Math 340: Discrete Structures II

Midterm Exam: Solutions

- 1. Matchings. Take a bipartite graph G = (V, E) where the two parts of V in the bipartition are X and Y, where |X| = |Y| = n.
 - (a) State Hall's Theorem.

A bipartite graph G = (V, E) with |X| = |Y| has a perfect matching **if and only** if $|\Gamma(A)| \ge |A|$ for all $A \subseteq X$, where $\Gamma(A)$ is the neighbour set of A.

(b) Let the bipartite graph G be connected and have maximum degree 2. Explain why (without using Hall's Theorem) G must contain a perfect matching.

As seen in class, any graph with maximum degree degree two consists just of a disjoint collection of paths and cycles. But G here is **connected** so has only one component. Thus G is a single cycle/path containing all the vertices (i.e. either a Hamiltonian Cycle or a Hamiltonian Path). Now G has an even number of vertices, 2n. So if G is a cycle it consists of two disjoint perfect matchings. If G is a path, then taking alternating edges along the path will give a perfect matching. \blacksquare

(c) Now prove the result in (b) using Hall's Theorem.

We need to show that Hall's condition holds. So take any $A \subseteq X$. Again, the graph induced by $A \cup \Gamma(A)$ consists of a collection of disjoint paths P_1, P_2, \ldots, P_k . It cannot contain any cycle C otherwise the cycle C is disconnected from the rest of the graph, contradicting the connectivity of G. We claim that each path P_i has at least one endpoint in Y. If not, because A has all its neighbours in $\Gamma(A)$ the path P_i is disconnected from the rest of the graph. Thus P_i has an endpoint $y_i \in Y \cap \Gamma(A)$. Thus P_i contains at least as many vertices in Y as in X. It follows that $|\Gamma(A)| \ge |A|$.

2. Planar Graphs.

- (a) State Kuratowski's theorem. A graph is planar if and only if it contains no K_3 nor $K_{5,5}$ minor.
- (b) Explain whether or not each of the following two graphs is planar.

Neither graph is planar. A K_5 minor is shown in the first graph and $K_{3,3}$ minor is shown in the second graph.

3. Planar Graphs.

- (a) State Euler's Formula for planar graphs. Let G = (V, E) be a **connected** planar graph, where n = |V|, m = |E|, and f be the number of faces on the graph. Then n + f = m + 2.
- (b) Use Euler's Formula to give an upper bound on the number of edges (in terms of the number of vertices) in G.

We repeat the argument from class. We may assume the graph is connected and that $n \geq 5$. So every face has at least 3 edges. Furthermore, every edge touches at most two faces. Thus, $2m \geq 3f$ and so $f \leq \frac{2}{3}m$. Plugging this into Euler's Formula we get $n-2=m-f\geq \frac{1}{3}m$. This gives $m\leq 3n-6$.

(c) Prove that at least one of G or \overline{G} is not planar if $|V| = n \ge 11$.

Observe that G and \bar{G} are edge-disjoint and that their union is the complete graph K_n . Thus, the total number of edges in G plus the number of edges in \bar{G} is exactly $\binom{n}{2} = \frac{1}{2}n \cdot (n-1)$. By (b), we know that if both G and \bar{G} are planar they have at most 3n-6 edges each. So if they are both planar the total number of edges between them is at most 6n-12. Thus it must be that

$$\frac{1}{2}n \cdot (n-1) \le 6n - 12$$

$$n^2 - n \le 12n - 24$$

$$n^2 \le 13n - 24$$

$$n^2 - 13n + 24 \le 0$$

Clearly this is not true if $n \ge 13$. It is also easy to check this not true for any $n \ge 11$. (For example, find the roots of the quadratic.) Thus at least one of them is not planar. \blacksquare