

 $|E'''| = 2$

Isomorphic graph that shows which two edges are missing: (NOT necessary to get full marks, here to illustrate the solution)

Questions 8-9 all refer to the undirected graph specified below:

8. Given the graph G = (V, E) in the figure above, compute the breadth-first search starting from the vertex that is labelled with the third-to-last digit in your student number. To clarify, if your student number is 100123456, start your breadth-first search tree from vertex 4.

Provide the result of your search on the graph above (superimposed). Then, treat your search result as a new, **un**directed subgraph. Provide the adjacency **list** for this new subgraph. Whenever you have a "choice" of which adjacent vertex to consider, you must consider them in numerical order from least to greatest.

(Graph not included here – will vary from student to student) Example of a solution: Assuming we start at 4.

0: 4, 6, 9

1:4

2:3,4,5

3:2

4: 0, 1, 2, 7

5: 2

6:0

7:4,8

8: 7

9:0

9. Given the graph G = (V, E) in the figure above, compute the depth-first search tree starting from the vertex that is labelled with the fourth-to-last digit in your student number. To clarify, if your student number is 100123456, start your depth-first search tree from vertex 3.

Provide the result of your search on the graph above (superimposed). Then, treat your search result as a new, **un**directed subgraph. Provide the adjacency **matrix** for this new subgraph. Whenever you have a "choice" of which adjacent vertex to consider, you must consider them in numerical order from least to greatest.

(Graph not included here – will vary from student to student) Example of a solution: Assuming we start at 3.

	0	1	2	3	4	5	6	7	8	9
0	0	1	0	0	1	0	0	0	0	0
1	1	0	1	0	0	0	0	0	0	0
2	0	1	0	1	0	0	0	0	0	0
3	0	0	1	0	0	0	0	0	0	0
4	1	0	0	0	0	0	0	1	0	0
5	0	0	0	0	0	0	0	0	1	0
6	0	0	0	0	0	0	0	1	0	0
7	0	0	0	0	1	0	1	0	1	0
8	0	0	0	0	0	1	0	1	0	1
9	0	0	0	0	0	0	0	0	1	0