安徽大学 2018 - 2019 学年第 2 学期

《 离散数学(下) 》期末考试试卷(A卷) (闭卷 时间120分钟)

题 号	 =	三	四	五	总分
得 分					
阅卷人					

一、	单项选择题	(每小题2分,	共20分)

得分

- 1. 设R为实数集合,则下列集合关于加法运算不是< R, + >的子代数的是(A.偶数集合; B.奇数集合; C.自然数集合; D.整数集合。
- 2. 下列关于群的说法正确的是()
 - A.质数阶的群必为循环群; B.有限群必为循环群;
 - C.循环群必为质数阶群; D.循环群必为有限群。
- 3. 设R为实数集合,则 $M_2(R) = \left\{ \begin{pmatrix} a & 0 \\ b & 0 \end{pmatrix} \middle| a,b \in R \right\}$ 关于矩阵的加法和乘法构成()
 - A.有幺元的交换环; B.无幺元的非交换环; C.无幺元的交换环; D.有幺元的非交换环。
- 4. 设I 为整数集合,则下列关系~是代数<I,+>上的同余关系的是()
 - A. $x \sim y \Leftrightarrow |x y| \le 0$; B. $x \sim y \Leftrightarrow (x < 0 \land y < 0) \lor (x \ge 0 \land y \ge 0)$;
 - C. $x \sim y \Leftrightarrow x \leq y$; D. $x \sim y \Leftrightarrow (x = y = 0) \lor (x \neq 0 \land y \neq 0)$.
- 5. 下列集合关于整除关系构成格的是 () A. {1,2,3,4,6}; B. {1,2,3,6}; C. {2,3,6}; D. {1,2,3}。
- 6. 在布尔代数 $< B,*,\oplus,',0,1>$ 中任取两元素 a,b,下列命题与 $a \le b$ 不一定等价的是() A. a*b=a; B. $a\oplus b=b$; C. a*b'=0; D. $a\oplus b'=1$ 。
- 7. 在布尔代数 $< B,*, \oplus, ', 0,1 >$ 上定义的 n 元布尔表达式所对应的不同主析取范式总个数为()

A. 2^n ; B. $|B|^{|B|^n}$; C. $|B|^{2^n}$; D. $|B|^n$ •

8. 设无向图 $G = \langle V, E \rangle$ 中 $V = \{1, 2, 3, 4, 5\}$, $E = \{(1, 2), (2, 3), (3, 4), (4, 5), (5, 1), (2, 5)\}$,则 $V' = \{2, 4\}$ 不是图 G 的(

A.点割; B.支配集; C.点覆盖; D.独立集。

- 9. 设G 是具有n 个结点、m 条边和k 个面的连通平面图,则下列公式一定成立的是() A.n+k=m+2; B. $m \le 3n-6$; C. m=n-1; D. m=2n-4。

《 离散数学(下) 》 第 1 页 共 4 页

2 数数约

年级

光/米

=	、判断题(对的打 √ , 错的打× , 每小题 2 分	,共	10分)	得分	
1.	代数中的可逆元一定是可约元。	()		
2.	有补格中任何元素的补元必唯一。	()		
3.	有限群中任何元素的阶必整除群的阶。	()		
4.	无向简单图的极小支配集一定是极大独立集。	()		
5.	无向简单连通图的连通度一定不小于其点连通度。	()		
三	、填空题(每小空2分,共20分)			得 分	
1.	设 $G = \langle a \rangle$ 为12阶循环群,则 G 有个	子群,		3050 508	
	G 中元素 a^8 的阶为, G 中元素 a^4 的逆	元为	0		
2.	有全上界和全下界的格称为; 布尔代数	中覆盖金	全下界的元素称为	o	
3.	无向完全图 K_5	邓图。(土	真"是"或"不是")		
4.	n 个结点的无向树中至少有片树叶,至	多有	片树叶。		

1. 设 < B, *, \oplus , ', 0, 1 > 为布尔代数, a, b, c \in B ,化简布尔表达式 a \oplus a' * b' * $(c'*a \oplus b')$ 。

得分

2. 求彼得森 (Petersen) 图 G (如下图所示) 的支配数 $\gamma_0(G)$ 、点覆盖数 $\alpha_0(G)$ 、边覆盖数 $\alpha_1(G)$ 、独立数 $\beta_0(G)$ 、匹配数 $\beta_1(G)$ 、点连通度 $\kappa_0(G)$ 、边连通度 $\kappa_1(G)$ 、点色数 $\chi_0(G)$ 、边色数 $\chi_1(G)$,填入下表;并给出图 G 的邻接矩阵 A (结点与自身邻接,结点次序按字母顺序)。

$\gamma_0(G)$	$\alpha_0(G)$	$\alpha_1(G)$	$\beta_0(G)$	$\beta_1(G)$	$\kappa_0(G)$	$\kappa_1(G)$	$\chi_0(G)$	$\chi_1(G)$

四、解答题 (每小题 10 分, 共 30 分)

《 离散数学 (下) 》 第 2 页 共 4 页

$$\pi_1 = \begin{pmatrix} 1 & 2 & 3 & 4 \\ 1 & 2 & 3 & 4 \end{pmatrix}, \pi_2 = \begin{pmatrix} 1 & 2 & 3 & 4 \\ 1 & 2 & 4 & 3 \end{pmatrix}, \pi_3 = \begin{pmatrix} 1 & 2 & 3 & 4 \\ 2 & 1 & 3 & 4 \end{pmatrix}, \pi_4 = \begin{pmatrix} 1 & 2 & 3 & 4 \\ 2 & 1 & 4 & 3 \end{pmatrix},$$

则 G 在合成运算。下构成群 < G,。>。

求群 $< G, \circ >$ 的所有正规子群及对应的商群,给出各商群的运算表。

表 订

五、证明题 (每小题 10 分, 共 20 分)

得分

1. 证明:对于群<G, *>中的任意两个元素a,b, |a*b|的阶与|b*a|的阶相同。

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