

2008年期中考题:

- 一、用真值表证明德*摩根律(证明其中一条即可)。
- 二、设 A, B, C 是集合, 试问在什么条件下(A-B)-C=A-(B-C)? 给出证明。
- 三、设 $A=\{a,b,c\}$,问 A 上有多少种不同的:二元关系?自反关系?对称关系?传递关系?等价关系?偏序关系?良序关系?
- 四、用花括号和空集来表示 1×2 (注意×表示集合的叉乘).
- 五、设R是实数集,Q是有理数集,试构造出R-Q与R之间的双射.
 - 1. 简单叙述构造的思路;
 - 2. 给出双射 f: R-Q -> R 或 f: R -> R-Q 的严格定义。

2008 年期末考题:

- 一、在有向图中,如果存在从顶点 u 到顶点 v 的有向通路,则说 u 可达 v; 如果顶点 u 和顶点 v 互相可达,则说 u 双向可达 v。回答下列问题:
- 1. 顶点集上的可达关系是不是等价关系? 为什么?
- 2. 顶点集上的双向可达关系是不是等价关系? 为什么?
- 3. 对于上述两个关系,如果是等价关系,其等价类的导出子图称为什么?
- 二、一棵树有13个顶点,除了3个2度顶点和若干个树叶之外,其余顶点都是5度。
- 1. 求出 5 度顶点的个数 (写出计算过程);
- 2. 画出所有互不同构的这种树。
- 三、计算出右图中 v_1 到 v_4 长度为 4 的通路数(要写出计算过程的主要步骤),并写出一个最小支配集、一个最大团、一个最小边覆盖、一个最大匹配。

四、如果一个图中所有顶点度数都为 k,则称为 k 正则图。8 阶 3 正则简单图一定是平面图吗?一定不是平面图吗?为什么?

五、证明:如果正则简单图 G 和补图 \overline{G} 都是连通图,则 G 和 \overline{G} 中至少有一个是欧拉图。

六、证明: 如果 n 阶(n≥3)简单图 G 中,对于任何 1≤j<n/2,G 中度数不超过 j 的顶点个数都小于 j,则 G 一定是哈密顿图。

2007 年期中考题

- 一、设 A,B 为集合, P(A)为 A 的幂集, 证明: P(A)⊆P(B)当且仅当 A⊆B.
- 二、设 A={1,2,3,4}, R 是 A 上的二元关系且 R={<1,2>,<2,3>,<3,2>,<3,4>}.
 - (1) 给出 R 的矩阵表示, 画出 R 的关系图;
 - (2) 判断 R 具有哪些关系性质(自反,反自反,对称,反对称,传递);
 - (3) 求出 R 的自反闭包 r(R), 对称闭包 s(R), 传递闭包 t(R). (用关系图表示)
- 三、设 X,Y,Z 是任意集合,构造下列集合对之间的双射,并给出是双射的证明.
 - (1) $Z^{(X\times Y)}$ 与 $(Z^X)^Y$;
 - (2) P(X∪Y) 与 P(X)×P(Y). (假设 X∩Y=∅)

四、已知对每个自然数 n, 都存在唯一后继 $n^{+}=n\cup\{n\}$. 证明: 对于每个非零自然数 n, 都存在唯一前驱 n^{-} , 满足 $n=(n^{-})^{+}$.

五、设 f: A→B 是单射, g: B→A 是单射, 证明: 存在集合 C,D,E,F, 使得 A=C \cup D, C \cap D= \emptyset , B=E \cup F, E \cap F= \emptyset , 并且 f(C)=E, g(F)=D.

2007 年期末考题

- 一、化简自然数的集合表达式(注意所有运算都是集合运算): ∪∪(2×3).
- 二、证明集合之间的等势关系是等价关系.
- 三、每个奇数阶竞赛图都可既是有向欧拉图又是有向哈密顿图吗?为什么?

四、完全图 K_4 在对边进行标定的情况下有多少棵不同的生成树?为什么?画出两棵不同构的生成树,并写出其中一棵对应的基本回路系统和基本割集系统.

五、计算出右图中 v_2 到 v_2 长度为 5 的回路数,并计算出全体极小支配集和全体极小点覆盖集(要写出计算过程的主要步骤).

六、求彼德森图的点色数、边色数、点连通度、边连通度,并说明 理由.

七、证明简单平面图中至少有一个顶点的度数不超过 5.

八、证明:在8×8的国际象棋棋盘的一条主对角线上移去两端1×1的方格后,所得棋盘不能用1×2的长方形恰好填满。