

IGT ASSIGNMENT 1

Q.1. Define cut-edge and cut-vertex and determine the cut edges and cut vertices of the following graph.

Q.2. Draw a graph with the adjacency matrix

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

and write the incidence matrix of the following graph.

- Q.3. Define the decomposition of a graph and show that K_4 can be decomposed into copies of P_3 .
- Q.4. An ordered *n*-tuple $(d_1, d_2, ..., d_n)$ with $d_1 \ge d_2 \ge ... \ge d_n$ is called graphic if there exists a simple undirected graph with *n* vertices having degrees $d_1, d_2, ..., d_n$ respectively. Which of the following 6-tuples is not graphic? Justify your answer.

(c)
$$3, 3, 3, 1, 0, 0$$

Q.5. Define strongly connected and weakly connected graphs and illustrate the difference between them with suitable examples.