

CENG 223

Discrete Computational Structures

Fall '2017-2018 Homework 5

Due date: 8 January 2018, 23:55

Question 1

What is the largest possible number of vertices in a graph with 23 edges all vertices having degree at least 4?

Question 2

Suppose G is a graph with n vertices, each of which has degree $d \ge \frac{n-1}{2}$. Prove that G contains a Hamiltonian path.

Hint: Dirac's theorem

Question 3

Let A be the adjacency matrix of a bipartite graph. Prove that the diagonal entries of A^{37} are equal to 0.

Question 4

Show your work for both algorithms as in the textbook, i.e. give the table with columns Choice-Edge-Weight, displaying your choice at each step. Draw the minimum spanning tree you obtained.

- a. Use Kruskal's algorithm to find a minimum spanning tree for the given graph.
- **b.** Use Prim's algorithm to find a minimum spanning tree for the given graph.

Figure 1: Q4

1 Regulations

- 1. You have to write your answers to the provided sections of the template answer file given. Other than that, you cannot change the provided template answer file. If a latex structure you want to use cannot be compiled with the included packages in the template file, that means you should not use it.
- 2. Do not write any other stuff, e.g. question definitions, to answers' sections. Only write your answers. Otherwise, you will get 0 from that question.
- 3. Late Submission: Not allowed
- 4. Cheating: We have zero tolerance policy for cheating. People involved in cheating will be punished according to the university regulations.
- 5. **Newsgroup:** You must follow the newsgroup (news.ceng.metu.edu.tr) for discussions and possible updates on a daily basis.
- 6. Evaluation: Your latex file will be converted to pdf and evaluated by course assistants. The .tex file will be checked for plagiarism automatically using "black-box" technique and manually by assistants, so make sure to obey the specifications.

2 Submission

Submission will be done via COW. Download the given template file, "hw5.tex", when you finish your exam upload the .tex file with the same name to COW.

Note: You cannot submit any other files. Don't forget to make sure your .tex file is successfully compiled in Inek machines using the command below.

\$ pdflatex hw5.tex