VIT (R) VIT (NIVERSITY) (Estd. u/s 3 of UGC Act 1956)

1.

Final Assessment Test (FAT) - May 2017

Course: MAT1014 - Discrete Mathematics and Graph Theory

Class NBR(s):4419 / 4422 / 5327

Time: Three Hours

/ **5327** Slot: **A1+TA1+TAA1** Max. Marks: **100**

[10]

Answer any <u>FIVE</u> Questions (5 X 20 = 100 Marks)

Obtain the pdnf and pcnf of the following formula and hence conclude whether it is a tautology

		$(P \to (Q \land R)) \land (\neg P \to (\neg Q \land \neg R))$	
	b)	Test the consistency of the following Statements. i. If Jack studies well he will pass in exams.	[10]
		ii. If Jack studies well he will get a job.	
		iii. Succeeding in exam and getting a job simultaneously are not possible for him.	
		iv. Jack either enjoys or studies well.	
		v. Finally, Jack enjoys.	
2.	a)	Show that the conclusion $(x)(F(x) \rightarrow \neg S(x))$ follows from	[10]
		(i) $(x)(F(x) \land S(x)) \rightarrow (y)(M(y) \rightarrow W(y))$ and	
		(ii) $(\exists y)(M(y) \land \neg W(y))$	
	b)	Show that	[10]
		$(i) \neg (P \land Q) \rightarrow (\neg P \lor (\neg P \lor Q)) \Leftrightarrow (\neg P \lor Q)$	
		(ii) $(P \lor Q) \land (\neg P \land (\neg P \land Q)) \Leftrightarrow (\neg P \land Q)$	
3.	a)	(i) Prove that for any monoid $\langle M, * \rangle$, no two rows or columns of the composition table are identical.	[4]
		(ii) Establish the isomorphism between the following two algebraic systems:	
		I. $\langle F, \circ \rangle$ where $F = \{f^0, f^1, f^2, f^3\}$ with $f = f^1 = \{\langle 1, 2 \rangle, \langle 2, 3 \rangle, \langle 3, 4 \rangle, \langle 4, 1 \rangle\}$ and the	[6]
		composite functions are formed from the equation $f^k = f^{k-1} \circ f$, $k \ge 2$. Further, $f^0 = f^4$ is the identity map.	
		II. $\langle Z_4, +_4 \rangle$, the algebraic system of equivalence classes generated by congruence modulo	
		4 under addition modulo 4.	

- 4. a) What is the condition for a code to correct 'k' or fewer errors. Generate a single error correcting code with m = 4 and n = 7.
 - b) Obtain the Hasse diagrams of the lattices $\langle S_n, D \rangle$ when n=30, 45. Which of these are complemented? Are these lattices distributive? Explain.
- 5. a) (i) State and prove the isotonicity property of a lattice $\langle L, \leq \rangle$. [5] (ii) Obtain the simplified Boolean expression which is equivalent to the expression $m_0 + m_1 + m_2 + m_3$ [5]
 - b) Obtain the Karnaugh map for the Boolean function $f = x_1 \circ [x_2 + (x_3 \circ x_4)]$. [10]
- 6. a) (i) Prove that any simple graph with n vertices has at most $\frac{n(n-1)}{2}$ edges. [5]

(ii) Prove that the graph K_5 is nonplanar.

[5]

b) Determine all the fundamental circuits and fundamental cut-sets of the following graph with respect **[10]** to the spanning tree shown by thick lines. Also find its vertex connectivity.

7. a) Find the chromatic polynomial of the graph given below.

[10]

b) Determine a shortest spanning tree for the following graph using Kruskal's algorithm. Can we modify the algorithm to generate a Hamiltonian path. [10]

 $\Leftrightarrow \Leftrightarrow \Leftrightarrow$

UNIVERSITY (Estd. u/s 3 of UGC Act 1956)

Final Assessment Test (FAT) - May 2017

Course: MAT1014 - Discrete Mathematics and Graph Theory

Class NBR(s):4425 / 4427 / 4429

Slot: A2+TA2+TAA2

Time: **Three Hours** Max. Marks: **100**

Answer any <u>FIVE</u> Questions (5 X 20 = 100 Marks)

1.	a)	Obtain the principal conjunctive normal form of the formula S given by $(\sim P \to R) \land (Q \leftrightarrow P)$ and hence obtain Principal disjunctive normal form of S.	[10]
	b)	Show that the following sets of premises are inconsistent (i) $A \to (B \to C)$, $D \to (B \land \sim C)$, $A \land D$. (ii) $P \to Q$, $P \to R$, $Q \to \sim R$, P Hence show that $A \to (B \to C)$, $D \to (B \land \sim C)$, $A \land D \Rightarrow P$	[4+4 +2]
2.	a)	Prove that $(x) (P(x) \rightarrow (Q(y) \land R(x))), (\exists x)(P(x)) \Rightarrow Q(y) \land (\exists x)(P(x) \land R(x)).$	[8]
	b)	Show that the set of all the invertible elements of a monoid form a group under the same operation as that of the monoid.	[6]
	c)	Let $(S,*)$ be a given semigroup. Prove that there exists a homomorphism $f:S \to S^S$, where (S^s,\circ) is a semi group of functions from S to S under left composition.	[6]
3.	a)	Show that if every element in a group is its own inverse, then the group must be abelian.	[4]
	b)	Prove that the order of a subgroup of a finite group divides the order of the group.	[10]
	c)	Let R be the set of real numbers in $[0,1]$ and ' \leq ' be the usual "less than or equal to" in R. Show that (R,\leq) is a lattice. What are the operations of meet and join on this lattice?	[6]
4.	a)	Prove that every chain is a distributive lattice.	[6]
	b)	Show that in a complemented distributive lattice $a \le b \Leftrightarrow a * b' = 0 \Leftrightarrow a' \oplus b = 1 \Leftrightarrow b' \le a'$.	[10]
	c)	In any Boolean Algebra, show that $a \le b \Rightarrow a + bc = b(a + c)$.	[4]
5.	a)	Show that a mapping from one Boolean algebra to another which preserves the operations \oplus and 'also preserves the operation $*$.	[6]
	b)	Show that the Boolean expression	[4]
		$[a*(b'\oplus c)]'*[b'\oplus (a*c')']'=a*b*c'$	
	c)	Prove that a connected graph G is Euler if and only if all vertices of G is even.	[10]
6.	a)	Prove that a tree with n vertices has n-1 edges.	[10]
	b)	Prove that every circuit has even number of edges in common with any cut-set.	[10]
7.	a)	Prove that a tree with two or more vertices is 2-chromatic.	[6]
	b)	Prove that the chromatic polynomial of a complete graph with n vertices is $P_n(\lambda) = \lambda(\lambda - 1)(\lambda - 2)(\lambda - n + 1)$	[8]
	c)	Show that if a bipartite graph has any circuits, they must all be of even length.	[6]

Final Assessment Test (FAT) - May 2017

Course: MAT1014 - Discrete Mathematics and Graph Theory

Class NBR(s):4431 / 4434 /4436 / 4439 / 4444 / 4448 / 4934 Slot: C1+TC1+TCC1
Time: Three Hours Max. Marks: 100

Answer any <u>FIVE</u> Questions (5 X 20 = 100 Marks)

1. a) If A works hard, then either B or C will enjoy themselves.

[10]

If B enjoys himself, then A will not work hard.

If *D* enjoys himself, then *C* will not.

Therefore, if A works hard, then D will not enjoy himself.

Show that the above statements constitute a valid argument by using the Rule CP.

- b) Obtain the PCNF of the statement $S:(P \land Q) \lor (\neg P \land R)$. Using this obtain the PCNF of $\neg S$ and [10] hence the PDNF of S. Also determine the unique representation of the PCNF and PDNF.
- 2. a) (i) Prove that the set of idempotent elements of a commutative monoid $\langle M, * \rangle$ forms a submonoid. [10]
 - (ii) Show that the set Q^+ of all positive rational numbers forms an abelian group under the operation* defined by $a*b=\frac{1}{2}(a\cdot b); \forall a,b\in Q^+$.
 - b) Find the code generated by the given parity matrix 'H' when the encoding function is $e: B^3 \to B^6$ [10]

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

- 3. a) Let (L, \leq) be a lattice in which *, \oplus denote the operations of meet and join respectively. For any **[10]** $a, b \in L$, prove that $a \leq b \Leftrightarrow a * b = a \Leftrightarrow a \oplus b = b$.
 - b) Show that every chain is a distributive lattice. Also discuss about the converse of this statement with [10] justification.
- 4. a) State and prove the necessary and sufficient conditions for a connected graph to be an Euler [8] graph.
 - b) Obtain a graph G for the following adjacency matrix.

[6]

$$A(G) = \begin{bmatrix} 0 & 1 & 0 & 1 & 0 & 0 \\ 1 & 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 & 1 & 1 \\ 1 & 1 & 0 & 0 & 1 & 0 \\ 0 & 1 & 1 & 1 & 0 & 1 \\ 0 & 1 & 1 & 0 & 1 & 0 \end{bmatrix}.$$

Also find (I) the number of vertices in G.

- (II) the number of edges in G.
- (III) the degree of each vertex of G.
- (IV) the number of loops in G and
- (V) the number of components in G.
- c) Let $\omega(G)$ be the number of components of G, then prove that the number of edges of a simple graph with ω components cannot exceed $\frac{(n-\omega)(n-\omega+1)}{2}$.

5. a) Use Kruskal's and Prim's algorithm to find a shortest path between vertices *A* to *G* in the following **[10]** weighted network.

b) Prove that every tree is either unicentral or bicentral but not both.

[10]

6. a) Find the chromatic polynomial and chromatic number for the following graph *G*.

[10]

(i)

(ii)

b) Prove that a simple graph G on n vertices is a tree if and only if $P_n(\lambda) = \lambda(\lambda - 1)^{(n-1)}$

[10]

7. a) (i) Use Karnaugh map to simplify the following Boolean expression $wx \overline{y} \overline{z} + w\overline{x} yz + w\overline{x} y\overline{z} + w\overline{x} y\overline{z} + \overline{w}x \overline{y}\overline{z} + \overline{w}\overline{x} y\overline{z} + \overline{w}\overline{x} y\overline{z}$

[10]

- (ii) Show that in a Boolean algebra $(a \oplus b') * (b \oplus c') * (c \oplus a') = (a' \oplus b) * (b' \oplus c) * (c' \oplus a)$
- b) Show that $(\forall x)(P(x)\lor Q(x))\Rightarrow ((\forall x)P(x))\lor ((\exists x)Q(x))$ by using the indirect method of proof. [10]

 $\Leftrightarrow \Leftrightarrow \Leftrightarrow$

Final Assessment Test (FAT) – May 2017

Course: **MAT1014** - Discrete Mathematics and Graph Theory

Class NBR(s):4449 / 4452 / 4457 / 4468 / 4471 / 4922 / 4929 Slot: C2+TC2+TCC2 Time: Three Hours Max. Marks: 100

Answer any FIVE Questions (5 X 20 = 100 Marks)

a) Prove that $(\neg P \land (\neg Q \land R)) \lor (Q \land R) \lor (P \land R) \Leftrightarrow R$ [5]

Without using truth table find the Principle conjunctive normal form and Principle disjunctive normal form of $P \rightarrow (Q \land P) \land (\neg P \rightarrow (\neg Q \land \neg R))$

[10]

[5]

- Show that $R \land (P \land Q)$ is a valid conclusion from the premises $P \lor Q, Q \rightarrow R, P \rightarrow M$ and $\neg M$. c)
- Let G denote the set of all matrices of the form $\begin{bmatrix} X & X \\ X & X \end{bmatrix}$ where $X \in \mathbb{R}^+$. Prove that G is a group under a) 2. matrix multiplication.

[8]

State and prove Lagrange's theorem for groups. b)

[5]

c) Determine the group code (3, 6) using the parity check matrix H is given by

[7]

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

[10] Let (L, \leq) be a lattice in which * (meet) and \oplus (join) denote the operations. Prove that for any $a,b \in L$, $a \le b \Leftrightarrow a * b = a \Leftrightarrow a \oplus b = b$

[5] b) S_{42} is the set of all divisors of 42 and D is the relation "divisor of" on S_{42} , prove that (S_{42}, D) is a complemented lattice.

[5]

State and prove De-Morgan's law for lattice. c)

[5]

Obtain the product of sums canonical form in three variables of the Boolean expression $X_1 * X_2$ a)

In any Boolean algebra prove that (a+b')(b+c')(c+a') = (a'+b)(b'+c)(c'+a)b)

[5]

Simplify the following Boolean function by using Quine- McCluskey method

[10]

f(w,x,y,z) = wxyz + w

[10]

Prove or disprove the validity of the following argument (i) "All men are fallible" (ii) "all kings are men" 5. a) The conclusion is "all kings are fallible".

Using Dijkstra's algorithm to find the shortest path from V_1 to V_7

[10]

6. a) Explain the three kinds of tree traversal in graphs. Give examples.

[10]

b) Find the minimum spanning tree of the following graph by using kruskal's algorithm.

[10]

7. a) (i) Define Bipartite graph. Give example.

[4] [8]

(ii) Define the Chromatic number and write the properties of Chromatic number.

[8]

b) Define Chromatic Partitioning and the Chromatic Polynomial.

 $\Leftrightarrow\Leftrightarrow\Leftrightarrow$