遵

守

考

场

纪

律

哈工大 2007 年 秋季学期

集合论与图论 试题 A

未口化一口凹化				以及	
题号	_		三	四	总分
分数					

班号	
姓名	

本试卷满分 90 分

(06级计算机、信息安全专业、实验学院)

一、判断对错(本题满分 10分,每小题各 1分)

(正确画" ",错误画" × ")

- **1**.对每个集合 A , {A} [∈] 2^A。 (**x**)
- 3.设 f: X → Y, A⊆ X,若 f(x) ∈ f(A),则 x ∈ A。 (x)
- **4**.设f: X → Y, B⊆Y,则有f(f ¹(B)) ⊇ B。 (×)
- **5**. 若 R 是集合 X 上的等价关系,则 R^2 也是集合 X 上的等价关系。 ()
- 6 . 若 f : X → Y 且 f 是满射 , 则只要 X 是可数的 , 那么 Y 至多可数的。 (
- 7.设 G 是有 10 个顶点的无向图,对于 G 中任意两个不邻接的顶点 u 和 v,
 均有 degu + degv ≥ 9,则 G 是哈密顿图。 (x)
- 8.设 $A = (a_{ij})$ 是 p 个顶点的无向图 G 的邻接矩阵,则对于 G 的顶点 v_i ,

有
$$\operatorname{degv}_{i} = \sum_{j=1}^{p} a_{ij} 成立$$
。 ()

- 9. 设 G 是一个 (p,q) 图 , 若 q ≥ p −1 , 则 ^χ(G) ≤[2p/q]。 (×)
- 10.图G和G₁同构当且仅当 G和G₁的顶点和边分别存在——对应关系。 (×)

试 题:

班号:

姓名:

二. 填空(本题 40 分,每空各 2分)

- 1.设 $S = \{ \phi, \{ \phi \} \}, 则2^S = \{ \phi, \{ \phi \}, \{ \{ \phi \} \}, \{ \phi, \{ \phi \} \} \}$ ___。
- 2.设 A,B是任意集合,若 A B = B ,则 A 与 B 关系为 _ A = B = Φ _。
- 3. 设 X ={ a, b, c}, Y ={0,1}, Z ={2,3}; f: X \rightarrow Y, f (a) = f (b) = 0, f (c) = 1, g:Y \rightarrow Z,g(0) = 2,g(1) = 3,则 g ° f (a), g ° f (c) 分别为 2 ,3 。
- 4.设 X 和 Y 是集合且 |X| = m , |Y| = n , 若 m ≤ n , 则从 X 到 Y 的单射的 个数为 __C_n^m m! __ 。
- 5.设X={1,2,***,n},B={1,2},则从X到Y的满射的个数为__2ⁿ-2__。
- 6. 设 X ={1,2,3,4}, R ={(1,2),(2,2),(3,4)}, S ={(2,3),(3,1),(4,2)} , 则 R °(S °R) = {(1,4),(2,4),(3,2)} 。
- 7. $i \otimes \sigma_1 = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ 3 & 2 & 5 & 1 & 4 \end{pmatrix} \sigma_2 = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ 4 & 3 & 2 & 1 & 5 \end{pmatrix}, \emptyset \sigma_1 \sigma_2 = \begin{pmatrix} 12345 \\ 23541 \end{pmatrix}_-$
- 8. 设 X ={a,b,c,d}, R ={(a,b),(b,c),(c,a)} ,则 $R^{+}=\{(a,a),(b,b),(c,c),(a,b),(a,c),(b,c),(b,a),(c,a),(c,b)\}_{-} .$
- 10.设X ={a,b,c,d}, A ={{ a,b}, {c}, {d}} 是 X 的一个划分,则由 A 确定的 X 上的等价关系为 ____{(a,a),(b,b),(a,b),(b,a),(c,c),(d,d)}_ 。
- 11. S ={1,2, ··· ,10},在偏序关系"整除"下的极大元为 <u>6,7,8,9,10</u>。
- 12.给出一个初等函数 f(x),使得它是从 (0,1)到实数集合 R的一一对应, 这个函数为 _____ctgπx 或- ctgπx 或 tg(πx -π /2) ____。
- 13. 设 G 是 (p, p) 连通图 ,则 G 的生成树的个数至多为 __ p __。

- 14. 含 5 个顶点、 3 条边的不同构的无向图个数为 4。
- 15. 设无向图 G 有 12 条边,有 6 个 3 度顶点,其余顶点度数均小于 3,则 G 中顶点数至少为 ___9__。
- 16.由 6个顶点, 12条边构成的平面连通图 G中,每个面由 3 条边围成。
- 17. 若 K_p为平面图,则 p的取值为 __≤4___。
- 18. 包含完全图 K_p作为子图的无向图的顶点色数至少为 __ p __ 。
- 19. 有向图的可达矩阵 $R = (r_{ij})$ 中,若 $r_{ij} = r_{ji} = 1$,则顶点 v_i 与 v_j 之间是 <u>互达</u> 。
- 20. 高为 h 的 r (r ≥ 2) 元正则树至多有 __ r h _ 片树叶。
- 三、证明和计算(本题 40分,每小题各 5分)
 - 1. 设 A,B,C 是三个任意集合,证明: A×(B C) = (A×B) (A×C)。

证:设(x, y) ∈ A×(B C),则 x ∈ A, y ∈ B C ,从而 x ∈ A, y ∈ B, y ∉ C 。 于是 (x, y) ∈ A×B,(x, y) ∉ A×C,因此 (x, y) ∈ (A×B)(A×C),即

 $A \times (B \ C) \subseteq (A \times B) \ (A \times C)$.

反之,设 (x, y) ∈ (A×B) (A×C),有 (x, y) ∈ (A×B),(x, y) € (A×C),从而 x ∈ A, y ∈ B, y ∉ C,故 x ∈ A且 y ∈ B C。于是 (x, y) ∈ A×(B C),
即 (A×B) (A×C) ⊆ A×(B C)。

因此, $A \times (B \ C) = (A \times B) \ (A \times C)$ 。

- 2. 设 N ={0,1,2,^{***}}, f,g:N → N,∀n∈N , f(n)=n+1,g(n)=max{0,n-1}。证明:
- (1) f 是单射而不是满射; (2) g 是满射而不是单射; (3) g ° f = I_N , 但 f ° g ≠ I_N ;
 - 证:(1)若f(n)=f(m),则n+1=m+1,从而n=m,故f为单射;但 0不存在原象,故f不是满射。
 - (2) ∀n ∈ N , g(n +1)=n, n ≥0, 故 g 是满射;但 g(0)=g(1), 故 g 不是单射。
 - (3) $g \circ f(x) = g(f(x)) = \max\{0, f(x) 1\} = \max\{0, x\} = x = I_N(x)$, 故 $f \circ g = I_N$ 。 但 $f \circ g(0) = f(g(0)) = 1 \neq I_N(0)$, 故 $f \circ g \neq I_N$ 。

3.设 R是 A上的一个自反关系,证明:

R 是等价关系 ⇔ 若 (a,b) ∈ R 且 (a,c) ∈ R ,则 (b,c) ∈ R。

证:⇒ R是 A上的等价关系。

若 (a,b) ∈ R 且 (a,c) ∈ R ,由 R 的对称性有: (b,a) ∈ R 且 (a,c) ∈ R ,

由 R 的传递性有: (b, c) ∈ R。

← R是自反的,故 ∀a ∈ A有(a,a) ∈ R。

若 (a,b) ∈ R ,由 (a,a) ∈ R 有 (b,a) ∈ R ,所以 R 是对称的。

若 (a,b) ∈ R 且 (b,c) ∈ R ,由 R 的对称性有:

(b,a) ■ R 且 (b, c) ■ R ,故由题意得 (a, c) ■ R ,所以 R 是传递。

因此, R是A上的等价关系。

4. 设 G 是一个 (p,q) 图 , 证明: G 是树 ⇔ G 连通且 p = q + 1。

证:⇒ 因为 G是树,所以 G是连通的;

其次对 G的顶点数 p 进行归纳证明 p=q+1。

当 p 为 1 或 2 时,连通图 G中显然有 p=q+1。

假设对一切少于 p 个顶点的树结论成立;

今设 G是有 p 个顶点树,从 G中去掉任一条边 x ,则 G-x 恰有两个支。由归纳假设,每个支中顶点数与边数之间有关系式: $p_1=q_1+1$, $p_2=q_2+1$ 。

所以, p=p1+p2=q1+q2+2=(q1+q2+1)+1=q+1。

← 显然,只须证 G中无回路即可。

设 G中有一个长为 n的回路 C_n ,则回路上有 n条边,显然 n p。于是,G中还有 p-n 个顶点不在 C_n 上。由于 G是连通的,所以不在 C_n 上的那些 p-n 个点的每一个均关联一条 边,这些边互不相同,其中每一条都在该点与 C_n 的某点的最短路上。因此,除了 C_n 上的 n条边之外, G至少还有 p-n 条边。所以, G至少有 q p条边,这与 p=q+1相矛盾,故 G 中无回路。

- 5.设 G 是一个 (p,q) 无向图,证明:(1)若 δ(G) ≥[p/2],则 G是连通的;
 - (2) 若 G 是连通的,则是否一定有 $\delta(G) \ge [\frac{p}{2}]$ 成立?请说明理由。

证:(1)因为对G的任一对不邻接顶点 u和v,有obg u+obg v≥[p/2]+[p/2]≥ p-1。

假设 G 不连通,则 G 至少有两个支。设 $G_1=(V_1,E_1)$ 是其中的一个支,其他各支构成的子图为 $G_2=(V_2,E_2)$,其中, $|V_1|=n_1,|V_2|=p-n_1$,,则 $\forall u \in V_1, v \in V_2$,,有 $degu \leq n_1-1, degv \leq p-n_1-1$ 。

于是, $degu + degv \le (n_1 - 1) + (p - n_1 - 1) = p - 2$ 。

矛盾,所以 G 是连通的。

(2) 这个定理是一个充分条件,不是必要条件 ,即若 G 是连通的,则 δ (G) ≥[$\frac{D}{2}$]不一定成立。

例如:6个顶点的一条通路,每个顶点的度 deg v ≤ 2 ,不满足 δ (G) ≥ $\left[\frac{p}{2}\right]$ = 3 。

6.证明:每个自补图必有 4n或4n+1个顶点(n为正整数)。

证:因为每个自补图 G 所对应的完全图的边数必为偶数,即 q=p(p-1)/2 为偶数。 而当 p=1,2,3 时,图 G 无自补图,只有 $p\geq 4$ 时,图 G 才有自补图。于是 p 可写成如下形式:4n,4n+1,4n+2,4n+3,其中 n 为正整数;代入 q=p(p-1)/2 中,只有 4n,4n+1 才能使 q 为偶数,故每个自补图必有 4n或 4n+1个顶点。

7.设 T 是一棵树且 $\Delta(T) \ge k$,证明: T 中至少有 k 个顶点的度为 1。

证:设 T 中有 p 个顶点 , s 个树叶 , 则 T 中其余 p-s 个顶点的度数均大于等于 2 , 且至少有一个顶点的度大于等于 k 。由握手定理可得:

$$2q = 2p - 2 = \sum_{i=1}^{p} deg(v_i) \ge 2(p-s-1) + k + s$$
 , 有 s ≥ k 。

所以 T 中至少有 k 个树叶

8.证明:一个没有有向回路(圈)的有向图中至少有一个入度为零的顶点。

证: 设 D=(V,A)是一个没有有向回路的有向图。考察 D 中任一条最长的有向路的第一个顶点 v,则 id(v)=0。因为若 id(v) 0,则必有一个顶点 u 使得(u,v) A。于是,若 u 不在此最长路上,则此最长路便不是 D 中的最长路,这是与前面的假设相矛盾。若 u 在此最长路上,则 D中有有向回路,这与定理的假设矛盾。因此 id(v)=0。