

一、填空 20% (每小题 2 分)

- 1. 设 $A = \{x \mid (x \in N) \perp (x < 5)\}, B = \{x \mid x \in E^+ \perp x < 7\}$ (N: 自然数集, E+ 正偶数) 则 $A \cup B =$
- 2. A, B, C表示三个集合, 文图中阴影部分的集合表达式为

- 4. 公式 $(P \land R) \lor (S \land R) \lor \neg P$ 的主合取范式为
- 5. 若解释 I 的论域 D 仅包含一个元素,则 $\exists x P(x) \to \forall x P(x)$ 在 I 下真值为 ______。 6. 设 A={1, 2, 3, 4}, A 上关系图为

则 \mathbb{R}^2 =

7. 设 A={a, b, c, d}, 其上偏序关系 R 的哈斯图为

则 R= _____

- 8. 图 **c** 的补图为 ______
- 9. 设 A={a, b, c, d} , A 上二元运算如下:

*	a	b	c	d
a	a	b	c	d
b	b	c	d	a
c	c	d	a	b
d	d	a	b	c

那么代数系统<A,*>的幺元是 _____,有逆元的元素为_____,它们的

逆元分别为

10. 下图所示的偏序集中,是格的为 _____

二、选择 20% (每小题 2分)

- 1、下列是真命题的有()
- A.
- $\{a\} \subseteq \{\{a\}\}\$ B. $\{\{\Phi\}\} \in \{\Phi, \{\Phi\}\}\$:
- C. $\Phi \in \{\{\Phi\}, \Phi\}$.
- D. $\{\Phi\} \in \{\{\Phi\}\}$
- 2、下列集合中相等的有(
 - A. $\{4, 3\} \cup \Phi$; B. $\{\Phi, 3, 4\}$; C. $\{4, \Phi, 3, 3\}$; D. $\{3, 4\}$.
- 3、设 A={1, 2, 3},则 A 上的二元关系有()个。
 - A. 2^3 ; B. 3^2 ; C. $2^{3\times 3}$; D. $3^{2\times 2}$.

- 4、设 R, S 是集合 A 上的关系,则下列说法正确的是()
 - A. 若 R, S 是自反的, 则 $R \square S$ 是自反的;
 - B. 若 R, S 是反自反的, 则 $R \square S$ 是反自反的;
 - C. 若 R, S 是对称的, 则 $R \square S$ 是对称的;
 - D. 若 R, S 是传递的, 则 $R \square S$ 是传递的。
- 5、设 A={1, 2, 3, 4}, P(A)(A的幂集)上规定二元系如下

$$R = \{ \langle s, t \rangle | s, t \in p(A) \land (|s| = |t|) \} \text{ probable } A \land A = (A) \land A$$

- A. A; B. P(A); C. $\{\{\{1\}\}\}, \{\{1, 2\}\}\}, \{\{1, 2, 3\}\}, \{\{1, 2, 3, 4\}\}\};$
- D. $\{\{\Phi\}, \{2\}, \{2, 3\}, \{\{2, 3, 4\}\}, \{A\}\}$
- 6、设 A={Φ, {1}, {1, 3}, {1, 2, 3}}则 A 上包含关系"⊆"的哈斯图为()

- 7、下列函数是双射的为()
- A. $f: I \to E$, f(x) = 2x; B. $f: N \to N \times N$, f(n) = (n, n+1);
- C. $f: R \rightarrow I$, f(x) = [x]; D. $f: I \rightarrow N$, f(x) = |x|

(注: I一整数集, E一偶数集, N一自然数集, R一实数集)

8、图 中 从 v_1 到 v_3 长度为 3 的通路有 () 条

- A. 0; B. 1; C. 2; D. 3.
- 9、下图中既不是 Eular 图,也不是 Hamilton 图的图是()

- 10、在一棵树中有7片树叶,3个3度结点,其余都是4度结点则该树有()个4度结点。
 - A. 1; B. 2; C. 3; D. 4 .

三、证明 26%

1、R 是集合 X 上的一个自反关系, 求证: R 是对称和传递的, 当且仅当 < a, b> 和 < a, c> 在 R 中有 < .b, c> 在 R 中。 (8分)

- 2、f和g都是群< G_1 ,★>到< G_2 ,*>的同态映射,证明<C,★>是< G_1 ,★>的一个子群。其中 $C=\{x \mid x \in G_1 \exists f(x) = g(x)\}$ (8分)
- $3 \cdot G=<V, E> (|V|=v, |E|=e)$ 是每一个面至少由 $k \cdot (k \ge 3)$ 条边围成的连通平面 $e \le \frac{k(v-2)}{k-2} , \quad \text{由此证明彼得森图 (Peterson)} \ \ \,$ 图是非平面图。(11 分)

四、逻辑推演 16%

用 CP 规则证明下题 (每小题 8分)

$$A \lor B \to C \land D, D \lor E \to F \Rightarrow A \to F$$

$$\gamma \forall x (P(x) \to Q(x)) \Rightarrow \forall x P(x) \to \forall x Q(x)$$

五、计算 18%

- 1、设集合 A={a, b, c, d}上的关系 R={<a,b>,<b,c>,<b,c>,<c,d>}用矩阵运算 求出 R 的传递闭包 t (R)。 (9 分)
- 2、如下图所示的赋权图表示某七个城市 v_1, v_2, \mathbb{I} , v_7 及预先算出它们之间的一些直接通信线路造价,试给出一个设计方案,使得各城市之间能够通信而且总造价最小。 (9分)

试卷一答案:

一、填空 20% (每小题 2 分)

1、
$$\{0, 1, 2, 3, 4, 6\}; 2$$
、 $(B \oplus C) - A; 3$, 1; 4、
$$(\neg P \lor S \lor R) \land (\neg P \lor \neg S \lor R); 5$$
, 1; 6、 $\{<1,1>,<1,3>,<2,2>,<2,4>\}; 7$ 、
$$\{,,,,\} \quad I_A; 8$$

9, a; a, b, c, d; a, d, c, d; 10, c;

二、选择 20% (每小题 2分)

题目	1	2	3	4	5	6	7	8	9	10
答案	C D	В、С	С	A	D	С	A	D	В	A

三、证明 26%

1、证:

" ⇒" $\forall a,b,c\in X$ 若 < a,b>,< $a,c>\in R$ 由 R 对 称 性 知 < b,a>,< $c,a>\in R$. 由 R 传递性得 < $b,c>\in R$

= 1 =

2、证
$$\forall a,b \in C$$
,有 $f(a) = g(a), f(b) = g(b)$, 又
$$f(b^{-1}) = f^{-1}(b), \quad g(b^{-1}) = g^{-1}(b) \therefore f(b^{-1}) = f^{-1}(b) = g^{-1}(b) = g(b^{-1})$$

$$\therefore f(a \star b^{-1}) = f(a) * f^{-1}(b) = g(a) * g(b^{-1}) = g(a \star b^{-1})$$

$$\therefore a \star b^{-1} \in C$$
 $\therefore < C, \star > \emptyset \in < G_1, \star > \emptyset$ 子群。

3、证:

① 设 G 有 r 个面,则 $2e = \sum_{i=1}^r d(F_i) \ge rk \quad \text{p} \quad r \le \frac{2e}{k} \quad \text{on} \quad v-e+r=2$ 故

$$2 = v - e + r \le v - e + \frac{2e}{k}$$
 即得 $e \le \frac{k(v-2)}{k-2}$ 。(8分)

②彼得森图为k = 5, e = 15, v = 10, 这样 $e \le \frac{k(v-2)}{k-2}$ 不成立,

所以彼得森图非平面图。(3分)

一、逻辑推演 16%

1、证明:

 \bigcirc A

P (附加前提)

- T(1)I
- P
- $\textcircled{4} \, C \wedge D$
- T231

5D

- T4I
- $\tiny{\textcircled{6}}\,D \vee E$
- T⑤I
- $(7) D \lor E \rightarrow F$
- P

 $\otimes F$

- T6071
- $\textcircled{9} A \rightarrow F$
- CP

2、证明

- \bigcirc $\forall x P(x)$
- P (附加前提)

 $\bigcirc P(c)$

- US(1)
- $_{\scriptsize\textcircled{3}} \forall x (P(x) \rightarrow Q(x))$
- Р
- $_{\textcircled{4}}P(c) \rightarrow Q(c)$
- US(3)

 $\odot Q(c)$

- T241
- $\bigcirc \forall x Q(x)$
- UG(5)
- $_{\bigcirc} \forall x P(x) \rightarrow \forall x Q(x)$
- CP

二、计算 18%

1、解•

$$\boldsymbol{M}_{R} = \begin{pmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{pmatrix} \qquad \boldsymbol{M}_{R^{2}} = \boldsymbol{M}_{R} \, \mathbb{I} \, \boldsymbol{M}_{R} = \begin{pmatrix} 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

$$M_{R^3} = M_{R^2} \mathbb{I} M_R = \begin{pmatrix} 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix},$$

$$M_{R^4} = M_{R^3} \mathbb{I} M_R = \begin{pmatrix} 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

$$M_{t(R)} = M_R + M_{R^2} + M_{R^3} + M_{R^4} = \begin{pmatrix} 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

$$\therefore t(R) = \{ \langle a, a \rangle, \langle a, b \rangle, \langle a, c \rangle, \langle a, d \rangle, \langle b, a \rangle, \langle b, b \rangle, \langle b, c. \rangle, \\ \langle b, d \rangle, \langle c, d \rangle \}$$

2、解: 用库斯克 (Kruskal) 算法求产生的最优树。算法略。结果如图:

树权 C(T)=23+1+4+9+3+17=57 即为总造价。

试卷二试题与答案

一、填空 20% (每小题 2分)

- 1、P: 你努力,Q: 你失败。"除非你努力,否则你将失败"的翻译为_____;"虽然你努力了,但还是失败了"的翻译为
- 2、论域 D={1, 2}, 指定谓词 P

P (1,1)	P (1,2)	P (2,1)	P (2,2)
T	Т	F	F

则公式 $\forall x \exists y P(y,x)$ 真值为 _______

- 2、设 $S{=}\{a_1\ ,\ a_2\ ,\ \cdots,\ a_8\},\ B_i$ 是 S 的子集,则由 B_{31} 所表达的子集是
- 3、设 $A=\{2,3,4,5,6\}$ 上的二元关系 $R=\{< x,y> | x< y \lor x$ 是质数 $\}$,则 R=

R 的关系矩阵 M_R=

5、设 A={1, 2, 3},则 A 上既不是对称的又不是反对称的关系 R= ________;

A 上既是对称的又是反对称的关系 R=

6、设代数系统<A, *>, 其中 A={a, b, c},

*	a	b	c	
a	a	b	c	
b	b	b	c	
c	с	c	b	是

则幺元是 _____; 是否有幂等 性 ____;

是否有对称性_____。

7、4 阶群必是 __________ 群或 _________ 群。

8、下面偏序格是分配格的是 _____。

- 9、n个结点的无向完全图 K_n的边数为 _____, 欧拉图的充要条件是
- 10、公式 $(P \lor (\neg P \land Q)) \land ((\neg P \lor Q) \land \neg R$ 的根树表示为

二、选择 20% (每小题 2 分)

1、在下述公式中是重言式为(

A.
$$(P \land Q) \rightarrow (P \lor Q)$$
; B. $(P \leftrightarrow Q) \leftrightarrow ((P \rightarrow Q) \land (Q \rightarrow P))$;

C.
$$\neg (P \rightarrow Q) \land Q$$
; D. $P \rightarrow (P \lor Q)$

$$P \to (P \lor Q)$$

- 2、命题公式 $(\neg P \rightarrow Q) \rightarrow (\neg Q \lor P)$ 中极小项的个数为 (),成真赋值的个数 为()。
 - A. 0; B. 1; C. 2; D. 3 .

- $_{3}$ 、设 $_{S} = \{\Phi, \{1\}, \{1,2\}\}$,则 $_{2}$ 有 () 个元素。

- A. 3; B. 6; C. 7; D. 8 .
- 4、设 $S = \{1, 2, 3\}$, 定义 $S \times S$ 上的等价关系

 $R = \{ \langle \langle a,b \rangle, \langle c,d \rangle | \langle a,b \rangle \in S \times S, \langle c,d \rangle \in S \times S, a+d=b+c \}$ 则由 R 产 生

的 $S \times S$ 上一个划分共有 () 个分块。

- A. 4; B. 5; C. 6; D. 9 .

5、设 $S = \{1, 2, 3\}$, S上关系R的关系图为

则 R 具有 () 性质。

- A. 自反性、对称性、传递性; B. 反自反性、反对称性;
- C. 反自反性、反对称性、传递性; D. 自反性。
- - A. $S = \{x \mid x = a + b\sqrt{3}, a, b \in Q\}$ B. $S = \{x \mid x = 2n, a, b \in Z\}$

- C. $S = \{x \mid x = 2n+1, n \in Z\}$ D. $S = \{x \mid x \in Z \land x \ge 0\} = N$
- 7、下面偏序集()能构成格。

[B)

[C]

) 条。

- 8、在如下的有向图中,从 V_1 到 V_4 长度为3的道路有(

 - A. 1; B. 2;
- C. 3;
- D. 4 。
- 9、在如下各图中()欧拉图。

设 R 是实数集合,"×"为普通乘法,则代数系统<R , ×> 是()。

A. 群; B. 独异点; C. 半群。

三、证明 46%

1、设R是A上一个二元关系,

 $S = \{ \langle a,b \rangle | (a,b \in A) \land (对于某一个<math>c \in A, \ f < a,c > \in R \ E < c,b > \in R \} \}$ 证明若 R 是 A 上一个等价关系,则 S 也是 A 上的一个等价关系。(9分)

2、用逻辑推理证明:

所有的舞蹈者都很有风度,王华是个学生且是个舞蹈者。因此有些学生很有风度。 (11 分)

- 3、若 $f: A \to B$ 是从 A 到 B 的函数,定义一个函数 $g: B \to 2^A$ 对任意 $b \in B$ 有 $g(b) = \{x \mid (x \in A) \land (f(x) = b)\}$,证明 若 f 是 A 到 B 的满射,则 g 是从 B 到 2^A 的单射。(10分)
- 4、 若无向图 G 中只有两个奇数度结点,则这两个结点一定连通。(8分)
- 5、设 G 是具有 n 个结点的无向简单图,其边数 $m = \frac{1}{2}(n-1)(n-2) + 2$,则 G 是 Hamilton 图(8 分)

四、计算 14%

- 1、设< Z_{6} +6>是一个群,这里+6是模 6 加法, Z_{6} ={[0],[1],[2],[3],[4],[5]}, 试求出< Z_{6} +6>的所有子群及其相应左陪集。(7分)
- 2、 权数 1, 4, 9, 16, 25, 36, 49, 64, 81, 100 构造一棵最优二叉树。(7分) 试卷二答案:

一、 填空 20% (每小题 2 分)

$$1 \rightarrow Q$$
; $P \wedge Q_2 \rightarrow T$ $3 \rightarrow B_{31} = B_{00011111} = \{a_4, a_5, a_6, a_7, a_8\}_4$

R={<2,2>,<2,3>,<2,4>,<2,5>,<2,6>,<3,2>,<3,3>,<3,4>,<3,5>,<3,6>,<4,5>,<4,6>,<5,2>,<5,

$$\begin{pmatrix}
1 & 1 & 1 & 1 & 1 \\
1 & 1 & 1 & 1 & 1 \\
0 & 0 & 0 & 1 & 1 \\
1 & 1 & 1 & 1 & 1 \\
0 & 0 & 0 & 0 & 0
\end{pmatrix}$$

3>,<5,4>,<5,5>,<5,6>} ; $R = \{<1, 1>, <2, 2>, <3, 3>\}$

5 $R=\{<1,2>,<1,3>,<2,1>\}$;

6、a; 否; 有 7、Klein 四元群; 循环群 8、 B 9、

; 图中无奇度结点且连通 10 、

选择 20% (每小题 2分)

题目	1	2	3	4	5	6	7	8	9	10
答案	B, D	D; D	D	В	D	A	В	В	В	B, C

证明 46% 三、

1、(9分)

S自反的 (1)

 $\forall a \in A$, $\exists R \exists E$, $\therefore (\langle a, a \rangle \in R) \land (\langle a, a \rangle \in R)$. $\therefore \langle a, a \rangle \in S$

(2) S 对称的

 $\forall a, b \in A$

(3) S 传递的

 $\forall a, b, c \in A$

$$\langle a, b \rangle \in S \land \langle b, c \rangle \in S$$

$$\Rightarrow$$
 $(\langle a, d \rangle \in R) \land (\langle d, b \rangle \in R) \land (\langle b, e \rangle \in R) \land (\langle e, c \rangle \in R)$

 $\Rightarrow < a, c > \in S$

■ S 定义

由(1)、(2)、(3)得; S是等价关系。

2、11分

证明: 设 P(x): x 是个舞蹈者; Q(x): x 很有风度; S(x): x 是个学生; a: 王华 上述句子符号化为:

前提:
$$\forall x (P(x) \to Q(x))$$
、 $S(a) \land P(a)$ 结论: $\exists x (S(x) \land Q(x))$ 3 分

$$\bigcirc$$
 $S(a) \land P(a)$

$$_{\bigcirc} \forall x (P(x) \rightarrow Q(x))$$

 $\begin{tabular}{ll} \begin{tabular}{ll} \beg$

 $_{\textcircled{6}}S(a)$ $_{\textcircled{7}}S(a) \wedge Q(a)$ $_{\textcircled{7}}S(a) \wedge Q(a)$ $_{\textcircled{7}}S(a) \wedge Q(a)$

⊗ ∃x(S(x) ∧ Q(x) EG⑦11 ⇔

3、10分

4、8分

证明:设 G 中两奇数度结点分别为 u 和 v,若 u,v 不连通,则 G 至少有两个连通分支 G_1 、 G_2 ,使得 u 和 v 分别属于 G_1 和 G_2 ,于是 G_1 和 G_2 中各含有 1 个奇数度结点,这与图论基本定理矛盾,因而 u,v 一定连通。

5、8分

证明: 证 G 中任何两结点之和不小于 n。

反证法: 若存在两结点 u,v 不相邻且 $d(u)+d(v) \le n-1$, 令 $V_1=\{u,v\}$,则 $G-V_1$

是具有 n-2 个结点的简单图,它的边数 $m' \ge \frac{1}{2}(n-1)(n-2) + 2 - (n-1)$,可得

 $m' \ge \frac{1}{2}(n-2)(n-3)+1$,这与 G_1 =G- V_1 为 n-2 个结点为简单图的题设矛盾,因而 G中任何两个相邻的结点度数和不少于 n。

所以 G 为 Hamilton 图.

四、 计算 14%

1、7分

解: 子群有<{[0]},+6>; <{[0],[3]},+6>; <{[0],[2],[4]},+6>; <{ Z_6 },+6> {[0]}的左陪集: {[0]},{[1]}; {[2]},{[3]}; {[4]},{[5]} {[0], [3]}的左陪集: {[0], [3]}; {[1], [4]}; {[2], [5]} {[0], [2], [4]}的左陪集: {[0], [2], [4]}; {[1], [3], [5]} Z_6 的左陪集: Z_6 。

2、7分

试卷三试题与答案

一、 填空 20% (每空 2分)

1、	设 f, g 是自然数集 N 上的函数 $\forall x \in N$, $f(x) = x+1$, $g(x) = 2x$,
	$\operatorname{constant} f \mathbb{I} g(x) = \underline{\hspace{1cm}} .$
2、	设 A={a, b, c}, A 上二元关系 R={ <a,a>,<a,b>,<a,c>,<c,c>} ,</c,c></a,c></a,b></a,a>
	则 $s(R) = $ 。
3、	$A=\{1, 2, 3, 4, 5, 6\}$, A 上二元关系 $T=\{< x, y> x \div y$ 是素数 $\}$,则用列举
	法
	T= ;
	T的关系图为
	T 具有 性质。
4、	集合 $A = \{\{\Phi, 2\}, \{2\}\}$ 的幂集 $2^A =$
5、	P, Q 真值为 0; R, S 真值为 1。则 $wff(P \land (R \lor S)) \rightarrow ((P \lor Q) \land (R \land S))$ 的
	真值为。
6、	$wff \neg ((P \land Q) \lor R) \rightarrow R$ 的主合取范式为
7、	设 P (x): x 是素数, E(x): x 是偶数, O(x): x 是奇数 N (x,y): x 可以整数 y。
	则谓词 wff $\forall x(P(x) \rightarrow \exists y(O(y) \land N(y,x)))$ 的自然语言是

8、 谓词 $wff \ \forall x \forall y (\exists z (P(x,z) \land P(y,z)) \rightarrow \exists u Q(x,y,u))$ 的前東范式为

二、 选择 20% (每小题 2分)

1、下述命题公式中,是重言式的为()。	
-------------------	----	--

- $A (p \land q) \rightarrow (p \lor q) : B (p \leftrightarrow q) \leftrightarrow ((p \rightarrow q)) \land (q \rightarrow p)) :$
- $C_{\lambda} \neg (p \rightarrow q) \land q$: $D_{\lambda} (p \land \neg p) \leftrightarrow q$
- 2、 $wff \neg (p \land q) \rightarrow r$ 的主析取范式中含极小项的个数为()。
 - A, 2; B, 3; C, 5; D, 0; E, 8.
- 3、给定推理

$$(2)F(y) \rightarrow G(y)$$
 US(1)

$$\mathfrak{J}xF(x)$$

$$_{4}F(y)$$
 ES③

$$\mathfrak{S}G(y)$$
 T241

$$\therefore \forall x (F(x) \to G(x)) \Rightarrow \forall x G(x)$$

推理过程中错在()。

A,
$$(1-)(2)$$
; B, $(2-)(3)$; C, $(3-)(4)$; D, $(4-)(5)$; E, $(5-)(6)$

4、 $\mathcal{C}_{3}=\{1, 2, \dots, 8, 9\}$, $S_{2}=\{2, 4, 6, 8\}$, $S_{3}=\{1, 3, 5, 7, 9\}$, $S_{4}=\{3, 4, 5\}$,

$$S_s=\{3, 5\}$$
, 在条件 $X \subseteq S_1$ 且 $X \not\subset S_3 \cap X$ 与 () 集合相等。

- A、 $X=S_2$ 或 S_5 ; B、 $X=S_4$ 或 S_5 ;
- $C \times X=S_1$, S_2 或 S_4 ; $D \times X 与 S_1$, …, S_5 中任何集合都不等。
- 5、设 R 和 S 是 P 上 的 关 系 , P 是 所 有 人 的 集 合 ,

 $R = \{ \langle x, y \rangle | x, y \in P \land x$ 是y的父亲 \} . $S = \{ \langle x, y \rangle | x, y \in P \land x$ 是y的母亲 }

则
$$S^{-1}$$
 \mathbb{I} R 表示关系 ()。

 $A \in \{\langle x, y \rangle | x, y \in P \land x \in Y \}$.

B、 $\{\langle x,y \rangle | x,y \in P \land x \in E \}$ 的孙子或孙女 $\}$.

C、 Φ ; D、 $\{\langle x,y \rangle | x,y \in P \land x \in Y \}$ 的祖父或祖母 $\}$

6、下面函数()是单射而非满射。

A,
$$f: R \to R$$
, $f(x) = -x^2 + 2x - 1$.

0

- $f: Z^+ \to R$, $f(x) = \ln x$.
- C $f: R \to Z$, f(x) = [x], [x]表示不大于x的最大整数.
- D, $f: R \to R$, f(x) = 2x + 1

其中R为实数集,Z为整数集,R+,Z+分别表示正实数与正整数集。

7、设 $S=\{1, 2, 3\}$, R 为 S 上的关系, 其关系图为

则 R 具有 () 的性质。

- A、 自反、对称、传递; B、什么性质也没有;
- C、反自反、反对称、传递; D、自反、对称、反对称、传递。
- 8、设 $S = \{\Phi, \{1\}, \{1, 2\}\}$,则有() $\subseteq S$ 。
 - A, $\{\{1,2\}\}\}$; B, $\{1,2\}$; C, $\{1\}$; D, $\{2\}$.
- 9、设 A={1,2,3},则 A 上有() 个二元关系。

$$A,\ 2^3 \ ; \ B,\ 3^2 \ ; \ C,\ 2^{2^3} \; ; \ D,\ 2^{3^2} \; .$$

- 10、全体小项合取式为()。
 - A、可满足式; B、矛盾式; C、永真式; D、A, B, C 都有可能。

三、 用 CP 规则证明 16% (每小题 8 分)

- 1. $A \lor B \to C \land D$, $D \lor E \to F \implies A \to F$
- $\gamma \quad \forall x (P(x) \lor Q(x)) \Rightarrow \forall x P(x) \lor \exists x Q(x)$

四、(14%)

集合 $X=\{<1,2>,<3,4>,<5,6>,\cdots\}$, $R=\{<<x_1,y_1>,<x_2,y_2>>|x_1+y_2=x_2+y_1\}$ 。

- 1、证明 R 是 X 上的等价关系。 (10 分)
- 2、 求出 X 关于 R 的商集。(4 分)

五、(10%)

设集合 $A=\{a,b,c,d\}$ 上关系 $R=\{\langle a,b\rangle,\langle b,a\rangle,\langle b,c\rangle,\langle c,d\rangle\}$ 要求 1、写出 R 的关系矩阵和关系图。(4分)

2、用矩阵运算求出 R 的传递闭包。(6分)

六、(20%)

1、(10 分) 设 f 和 g 是函数,证明 $f \cap g$ 也是函数。

2、 $(10\, \odot)$ 设函数 $g:S\to T$ $f:T\to S$, 证明 $f:T\to S$ 有一左逆函数当且仅当 f 是入射函数。

答案:

五、填空 20% (每空 2分)

1, 2(x+1); 2, $\{<a,a>,<a,b>,<a,c>,<c,c>,<b,a>,<c,a>\}$; 3, $\{<2,1>,<3,1>,<5,1>,<4,2>,<6,2>,<6,3>\}$;

4、

反对称性、反自反性; 4、 $\{\Phi,\{\{\Phi,2\}\},\{\{\Phi,2\},\{2\}\}\}\}$; 5、1;

6、 $(P \lor \neg Q \lor R) \land (\neg P \lor Q \lor R) \land (P \lor Q \lor R)$; 7、任意 x,如果 x 是素数则存 在 一 个 y , y 是 奇 数 且 y 整 除 x ; 8 、 $\forall x \forall y \forall z \exists u (\neg P(x,z) \lor \neg P(y,z) \lor Q(x,y,u))$ 。

六、选择 20% (每小题 2分)

题目	1	2	3	4	5	6	7	8	9	10
答案	С	С	С	С	A	В	D	A	D	С

七、证明 16%(每小题 8 分)

1、

 \bigcirc A

P (附加前提)

2 $A \lor B$

- T $\boxed{1}$ $\boxed{1}$
- $\tiny{\textcircled{3}} A \lor B \to C \land D$
- р

 \bigcirc $C \land D$

T23I

 $\odot D$

T4I

6 $D \lor E$

- T⑤I
- $\bigcirc D \lor E \to F$
- P

 $\otimes F$

T67I

 $\textcircled{9} A \rightarrow F$

CP

 $(1) \neg (\forall x P(x))$

P (附加前提)

 \bigcirc $\exists x (\neg P(x))$

T 1 E

 \bigcirc $\neg P(a)$

ES(2)

 \bigcirc $\forall x (P(x) \lor Q(x))$

Р

 \bigcirc $P(a) \lor Q(a)$

US4

 $\bigcirc Q(a)$

T(3)(5)I

 $\bigcirc \exists x Q(x)$

EG(6)

 $\bigcirc \neg (\forall x P(x) \rightarrow \exists x Q(x))$

СР

八、14%

(1) 证明:

1、 自反性: $\forall < x, y > \in X$, 由于x + y = x + y

2、 对称性: $\forall < x_1, y_1 > \in X$, $\forall < x_2, y_2 > \in X$

3、 传说性、 $\forall < x_1, y_1 > \in X$, $\forall < x_2, y_2 > \in X$ $\forall < x_3, y_3 > \in X$

当 $<< x_1, y_1>, < x_2, y_2>> \in R$ 且 $<< x_2, y_2>, < x_3, y_3>> \in R$ 时

由(1)(2)(3)知:R是X上的先等价关系。

 $_{2, X/R=}\{[<1,2>]_{R}\}$

九、10%

$$M_R = \begin{pmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{pmatrix};$$

关系图

$$M_{R^2} = M_R \, \mathbb{I} \, M_R = \begin{pmatrix} 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

$$M_{R^3} = M_{R^2} \mathbb{I} M_R = \begin{pmatrix} 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

$$M_{R^4} = M_{R^3} \, \mathbb{I} \, M_R = \begin{pmatrix} 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix} = M_{R^2}$$

$$M_{t(R)} = M_R + M_{R^2} + M_{R^3} + M_{R^4} = \begin{pmatrix} 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

 $\therefore t(R) = \{ \langle a, a \rangle, \langle a, b \rangle, \langle a, c \rangle, \langle a, d \rangle, \langle b, a \rangle, \langle b, b \rangle, \langle b, c \rangle, \langle b, d \rangle, \langle c, d \rangle \}_{\circ}$

 $M_{R^5} = M_{R^3}, M_{R^6} = M_{R^4}, \square$

六、20%

$$f \cap g = \{ \langle x, y \rangle | x \in domf \land x \in domg \land y = f(x) \land y = g(x) \}$$

$$= \{ \langle x, y \rangle | x \in domf \cap domg \land y = f(x) = g(x) \}$$

$$\diamondsuit h = f \cap g$$

$$\therefore domf \cap g = domh = \{x \mid x \in domf \cap domg, f(x) = g(x)\}\$$

(2)
$$h = \{ \langle x, y \rangle | x \in domf \cap domg \land y = h(x) = f(x) = g(x) \}$$

对 $x \in domh$ 若有 y_1, y_2 使得

$$y_1 = h(x) = f(x) = g(x)$$
, $y_2 = h(x) = f(x) = g(x)$

由于 $f(\mathbf{g}_g)$ 是函数,有 $y_1 = y_2$ 即 $\forall x \in domh$ 有唯一y使得y = h(x)

 $\therefore f \cap g$ 也是函数。

2、证明:

"⇒"若f 有一左逆g,则对 $\forall t \in T$ $g \mathbb{I} f(t) = t$ 故 $g \mathbb{I} f$ 是入射,所以 f 是入射

"⇐"f 是入射, $f:T \to S$ 定义如下: $\forall s \in f(T), \text{由 } f \text{ 入射}, \quad \exists | t \in T, \text{使} f(t) = s$ 此时令 $g(s) = t, \exists s \notin f(T)$ 令 $g(s) = c \in T$ 则对 $\forall s \in S, g(s)$ 只有一个值 t 或 c且若f(t) = s则 $g \cdot f(t) = g(s) = t$,故 $g \cdot f(t) = g(s) = t$,即若f(t) = g(s) = t,故 $g \cdot f(t) = g(s) = t$,也能构造函数g,使g(t) = g(s) = t。

试卷四试题与答案

一、 填空 10% (每小题 2分)

1,	若 P,Q,为二命题, $P \rightarrow Q$ 真值为 0 当且仅当。
2,	命题"对于任意给定的正实数,都存在比它大的实数"令 F(x): x 为实数,
	L(x,y): $x>y$ 则命题的逻辑谓词公式为
3、	谓词合式公式 $\forall x P(x) \rightarrow \exists x Q(x)$ 的前束范式为。
	将量词辖域中出现的 和指导变元交换为另一变元符号,公式其余
	的部分不变,这种方法称为换名规则。
5,	设 x 是谓词合式公式 A 的一个客体变元, A 的论域为 D , $A(x)$ 关于 y 是自由的,则
	被称为存在量词消去规则,记为
ES.	
	选择 25% (每小题 2.5 分)
,	
1,	下列语句是命题的有()。
	A、 明年中秋节的晚上是晴天; $B \times x + y > 0$;
	$C \setminus xy > 0$ 当且仅当 x 和 y 都大于 0 ; D 、我正在说谎。
2,	下列各命题中真值为真的命题有()。
	A、 2+2=4 当且仅当 3 是奇数; B、2+2=4 当且仅当 3 不是奇数;
	C 、2+2 \neq 4 当且仅当 3 是奇数; D 、2+2 \neq 4 当且仅当 3 不是奇数;
3、	下列符号串是合式公式的有 ()
	$_{A},\ P \Leftrightarrow Q,\ _{B},\ P \Rightarrow P \vee Q,\ _{C},\ (\neg P \vee Q) \wedge (P \vee \neg Q),\ _{D},\ \neg (P \leftrightarrow Q)_{\circ}$
4、	下列等价式成立的有 ()。
	$_{A},\ P \to Q \Leftrightarrow \neg Q \to \neg P \; ; \; _{B},\ P \vee (P \wedge R) \Leftrightarrow R \; ;$
	C , $P \land (P \to Q) \Leftrightarrow Q$; D , $P \to (Q \to R) \Leftrightarrow (P \land Q) \to R$

```
5、若A_1, A_2 A_n和 B 为 wff, 且A_1 \wedge A_2 \wedge A_n \Rightarrow B则(
 A、称A_1 \wedge A_2 \wedge \mathbb{I} \wedge A_n为B的前件; B、称B为A_1, A_2 \mathbb{I} \wedge A_n的有效结论
 С、 当且仅当 A_1 \wedge A_2 \wedge \mathbb{I} \wedge A_n \wedge B \Leftrightarrow F; D、当且仅当
A_1 \wedge A_2 \wedge \mathbb{I} \wedge A_n \wedge \neg B \Leftrightarrow F
 6、A,B为二合式公式,且A \Leftrightarrow B,则(
 A、A \to B 为重言式: B、A^* \Rightarrow B^*:
 C, A \Rightarrow B, D, A^* \Leftrightarrow B^*, E, A \leftrightarrow B 为重言式。
 7、"人总是要死的"谓词公式表示为()。
 (论域为全总个体域) M(x): x 是人; Mortal(x): x 是要死的。
 A : M(x) \to Mortal(x). B : M(x) \wedge Mortal(x)
 C, \forall x(M(x) \rightarrow Mortal(x)): D, \exists x(M(x) \land Mortal(x))
 8、公式 A = \exists x (P(x) \to Q(x)) 的解释 I 为: 个体域 D={2}, P(x): x>3, Q(x): x=4 则 A
 的真值为()。
 A、1; B、0; C、可满足式; D、无法判定。
 9、下列等价关系正确的是()。
 A \rightarrow \forall x (P(x) \lor Q(x)) \Leftrightarrow \forall x P(x) \lor \forall x Q(x).
 \exists x (P(x) \lor Q(x)) \Leftrightarrow \exists x P(x) \lor \exists x Q(x).
 C_{\infty} \forall x (P(x) \to Q) \Leftrightarrow \forall x P(x) \to Q.
 D_{s} \exists x (P(x) \to Q) \Leftrightarrow \exists x P(x) \to Q
 10、下列推理步骤错在(
 \bigcirc \forall x (F(x) \rightarrow G(x))
 P
 _{\bigcirc}F(y) \rightarrow G(y)
 US(1)
 \exists x F(x) 
 P
 \bigcirc F(y)
 ES3
 \odot G(y)
 T24I
 \odot \exists x G(x)
 EG(5)
 A, 2; B, 4; C, 5; D, 6
```

三、 逻辑判断 30%

- 1、用等值演算法和真值表法判断公式 $A = ((P \to Q) \land (Q \to P)) \leftrightarrow (P \leftrightarrow Q)$ 的类型。(10分)
- 2、下列问题, 若成立请证明, 若不成立请举出反例: (10分)
 - (1) 已知 $A \lor C \Leftrightarrow B \lor C$, 问 $A \Leftrightarrow B$ 成立吗?
 - (2) 已知 $\neg A \Leftrightarrow \neg B$, 问 $A \Leftrightarrow B$ 成立吗?
- 3、如果厂方拒绝增加工资,那么罢工就不会停止,除非罢工超过一年并且工厂撤换了 厂长。问:若厂方拒绝增加工资,面罢工刚开始,罢工是否能够停止。(10分)

四、计算 10%

- 1、设命题 A_1 , A_2 的真值为 1, A_3 , A_4 真值为 0, 求命题 $(A_1 \lor (A_2 \to (A_3 \land \neg A_1))) \leftrightarrow (A_2 \lor \neg A_4)$ 的真值。(5分)
- 2、利用主析取范式, 求公式 $\neg (P \rightarrow Q) \land Q \land R$ 的类型。(5分)

五、谓词逻辑推理 15%

符号化语句: "有些人喜欢所有的花,但是人们不喜欢杂草,那么花不是杂草"。并推证其结论。

六、证明: (10%)

设论域 D={a,b,c}, 求证: $\forall x A(x) \lor \forall x B(x) \Rightarrow \forall x (A(x) \lor B(x))$ 。 答案:

十、 填空 10% (每小题 2分)

1、P 真值为 1, Q 的真值为 0; 2、 $\forall x (F(x) \land L(x,0) \to \exists y (F(y) \land L(y,x));$ 3、 $\exists x (\neg P(x) \lor Q(x));$ 4、约束变元; 5、 $\exists x A(x) \Rightarrow A(y), y 为 D$ 的某些元素。

十一、 选择 25% (每小题 2.5 分)

题目	1	2	3	4	5	6	7	8	9	10
答案	A,C	A,D	C,D	A,D	В,С	A,B,C,D,E	С	A	В	(4)

十二、 逻辑判断 30%

1、(1) 等值演算法

 $A = ((P \to Q) \land (Q \to P)) \leftrightarrow (P \leftrightarrow Q) \Leftrightarrow (P \leftrightarrow Q) \leftrightarrow (P \leftrightarrow Q) \Leftrightarrow T$

(2) 真值表法

P	Q	$P \rightarrow Q$	$Q \rightarrow P$	$(P \to Q) \land (Q \to P)$	$P \leftrightarrow Q$	A
1	1	1	1	1	1	1
1	0	0	1	0	0	1
0	1	1	0	0	0	1
0	0	1	1	1	1	1

所以 A 为重言式。

2、(1) 不成立。

但 A 与 B 不一定等价,可为任意不等价的公式。

(2) 成立。

 $_{\text{证明}}$. $\neg A \Leftrightarrow \neg B$ 充要条件 $\neg A \leftrightarrow \neg B \Leftrightarrow T$

$$T \Leftrightarrow (\neg A \to \neg B) \land (\neg B \to \neg A) \Leftrightarrow (A \lor \neg B) \land (B \lor \neg A)$$

$$\exists \exists : \Leftrightarrow (\neg B \lor A) \land (\neg A \lor B) \Leftrightarrow (A \to B) \land (B \to A) \Leftrightarrow A \leftrightarrow B$$

所以 $A \leftrightarrow B \Leftrightarrow T$ 故 $A \Leftrightarrow B$ 。

3、解:设 P: 厂方拒绝增加工资; Q: 罢工停止; R 罢工超壶过一年; R: 撤换厂长

前提:
$$P \rightarrow (\neg (R \land S) \rightarrow \neg Q)$$
, P , $\neg R$ 结论: $\neg Q$

$$_{\widehat{1}}P \rightarrow (\neg (R \land S) \rightarrow \neg Q)$$

P

$$\bigcirc P$$

P

$$_{\scriptsize{\textcircled{3}}} \neg (R \land S) \rightarrow \neg Q$$

T(1)(2)I

$$\textcircled{4} \neg R$$

P

T(4)I

$$_{\bigcirc}$$
 $\neg (R \land S)$

T5E

$$\bigcirc \neg Q$$

T36)I

罢工不会停止是有效结论。

四、计算 10%

$$(1 \lor (1 \to 0 \land 0))) \longleftrightarrow (1 \lor 1) = (1 \lor (1 \to 0) \longleftrightarrow 1$$

$$(1)$$
 $\text{ME}: = (1 \lor 0) \leftrightarrow 1 = 1 \leftrightarrow 1 = 1$

$$\neg (P \to Q) \land Q \land R \Leftrightarrow \neg (\neg P \lor Q) \land (Q \land R)$$
(2)
$$\Leftrightarrow (P \land \neg Q) \land (Q \land R) \Leftrightarrow P \land \neg Q \land Q \land R \Leftrightarrow F$$
它无成真赋值,所以为矛盾式。

五、谓词逻辑推理 15%

 \mathbf{w} . M(x): x是人; F(x): x是花; G(x): x是杂草; H(x,y): x喜欢y $\exists x (M(x) \land \forall y (F(y) \to H(x,y))) \quad \forall x (M(x) \to \forall y (G(y) \to \neg H(x,y)))$ $\Rightarrow \forall x (F(x) \rightarrow \neg G(x))$

证明:
$$(1) \exists x (M(x) \land \forall y (F(y) \rightarrow H(x, y))) \qquad P$$

$$(2) M(a) \land \forall y (F(y) \rightarrow H(a, y)) \qquad ES(1)$$

$$(3) M(a) \qquad T(2)I$$

$$(4) \forall y (F(y) \rightarrow H(a, y)) \qquad T(2)I$$

$$(5) \forall x (M(x) \rightarrow \forall y (G(y) \rightarrow \neg H(x, y))) \qquad P$$

$$(6) M(a) \rightarrow \forall y (G(y) \rightarrow \neg H(a, y)) \qquad US(5)$$

$$(7) \forall y (G(y) \rightarrow \neg H(a, y)) \qquad T(3)(6)I$$

$$(8) \forall y (H(a, y) \rightarrow \neg G(y)) \qquad T(7)E$$

$$(9) F(z) \rightarrow H(a, z) \qquad US(4)$$

$$(10) H(a, z) \rightarrow \neg G(z) \qquad US(8)$$

T(9)(10)I

UG(11)

十三、 证明 10%

 $(12) \forall x (F(x) \rightarrow \neg G(x))$

$$\forall x A(x) \lor \forall x B(x) \Leftrightarrow (A(a) \land A(b) \land A(c) \lor (B(a) \land B(b) \land B(c))$$

$$\Leftrightarrow (A(a) \lor B(a)) \land (A(a) \lor B(b)) \land (A(a) \lor B(c))$$

$$\land (A(b) \lor B(a)) \land (A(b) \lor B(b)) \land (A(b) \lor B(c))$$

$$\land (A(c) \lor B(a)) \land (A(c) \lor B(b)) \land (A(c) \lor B(c))$$

$$\Rightarrow (A(a) \lor B(a)) \land (A(b) \lor B(b)) \land (A(c) \lor B(c))$$

$$\Leftrightarrow \forall x (A(x) \lor B(x))$$

试卷五试题与答案

一、填空 15% (每空 3 分)

1.	设 G 为 9 阶无向图,	每个结点度数不是5就是6,	则 G 中至小有	个 5 度结点。
1)		马 洞 风 双 / 1 / 地 0 / 1	ハリコエント	13汉和杰。

 $2 \times n$ 阶完全图, K_n 的点数 $X(K_n) =$

3、有向图

中从 v_1 到 v_2 长度为 2 的通路有 _____ 条。

- 4、设[R, +, •]是代数系统, 如果①[R, +]是交换群 ②[R, •]是半群
- 5、设 $[L,\otimes,\oplus]$ 是代数系统,则 $[L,\otimes,\oplus]$ 满足幂等律,即对 $\forall a\in L$ 有 ______。

二、选择 15% (每小题 3 分)

- 1、下面四组数能构成无向简单图的度数列的有()。)。
- $A_{s}(2, 2, 2, 2, 2);$ $B_{s}(1, 1, 2, 2, 3);$
- $C_{x}(1, 1, 2, 2, 2);$ $D_{x}(0, 1, 3, 3, 3).$
- 2、下图中是哈密顿图的为()。

[A]

[B]

[C]

- 3、如果一个有向图 D 是强连通图,则 D 是欧拉图,这个命题的真值为(

 - A、真; B、假。
- 4、下列偏序集()能构成格。

 $s = \{1, \frac{1}{2}, 2, \frac{1}{3}, 3, \frac{1}{4}, 4\}$, *为普通乘法,则[S, *]是()。 A、代数系统; B、半群; C、群; D、都不是。

三、证明 48%

- 1、(10%) 在至少有2个人的人群中,至少有2个人,他们有相同的朋友数。
- 2、(8%) 若图 G 中恰有两个奇数度顶点,则这两个顶点是连通的。
- 3、(8%)证明在6个结点12条边的连通平面简单图中, 每个面的面数都是3。
- 4、(10%)证明循环群的同态像必是循环群。
- 5、(12%) 设[B,×,+, \bar{a} ,0,1]是布尔代数,定义运算*为 $a*b=(a\times\bar{b})+(\bar{a}\times\bar{b})$,求证[B,*]是阿贝尔群。

四、计算 22%

- 1、在二叉树中
 - 1) 求带权为 2, 3, 5, 7, 8 的最优二叉树 T。(5 分)
 - 2) 求T对应的二元前缀码。(5分)
- 2、下图所示带权图中最优投递路线并求出投递路线长度(邮局在 D 点)。

答案:

一、填空(15%)每空3分

1、 6; 2、n; 3、2; 4、+对•分配且•对+分配均成立; 5、 $a \otimes a = a$ 且 $a \oplus a = a$ 。

二、选择(15%)每小题3分

题目	1	2	3	4	5
答案	A,B	B,D	В	C	D

三、证明(48%)

1、(10 分) 证明: 用 n 个顶点 v_1 , …, v_n 表示 n 个人,构成顶点集 $V=\{v_1, …, v_n\}$,设 $E=\{uv | u,v \in V, 且 u,v 是朋友 (u \neq v)\}$,无向图 G=(V,E)

现证 G 中至少有两个结点度数相同。

事实上,(1) 若 G 中孤立点个数大于等于 2,结论成立。

(2) 若 G 中有一个孤立点,则 G 中的至少有 3 个顶点,既不考虑孤立点。设 G 中每个结点度数均大于等于 1,又因为 G 为简单图,所以每个顶点度数都小于等于 n-1,由于 G 中 n 顶点其度数取值只能是 1,2,…,n-1,由鸽巢原理,必然至少有两个结点度数是相同的。

2、(8分)证:设 G 中两个奇数度结点分别为 u, v。若 u, v 不连通则至少有两个连通分支 G_1 、 G_2 ,使得 u, v 分别属于 G_1 和 G_2 。于是 G_1 与 G_2 中各含有一个奇数度结点,与握手定 理矛盾。因而 u, v 必连通。

3 (8分) 证: n=6,m=12 欧拉公式 n-m+f=2 知 f=2-n+m=2-6-12=8

由图论基本定理知 $\sum \deg(F) = 2 \times m = 24$,而 $\deg(F_i) \ge 3$,所以必有 $\deg(F_i) = 3$,即 每个面用 3 条边围成。

4(10 分) 证: 设循环群[A, •]的生成元为 a,同态映射为 f,同态像为[f(A),*],于是 $\forall a^n, a^m \in A$ 都有 $f(a^n \cdot a^m) = f(a^n)^* f(a^m)$

对 n=1 有 f(a) = f(a)

$$n=2$$
, $f(a^2) = f(a \cdot a) = f(a) * f(a) = (f(a))^2$

若 n=k-1 时 有 $f(a^{k-1}) = (f(a))^{k-1}$

对
$$n=k$$
 时, $f(a^k) = f(a^{k-1} \cdot a) = f(a^{k-1}) * f(a) = (f(a))^{k-1} * f(a) = (f(a))^k$

这表明,f(A)中每一个元素均可表示为 $(f(a))^n$,所以[f(A),*]为f(a) 生成的循环群。 5、证:

- (1) 交換律: $\forall a,b \in B$ 有 $a*b = (a \times \overline{b}) + (\overline{a} \times b) = (b \times \overline{a}) + (\overline{b} \times a) = b*a$
- (2) 结合律: $\forall a,b,c \in B$ 有

$$(a*b)*c = ((a\times\overline{b}) + (\overline{a}\times b))*c = (((a\times\overline{b}) + (\overline{a}\times b))\times\overline{c}) + \overline{((a\times\overline{b}) + (\overline{a}\times b))}\times c$$

$$= (a\times\overline{b}\times\overline{c} + \overline{a}\times b\times\overline{c}) + ((\overline{a}+b)\times(a+\overline{b}))\times c$$

$$= a\times\overline{b}\times\overline{c} + \overline{a}\times b\times\overline{c} + (\overline{a}\times a + \overline{a}\times\overline{b} + b\times a + b\times\overline{b})\times c$$

$$= a\times\overline{b}\times\overline{c} + \overline{a}\times b\times\overline{c} + b\times a\times c + \overline{a}\times\overline{b}\times c$$

$$= a\times\overline{b}\times\overline{c} + \overline{a}\times b\times\overline{c} + b\times a\times c + \overline{a}\times\overline{b}\times c$$

$$= a\times b\times c + a\times\overline{b}\times\overline{c} + \overline{a}\times b\times\overline{c} + \overline{a}\times b\times\overline{c} + \overline{a}\times b\times\overline{c}$$

$$\overrightarrow{\text{fij}}:$$

$$a*(b*c) = a*((b \times \overline{c}) + (\overline{b} \times c)) = (a \times (\overline{b \times c}) + (\overline{b} \times c)) + ((\overline{a} \times (b \times \overline{c}) + (\overline{b} \times c)))$$

$$= a \times (\overline{b} + c) \times (b + \overline{c}) + \overline{a} \times b \times \overline{c} + \overline{a} \times \overline{b} \times c$$

$$= a \times b \times c + a \times \overline{b} \times \overline{c} + \overline{a} \times b \times \overline{c} + \overline{a} \times \overline{b} \times c$$

$$\therefore (a*b)*c = a*(b*c)$$

$$a*0 = (a \times \overline{0}) + (\overline{a} \times 0) = a + 0 = a$$
 $0*a = (0 \times \overline{a}) + (\overline{0} \times a) = 0 + a = a$ $\therefore 0$ 是[B ,*]公元。

(4) 逆:
$$\forall a \in B$$
 $a * a = (a \times \overline{a}) + (\overline{a} \times a) = 0 + 0 = 0$

:. a是a的逆元。

综上所述: [B,*]是阿贝尔群。

四、计算(22%)

1、(10分)

(1) (5分) 由 Huffman 方法,得最佳二叉树为:

(2)(5分)最佳前缀码为:000,001,01,10,11

2、(12分)

图中奇数点为 E、F , d(E)=3,d(F)=3,d(E,F)=28 p=EGF 复制道路 EG、GF,得图 G ',则 G '是欧拉图。 由 D 开始找一条欧拉回路: DEGFGEBACBDCFD。

道路长度为:

试卷六试题与答案

一、 填空 15% (每小题 3分)

- 1、n 阶完全图结点 v 的度数 d(v) = ______。
- 2、设 n 阶图 G 中有 m 条边,每个结点的度数不是 k 的是 k+1,若 G 中有 N_k 个 k 度顶点, N_{k+1} 个 k+1 度顶点,则 N_k = _______。
- 3、 算式 $((a+(b*c)*d)\div(e*f)$ 的二叉树表示为

4、如图

5、一组学生,用二二扳腕子比赛法来测定臂力的大小,则幺元是 _____。

二、选择 15% (每小题 3分)

- 1、设 S={0,1,2,3},≤为小于等于关系,则{S,≤}是()。 A、群; B、环; C、域; D、格。
- 2、设[{a,b,c},*]为代数系统,*运算如下:

*	a	b	c
a	a	b	c
b	b	a	c
С	c	С	c

则零元为()。

A、a; B、b; C、c; D、没有。

3、如右图

相对于完全图 K_5 的补图为 ()。

[A]

[B]

[C]

[D]

4、一棵无向树 T 有 7 片树叶, 3 个 3 度顶点, 其余顶点均为 4 度。则 T 有 (4度结点。

A, 1; B, 2; C, 3; D, 4.

5、设[A,+,•]是代数系统,其中+,•为普通加法和乘法,则 A=()时, [A, +, •]是整环。

A, $\{x \mid x = 2n, n \in Z\}$, B, $\{x \mid x = 2n+1, n \in Z\}$,

C, $\{x \mid x \ge 0, \exists x \in Z\}$, D, $\{x \mid x = a + b\sqrt[4]{5}, a, b \in R\}$

三、证明 50%

 $m \le \frac{n^2}{4}$ 1、设 G 是 (n,m) 简单二部图,则 $m \le \frac{n^2}{4}$ 。(10 分)

 $m > \frac{1}{2}(n-1)(n-2)$ 2、设 G 为具有 n 个结点的简单图,且 , 则 G 是连通图。(10 分)

3、记"开"为1,"关"为0,反映电路规律的代数系统[{0,1},+,•]的加法运算和 乘法运算。如下:

+	0	1
0	0	1
1	1	0

•	0	1
0	0	0
1	0	1

证明它是一个环,并且是一个域。(14分)

4、 $[L, \otimes, \oplus]$ 是一代数格," \leq "为自然偏序,则 $[L, \leq]$ 是偏序格。(16 分)

四、10%

设 $E(x_1, x_2, x_3) = (x_1 \land x_2) \lor (x_2 \land x_3) \lor (x_2 \land x_3)$ 是布尔代数 $[\{0,1\}, \lor, \land, -]$ 上的一个布尔表达式,试写出 $E(x_1, x_2, x_3)$ 的析取范式和合取范式(10 分)

五、10%

如下图所示的赋权图表示某七个城市 $v_1,v_2,$ v_7 及预先算出它们之间的一些直接通信成路造价(单位:万元),试给出一个设计方案,使得各城市之间既能够通信又使总造价最小。

答案:

一、填空 15% (每小题 3分)

1、n-1; 2、n(k+1)-2m; 3、如右图; 4、0; 5、臂力小者 二、选择 15% (每小题 3分)

题目	1	2	3	4	5
答案	D	С	A	A	D

三、证明 50%

$$V = X \cup Y$$
, $|X| = n_1$, $|Y| = n_2$, $n_1 + n_2 = n$

对完全二部图有
$$m = n_1 \cdot n_2 = n_1(n - n_1) = -n_1^2 + n_1 n = -(n_1 - \frac{n}{2})^2 + \frac{n^2}{4}$$

故对任意简单二部图(n,m)有 $m \leq \frac{n^2}{4}$ 。

(2) 证:反证法: 若 G 不连通,不妨设 G 可分成两个连通分支 G_1 、 G_2 ,假设 G_1

和 G_2 的顶点数分别为 n_1 和 n_2 , 显然 $n_1 + n_2 = n$

$$\therefore m \le \frac{n_1(n_1 - 1)}{2} + \frac{n_2(n_2 - 1)}{2} \le \frac{(n - 1)(n_1 + n_2 - 2)}{2} = \frac{(n - 1)(n - 2)}{2}$$

与假设矛盾。所以G连通。

(3) (1) [{0, 1}, +, •]是环

①[{0,1},+]是交换群

乘:由"+"运算表知其封闭性。由于运算表的对称性知:+运算可交换。

$$(0+1) +0=0+ (1+0) =1;$$
 $(0+1) +1=0+ (1+1) =0;$

$$(1+1) +1=1+ (1+1) =0$$

结合律成立。

幺: 幺元为0。

逆: 0,1 逆元均为其本身。

②[{0,1},•]是半群

乘:由"•"运算表知封闭

群:
$$(0 \cdot 0) \cdot 0 = 0 \cdot (0 \cdot 0) = 0$$
; $(0 \cdot 0) \cdot 1 = 0 \cdot (0 \cdot 1) = 0$;

$$(0 \cdot 1) \cdot 0 = 0 \cdot (1 \cdot 0) = 0; (0 \cdot 1) \cdot 1 = 0 \cdot (1 \cdot 1) = 0;$$

$$(1 \cdot 1) \cdot 1 = 1 \cdot (1 \cdot 1) = 0$$

③•对+的分配律 $\forall x, y \in \{0,1\}$

I
$$0 \cdot (x+y) = 0 = 0 + 0 = (0 \cdot x) + (0 \cdot y);$$

[] 1 • (x+y)

当 x=y (x+y)=0 则

$$1 \cdot (x+y) = 1 \cdot 0 = 0 = \begin{cases} 0+0 \\ 1+1 \end{cases} = \begin{cases} (1 \cdot 0) + (1 \cdot 0) \\ (1 \cdot 1) + (1 \cdot 1) \end{cases} = (1 \cdot x) + (1 \cdot y)$$

当 $x \neq y$ (x+y=1) 则

$$1 \cdot (x+y) = 1 \cdot 1 = 1 = \begin{cases} 1+0 \\ 0+1 \end{cases} = \begin{cases} (1 \cdot 1) + (1 \cdot 0) \\ (1 \cdot 0) + (1 \cdot 1) \end{cases} = (1 \cdot x) + (1 \cdot y)$$

所以
$$\forall x, y, z \in \{0,1\}$$
 均有 $z \cdot (x + y) = (z \cdot x) + (z \cdot y)$

同理可证: $(x+y)\cdot z = (x\cdot z) + (y\cdot z)$

所以•对+是可分配的。

由①②③得, [{0, 1}, +, •]是环。

(2) [{0, 1}, +, •]是域

因为[{0,1},+,•]是有限环,故只需证明是整环即可。

- ①乘交环: 由乘法运算表的对称性知,乘法可交换。
- ②含幺环:乘法的幺元是1
- ③无零因子: 1 1=1≠0

因此[{0,1},+,•]是整环,故它是域。

- 4、证: (1) " \leq " 是偏序关系, \leq 自然偏序 $\forall a,b \in L$ $a \otimes b = a$
 - ①反自反性: 由代数格幂等关系: $a \otimes a = a : a \leq a$ 。
 - ②反对称性: $\forall a,b \in L$ 若 $a \le b,b \le a$ 即: $a \otimes b = a$, $b \otimes a = b$,

则
$$a = a \otimes b = b \otimes a = b$$
 $b \leq a$

③传递性: $a \le b$, $b \le c$ 则:

$$a \otimes c = (a \otimes b) \otimes c$$
 $a \leq b \otimes a \otimes b = a$
 $= a \otimes (b \otimes c)$ 结合律
 $= a \otimes b$ $b \leq c \otimes b \otimes c = b$
 $= a$ $a \leq b \otimes a \otimes b = a$

 $\therefore a \leq c$

(2) $\forall x, y \in L$ 在 L 中存在 $\{x,y\}$ 的下(上)确界

事立上.
$$x \otimes (x \otimes y) = (x \otimes x) \otimes y = x \otimes y$$

$$\therefore x \otimes y \leq x$$
同理可证: $x \otimes y \leq y$

若
$$\{x,y\}$$
有另一下界 c ,则 $c\otimes(x\otimes y)=(c\otimes x)\otimes y=c\otimes y=c$

 $\therefore c \le x \otimes y$ $\therefore x \otimes y \not\in \{x, y\}$ 最大下界,即 $x \otimes y = \inf\{x, y\}$ 同理可证上确界情况。

四、14%

解: 函数表为:

x_1	x_2	x_3	$E(x_1, x_2, x_3)$
——————————————————————————————————————	2	3	$\mathcal{L}(n_1, n_2, n_3)$
0	0	0	0
0	0	1	1
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	1

合取范式: $E(x_1, x_2, x_3) = (x_1 \lor x \lor_2 \lor x_3) \land (x_1 \lor x_2 \lor x_3) \land (x_1 \lor x_2 \lor x_3)$

五、10%

解: 用库斯克(Kruskal)算法求产生的最优树。算法为:

结果如图:

树权 C(T)=23+1+4+9+3+17=57 (万元) 即为总造价

试卷七试题与答案

一、填空 15% (每小题 3分)

- 1. 任何(n, m) 图 G = (V, E), 边与顶点数的关系是 ______
- 3. 已知一棵无向树 T 有三个 3 顶点, 一个 2 度顶点, 其余的都是 1 度顶点, 则 T 中有_______个 1 度顶点。
- 4. n 阶完全图 K_n的点色数 X (K_N)=
- 5. 一组学生, 用两两扳腕子比赛来测定臂力大小, 则幺元是

选择 15% (每小题 3 分)

- 1、下面四组数能构成无向图的度数列的有()。
 - A, 2, 3, 4, 5, 6, 7; B, 1, 2, 2, 3, 4;
 - C, 2, 1, 1, 1, 2;
- D, 3, 3, 5, 6, 0.

$$\begin{pmatrix}
1 & 0 & 0 & 0 \\
0 & 1 & 0 & 1 \\
1 & 1 & 0 & 1 \\
1 & 0 & 0 & 0
\end{pmatrix}, B, \begin{pmatrix}
1 & 1 & 1 & 1 \\
1 & 1 & 1 & 1 \\
1 & 1 & 1 & 1
\end{pmatrix}, C, \begin{pmatrix}
0 & 1 & 0 & 0 \\
0 & 0 & 1 & 1 \\
1 & 1 & 0 & 1 \\
1 & 0 & 0 & 0
\end{pmatrix}, D, \begin{pmatrix}
0 & 1 & 0 & 0 \\
0 & 1 & 0 & 1 \\
1 & 1 & 0 & 1 \\
1 & 0 & 0 & 0
\end{pmatrix}.$$

- 3、下列几个图是简单图的有()。
 - A. $G_1=(V_1, E_1)$, $\sharp P$ $V_1=\{a, b, c, d, e\}$, $E_1=\{ab, be, eb, ae, de\}$;
 - B. $G_2=(V_2, E_2)$ 其中 $V_2=V_1$, $E_2=\{\langle a, b \rangle, \langle b, c \rangle, \langle c, a \rangle, \langle a, d \rangle, \langle d, a \rangle, \langle d, e \rangle\}$;
 - C. $G=(V_3, E_3)$, $\sharp + V_3=V_1, E_3=\{ab, be, ed, cc\}$;
 - D. $G=(V_4, E_4)$, 其中 $V_4=V_1$, $E_4=\{(a, a), (a, b), (b, c), (e, c), (e, d)\}$ 。
- 4、下列图中是欧拉图的有(

)。

 $_{5}$ 、 $G=(2^{S},\oplus)$,其中 $S=\{1,2,3\}$, \oplus 为集合对称差运算,

则方程 $\{1,2\} \oplus x = \{1,3\}$ 的解为 ()。

- $A, \{2,3\}; B, \{1,2,3\}; C, \{1,3\}; D, \Phi$

三、 证明 34%

- 1、证明:在至少有2个人的人群中,至少有2个人,他的有相同的朋友数。(8分)
- 2、 若图 G 中恰有两个奇数顶点,则这两个顶点是连通的。(8分)
- 3、证明:在6个结点12条边的连通平面简单图中,每个面的面度都是3。(8分)
- 4、证明循环群的同态像必是循环群。(10分)

四、 中国邮递员问题 13%

求带权图 G 中的最优投递路线。邮局在 v_1 点。

五、 根树的应用 13%

在通讯中,八进制数字出现的频率如下:

0: 30%, 1: 20%, 2: 15%, 3: 10%, 4: 10%, 5: 5%, 6:

5%, 7: 5%

求传输它们最佳前缀码(写出求解过程)。

六、 10%

设 B₄={e,a,b,ab}, 运算*如下表,

*	e	а	b	ab
e	e	а	b	ab
а	а	e	ab	b
\overline{b}	b	ab	e	а
ab	ab	b	а	e

则<B4,*>是一个群(称作 Klein 四元群

答案:

十四、 填空 15% (每小题 3分)

$$\sum_{v \in V} d(v) = 2m$$
1、 $v \in V$
; 2、奇数; 3、5; 4、n; 5、臂力小者

十五、 选择 15% (每小题 3分)

题目	1	2	3	4	5
答案	В	С	В	В	A

十六、 证明 34%

1、(10 分) 证明: 用 n 个顶点 v_1 , …, v_n 表示 n 个人,构成顶点集 $V=\{v_1, …, v_n\}$, 设 $E=\{uv\mid u,v\in V, 且 u,v$ 是朋友 $(u\neq v)\}$, 无向图 G=(V,E)

现证G中至少有两个结点度数相同。

事实上,(1) 若 G 中孤立点个数大于等于 2,结论成立。

- (2) 若 G 中有一个孤立点,则 G 中的至少有 3 个顶点,现不考虑孤立点。设 G 中每个结点度数均大于等于 1,又因为 G 为简单图,所以每个顶点度数都小于等于 n-1,由于 G 中顶点数到值只能是 1,2,…,n-1 这 n-1 个数,因而取 n-1 个值的 n 个顶点的度数至少有两个结点度数是相同的。
- 2、(8分)证:设 G 中两个奇数度结点分别为 u,v。若 u,v 不连通,即它们中无任何通路,则至少有两个连通分支 G_1 、 G_2 ,使得 u,v 分别属于 G_1 和 G_2 。于是 G_1 与 G_2 中各含有一个奇数度结点,与握手定理矛盾。因而 u,v 必连通。
 - 3、(8分) 证: n=6,m=12 欧拉公式 n-m+f=2 知 f=2-n+m=2-6-12=8

由图论基本定理知: $\sum \deg(F) = 2 \times m = 24$, 而 $\deg(F_i) \ge 3$, 所以必有 $\deg(F_i) = 3$, 即每个面用 3 条边围成。

4、(10 分) 证:设循环群[A, •]的生成元为 a,同态映射为 f,同态像为<f(A), *>,于是 $\forall a^n, a^m \in A$ 都有 $f(a^n \cdot a^m) = f(a^n) * f(a^m)$

对
$$n=1$$
 有 $f(a) = f(a)$

$$n=2$$
. 有 $f(a^2) = f(a \cdot a) = f(a) * f(a) = (f(a))^2$

若 n=k-1 时 有
$$f(a^{k-1}) = (f(a))^{k-1}$$

$$\forall n = k \exists f, f(a^k) = f(a^{k-1} \cdot a) = f(a^{k-1}) * f(a) = (f(a))^{k-1} * f(a) = (f(a))^k$$

这表明,f(A)中每一个元素均可表示为 $(f(a))^n$,所以< f(A),*>是以 f(a) 生成元的循环群。

十七、 中国邮递员问题 14%

解: 图中有 4 个奇数结点, $d(v_1) = 3$, $d(v_2) = 5$, $d(v_3) = 3$, $d(v_5) = 5$

(1) 求 v_1, v_2, v_3, v_5 任两结点的最短路

 $d(v_1v_2)=3$, $d(v_2v_3)=5$, $d(v_1v_5)=4$, $d(v_2v_3)=2$, $d(v_2v_5)=3$, $d(v_3v_5)=4$ $p_1=v_1v_2$, $p_2=v_1v_2v_3$, $p_3=v_1v_7v_5$, $p_4=v_2v_3$, $p_5=v_2v_6v_5$, $p_6=v_3v_7v_5$ 再找两条道路使得它们没有相同的起点和终点,且长度总

和最短: $p_3 = v_1 v_7 v_5$, $p_4 = v_2 v_3$,

(2) 在原图中复制出 P₃, P₄, 设图 G['], 则图 G
 '中每个结点度数均为偶数的图 G['] 存在欧拉
 应 路

十八、 根树的应用 13%

解:用 100 乘各频率并由小到大排列得权数

$$w_1 = 5, w_2 = 5, w_3 = 5, w_4 = 10, w_5 = 10, w_6 = 15, w_7 = 20, w_8 = 30$$

(1) 用 Huffman 算法求最优二叉树:

(2) 前缀码

用 00000 传送 5; 00001 传送 6; 0001 传送 7; 100 传送 3; 101 传送 4; 001 传送 2; 11 传送 1; 01 传送 0 (频率越高传送的前缀码越短)。

十九、 10%

证明:

- (1) 乘:由运算表可知运算*是封闭的。
- (2) 群: 即要证明(x*y)*z = x*(y*z), 这里有 4^3 =64 个等式需要验证 但: ① e 是幺元, 含 e 的等式一定成立。
 - ②ab=a*b=b*a,如果对含a,b的等式成立,则对含a、b、ab的等式也都成立。
 - ③剩下只需验证含 a、b 等式, 共有 23=8 个等式。即:

(a*b)*a=ab*a=b=a*(b*a)=a*ab=b; (a*b)*b=ab*b=a=a*(b*b)=a*e=a;

(a*a)*a=e*a=a*(a*a)=a*e=a; (a*a)*b=e*b=b=a*(a*b)=a*ab=b;

(b*b)*a=e*a=a=b*(b*a)=b*ab=a; (b*b)*b=e*b=b=b*(b*b)=b*e=b;

(b*a)*a=ab*a=b=b*(a*a)=b*e=b; (b*a)*b=ab*b=a=b*(a*b)=b*ab=a

(3) 幺: e 为幺元

(4) 逆: $e^{-1}=e$; $a^{-1}=a$; $b^{-1}=b$; $(ab)^{-1}=ab$ 。

所以<B4,*>为群。

试卷八试题与答案

一、 填空 15% (每小题 3分)

1、n 阶完全图 K_n 的边数为 ______。 2、右图 的邻接矩阵 A= ______。 的对偶图为 ______。 3、图 4、完全二叉树中,叶数为 n_t,则边数 m= ______ 5、 设< {a,b,c}, *>为代数系统, * 运算如下: 第3题 b a cc a b c c 则它的幺元为 _______; 零元为 ______; a、b、c 的逆元分别为 ______ 二、 选择 15% (每小题 3分) 1、图 相对于完全图的补图为)。 [A] [B] [C] [D]

分别为()。

A, 2, 2, 2; B, 1, 1, 2; C, 2, 1, 2; D, 1, 2, 2 o

3、一棵无向树 T 有 8 个顶点, 4 度、3 度、2 度的分枝点各 1 个, 其余顶点均为树叶,则 T 中有() 片树叶。

A, 3; B, 4; C, 5; D, 6

4、设<A,+,•>是代数系统,其中+,•为普通的加法和乘法,则 A=())时<A,+,•>是整环。

A, $\{x \mid x = 2n, n \in Z\}$; B, $\{x \mid x = 2n + 1, n \in Z\}$;

C, $\{x \mid x \ge 0, \exists x \in Z\}$, D, $\{x \mid x = a + b\sqrt[4]{5}, a, b \in R\}$

5、设 A={1, 2, ···, 10},则下面定义的运算*关于 A 封闭的有()。

A、 x*y=max(x,y); B、 x*y=质数 p 的个数使得 $x \le p \le y$;

C、x*y=gcd(x,y); (gcd(x,y)表示 x 和 y 的最大公约数);

 $D \times x^*y = lcm(x,y)$ (lcm(x,y) 表示 x 和 y 的最小公倍数)。

三、 证明 45%

- $m \le \frac{n^2}{4}$ 1、设 G 是(n,m)简单二部图,则 $m \le \frac{n^2}{4}$ 。(8 分)
- $m > \frac{1}{2}(n-1)(n-2)$ 2、设 G 为具有 n 个结点的简单图,且 则 G 是连通图。(8 分)
- 3、设 G 是阶数不小于 11 的简单图,则 G 或 \overline{G} 中至少有一个是非平图。(14 分)
- 4、记"开"为 1,"关"为 0,反映电路规律的代数系统[$\{0,1\}$,+,•]的加法运算和乘法运算。如下:

+	0	1
0	0	1
1	1	0

•	0	1
0	0	0
1	0	1

证明它是一个环,并且是一个域。(15分)

四、 生成树及应用 10%

 造价,试给出一个设计方案,使得各城市之间既能够通信而且总造价最小。

2、(10 分)构造 H、A、P、N、E、W、R、对应的前缀码,并画出与该前缀码对应的二叉树,写出英文短语 HAPPY NEW YEAR 的编码信息。

五、5%

对于实数集合 R,在下表所列的二元远算是否具有左边一列中的性质,请在相应位上填写 "Y"或"N"。

	Max	Min	+
可结合性			
可交换性			
存在幺元			
存在零元			

答案:

二十、 填空 15% (每小题 3分)

$$\frac{1}{1}, \frac{1}{2}n(n-1); 2, \begin{pmatrix}
0 & 1 & 0 & 1 \\
0 & 0 & 1 & 1 \\
0 & 1 & 0 & 0 \\
0 & 1 & 1 & 0
\end{pmatrix}; 3,; 4, 2(n_t-1); 5, a, c,$$

a、b、没有

二十一、选择 15% (每小题 3分)

题目	1	2	3	4	5
答案	A	A	С	D	A, C

二十二、证明 45%

1、 (8分): 设 G= (V, E),
$$V = X \cup Y$$
, $|X| = n_1$, $|Y| = n_2$, 则 $n_1 + n_2 = n_1$

对完全二部图有
$$m = n_1 \cdot n_2 = n_1(n - n_1) = -n_1^2 + n_1 n = -(n_1 - \frac{n}{2})^2 + \frac{n^2}{4}$$

故对任意简单二部图(n,m)有 $m \le \frac{n^2}{4}$ 。

2、 $(8 \, \text{分})$ 反证法, 若 G 不连通, 不妨设 G 可分成两个连通分支 G_1 、 G_2 ,假设 G_1

和 G_2 的顶点数分别为 n_1 和 n_2 , 显然 $n_1 + n_2 = n$ 。

$$\therefore m \le \frac{n_1(n_1 - 1)}{2} + \frac{n_2(n_2 - 1)}{2} \le \frac{(n - 1)(n_1 + n_2 - 2)}{2} = \frac{(n - 1)(n - 2)}{2}$$

与假设矛盾。所以G连通。

3、(14分)(1)当 n=11 时,
$$G \cup \overline{G} = K_{11} K_{11}$$
边数 $m' = \frac{11 \times 10}{2} = 55$ 条,因而必有 G

或 \overline{G} 的边数大于等于 28,不妨设 G 的边数 $m \ge 28$,设 G 有 k 个连通分支,则 G 中必有回路。(否则 G 为 k 棵树构成的森林,每棵树的顶点数为 n_i ,边数 m_i ,则

$$m_i = n_i - 1, i = 1$$
 $k_i \sum_{i=1}^k n_i = n = 1, \sum_{i=1}^k m_i = m$

下面用反证法证明 G 为非平面图。

假设 G 为平面图,由于 G 中有回路且 G 为简单图,因而回路长大于等于 3。于是 G

的每个面至少由 g ($g \ge 3$)条边围成,由点、边、面数的关系 $m \le \frac{g}{g-2}(n-k-1)$,得

$$28 \le m \le \frac{g}{g-2}(11-k-1) \le \frac{3}{3-1}(11-(k+1)) \le 3(11-(1+1)) = 3 \times 11 - 3 \times 2 = 27$$

而 28 ≤ 27 矛盾, 所以 G 为非平面图。

(2)当 n>11 时,考虑 G 的具有 11 个顶点的子图 G' ,则 G' 或 \overline{G}' 必为非平面图。如果 G' 为非平面图,则 G 为非平面图。

如果 \overline{G} 为非平面图,则 \overline{G} 为非平面图。

4、(15分)

1) [{0, 1}, +, •]是环

①[{0,1},+]是交换群

乘:由"+"运算表知其封闭性。由于运算表的对称性知:+运算可交换。

$$(0+1) +0=0+ (1+0) = 1$$
; $(0+1) +1=0+ (1+1) = 0$;

$$(1+1) +1=1+ (1+1) =0$$

结合律成立。

幺: 幺元为0。

逆: 0,1 逆元均为其本身。所以,<{0,1},+>是 Abel 群。

②<{0,1}, •>是半群

乘:由"•"运算表知封闭

群:
$$(0 \cdot 0) \cdot 0 = 0 \cdot (0 \cdot 0) = 0$$
; $(0 \cdot 0) \cdot 1 = 0 \cdot (0 \cdot 1) = 1$; $(0 \cdot 1) \cdot 0 = 0 \cdot (1 \cdot 0) = 1$; $(0 \cdot 1) \cdot 1 = 0 \cdot (1 \cdot 1) = 0$; $(1 \cdot 1) \cdot 1 = 1 \cdot (1 \cdot 1) = 0$; ...

③•对+的分配律

 $\forall x, y \in \{0,1\}$

I
$$0 \cdot (x+y) = 0 = 0 + 0 = (0 \cdot x) + (0 \cdot y)$$

 $II \quad 1 \cdot (x+y)$

当 x=y (x+y)=0 则

$$1 \cdot (x+y) = 1 \cdot 0 = 0 = \begin{cases} 0+0 \\ 1+1 \end{cases} = \begin{cases} (1 \cdot 0) + (1 \cdot 0) \\ (1 \cdot 1) + (1 \cdot 1) \end{cases} = (1 \cdot x) + (1 \cdot y)$$

$$1 \cdot (x+y) = 1 \cdot 1 = 1 = \begin{cases} 1+0 \\ 0+1 \end{cases} = \begin{cases} (1 \cdot 1) + (1 \cdot 0) \\ (1 \cdot 0) + (1 \cdot 1) \end{cases} = (1 \cdot x) + (1 \cdot y)$$

所以
$$\forall x, y, z \in \{0,1\}$$
 均有 $z \cdot (x + y) = (z \cdot x) + (z \cdot y)$

同理可证.
$$(x+y)\cdot z = (x\cdot z) + (y\cdot z)$$

所以•对+是可分配的。

由①②③得, <{0, 1}, +, •>是环。

因为<{0,1},+,•>是有限环,故只需证明是整环即可。

- ①乘交环: 由乘法运算表的对称性知,乘法可交换。
- ②含幺环:乘法的幺元是1
- ③无零因子: 1 1=1≠0

因此[{0,1},+,•]是整环,故它是域。

二十三、 树的应用 20%

1、(10分)解: 用库斯克(Kruskal)算法求产生的最优树。算法略。结果如图:

树权 C(T)=23+1+4+9+3+17=57 即为总造价

五、(10分)

H、A、P、Y、N、E、W、R 对应的 编码分别为

000, 001, 010, 011, 100, 101, 110, 111.

显然{000,001,010,011,100,101,110,111}为前缀码。

英文短语 HAPPY NEW YEAR 的编码信息为

000 001 010 010 011 100 101 001 001 101 001 111

六、5%

	Max	Min	+
可结合性	Y	Y	Y
可交换性	Y	Y	Y
存在幺元	N	N	Y
存在零元	N	N	N

试卷九试题与答案

一、 填空 30% (每空 3分)

1,	选择合适的论域和谓词表达集合 A="直角坐标系中,单位元(不包括单位圆周)
	的点集"则 A=。
2、	集合 A={ Φ ,{ Φ }}的幂集 \mathcal{P} (A) = 。
3、	设 A={1, 2, 3, 4}, A 上二元关系 R={<1, 2>, <2, 1>, <2, 3>, <3, 4>}画出 F
	的关系图
	•
4、	设 A={<1,2>,<2,4>,<3,3>}, B={<1,3>,<2,4>,<4,2>},
	则 $A \cup B$ =。
	$A \parallel B =$

5、 i	及 A =3,则 A 上有		个二元关系。
6. A	A={1,2,3}上关系 R=	时,	R既是对称的又是反对称的。
	d	e f	g
	~ /	/ \ /	²
	b	, /°c	
7 /	扁序集 $< A, R_{\leq} >$ 的哈斯图为	a	
			,
8. ī	及 X =n, Y =m则(1)从X到Y有_		
	(2) 当 n, m 满足 时,		
9、1	$\sqrt{2}$ 是有理数的真值为 $_{$		
10,	Q: 我将去上海, R: 我有时间,		
	自然语言为		•
11,	公式 $(Q \to P) \land (\neg P \land Q)$ 的		
	主合取范式是		О О
12、	$_{\stackrel{.}{T}}S = \{S_1, S_2, \mathbb{I}, S_m\}$ 是集合 A	的一个分划,	
则它	应满足		
_,	选择 20% (每小题 2分	†)	
1. i	及全集为 I,下列相等的集合是()。
A, ·	$A = \{x \mid x$ 是偶数或奇数 $\}_{:}$	$B = \{x \mid \Xi\}$	$ y(y \in I \land x = 2y)\};$
C. ($C = \{x \mid \exists y(y \in I \land x = 2y + 1)\},$	$D = \{x \mid 0\}$	$0,1,-1,2,-2,3,-3,4,-4,\mathbb{I}$ }
	及 S={N,Q,R},下列命题正确的是).
	$2 \in N, N \in S$ 则 $2 \in S$; B、 $N \subset$		$ N \subset S $
	$N \subset Q, Q \subset R \supset N \subset R$; $D \subset \Phi$		関ΦCNNS。
3、 i	及 C={ $\{a\}$, $\{b\}$, $\{a,b\}$ },则 $S = C$	分别为()。
	A、C和{a,b};B、{a,b}与Φ;C、{a,		O、C与C
4、	下列语句不是命题的有()	0 0	
	A、 x=13; B、离散数学是计算机系的	的一门必修课	; C、鸡有三只脚;
]	D、太阳系以外的星球上有生物; E、	、你打算考硕	士研究生吗?
5、($(P \to Q) \to R$ 的合取范式为 ()。	

A,
$$(P \land \neg Q) \lor R$$
 ; B, $(P \lor R) \land (\neg Q \lor R)$; C,

 $(P \land \neg Q \land R) \lor (P \land \neg Q \land \neg R) \lor (P \land Q \land R) \lor (P \land \neg Q \land R) \lor (\neg P \land Q \land R) \lor (\neg P \land \neg Q \land R)$ D. $(P \lor Q \lor R) \land (P \lor \neg Q \lor R) \land (P \lor \neg Q \lor R) \land (\neg P \lor \neg Q \lor R)$

6、设|A|=n,则 A 上有()二元关系。

A, 2^{n} ; B, n^{2} ; C, $2^{n^{2}}$; D, n^{n} ; E, $2^{n^{n}}$.

7、设 $_{\rm r}$ 为集合 $_{\rm A}$ 上的相容关系,其简化关系图(如图),

则 [I] r产生的最大相容类为(

第7题 A、
$$\{x_1, x_2\}$$
; B、 $\{x_1, x_2, x_3\}$; C、 $\{x_4, x_5\}$; D、 $\{x_2, x_4, x_5\}$

[II] A 的完全覆盖为(

A,
$$\{x_1, x_2, x_3, x_4, x_5\}$$
, B, $\{\{x_1, x_2\}, \{x_1, x_2, x_3\}, \{x_4, x_5\}\}$, C, $\{\{x_1, x_2, x_3\}, \{x_2, x_4, x_5\}\}$, D, $\{\{x_1, x_2\}, \{x_3\}, \{x_4, x_5\}\}$

8、集合 A={1, 2, 3, 4}上的偏序关系图为

则它的哈斯图为(

[B]

[C]

9、下列关系中能构成函数的是(

A. $\{\langle x, y \rangle | (x, y \in N) \land (x + y < 10)\}$: B. $\{\langle x, y \rangle | (x, y \in R) \land (y = x^2)\}$:

)。

C
$$\{\langle x, y \rangle | (x, y \in R) \land (y^2 = x)\};$$

 $\{\langle x, y \rangle | (x, y \in I) \land (x \equiv y \mod 3)\}$

10、N 是自然数集, 定义 $f: N \to N$, $f(x) = (x) \mod 3$ (即 x 除以 3 的余数), 则f是(

A、满射不是单射; B、单射不是满射; C、双射; D、不是单射也不是满射。

简答题 15%

1、(10 分)设 S={1,2,3,4,6,8,12,24}, "≤"为 S 上整除关系,问:(1)偏序集 $\langle S \rangle$, $\leq \rangle$ 的 Hass 图如何?(2)偏序集 $\{S, \leq \}$ 的极小元、最小元、极大元、最大元是什么? 2、(5分)设解释 R 如下: D_R 是实数集, D_R 中特定元素 a=0, D_R 中特定函数 f(x,y) = x - y, 特定调 F(x,y): x < y, 问公 $A = \forall x \forall y \forall z (F(x,y) \rightarrow F(f(x,z), f(y,z)))$ 的涵义如何?真值如何?

四、 逻辑推理 10%

或者逻辑难学,或者有少数学生不喜欢它;如果数学容易学,那么逻辑并不难学。因此, 如果许多学生喜欢逻辑,那么数学并不难学。

五、10%

设 X={1,2,3,4,5}, X 上的关系 R={<1,1>,<1,2>,<2,4>,<3,5>,<4,2>}, 用 Warshall 方法, 求 R 的传递闭包 t (R)。

六、证明 15%

- 1、每一有限全序集必是良序集。(7分)
- 2、设 $g^{\parallel}f$ 是复合函数,如果 $g^{\parallel}f$ 满射,则g也是满射。(8分)

答案

二十四、 填空 20% (每小题 2分)

- 1, 2、 3、见右图: 4, $\{<1,2>,<2,4>,<3,3>,<1,3>,<2,4>,<4,2>\}$, $\{<1,4>,<2,2$ > }; $5, 2^9;$ $6, \{<1, 1>, <2, 2>, <3, 3>;$ 7、 {<a,b>,<a,d>,<a,e>,<b,d>,<b,e>,<a,c>,<a,f>,<a,g>,<c,f>,<c,g>} ;
- 8、mⁿ、n=m、n!; 9、假; 10、我将去上海当且仅当我有空;

11,

12,

二十五、 选择 20% (每小题 2分)

题目	1	2	3	4	5	6	7	8	9	10
答案	A, D	С	В	A, E	B, D	C	B, D; C	A	В	D

二十六、 简答题 15%

1、(10分)

 $(1) \leqslant = \{<1,2>,<1,3>,<1,4>,<1,6>,<1,8>,<1,12>,<1,24>,<2,4>,<2,6>,<2,8> , <2,12>,<2,24>,<3,6>,<3,12>,<3,24>,<4,8>,<4,12>,<4,24>,<6,12>,<6,24>,<8,24>,<12,24>\}$

covS={<1,2>,<1,3>,<2,4>,<2,6>,<3,6>,<4,8>,<4,12>,<6,12>,<8,24>,<12,24>} Hass 图为

(2) 极小元、最小元是 1, 极大元、最大元是 24。

2、(5分)

解:公式 A 涵义为:对任意的实数 x,y,z,如果 x < y 则 (x-z) < (y-z) A 的真值为: 真 (T)。

二十七、逻辑推理 10%

解:设P:逻辑难学;Q:有少数学生不喜欢逻辑学;R:数学容易学符号化:

证: ① P

② T①E

③ P

4) T23I

(5) T(4)E

解:

1 时, [1,1]=1, A = 2 时, A[1,2]=A[4,2]=1

A=

3 时, A 的第三列全为 0, 故 A 不变 4 时 A[1,4]=A[2,4]=A[4,4]=1

A=

5 时, A 的第五行全为 0, 故 A 不变。 所以 t (R)={<1,1>, <1,2>,<1,4>,<2,2>,<2,4>,<3,5>,<4,2>,<4,4>}。

二十九、证明 15%

1、(7分)

证明:设 , 全序集。

若 不是良序集,那么必有一子集 ,在 B 中不存在最小元素,由于 B 是一有限集合,故一定可找出两元素 x , y 是无关的,由于 是全序集。 所以 x , y 必有关系,矛盾。故 必是良序集。

2、(8分)

证明:设 , 由于 满

射,故必有 使得 ,由复合函数定义知,存在 使得 , 又因为 g 是函数,必对任 ,必 使 ,任每个 z 在 g 作用下都是 Y 中元素的一个映象,由 Z 的任意性,所以 g 是满射。

一、 填空 10% (每小题 2分)

1,	若 P,Q 为二命题, $P \leftrightarrow Q$ 真值为 1,当且仅当
2,	$对公式(\forall y P(x,y) \land \exists z Q(x,z)) \lor \forall x R(x,y)$ 中自由变元进行代入的
	公式为
3、	$\forall x F(x) \land \neg (\exists x G(x))$ 的前東范式为
4、	设 x 是谓词合式公式 A 的一个客体变元, A 的论域为 D , A (x) 关于 y 的自由的则
5	与非门的逻辑网络为
٦,	与型1002年 网络为
•	选择 30% (每小题 3分)
1,	下列各符号串,不是合式公式的有()。
	$A \cdot (P \wedge Q) \wedge \neg R$; $B \cdot ((P \rightarrow Q) \rightarrow (R \wedge S)$;
	$C, P \lor Q \lor \land R, \qquad D, (\neg (P \lor Q) \land R) \lor S$
2,	下列语句是命题的有()。
	A、 2 是素数; B 、 $x+5>6$; C 、地球外的星球上也有人; D 、这朵花多好看呀!。
3、	下列公式是重言式的有 ()。
	$A : \neg (P \leftrightarrow Q) : B : (P \land Q) \rightarrow Q : C : \neg (Q \rightarrow P) \land P : D : (P \rightarrow Q) \leftrightarrow P$
4、	下列问题成立的有()。
	A、 若 $A \lor C \Leftrightarrow B \lor C$, 则 $A \Leftrightarrow B$; B、若 $A \land C \Leftrightarrow B \land C$, 则 $A \Leftrightarrow B$;
	C 、若 $\neg A \Leftrightarrow \neg B$,则 $A \Leftrightarrow B$, D、若 $A \Leftrightarrow B$,则 $\neg A \Leftrightarrow \neg B$ 。
5、	命题逻辑演绎的 CP 规则为 ()。
	A、 在推演过程中可随便使用前提;
	B、在推演过程中可随便使用前面演绎出的某些公式的逻辑结果;
	C 、如果要演绎出的公式为 $B \to C$ 形式,那么将 B 作为前提,设法演绎出 C ;
	D、设 $\Phi(A)$ 是含公式 A 的命题公式, $B \Leftrightarrow A$,则可用 B 替换 $\Phi(A)$ 中的 A。
6,	命题"有的人喜欢所有的花"的逻辑符号化为()。

```
A \rightarrow \forall x (M(x) \rightarrow \forall y (F(y) \rightarrow H(x, y))) : B \rightarrow \forall x (M(x) \land \forall y (F(y) \rightarrow H(x, y))) :
 C : \exists x (M(x) \to \forall y (F(y) \to H(x,y))) : D : \exists x (M(x) \land \forall y (F(y) \to H(x,y)))
 7、 公式 \forall x \forall y (P(x,y) \lor Q(y,z)) \land \exists x P(x,y) 换名 (
 A, \forall x \forall u (P(x,u) \lor Q(u,z)) \land \exists x P(x,y) : B, \forall x \forall y (P(x,u) \lor Q(u,z)) \land \exists x P(x,u) : B
 \forall x \forall y (P(x,y) \lor Q(y,z)) \land \exists x P(x,u).
 \mathbf{C}
 D
\forall u \forall y (P(u, y) \lor Q(y, z)) \land \exists u P(u, y)
 8、给定公式\exists x P(x) \rightarrow \forall x P(x), 当 D={a,b}时,解释( ) 使该公式真值
 为0。
 A, P(a)=0, P(b)=0; B, P(a)=0, P(b)=1; C, P(a)=1, P(b)=0; D, P(a)=1, P(b)=1
 9、下面蕴涵关系成立的是(
 )。
 A \rightarrow \forall x P(x) \land \forall x Q(x) \Rightarrow \forall x (P(x) \lor Q(x)).
 B \to \exists x P(x) \to \forall x Q(x) \Rightarrow \forall x (P(x) \to Q(x)).
 C: \forall x P(x) \to \forall x Q(x) \Rightarrow \forall x (P(x) \to Q(x)).
 D_{\lambda} \exists x \forall y A(x,y) \Rightarrow \forall y \exists x A(x,y)
 10、下列推理步骤错在(
 )。
```

 $\textcircled{2}\exists y F(z,y)$ US(1)

 $_{\textcircled{3}}F(z,c)$ ES②

 $\textcircled{4} \forall x F(x,c)$ UG®

⑤ $\exists y \forall x F(x, y)$ EG④

A, $1\rightarrow 2$; B, $2\rightarrow 3$; C, $3\rightarrow 4$; D, $4\rightarrow 5$.

三、 逻辑判断 28%

- 1、(8分)下列命题相容吗? $A \rightarrow B$, $\neg (B \lor C)$, A
- 2、(10分) 用范式方法判断公式 $(P \to Q) \land (P \to R)$, $P \to Q \land R$ 是否等价。
- 3、(10分)下列前提下结论是否有效?

今天或者天晴或者下雨。如果天晴,我去看电影;若我去看电影,我就不看书。故我在 看书时,说明今天下雨。

四、 计算 12%

1、(5分) 给定 3 个命题: P: 北京比天津人口多; Q: 2 大于 1; R: 15 是素数。 求复合命题: $(Q \to R) \leftrightarrow (P \land \neg R)$ 的真信。

2、(7分) 给定解释 I: D={2, 3}, L(x,y) 为L(2,2)=L(3,3)=1,L(2,3)=L(3,2)=0,求谓词合式公式 $\exists y \forall x L(x,y)$ 的真值。

五、 逻辑推理 20%

1、(10分)所有有理数是实数,某些有理数是整数,因此某些实数是整数。

2、(10分)符号化语句:"有些病人相信所有的医生,但是病人都不相信骗子,所以医生都不是骗子"。并推证其结论。

答案

三十、 填空 15% (每小题 3 分)

1、P,Q的真值相同;2、 $(\forall yP(u,y) \land \exists zQ(u,z)) \lor \forall xR(x,v)$:3、

三十一、选择 30% (每小题 3分)

题目	1	2	3	4	5	6	7	8	9	10
答案	B, C	A, C	В	C, D	C	D	A	B, C	B, D	С

三十二、逻辑判断 28%

1、(8分)

 $\bigcirc A \rightarrow B$

P

2A

P

③B

T(1)(2)I

 \bigcirc \bigcirc \bigcirc \bigcirc $(B \lor C)$

P

 \bigcirc 5) ¬B ∧ ¬C

T(4)E

⑥ ¬*B*

T⑤I

(7)F

T36)I

所以 $A \rightarrow B$, $\neg (B \lor C)$, $A \land A \land A \land B$ 。

2、(10分)

$$(P \to Q) \land (P \to R) \Leftrightarrow (\neg P \lor Q) \land (\neg P \lor R)$$

$$\Leftrightarrow ((\neg P \lor Q) \lor (R \land \neg R)) \land ((\neg P \lor R) \lor (Q \land \neg Q))$$

$$\Leftrightarrow (\neg P \lor Q \lor R) \land (\neg P \lor Q \lor \neg R) \land (\neg P \lor \neg Q \lor R)$$

$$=M_{100} \wedge M_{101} \wedge M_{110}$$

$$P \to Q \land R \Leftrightarrow \neg P \lor (Q \land R) \Leftrightarrow (\neg P \lor Q) \land (\neg P \lor R)$$

$$\Leftrightarrow ((\neg P \lor Q) \lor (R \land \neg R)) \land ((\neg P \lor R) \lor (Q \land \neg Q))$$

$$\Leftrightarrow (\neg P \lor Q \lor R) \land (\neg P \lor Q \lor \neg R) \land (\neg P \lor \neg Q \lor R)$$

$$\Leftrightarrow (\neg P \lor Q \lor R) \land (\neg P \lor Q \lor \neg R) \land (\neg P \lor Q \lor R)$$

$$= M_{100} \wedge M_{101} \wedge M_{110}$$

所以两式等价。

3、设 P: 今天天晴, Q: 今天下雨, R: 我不看书, S: 我看电影

符号化为: $P \lor Q$, $P \to S$, $S \to R \Rightarrow \neg R \to Q$

$$\bigcirc P \rightarrow S$$

P

$$\bigcirc S \rightarrow R$$

р

T1)2)I

$$\bigcirc A \rightarrow \neg P$$

T3I

$$_{(5)}P\vee Q$$

P

$$_{\bigcirc} \neg P \rightarrow Q$$

T(5)E

$$_{\tiny{(7)}} \neg R \rightarrow Q$$

T4)6)I

结论有效。

三十三、 计算 12%

1、(5分)解: P, Q是真命题, R是假命题。

$$(Q \rightarrow R) \leftrightarrow (P \land \neg R) = (1 \rightarrow 0) \leftrightarrow (1 \land 1) = 0 \leftrightarrow 1 = 0$$

2、(7分)

$$\exists y \forall x L(x,y) \Leftrightarrow \exists y (L(2,y) \land L(3,y)) \Leftrightarrow (L(2,2) \land L(3,2)) \lor (L(2,3) \land L(3,3))$$
$$\Leftrightarrow (1 \land 0) \lor (0 \land 1) = 0 \lor 0 = 0$$

三十四、 逻辑推理 20%

1、(10分)解:设R(x):x是实数,Q(x):x是有理数,I(x):x是整数

符号化: 前提: $\forall x(Q(x) \to R(x))$, $\exists x(Q(x) \land I(x))$ 结论: $\exists x(R(x) \land I(x))$

$$ightharpoonup \exists x (Q(x) \land I(x))$$

Р

$$\bigcirc Q(c) \land I(c)$$

ES(1)

	P
${}_{\scriptsize\textcircled{4}}\mathcal{Q}(c)\to R(c)$	US3
$\odot \mathcal{Q}(c)$	T@I
$_{\bigcirc}R(c)$	T45I
$\bigcirc I(c)$	T@I
\otimes $R(c) \wedge I(c)$	T⑥⑦I
	EG®
2、解: F(x): x 是病人, G(x): x 是[医生, H(x): x 是骗子, L(x,y): x 相信 y
符号化: 前提: $\exists x (F(x) \land \forall y (G(y)))$	$\forall y \mapsto L(x, y))) \ \forall x(F(x) \mapsto \forall y(H(y) \mapsto \neg L(x, y)))$
结论: $\forall x (G(x) \rightarrow \neg H(x))$	
$_{(1)}\exists x(F(x)\land \forall y(G(y)\rightarrow L(x,y)))$) P
(2) $F(a) \land \forall y (G(y) \to L(a, y))$	ES(1)
$_{(3)}F(a)$	T(2)I
$_{(4)}$ $\forall y (G(y) \rightarrow L(a, y))$	T(2)I
$(5) \forall x (F(x) \to \forall y (H(y) \to \neg L(x, y)))$	y))) P
$_{(6)}F(a) \rightarrow \forall y (H(y) \rightarrow \neg L(a, y))$	US(5)
$_{(7)}\forall y(H(y)\rightarrow \neg L(a,y))$	T(3)(6)I
$_{(8)} \forall y (L(a, y) \rightarrow \neg H(y))$	T(7)E
$_{(9)}G(z) \rightarrow L(a,z)$	US(4)
(10) $L(a,z) \rightarrow \neg H(z)$	US(8)
$_{\text{(1])}}G(z) \to H(z)$	T(9)(10)I
$(12) \forall x (G(x) \to \neg H(x))$	UG(11)
卷十一试题与答案	
一、 填空 20% (每小	>题 2 分)
	对其所有可能赋值有 种
11/17日712次时仍从八八	

$\forall x(E(x) \to \forall y(D(x,y) \to E(y)))$ 的汉语翻译为
6、设 S={a, b, c} 则 S ₆ 的集合表示为。
$7, \mathcal{P}\left(\mathcal{P}(\Phi)\right) =$
8, $A \oplus B =$
9、设 R 为集合 A 上的关系,则 t (R) =。
10、若 R 是集合 A 上的偏序关系,则 R 满足
二、 选择 20% (每小题 2分)
1、下列命题正确的有()。
A 、 若 g , f 是满射,则 $g \ f$ 是满射; B 、若 $g \ f$ 是满射,则 g , f 都是满射;
C 、若 $S^{\square}f$ 是单射,则 S , f 都是单射, D 、若 $S^{\square}f$ 单射,则 f 是单射。
2、设 f, g 是函数, 当 () 时, f=g 。
A 、 $\forall x \in domf$ 都有 $f(x) = g(x)$; B 、 $domg \subseteq domf$ 且 $f \subseteq g$;
C、 f 与 g 的表达式相同 D 、 $domg = domf$, $rangef = rangef$ g
3、下列关系, () 能构成函数。
A, $f = \{ \langle x_1, x_2 \rangle x_1, x_2 \in N \coprod x_1 + x_2 = 10 \}$;
B, $f = \{ \langle x_1, x_2 \rangle x_1, x_2 \in R, x_1 = x_2^2 \}$;
C_{c} $f = \{ \langle x_1, x_2 \rangle x_1, x_2 \in N, x_2$ 为小于 x_1 的素数的个数 $\}_{c}$
$f = \{ \langle x, x > x \in R\} $
4、下列函数()满射;()单射;()双射
(); 一般函数 ()。
A, $f: N \to N$, $f(x) = x^2 + 2$, B, $f: N \to N$, $f(x) = x \pmod{3}$ (x \text{\text{\$k\$}\$\text{\$\set}\$}\text{3}
的余数);
$f: N \to \{0,1\}, f(x) = \begin{cases} 1 & x \in \text{偶数集} \\ 0 & x \in \text{奇数集}; D, f: R \to R, f(x) = 2x - 5 \end{cases}$

5、令 P (x): x 是质数, E (x): x 是偶数, Q (x): x 是奇数, D (x, y): x 除尽 y. 则

6、 设集合 A={1, 2, 3, 4, 5}上偏序关系的 Hass 图为

则子集 B={2, 3, 4}的最大元 (); 最小元 (); 极大元 (); 极小元 (); 上界 (); 上确界 (); 下界 (); 下确界 ()。

A、无, 4, 2、3, 4, 1, 1, 4, 4; B、无, 4、5, 2、3, 4、5, 1, 1, 4, 4; C、无, 4, 2、3, 4、5, 1, 1, 4, 4; D、无, 4, 2、3, 4, 1, 1, 4, 无。
7、设R, S是集合 A上的关系,则下列(

) 断言是正确的。

A、 R , S 自反的,则 R \mathbb{I} S 是自反的; B、 若 R , S 对称的,则 R \mathbb{I} S 是对称的; C、 若 R , S 传递的,则 R \mathbb{I} S 是传递的; D、 若 R , S 反对称的,则 R \mathbb{I} S 是反对称的 8、 设 X 为集合,|X|=n,在 X 上有() 种不同的关系。

A, n^2 ; B, 2^n ; C, 2^{2^n} ; D, 2^{n^2} .

9、下列推导错在()。

 $\supseteq \exists y (z > y)$ US①

 $_{\odot}(z > C_z)$ ES2

 \bigcirc $\forall x(x > x)$

A、②; B、③; C、④; D、无。

10、"没有不犯错误的人"的逻辑符号化为()。

UG(3)

设 H (x): x 是人, P (x): x 犯错误。

$$A \subseteq \exists x (H(x) \to P(x)),$$
 $B \subseteq \neg (\exists x (H(x) \land \neg P(x))),$

$$_{\rm B}$$
, $\neg (\exists x (H(x) \land \neg P(x)))$.

$$C_{\Sigma} \neg (\exists x (H(x) \rightarrow \neg P(x))) : D_{\Sigma} \forall x (H(x) \rightarrow P(x))$$

D
$$\forall x(H(x) \rightarrow P(x))$$

三、 命题演绎 28%

- 1、(10分)用反证法证明 $(P \lor Q) \land (P \to R) \land (Q \to S) \Rightarrow S \lor R$
- 2、(8分) 用 CP 规则证明 $P \to (Q \to R), R \to (Q \to S) \Rightarrow P \to (Q \to S)$ 。
- 3、(10分)演绎推理:所有的有理数都是实数,所有的无理数也是实数,虚数不是实数。 因此,虚数既不是有理数,也不是无理数。

四、 8%

 μ wff $\exists x(\neg(\exists y P(x,y)) \rightarrow (\exists z Q(z) \rightarrow R(x)))$ 化为与其等价的前束范式。

五、8%

 $A=\{a,b,c,d\}$, $R=\{\langle a,b\rangle,\langle b,c\rangle,\langle b,d\rangle,\langle c,b\rangle\}$ 为 A 上的关系,利用矩阵乘法求 R 的传递闭包, 并画出 t(R)的关系图。

六、证明 16%

1、(8分)设A= $\{1, 2, 3, 4\}$,在P(A)上规定二元关系如下:

$$R = \{ \langle s, t \rangle | s, t \in _{\mathcal{P}(A)} \land (|s| = |t|) \}$$

证明 $R \neq P(A)$ 上的等价关系并写出商集 P(A)/R。

2、 (8分) 设 f 是 A 到 A 的满射, 且 $f \, \mathbb{I} f = f$, 证明 f=I_A。

答案

一、 填空 20% (每小题 2 分)

- 1、能够断真假的阵述句: 2、P的真值为 1, O的真值为 0: 3、24=16: 4、永真式:
- 5、任意两数 x、y,如果 x 是偶数且能除尽 y,则 y 一定是偶数; 6、 S_{110} ={a,b};

7	0	0	
	; 8,	; 9,	;

10、自反性、反对称性、传递性

二、选择 20% (每小题 2分)

题目	1	2	3	4	5	6	7	8	9	10
答案	A, D	В	C, D	C, D; A, D; B	C	A	A	D	C	B, D

三、命题演绎 28%

1、(10分)证明:

(1) P (附加前提)

T(1)E

(3) P

T(3)E

(5) P

(6) T(4)(5)E

T(6)E

T(7)I

(9) T(2)(8)I

(10) P

(11) T(10)E

T(1)E

(13) T(9)(12)I

2、(8分)

① **P**(附加前提)

② P

③ T①②I

4

5 T34I

⑥ T⑤E

⑦ CP

3、证明: 设 Q (x): x 是有理数,	R(x): x 是实数, N(x): x 是无理数,	C(x): x 是虚数。
前提:		
结论:		
(1)	P	
(2)	US(1)	
(3)	P	
(4)	US(3)	
(5)	P	
(6)	US(5)	
(7)	T(6)E	
(8)	T(2)(7)I	
(9)	T(4)(7)I	
(10)	T(8)(9)I	
(11)	T(10)E	
(12)	UG(11)	
四、8% 解:		
五、8%		
解:		

关系图为

六、证明 16%

1、(8分)

证明: (1) $\mathcal{P}(A)$,由于 ,所以 ,即R自反的。

(2) $\mathcal{P}(A)$, 若 ,则 , R 是对称的。

(3) $\mathcal{P}(A)$, 若: , 即:

所以 R 是传递的。

由(1)(2)(3)知, R 是等价关系。

 \mathcal{P} (A) /R = {[]_R, [{1}]_R, [{1, 2}]_R, [{1, 2, 3}]_R, [{1, 2, 3, 4}]_R} 2、(8分)

证明: 因为f是满射,所以 ,存在 使得 ,又因为f是函数,所以

即由

所以 , 又 , 所以 由 a 的任意性知: $f=I_A$ 。

卷十二试题与答案

五、 填空 20% (每空 2分)

3、	数系统 <a, 设集合 S=</a, 						运算具有封闭性。
	*	α	β	γ	δ	ζ	_
	α	α	β	γ	δ	ζ	-
	β	β	δ	α	γ	δ	_
	γ	γ	α	β	α	β	_
	δ	δ	α	γ	δ	γ	
	ζ	ζ	δ	α	γ	ζ	
		定理说明	若 <h,*< th=""><th>>是群<g< th=""><th>-,*>的子</th><th>群,则可</th><th>。 可建立 G 中的等价关系 。</th></g<></th></h,*<>	>是群 <g< th=""><th>-,*>的子</th><th>群,则可</th><th>。 可建立 G 中的等价关系 。</th></g<>	-,*>的子	群,则可	。 可建立 G 中的等价关系 。
7、							C'中的幺元, 。
		00%	(每/	小题 2	(分)		
•	选择 2	20 / 0					

<A , + , •>是域。 A、<A , •>是独异点且•对+可分配; $B < A < \{\theta\}$, •>是独异点, 无零因子目•对+可分配: $C \times A - \{\theta\}$, •>是 Abel 群且无零因子 ; $D_{\bullet} < A - \{\theta\}$, •>是 Abel 目•对+可分配。 4、设<A , + , •>是一代数系统, +、• 为普通加法和乘法运算, 当 A 为 () 时, <A,+, •>是域。 A、 $\{x \mid x = a + b\sqrt{5}, a, b$ 均为有理数 $\}$: B、 $\{x \mid x = a + b\sqrt[3]{5}, a, b$ 均为有理数 $\}$: $\{x \mid x = \frac{a}{b}, a, b \in I_+, \exists a \neq kb\}$; $D, \{x \mid x \ge 0, x \in I\}$ 5、设<A_, \le >是一个格,由格诱导的代数系统为< A , \lor , \land > ,则() 成 立。 $A < A, \lor, \land >$ 满足 \lor 对 \land 的分配律. $B : \forall a, b \in A, a \le b \Leftrightarrow a \lor b = b$. C、 $\forall a,b,c \in A$, 若 $a \lor b = a \lor c$ 则b = c. D $\forall a,b \in A, 有a \lor (a \land b) = b$ 且 $a \land (a \lor b) = b$ 6、设A. $\leq >$ 是偏序集, " \leq " 定义为: $\forall a,b \in A,a \leq b \Leftrightarrow a \mid b$,则当 A= (时, <A、≤>是格。 A, $\{1,2,3,4,6,12\}$; B, $\{1,2,3,4,6,8,12,14\}$; C, $\{1,2,3,\cdots,12\}$; D, $\{1,2,3,4\}$. 7、设< A, \lor , \land >是由格<A. \le >诱导的代数系统, 若对 $\forall a,b,c \in A$, 当 $b \le a$ 时, 有() <A、≤>是模格。 A, $a \wedge (b \vee c) = b \vee (a \wedge c)$; B, $c \wedge (a \vee c) = a \vee (b \wedge c)$; $c = a \lor (b \land c) = b \land (a \lor c)$. $c \lor (a \land c) = b \land (a \lor c)$ 8、在()中,补元是唯一的。 A、有界格; B、有补格; C、分配格; D、有补分配格。 9、在布尔代数< A, \lor , \land ,->中, $b \land c = 0$ 当目仅当()。 A, $b \le \overline{c}$; B, $\overline{c} \le b$; C, $b \le c$; D, $c \le b$.

10、设<A,V,A,=>是布尔代数,f是从A,1 A的函数,则()。

A、f是布尔代数; B、f能表示成析取范式, 也能表示成合取范式;

- C、若 $A=\{0, 1\}$,则 f一定能表示成析取范式,也能表示成合取范式;
- D、若f是布尔函数,它一定能表示成析(合)取范式。

设 $A=\{1,2\}$,A 上所有函数的集合记为 A^A , \parallel 是函数的复合运算,试给出 A^A 上运算 \parallel 的运算表,并指出 A^A 中是否有幺元,哪些元素有逆元。

四、证明 42%

- 1、设<R,*>是一个代数系统,*是 R 上二元运算, $\forall a,b \in R$ $a*b=a+b+a\cdot b$,则 0 是幺元且<R,*>是独异点。(8 分)
- 2、设<G,*>是 n 阶循环群,G=(a),设 b=a^k, $k \in I_+$ 则 元素 b 的阶为 \overline{d} ,这里 d=GCD (n , k)。(10 分)
- 3、证明如果 f 是由<A,☆>到<B,*>的同态映射, g 是由<B,*>到<C,△>的同态映射, 则 g f 是由<A,☆>到<C,△>的同态映射。(6 分)
- 4、设<A , + , •>是一个含幺环,且任意 a ∈ A 都有 a a=a, 若|A|≥3 则<A , + , •>
 不可能是整环。(8分)

五、布尔表达式 10%

设 $E(x_1, x_2, x_3) = (x_1 \land x_2) \lor (x_2 \land x_3) \lor (x_1 \land x_3)$ 是布尔代数 $< \{0,1\}, \lor, \land, \ > \bot$ 的一个布尔表达式,试写出其析取范式和合取范式。(10 分)

答案:

一、填空 20% (每空 2分)

1、 LCM (x,y); 2、 乘 法; 3、 α、 δ, γ、 ζ; 4、 群; 5、 $G = \{a, a^2, \mathbb{I} \ a^{n-1}, \ a^n = e\}$; 6、 $\{< a, b> | \ a \in G, b \in G, a^{-1}*b \in H\}$ 、 m/n; 7、 $\{x \mid x \in G \ \mathbb{H} \ f(x) = e'\}$

二、选择 20% (每小题 2分)

题目	1	2	3	4	5	6	7	8	9	10
答案	В	В, С	D	A	В	A	A	D	С	C, D

三、8%

解:因为|A|=2,所以A上共有 $2^2=4$ 个不同函数。令 $A^A=\{f_1,f_2,f_3,f_4\}$,其中:

$$f_1(1) = 1, f_1(2) = 2;$$
 $f_2(1) = 1, f_2(2) = 1;$ $f_3(1) = 2, f_3(2) = 2;$ $f_4(1) = 2, f_4(2) = 1$

Ш	f_1	f_2	f_3	f_4
f_1	f_1	f_2	f_3	f_4
f_2	f_2	f_2	f_2	f_2
f_3	f_3	f_3	f_3	f_3
f_4	f_3	f_3	f_2	f_1

 f_1 为 A^A 中的幺元, f_1 和 f_4 有逆元。

四、证明 42%

1、(8分)

证明:

[幺]
$$\forall a \in R$$
 , $0*a = 0 + a + 0 \cdot a = a$, $a*0 = a + 0 + a \cdot 0$
即 $0*a = a*0 = a$ ∴ 0 为幺元

[乘] $\forall a,b \in R$, 由于+, •在R封闭。所以 $a*b=a+b+a\cdot b \in R$ 即*在R上封闭。

「群」 $\forall a,b,c \in R$

$$(a*b)*c = (a+b+a\cdot b)*c = a+b+a\cdot b+c+(a+b+a\cdot b)\cdot c$$

$$= a + b + c + a \cdot b + a \cdot c + b \cdot c + a \cdot b \cdot c$$

$$a*(b*c) = a+b+c+a\cdot b+a\cdot c+b\cdot c+a\cdot b\cdot c$$

所以
$$(a*b)*c = a*(b*c)$$

因此, 〈R,*〉是独异点。

2、(10分)

证明. (1) \mathbb{I} d = GCD(n,k), 设 $n = d \cdot n_1, k = d \cdot k_1$

$$\therefore e = a^{n k_1} = a^{d n_1 k_1} = a^{k n_1} = b^{n_1}$$

(2) 若 b 的阶不为 n_1 , 则 b 阶 $m < n_1$, 且有 $n_1 = l \cdot m$ (l > 1), 则有 $b^m = e$, 即

$$a^{km} = e, a^{d k_1 \frac{n_1}{e}} = e$$
,即 $a^{d n_1 \frac{k_1}{e}} = a^{n \frac{k_1}{e}} = e$, $\therefore k_1$ 有因子 l ,这与 $d = GCD(n,k)$ 矛盾。

n

由(1)、(2) 知,元素 b 的阶为 \overline{d}

3、(6分)

$$\forall a,b \in A, g \ \mathbb{I} \ f(a \not \approx b) = g(f(a \not \approx b)) = g(f(a) \cdot f(b))$$

$$= g(f(a)) \Delta g(f(b)) = g \mathbb{I} f(a) \Delta g \mathbb{I} f(b)$$

所以 $g^{\parallel}f$ 是由 $\langle A, \diamondsuit \rangle$ 到 $\langle c, \triangle \rangle$ 的同态映射。

4、(8分)

证明: 反证法: 如果<A ,+ , • >是整环,且|A| \ge 3,则 $\exists a \in A, a \neq \theta, a \neq 1$ $\exists a \cdot a = a$

即有 $a \neq \theta, a-1 \neq \theta$ 且 $a \cdot (a-1) = a \cdot a - a = a - a = \theta$,这与整环中无零因子矛盾。

所以<A , + , • >不可能是整环。

(1) 代数系统<K,LCM,GCD, '> 是由格<K,|>诱导的,其 Hasst 图为

Hass 图中不存在与五元素格 所以<K,|>格是分配格。

(2) $\forall x \in K, \exists x' = 100/x$ 使得: LCM(x,x') = 110, GCD(x,x') = 1

如:
$$22' = \frac{110}{22} = 5$$
, $LCM(22,5) = 110, GCD(22,5) = 1$

即任元素都有补元,所以<K,|>有补格。

<K, LCM, GCD,'>是布尔代数。

五、布尔表达式 10%

解:函数表为:

x_1	x_2	x_3	$E(x_1, x_2, x_3)$
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	1
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	0

$$E(x_1, x_2, x_3) = (\overline{x_1} \wedge \overline{x_2} \wedge x_3) \vee (\overline{x_1} \wedge x_2 \wedge \overline{x_3}) \vee (\overline{x_1} \wedge x_2 \wedge x_3)$$

析取范式:

$$\vee (x_1 \wedge \overline{x}_2 \wedge \overline{x}_3) \vee (x_1 \wedge \overline{x}_2 \wedge x_3) \vee (x_1 \wedge x_2 \wedge \overline{x}_3)$$

合取范式: $E(x_1,x_2,x_3) = (x_1 \lor x \lor_2 x_3) \land (x_1 \lor x_2 \lor x_3)$ 试券十三试题与答案

七、 填空 10% (每小题 2分)

- $Z^+ = \{x \mid x \in Z \land x > 0\}$, *表示求两数的最小公倍数的运算 (Z 表示整数集合),对于*运算的幺元是 _______,零元是 ______。
- 2、代数系统<A,*>中,|A|>1,如果e和 θ 分别为<A,*>的幺元和零元,

则 e和 heta 的关系为 _____ 。

3、设<G,*>是一个群, <G,*>是阿贝尔群的充要条件是 ______

4、图

的完全关联矩阵为

5、一个图是平面图的充要条件是

八、 选择 10% (每小题 2分)

- 1、下面各集合都是 N 的子集,(
-) 集合在普通加法运算下是封

A、{x|x 的幂可以被 16 整除}; B、{x|x 与 5 互质};

C、 $\{x \mid x \neq 30 \text{ 的因}\}$; D、 $\{x \mid x \neq 30 \text{ 的}$ 倍数 $\}$ 。

闭的。

- 2、设 $G_1 = <\{0,1,2\}, \mathbb{I}>$, $G_2 = <\{0,1\}, *>$,其中 \mathbb{I} 表示模 3 加法,*表示模 2 乘法,

则积代数 $G_1 \times G_2$ 的幺元是()。

A, <0,0>; B, <0,1>; C, <1,0>; D, <1,1> .

3、设集合 $S=\{1,2,3,6\}$, " \leq " 为整除关系,则代数系统< S , \leq > 是

A、域; B、格,但不是布尔代数; C、布尔代数; D、不是代数系统。

4、设n阶图 G 有 m 条边,每个结点度数不是 k 就是 k+1,若 G 中有 N_k 个 k 度结点,

则 $N_k = ($) 。

A, $n \cdot k$; B, n(k+1); C, n(k+1)-m; D, n(k+1)-2m \circ

5、一棵树有7片树叶,3个3度结点,其余全是4度结点,

则该树有(

) 个 4 度结点。

A, 1; B, 2; C, 3; D, 4 .

三、判断 10% (每小题 2分)

- 1、() 设 $S=\{1,2\}$,则 S 在普通加法和乘法运算下都不封闭。
- 2、()在布尔格<A,<>中,对 A 中任意原子 a,和另一非零元 b,在 $a \le b$ 或 $a \le \bar{b}$ 中 有且仅有一个成立。
- 3、() 设 $S = \{x \mid x \in Z \land x \ge 0\} = N$, +, 为普通加法和乘法,则<S, +, •>是域。
- 4、()一条回路和任何一棵生成树至少有一条公共边。

四、证明 38%

1、(8分)对代数系统<A,*>,*是A上二元运算,e为A中幺元,如果*是可结合的且每个元素都有右逆元,则(1)<A,*>中的每个元素在右逆元必定也是左逆元。

(2) 每个元素的逆元是唯一的。

2、(12 分)设 < A , \lor , \land , -> 是一个布尔代数,如果在 A 上定义二元运算 \diamondsuit ,为 $a \Rightarrow b = (a \land \overline{b}) \lor (\overline{a} \land b)$,则< A, \diamondsuit > 是一阿贝尔群。

3、(10分)证明任一环的同态象也是一环。

4、(8 分) 若 G = < V, E > (|V| = v, |E| = e) 是每一个面至少由 $k(k \ge 3)$ 条边围成的连通

平面图,则
$$e \le \frac{k(v-2)}{k-2}$$
。

五、应用 32%

1、(8分)某年级共有9门选修课程,期末 考试前必须提前将这9门课程考完,每人 每天只在下午考一门课,若以课程表示结 点,有一人同时选两门课程,则这两点间 有边(其图如右),问至少需几天?

达矩阵,并判断图的连通性。(8分)

- 3、设有 a、b、c、d、e、f、g 七个人,他们分别会讲的语言如下: a: 英,b: 汉、英,c: 英、西班牙、俄,d: 日、汉,e: 德、西班牙,f: 法、日、俄,g: 法、德,能否将这七个人的座位安排在圆桌旁,使得每个人均能与他旁边的人交谈?(8分)
- 4、用 Huffman 算法求出带权为 2, 3, 5, 7, 8, 9 的最优二叉树 T, 并求 W (T)。 若传递 a, b, c, d, e, f 的频率分别为 2%, 3%, 5%, 7%, 8%, 9%求传输它的最佳前缀码。(8分)

答案:

三十五、 填空 10% (每小题 2分)

1、1、 不存在; 2、 $e \neq \theta$; 3、 $\forall a,b \in G_{\widehat{1}}(a*b)*(a*b) = (a*a)*(b*b)$;

4、

	e_1	e_2	e_3	e_4	e_5
v_1	1	1	1	0	0
v_2	-1	0	0	0	1
v_3	0	-1	0	1	-1
v_4	0	0	-1	-1	0

5、它不包含与 $K_{3,3}$ 或 K_5 在 2 度结点内同构的子图。

三十六、选择 10% (每小题 2分)

题目	1	2	3	4	5
答案	A, D	В	С	D	A

三十七、判断 10%

题目	1	2	3	4	5
答案	Y	Y	N	N	N

三十八、 证明 38%

1、(8分)证明:

(1) 设 $a,b,c \in A$, b 是 a 的右逆元,c 是 b 的右逆元,由于 $b^*(a^*b) = b^*e = b$, $e = b^*c = b^*(a^*b)^*c = (b^*a)^*(b^*c) = (b^*a)^*e = b^*a$ 所以 b 是 a 的左逆元。

(2) 设元素 a 有两个逆元 b、c, 那么

$$b = b * e = b * (a * c) = (b * a) * c = e * c = c$$

a 的逆元是唯一的。

2、(12分)证明:

[乘]』 ∨, ∧, –在A上封闭, ∴ 运算☆在A上也封闭。

[群] $\forall a,b,c \in A$

$$(a \stackrel{\wedge}{\sim} b) \stackrel{\wedge}{\sim} c = ((a \wedge \overline{b}) \vee (\overline{a} \wedge b)) \stackrel{\wedge}{\sim} c$$

$$=(((a\wedge \overline{b})\vee (\overline{a}\wedge b))\wedge \overline{c})\vee (\overline{(a\wedge \overline{b})\vee (\overline{a}\wedge b)}\wedge c)$$

$$= (a \wedge \overline{b} \wedge \overline{c}) \vee (\overline{a} \wedge b \wedge \overline{c}) \vee ((\overline{a} \vee \overline{b}) \wedge (a \vee \overline{b}) \wedge c)$$

$$= (a \wedge \overline{b} \wedge \overline{c}) \vee (\overline{a} \wedge b \wedge \overline{c}) \vee (((a \wedge b) \vee (\overline{a} \wedge \overline{b})) \wedge c)$$

$$= (a \wedge \overline{b} \wedge \overline{c}) \vee (\overline{a} \wedge b \wedge \overline{c}) \vee (a \wedge b \wedge c) \vee (\overline{a} \wedge \overline{b} \wedge c)$$

同理可得: $a \diamondsuit (b \diamondsuit c) = (a \land \overline{b} \land \overline{c}) \lor (\overline{a} \land b \land \overline{c}) \lor (a \land b \land c) \lor (\overline{a} \land \overline{b} \land c)$

$$\therefore (a \diamondsuit b) \diamondsuit c = a \diamondsuit (b \diamondsuit c)$$
 即☆满足结合性。

[幺]
$$\forall a \in A, a \Leftrightarrow 0 = 0 \Leftrightarrow a = (0 \land a) \lor (\overline{0} \land a) = 0 \lor (1 \land a) = 0 \lor a = a$$
 故全下界 0 是 A 中关于运算 \Leftrightarrow 的幺元。

[逆]
$$\forall a \in A \ (a \stackrel{\wedge}{\bowtie} a) = (a \wedge \overline{a}) \vee (\overline{a} \wedge a) = 0 \vee 0 = 0$$

即A中的每一个元素以其自身为逆元。

$$[\mathfrak{T}] \ a \not \sim b = (a \wedge \overline{b}) \vee (\overline{a} \wedge b) = (b \wedge \overline{a}) \vee (\overline{b} \wedge a) = b \not \sim a$$

即运算☆具有可交换性。

所以<A, ☆>是 Abel 群。

3、(10分)证明:

设
$$< A, +, •$$
>是 $-$ 环,且 $< f(A), ⊕, ⊗$ >是关于同态映射 f的同态象。

由<A,+>是 Abel 群,易证 $< f(A),\oplus>$ 也是 Abel 群。

现只需证: ⊗对⊕是可分配的。

$$\forall b_1, b_2, b_3 \in f(A)$$
,则必有相应的 a_1, a_2, a_3 使得: $f(a_i) = b_i, i = 1,2,3$ 于是

$$b_{1} \otimes (b_{2} \oplus b_{3}) = f(a_{1}) \otimes (f(a_{2}) \oplus f(a_{3})) = f(a_{1}) \otimes (f(a_{2} + a_{3}))$$

$$= f(a_1 \cdot (a_2 + a_3)) = f((a_1 \cdot a_2) + (a_1 \cdot a_3)) = f(a_1 \cdot a_2) \oplus f(a_1 \cdot a_3)$$

$$= (f(a_1) \otimes f(a_2)) \oplus (f(a_1) \otimes f(a_3))$$

$$= (b_1 \otimes b_2) \oplus (b_1 \otimes b_3)$$

同理可证 $(b_2 \oplus b_3) \otimes b_1 = (b_2 \otimes b_1) \oplus (b_3 \otimes b_1)$

因此< f(A), \oplus , \otimes >也是环。

5、(8分)证明:

设G有r个面,

$$\mathbb{I} \sum_{i=1}^{r} \deg(r_i) = 2e, \quad \overrightarrow{\text{mid}} \deg(r_i) \ge k \quad (1 \le i \le r) \quad \therefore 2e \ge kr \quad \mathbb{H}r \quad \le \frac{2e}{k}$$

三十九、 应用 32%

1、(8分)

解: $\chi(G)$ 即为最少考试天数。

用 Welch-Powell 方法对 G 着色: $v_9v_3v_7v_1v_2v_4v_5v_8v_6$

第一种颜色的点 $v_9v_1v_4v_6$, 剩余点 $v_3v_7v_2v_5v_8$

第二种颜色的点 $v_3v_7v_5$, 剩余点 v_2v_8

第三种颜色的点 v_2v_8

所以 $\chi(G) \leq 3$

任 $v_2v_3v_9$ 构成一圈,所以 $\chi(G) \ge 3$

故 $\chi(G)_{=3}$

所以三天下午即可考完全部九门课程。

2、(8分)

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

$$A = \begin{pmatrix} 0 & 0 & 1 & 1 \\ 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 0 \end{pmatrix}; \quad i = 2: \quad A[4, \ 2] = 1, \quad A = \begin{pmatrix} 0 & 0 & 1 & 1 \\ 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 1 \\ 1 & 1 & 1 & 1 \end{pmatrix}$$

$$A = \begin{pmatrix} 0 & 0 & 1 & 1 \\ 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 1 \\ 1 & 1 & 1 & 1 \end{pmatrix}$$

i = 3: A[1, 3]=A[2, 3]=A[4, 3]=1,

3、(8分)

i = 4: A[k, 4]=1, k=1, 2, 3, 4,

p中的各元素全为1,所以G是强连通图,当然是单向连通 和弱连通。

解. 用 a,b,c,d,e,f,g 7 个结点表示 7 个人,若两人能交谈可用一条无向边连结,所得无向图为此图中的 Hamilton 回路即是圆桌安排座位的顺序。

Hamilton 回路为 a b d f g e c a。

4、(8分)

解: (1)

 $W(T) = 2 \times 4 + 3 \times 4 + 5 \times 3 + 9 \times 2 + 7 \times 2 + 8 \times 2 = 83$

(1) 用 0000 传输 a、0001 传输 b、001 传输 c、01 传输 f、10 传输 d、11 传输 e 传输它们的最优前缀码为{0000,0001,001,01,10,11} 。

试卷十四试题与答案

九、 填空 10% (每小题 2分)

- 1、设<A, \vee , \wedge ,->是由有限布尔格<A, \leq >诱导的代数系统,S是布尔格<A, \leq >,中所有原子的集合,则<A, \vee , \wedge ,-> \sim
- 2、集合 S={α,β, γ ,δ}上的二元运算*为

*	α	β	γ	δ
α	δ	α	β	γ
β	α	β	γ	δ
γ	β	γ	γ	γ
δ	α	δ	γ	δ

那么,代数系统<S,*>中的幺元是, α的逆元是。。

3、设 I 是整数集合, Z₃ 是由模 3 的同余类组成的同余类集, 在 Z₃ 上定义+₃ 如下:

 $[i] +_3 [j] = [(i+j) \mod 3]$,则 $+_3$ 的运算表为 _ <Z+,+3>是否构成群。 4、设G是n阶完全图,则G的边数m=

5、如果有一台计算机,它有一条加法指令,可计算四数的和。现有28个数需要计算

次这个加法指令。 和,它至少要执行

十、 选择 20% (每小题 2分)

1、在有理数集 Q 上定义的二元运算*, $\forall x, y \in Q_{\overline{1}} x^* y = x + y - xy$,

则Q中满足()。

A、 所有元素都有逆元; B、 只有唯一逆元;

C、 $\forall x \in Q, x \neq 1$ 时有逆元 x^{-1} ; D、所有元素都无逆元。

2、设 S={0, 1}, *为普通乘法,则<S,*>是()。

A、 半群, 但不是独异点; B、只是独异点, 但不是群;

C、群;

D、环, 但不是群。

3、图

给出一个格 L,则 L 是(

A、分配格; B、有补格; C、布尔格; D、 A,B,C 都不对。

3、有向图 D=<V, E>

,则 v_1 到 v_4 长度为2的通路有(

条。

 $A_{\lambda} 0; B_{\lambda} 1; C_{\lambda} 2; D_{\lambda} 3$

4、在 Peterson 图

中,至少填加()条边才能构成 Euler

图。

 $A_1; B_2; C_4; D_5$

一、 判断 10% (每小题 2分)

1、在代数系统<A,*>中如果元素 $a \in A$ 的左逆元 a_e^{-1} 存在,

则它一定唯一目 $a^{-1} = a_e^{-1}$ 。(

- 2、 设<S,*>是群<G,*>的子群,则<G,*>中幺元 e 是<S,*>中幺元。(
- 3、设 $A = \{x \mid x = a + b\sqrt{3}, a, b$ 均为有理数 $\}$, +, 为普通加法和乘法,则代数系 统<A,+,•>是域。()
- 4、设 G=<V ,E>是平面图, |V|=v, |E|=e, r 为其面数,则 v-e+r=2。()
- 5、如果一个有向图 D 是欧拉图,则 D 是强连通图。()

四、证明 46%

- 1、 设<A,*>, 是半群, e 是左幺元且 $\forall x \in A$, $\exists \hat{x} \in A$, 使得 $\hat{x} * x = e$, 则<A,*>是群。(10分)
- 2、 循环群的任何非平凡子群也是循环群。(10分)
- 3、 设 aH 和 bH 是子群 H 在群 G 中的两个左陪集,证明:要末 $aH \cap bH = \Phi$,要末 aH = bH (8 %)
- 4、 设<A,+,•>, 是一个含幺环, |A|>3, 且对任意 $\forall a \in A$, 都有 $a \cdot a = a$, 则 <A ,+ , • >

不可能是整环(这时称<A,+, •>是布尔环)。(8分)

5、 若图 G 不连通,则 G 的补图 \overline{G} 是连通的。(10 分)

五、布尔表达式 8%

设 $E(x_1,x_2,x_3)=(x_1\wedge x_2)\vee(x_2\wedge x_3)\vee(x_2\wedge x_3)$ 是 布 尔 代 数 $<\{0,1\},\vee,\wedge,$ >上的一个布尔表达式,试写出其的析取范式和合取范式。

六、图的应用 16%

- 1、构造一个结点 v 与边数 e 奇偶性相反的欧拉图。(6分)
- 2、假设英文字母, a, e, h, n, p, r, w, y 出现的频率分别为 12%, 8%, 15%, 7%, 6%, 10%, 5%, 10%, 求传输它们的最佳前缀码,并给出 happy new year 的编码信息。 (10 分)

答案

四十、 填空 10% (每小题 2 分)

+3	[0]	[1]	[2]	
[0]	[0]	[1]	[2]	3
[1]	[1]	[2]	[0]	是;
[2]	[2]	[0]	[1]	$\left \begin{array}{c} \frac{1}{4}, \frac{1}{2}n(n-1), \\ 5, 9 \end{array} \right $

四十一、选择 10% (每小题 2分)

题目	1	2	3	4	5
答案	С	В	D	В	D

四十二、判断 10% (每小题 2分)

题目	1	2	3	4	5
答案	N	Y	Y	N	Y

四十三、证明 46%

- 1、(10分)证明:
- (1) $\forall a,b,c \in A$, $\ddot{a} * b = a * c$ 则 b = c

事实上: $a*b = a*c :: \exists \hat{a} \ \text{使} \hat{a}*(a*b) = \hat{a}*(a*c)$ $(\hat{a}*a)*b = (\hat{a}*a)*c, :: e*b = e*c$

即:b=c

(2) e 是<A, *>之幺元。

事实上:由于 e 是左幺元,现证 e 是右幺元。

 $\forall x \in A, x * e \in A, \exists \hat{x} \ \text{使} \hat{x} * (x * e) = (\hat{x} * x) * e = e * e = e = \hat{x} * x$ 由(1)即x * e = x, ∴ e为右幺元

 $(3) \forall x \in A, \mathbb{M} x^{-1} \in A$

事实上: $\forall x \in A \ (x * \hat{x}) * x = x * (\hat{x} * x) = x * e = x = e * x$ $x * \hat{x} = e$ 故有 $\hat{x} * x = x * \hat{x} = e$ ∴ x有逆元 \hat{x}

由(2),(3)知: <A.*>为群。

2、(10分)证明:

设<G,*>是循环群,G=(a),设<S,*>是<G,*>的子群。且 $S \neq \{e\}$, $S \neq G$,则存在最小正整数 m,使得: $a^m \in S$,对任意 $a^l \in S$,必有 l = tm + r, $0 \le r < m$, t > 0,

故:
$$a^r = a^{l-tm} = a^l * a^{-tm} = a^l * (a^m)^{-t} \in S$$
 即: $a^l = a^r * (a^m)^t \in S$

所以 $a^r \in S$ 但 m 是使 $a^m \in S$ 的最小正整数,且 $0 \le r < m$,所以r=0即: $a^l = (a^m)^t$

这说明 S 中任意元素是 a^m 的乘幂。 所以<G,*>是以 a^m 为生成元的循环群。

3、(8分)证明:

对集合aH 和bH, 只有下列两种情况:

(1) $aH \cap bH \neq \Phi$: (2) $aH \cap bH = \Phi$

对于 $aH \cap bH \neq \Phi$,则至少存在 $h_1, h_2 \in H$,使得 $ah_1 = bh_2$,即有 $a = bh_2h_1^{-1}$,这时任意 $ah \in aH$,有 $ah = bh_2h_1^{-1}h \in bH$,故有 $aH \subseteq bH$

同理可证: $bH \subseteq aH$ 所以 aH = bH

4、(8分)证明:

反证法: 如果<A, +, • >, 是整环, 且有三个以上元素, 则存在 $a \in A, a \neq \theta, a \neq 1$ 且 $a \cdot a = a$ 即有: $a \neq \theta, a - 1 \neq \theta$ 但 $a \cdot (a - 1) = a \cdot a - a = a - a = \theta$ 这与整环中无零因子条件矛盾。因此<A, +, • >不可能是整环。

5、(10分)证明:

因为 G=< V,E>不连通,设其连通分支是 $G(V_1)$, $G(V_k)$ $G(V_k)$ G(V

- (1) \mathbf{u} , \mathbf{v} , 分别属于两个不同结点子集 \mathbf{V}_i , \mathbf{V}_j , 由于 $\mathbf{G}(\mathbf{V}_i)$, $\mathbf{G}(\mathbf{V}_j)$ 是两连通分支,故(\mathbf{u} , \mathbf{v}) 在不 \mathbf{G} 中,故 \mathbf{u} , \mathbf{v} 在 $\overline{\mathbf{G}}$ 中连通。
- (2) u,v,属于同一个结点子集 V_i ,可在另一结点子集 V_j 中任取一点 w,故(u,w),(w,v)均在 \overline{G} 中,故邻接边(u,w)(w,v) 组成的路连接结点 u 和 v,即 u,v 在 \overline{G} 中也是连通的。

五、布尔表达式 8%

函数表为:

x_1	x_2	<i>x</i> ₃	$E(x_1, x_2, x_3)$
0	0	0	0
0	0	1	1
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1

$$E(x_{1}, x_{2}, x_{3}) = (\overline{x_{1}} \wedge \overline{x_{2}} \wedge x_{3}) \vee (\overline{x_{1}} \wedge x_{2} \wedge x_{3}) \vee (x_{1} \wedge \overline{x_{2}} \wedge x_{3})$$

$$\vee (x_{1} \wedge x_{2} \wedge \overline{x_{3}}) \vee (x_{1} \wedge x_{2} \wedge x_{3})$$

合取范式: $E(x_1, x_2, x_3) = (x_1 \lor x \lor_2 x_3) \land (x_1 \lor x_2 \lor x_3) \land (x_1 \lor x_2 \lor x_3)$

六、 树的应用 16%

1、(6分)解:

析取范式:

结点数5,边数6,每个 结点度数均为偶数,所 以它是欧拉图。

2、(10分)解:

根据权数构造最优二叉树:

结点数6。 结点度数 以它是欧 传输它们的最佳前缀码如上图所示, happy new year 的编码信息为: 10 011 0101 0101 001 110 111 0100 001 111 011 000 附: 最优二叉树求解过程如下:

5	6	7	8	10	10	12	15
	11	7	8	10	10	12	15
	11		15	10	10	12	15
		11	15		20	12	15
			15	5	20	23	15
					20	23	30
						43	30
							73

试卷十五试题与答案

十二、 填空 20% (每空 2分)

1,	如果有限集合 A 有 n 个元素,则 2 ^A =。
2,	某集合有 101 个元素,则有 个子集的元素为奇数。
3、	设 $S=\{a_1,\ a_2,\cdots,\ a_8\}$, B_i 是 S 的子集, 由 B_{17} 表达的子集为
	子集{a ₂ ,a ₆ ,a ₇ }规定为。
4、	由 A ₁ , A ₂ ,…, A _n , 生成的最小集的形式为, 它们的并为
	集,它们的交为 集。
5、	某人有三个儿子,组成集合 $A=\{S_1,S_2,S_3\}$,在 A 上的兄弟关系
	具有性质。
6、	每一个良序集必为全序集,而全序集必为良序集。
7、	
函数	效。

十三、 选择 15% (每小题 3分)

1、集合
$$B = \{\Phi, \{\Phi\}, \{\Phi, \{\Phi\}\}\}\)$$
 的幂集为 ()。

$$A \in \{\{\Phi\}, \{\{\Phi\}, \Phi\}, \Phi\}.$$

$$B_{s} = \{\Phi, \{\Phi\}, \{\{\Phi\}\}\}, \{\{\Phi, \{\Phi\}\}\}\}, \{\Phi, \{\Phi\}\}\}, \{\{\Phi, \{\Phi\}\}\}\}, \{\{\Phi\}, \{\Phi, \{\Phi\}\}\}\}, B\}$$

$$C = \{\Phi, \{\Phi\}, \{\{\Phi\}\}, \{\Phi, \{\Phi\}\}, \{\Phi, \{\Phi\}\}\}, \{\Phi, \{\Phi, \{\Phi\}\}\}\}, \{\{\Phi\}, \{\Phi, \{\Phi\}\}\}\}, B\}$$

$$D = \{\{\Phi\}\{\Phi,\{\Phi\}\},\{\Phi,\{\Phi,\{\Phi\}\}\},\{\{\Phi,\{\Phi,\{\Phi\}\}\}\},\Phi,B\}\}$$

2、下列结果正确的是()。

A,
$$(A \cup B) - A = B$$
; B, $(A \cap B) - A = \Phi$; C, $(A - B) \cup B = A$;

D,
$$\Phi \cup \{\Phi\} = \Phi$$
; E, $\Phi \cap \{\Phi\} = \Phi$; F, $A \oplus A = A$.

3、集合 $A \cup \overline{B}$ 的最小集范式为 () (由 A、B、C 生成)。

$$(A \cap B \cap C) \cup (A \cap B \cap \overline{C}) \cup (A \cap \overline{B} \cap C) \cup$$

A,
$$(A \cap \overline{B} \cap \overline{C}) \cup (\overline{A} \cap \overline{B} \cap C) \cup (\overline{A} \cap \overline{B} \cap \overline{C})$$
 ; B, $(A \cap B) \cup (A \cap \overline{B}) \cup (\overline{A} \cap \overline{B})$;

$$(\overline{A} \cup \overline{B} \cup \overline{C}) \cap (\overline{A} \cup \overline{B} \cup C) \cap (\overline{A} \cup B \cup \overline{C}) \cap$$

$$C, (\overline{A} \cup B \cup C) \cap (A \cup B \cup \overline{C}) \cap (A \cup B \cup C) \qquad ; \quad D, (\overline{A} \cup \overline{B}) \cap (\overline{A} \cup B) \cap (A \cup B)$$

4、在 () 下有
$$A \times B \subseteq A$$
 。

A,
$$A = B$$
; B, $B \subseteq A$; C, $A \subseteq B$; D, $A = Φ \vec{\boxtimes} B = Φ$

5、下列二元关系中是函数的有()。

A,
$$R = \{ \langle x, y \rangle | x \in N \land y \in N \land x + y < 10 \}$$
:

B,
$$R = \{ \langle x, y \rangle | x \in R \land y \in R \land y = x^2 \}$$
:

$$R = \{ \langle x, y \rangle | x \in R \land y \in R \land x = y^2 \}$$

三、15%

用 Warshall 算法,对集合 A={1 , 2 , 3 , 4 , 5} 上二元 关系 R={<1,1>,<1,2>,<2,4>,<3,5>,<4,2>}求 t (R)。

四、15%

集合 $C^* = \{a+bi \mid i^2 = -1, a, b$ 是任意实数, $a \neq 0\}$, C^* 上定义关系 $R = \{\langle a+bi, c+di \rangle \mid ac > 0\}$,则 R 是 C^* 上的一个等价关系,并给出 R 等价类的几何

五、计算 15%

1、设 A={1, 2, 3, 4}, S={{1}, {2, 3}, {4}}, 为 A 的一个分划, 求由 S 导出的等价关系。

(4分)

2、设 Z 为整数集,关系 $R = \{ \langle a,b \rangle | a,b \in Z \land a \equiv b \pmod{k} \}$ 为 Z 上等价关系,求 R 的 模 K 等价关系的商集 Z/R,并指出 R 有秩。(5 分)

求 A 的子集{3, 4, 5}和{1, 2, 3},的上界,下界,上确界和下确

界(6分)

六、证明 20%

1、假定 $f:A\to B,g:B\to C$,且 $g^{\scriptsize \square}f$ 是一个满射,g是个入射,则 f是满射。(10分) 2、设 f,g是 A 到 B 的函数, $f\subseteq g$ 且 $domg\subseteq domf$,证明 f=g。(10分) 答案

一、填空 20% (每空 2分)

1 、 2^n ; 2 、 2^{100} ; 3 、 $\{a_4$, $a_8\}$, $B_{01000110}$ (B_{70}) ; 4 、 $\hat{A}_1 \cap \hat{A}_2 \cap \mathbb{I}$ $\cap \hat{A}_n (\hat{A}_i = A_i \vec{\boxtimes} \overline{A_i})$, 全集, Φ ; 5、反自反性、对称性、传递性;6、有限;7、双射。

二、选择 15% (每小题 3分)

题目	1	2	3	4	5
答案	В	В, Е	A	D	В

三、Warshall 算法 15%

$$\boldsymbol{M}_{R} = \begin{pmatrix} 1 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix}$$

解:

$$i = 1 \text{ ff}, M_{R[1,1]=1, A} = M_R$$

$$i = 2$$
 时, $M[1,2]=M[4,2]=1$

$$\mathbf{A} = \begin{pmatrix} 1 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix}$$

i=3 时, A 的第三列全为 0, 故 A 不变

i = 4 ps, M[1,4]=M[2,4]=M[4,4]=1

$$A = \begin{pmatrix} 1 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix}$$
 $i = 5 \text{ ft}, M[3,5]=1, \text{ in }$
$$A = \begin{pmatrix} 1 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix}$$
 $A = \begin{pmatrix} 1 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix}$

所以 t(R)={<1,1>,<1,2>,<1,4>,<2,2>,<2,4>,<3,5>,<4,2>,<4,4>}。

四、5%

证明:

对称性: $\forall a + bi \in C^*, c + di \in C^*$ 且 $\langle a + bi, c + di \rangle \in R$, ac > 0 $\Rightarrow ca > 0, \therefore \langle c + di, a + bi \rangle \in R$.

自反性: $\forall a + bi \in C^* (a \neq 0)$, aa > 0 $\therefore \langle a + bi, a + bi \rangle \in R$

传递性: 若 $\forall a + bi \in C^*$, $c + di \in C^*$, $e + fi \in C^*$

R 两等价类: $\pi_1 = \{z \mid z = a + bi, a > 0\}$ 右半平面; $\pi_2 = \{z \mid z = a + bi, a < 0\}$ 左半平面。

五、计算 15%

- 1, (4 %) R={<1,1>,<2,2>,<2,3>,<3,2>,<3,3><4,4>} .
- 2、(5分) Z/R={[0], [1], ···, [k-1]}, 所以 R 秩为 k。
- 3、(6分) {3, 4, 5}: 上界: 1, 3; 上确界: 3; 下界: 无; 下确界: 无; {1, 2, 3}: 上界: 1; 上确界: 1; 下界: 4; 下确界: 4。

六、证明 20%

1、(10 分) 证明: $\forall b \in B$, 由于 g 是入射, 所以存在唯一 $c \in C$ 使 g(b) = c, 又 $g \circ f$ 满射, 对上述 c 存在 $a \in A$, 使得 $g \circ f(a) = c$, 也即 g(f(a)) = c, 由 g 单射, 所以 f(a) = b 即: $\forall b \in B$ 均存在 $a \in A$ 使得 f(a) = b, 所以 f 满射。

2、(10分)证明:

 $\forall < x, y > \in g$ 则 $x \in domg$ 且 $y \in rangeg \Rightarrow x \in domf$ 且 $y \in rangeg$ 对上述 $x \in domf$ 则 $\exists | y' \in rangef$ 即 $< x, y' > \in f$ 而 $f \subseteq g$ $\therefore < x, y' > \in g$ 但 $< x, y > \in g$ 由g是函数知 y' = y $\therefore x \in domf$ 且 $y \in rangef$ 即 $< x, y > \in f$ $\therefore f = g$