

BBM 205 - Discrete Structures: Final Exam - ANSWERS

Date: 12.1.2017, Time: 15:00 - 17:00

Ad Soyad / Name:

Öğrenci No /Student ID:

Question:	1	2	3	4	5	6	7	8	9	10	11	Total
Points:	6	16	8	8	10	9	6	8	14	5	10	100
Score:												

1. (6 points) The complementary graph \bar{G} of a simple graph G has the same vertices as G . Two vertices are adjacent in \bar{G} if and only if they are not adjacent in G . A simple graph G is called self-complementary if G and \bar{G} are isomorphic. Show that if G is a self-complementary simple graph with n vertices, then $n \equiv 0$ or $1 \pmod{4}$.

(Bir G çizgesinin tersi \bar{G} aynı köşe kümesine sahip olup, \bar{G} 'de kenar olan çiftler sadece ve sadece G 'de kenar olmayan köşe çiftleridir. Bir G çizgesinin kendini-tamamlayan olması, G ve \bar{G} 'nin birbirine izomorf olmasıdır. Eğer G kendini-tamamlayan n köşeli bir çizgeyse, $n \equiv 0$ veya $1 \pmod{4}$ olduğunu gösterin.)

Solution: Since G and \bar{G} are isomorphic, $|E(G)| = |E(\bar{G})|$. Also, $|E(G)| + |E(\bar{G})| = 2|E(G)| = \binom{n}{2}$, we get $4|E(G)| = n(n-1)$. This implies, either $4|n$ or $4|(n-1)$.

2. (a) (2 points) Write a necessary and sufficient condition for a graph G to have an Eulerian circuit. (Bir G çizgesinin Euler döngüsüne sahip olabilmesi için gerekli ve yeterli bir koşul yazın.)

Solution: The degree of every vertex in the graph is even.

- (b) (2 points) Write a necessary and sufficient condition for a graph G to have an Eulerian path. (Bir G çizgesinin Euler yoluna sahip olabilmesi için gerekli ve yeterli bir koşul yazın.)

Solution: The degree of every vertex except two vertices is even.

- (c) (2 points) Write a necessary and sufficient condition for a bipartite graph G with parts V_1 and V_2 to have a complete matching with respect to V_1 . (İki-parçalı olup parçaları V_1 ve V_2 olan bir G çizgesinin, V_1 'i tamamlayan bir eşleştirmeye sahip olabilmesi için gerekli ve yeterli bir koşul yazın.)

Solution: For every subset S of V_1 , $|N(S)| \geq |S|$.

- (d) (6 points) Use Euclidean algorithm to find $\gcd(210, 648)$. (Euclid algoritmasını kullanarak $\gcd(210, 648)$ 'i bulun.)

Solution: Iter.1: $648 \equiv 18 \pmod{210}$
Iter. 2: $210 \equiv 12 \pmod{18}$
Iter. 3: $18 \equiv 6 \pmod{12}$
Iter. 4: $12 \equiv 0 \pmod{6}$. Thus, $\gcd(210, 648) = 6$.

- (e) (4 points) Draw the graph represented by the adjacency matrix below. (Aşağıdaki komşuluk matrisi ile temsil edilen çizgeyi çizin.)

$$\begin{bmatrix} 0 & 1 & 3 & 0 & 4 \\ 1 & 2 & 1 & 3 & 0 \\ 3 & 1 & 1 & 0 & 1 \\ 0 & 3 & 0 & 0 & 2 \\ 4 & 0 & 1 & 2 & 3 \end{bmatrix}$$

Solution: Let $V(G) = \{a, b, c, d, e\}$.
The edge set will be $E(G) = \{ab, ac(3), ae(4), bb(2), bc, bd(3), cc, ce, de(2), ee(3)\}$, where the multiplicity of each edge is indicated in the paranthesis next to it. (If you have drawn with different multiplicities, because of degree-sum condition, that also works.)

3. (8 points) Show that for every simple graph G , if $|E(G)| > (n-1)(n-2)/2$, then G is connected. (Her basit G çizgesi için, eğer $|E(G)| > (n-1)(n-2)/2$ ise, G 'nin bağlı olacağını gösterin.)

Solution: Solution 1: (Proof by contradiction) Since the degree-sum of the graph is $2|E(G)|$, the average degree is $d_{avg} = 2|E(G)|/n$. Because, $|E(G)| > (n-1)(n-2)/2$, $d_{avg} > (n-1)(n-2)/n = n-3 + 2/n$. Since the maximum degree of G , call it M , is at least d_{avg} , $M \geq \lceil n-3 + 2/n \rceil = n-2$.

Let v have degree M , thus $\deg(v) \geq n-2$, meaning v has at least $n-2$ neighbors. If G is not connected, then this is only possible, if $\deg(v) = n-2$ and one component contains $v \cup N(v)$ and another component is an isolated vertex. But if there is an isolated vertex, $|E(G)| = (n-1)(n-2)/2$, contradiction. Thus, G is connected.

Solution 2: (Proof by contrapositive: If G is not connected, show that $|E(G)| \leq (n-1)(n-2)/2$.)

If G is not connected, let G_1 and G_2 be two subgraphs of G that are disconnected from each other and their union is G . If G_1 has k vertices, then G_2 has $n-k$ vertices. Also, $|E(G_1)| \leq \binom{k}{2}$ and $|E(G_2)| \leq \binom{n-k}{2}$, thus

$$|E(G)| = |E(G_1)| + |E(G_2)| \leq \binom{k}{2} + \binom{n-k}{2}.$$

This is maximized, when $k = 1$. Thus, $|E(G)| \leq \binom{n-1}{2}$.

4. (8 points) Draw these graphs: a) K_6 , b) $K_{2,3}$, c) C_6 , d) Q_3 . (Verilen çizgeleri çizin.)

5. (10 points) Either show that the pairs of graphs in the figure are isomorphic by finding an isomorphism function or explain why they cannot be isomorphic. (Aşağıda verilen çizge çiftlerinin izomorfizma fonksiyonunu bularak izomorf olduğunu gösterin ya da neden izomorf olamayacaklarını açıklayın.)

Solution: In part (a), the graphs are isomorphic. Let the isomorphism function f be defined as, $f(u_1) = v_2$, $f(u_2) = v_3$, $f(u_3) = v_1$, $f(u_4) = v_8$, $f(u_5) = v_4$, $f(u_6) = v_5$, $f(u_7) = v_7$, $f(u_8) = v_6$.

In part (b), the graphs are isomorphic. Let the isomorphism function f be defined as, $f(u_1) = v_1$, $f(u_2) = v_2$, $f(u_7) = v_3$, $f(u_6) = v_4$, $f(u_8) = v_6$, $f(u_3) = v_7$, $f(u_4) = v_8$, $f(u_5) = v_5$.

6. (9 points) Show **by using induction** that every m -ary tree with height h has at most m^h leaves. (**Tümevarım yöntemi kullanarak**, her m -lik ve yüksekliği h olan ağacın en fazla m^h yaprağı olacağını gösterin.)

Solution: Let $P(h)$ be the statement that every m -ary tree with height h has at most m^h leaves. We use induction on h .

Base step: $P(1)$ is true, since a tree with height 1 has at most m leaves.

Inductive Hypothesis (I.H.) Assume that $P(h - 1)$ is true.

Inductive step: Let T be a tree with height h . Remove all leaves in T . Call this new tree T' . The height of T' is exactly $h - 1$. By I.H., T' has at most m^{h-1} leaves. These are all parents of the leaves in T . Therefore, the number of leaves in T is at most the total number of children of the leaves in T' , which is at most $m \cdot m^{h-1} = m^h$.

7. (6 points) Let T be a full m -ary tree with n vertices, i internal vertices and ℓ leaves. Show that $\ell = (m - 1)i + 1$. (T , dolu m -lik, n köşeli, i internal köşeli ve ℓ yapraklı bir ağaç ise, $\ell = (m - 1)i + 1$ olduğunu gösterin.)

Solution: Since T is full

$$n = m \cdot i + 1. \quad (1)$$

We also know that $n = \ell + i$, thus

$$\ell = n - i. \quad (2)$$

By substituting the value of n in (1) into (2), we obtain $\ell = (m \cdot i + 1) - i = (m - 1) \cdot i + 1$.

8. (8 points) Determine whether the following two graphs are bipartite or not. Justify your answer. (Aşağıda verilen iki çizgenin iki-parçalı olup olmadığına karar verin. Cevabımızı açıklayın.)

Solution: The first graph is bipartite, since it has a proper 2-coloring by using color red on $\{a, b, e, d\}$ and color blue on $\{c, f\}$. The second graph is not bipartite, since there is a triangle on the vertices $\{b, d, e\}$ and we cannot 2-color a triangle properly.

9. A computer system considers a string of decimal digits a valid codeword if it contains an even number of 0 digits. For instance, 1230407869 is valid, whereas 1209805608 is not valid. Let a_n be the number of valid n -digit codewords. (Bir bilgisayar sisteminde, geçerli olan şifre tanımı her basamağı 0'dan 9'a kadar olan rakamlardan oluşan ve çift sayıda 0 içeren sayı dizisidir. Örnek olarak 1230407869 geçerli olup, 1209805608 geçerli olmayan bir şifredir. a_n , n uzunluğundaki geçerli tüm şifrelerin sayısı olsun.)

- (a) (8 points) Find a recurrence relation and initial conditions for a_n . (a_n dizisi için rekürsif bir ilişki ve başlangıç koşulları bulun.)

Solution: We group the set of valid passwords of length n into two groups A and B , where A is the set containing passwords ending with 0, B is the set containing passwords not ending with 0. All passwords in A should contain odd number of 0's in the first $n-1$ digits, therefore, $|A| = 10^{n-1} - a_{n-1}$. All passwords in B should have last digit from $\{1, 2, \dots, 9\}$ and should contain even number of 0's in the first $n-1$ digits, therefore, $|B| = 9a_{n-1}$. Altogether, $a_n = (10^{n-1} - a_{n-1}) + 9a_{n-1} = 8a_{n-1} + 10^{n-1}$. The initial condition is $a_1 = 9$.

- (b) (6 points) Solve this recurrence relation. (Bu rekürsif ilişkiyi çözün.)

Solution: By substituting $a_{n-1} = 8a_{n-2} + 10^{n-2}$ into a_n , we obtain

$$a_n = 8(8a_{n-2} + 10^{n-2}) + 10^{n-1} = 8^2 a_{n-2} + 8 \cdot 10^{n-2} + 10^{n-1}.$$

Then, we substitute $a_{n-2} = 8a_{n-3} + 10^{n-3}$ into the above equality, which gives

$$a_n = 8(8(8a_{n-3} + 10^{n-3}) + 10^{n-2}) + 10^{n-1} = 8^3 a_{n-3} + 8^2 \cdot 10^{n-3} + 8 \cdot 10^{n-2} + 10^{n-1}.$$

After that, we substitute the recursive formula for a_{n-3} and continue until there is only a_1 in the expression for a_n . At that final step, we have

$$a_n = 8^{n-1} \cdot 9 + \sum_{i=0}^{i=n-2} 8^i 10^{n-1-i}.$$

10. (5 points) Determine the number of multiplications used to find x^{2^i} starting with x and successively squaring (to find x^2 , x^4 , and so on). (Verilen bir x için x^{2^i} değerini hesaplamak için x 'den başlayıp arka arkaya kare alınarak x^{2^i} 'in bulunmasında kaç defa kare alındığını bulun.)

Solution: The number of multiplications will be the value of i in the power.

11. Give as good a big-Omega estimate as possible for each of these functions. A good estimate means, for example, if you know a function is both $\Omega(n^3)$ and $\Omega(n^{3.5})$, then $\Omega(n^{3.5})$ is a better estimate than $\Omega(n^3)$. (Aşağıdaki fonksiyonlar için olabileceğinin en iyisi büyük-Omega tahmininde bulunun. En iyi tahmin ile anlatılmak istenen, örneğin bir fonksiyon hem $\Omega(n^3)$ hem $\Omega(n^{3.5})$ ise, o zaman $\Omega(n^{3.5})$ 'nin daha iyi bir tahmin olmasıdır.)

(a) (2 points) $(n! + 5^n)(n^3 + 2)$

Solution: $\Omega(n^3 n!)$

(b) (2 points) $(n \log n + n^2)(n + 1)$

Solution: $\Omega(n^3)$

(c) (2 points) $(n! + 2^n)(17 \log n + 19)$

Solution: $\Omega(n! \log n)$

(d) (2 points) $(n^3 + n^2 \log n)(n^3 \log n + 1) + (n^3 + \log(n^2 + 1))(n^3 + 2)$

Solution: $\Omega(n^6 \log n)$

(e) (2 points) $(n^n + n2^n + 5^n)(n^2 + 8)$

Solution: $\Omega(n^{n+2})$