离散数学答案 屈婉玲版 第二版 高等教育出版社课后答案 第一章部分课后习题参考答案

16 设 p、q 的真值为 0; r、s 的真值为 1, 求下列各命题公式的真值。

- (1) $p \lor (q \land r) \Leftrightarrow 0 \lor (0 \land 1) \Leftrightarrow 0$
- $(2) (p \leftrightarrow r) \land (\neg q \lor s) \Leftrightarrow (0 \leftrightarrow 1) \land (1 \lor 1) \Leftrightarrow 0 \land 1 \Leftrightarrow 0.$
- $(3) \ (\neg p \land \neg q \land r) \ \leftrightarrow (p \land q \land \neg r) \ \Leftrightarrow \ (1 \land 1 \land 1) \ \leftrightarrow \ (0 \land 0 \land 0) \Leftrightarrow 0$
- (4) $(\neg r \land s) \rightarrow (p \land \neg q) \Leftrightarrow (0 \land 1) \rightarrow (1 \land 0) \Leftrightarrow 0 \rightarrow 0 \Leftrightarrow 1$
- 17. 判断下面一段论述是否为真: " π 是无理数。并且,如果 3 是无理数,则 $\sqrt{2}$ 也是无理数。另外 6 能被 2 整除,6 才能被 4 整除。"

答: p: π是无理数 1

- q: 3 是无理数 0
- r: $\sqrt{2}$ 是无理数 1
- s: 6 能被 2 整除 1
- t: 6 能被 4 整除 0

命题符号化为: $p \land (q \rightarrow r) \land (t \rightarrow s)$ 的真值为 1, 所以这一段的论述为真。

- 19. 用真值表判断下列公式的类型:
- $(4) (p \rightarrow q) \rightarrow (\neg q \rightarrow \neg p)$
- (5) $(p \land r) \leftrightarrow (\neg p \land \neg q)$
- (6) $((p \rightarrow q) \land (q \rightarrow r)) \rightarrow (p \rightarrow r)$

p	q	$p \rightarrow q$	$\neg q$	$\neg p$	$\neg q \rightarrow \neg p$	$(p \rightarrow q) \rightarrow (\neg q \rightarrow \neg p)$
0	0	1	1	1	1	1
0	1	1	0	1	1	1
1	0	0	1	0	0	1
1	1	1	0	0	1	1
men	M D M	THE C LANGE	D.			

所以公式类型为永真式

- (5) 公式类型为可满足式(方法如上例)
- (6) 公式类型为永真式(方法如上例)

第二章部分课后习题参考答案

- 3. 用等值演算法判断下列公式的类型,对不是重言式的可满足式,再用真值表法求出成真赋值.
 - (1) $\neg (p \land q \rightarrow q)$
 - $(2)(p\rightarrow (p\lor q))\lor (p\rightarrow r)$
 - $(3)(p \lor q) \rightarrow (p \land r)$
 - 答: (2) $(p \rightarrow (p \lor q)) \lor (p \rightarrow r) \Leftrightarrow (\neg p \lor (p \lor q)) \lor (\neg p \lor r) \Leftrightarrow \neg p \lor p \lor q \lor r \Leftrightarrow 1$ 所以公式类型为永真式

(3) P	q	r	$p \lor q$	$p \wedge r$	$(p \lor q) \rightarrow (p \land r)$
0	0	0	0	0	1
0	0	1	0	0	1
0	1	0	1	0	0
0	1	1	1	0	0
1	0	0	1	0	0
1	0	1	1	1	1
1	1	0	1	0	0
1	1	1	1	1	1

所以公式类型为可满足式

- 4. 用等值演算法证明下面等值式:
- $(2) (p \rightarrow q) \land (p \rightarrow r) \Leftrightarrow (p \rightarrow (q \land r))$
- $(4) (p \land \neg q) \lor (\neg p \land q) \Leftrightarrow (p \lor q) \land \neg (p \land q)$

$$\Leftrightarrow (\neg p \lor q) \land (\neg p \lor r)$$

$$\Leftrightarrow \neg p \lor (q \land r))$$

$$\Leftrightarrow p \rightarrow (q \land r)$$

$$(4) (p \land \neg q) \lor (\neg p \land q) \Leftrightarrow (p \lor (\neg p \land q)) \land (\neg q \lor (\neg p \land q))$$

$$\Leftrightarrow (p \lor \neg p) \land (p \lor q) \land (\neg q \lor \neg p) \land (\neg q \lor q)$$

$$\Leftrightarrow 1 \land (p \lor q) \land \neg (p \land q) \land 1$$

$$\Leftrightarrow (p \lor q) \land \neg (p \land q)$$

- 5. 求下列公式的主析取范式与主合取范式,并求成真赋值
 - $(1) (\neg p \rightarrow q) \rightarrow (\neg q \lor p)$
 - $(2) \neg (p \rightarrow q) \land q \land r$
 - $(3) (p \lor (q \land r)) \rightarrow (p \lor q \lor r)$

解:

(1) 主析取范式

$$(\neg p \rightarrow q) \rightarrow (\neg q \lor p)$$

$$\Leftrightarrow \neg (p \lor q) \lor (\neg q \lor p)$$

$$\Leftrightarrow (\neg p \land \neg q) \lor (\neg q \lor p)$$

$$\Leftrightarrow (\neg p \land \neg q) \lor (\neg q \land p) \lor (\neg q \land \neg p) \lor (p \land q) \lor (p \land \neg q)$$

$$\Leftrightarrow (\neg p \land \neg q) \lor (p \land \neg q) \lor (p \land q)$$

$$\Leftrightarrow m_0 \vee m_2 \vee m_3$$

$$\Leftrightarrow \Sigma (0, 2, 3)$$

主合取范式:

$$(\neg p \rightarrow q) \rightarrow (\neg q \lor p)$$

$$\Leftrightarrow \neg (p \lor q) \lor (\neg q \lor p)$$

$$\Leftrightarrow (\neg p \land \neg q) \lor (\neg q \lor p)$$

$$\Leftrightarrow (\neg p \lor (\neg q \lor p)) \land (\neg q \lor (\neg q \lor p))$$

$$\Leftrightarrow 1 \land (p \lor \neg q)$$

$$\Leftrightarrow (p \lor \neg q) \Leftrightarrow M_1$$

$$\Leftrightarrow \Pi(1)$$

(2) 主合取范式为:

$$\neg \ (p \rightarrow q) \land q \land r \Leftrightarrow \neg \ (\neg \ p \lor q) \land q \land r$$

$$\Leftrightarrow (p \land \neg q) \land q \land r \Leftrightarrow 0$$

所以该式为矛盾式.

主合取范式为П(0,1,2,3,4,5,6,7)

矛盾式的主析取范式为 0

(3) 主合取范式为:

$$(p \lor (q \land r)) \rightarrow (p \lor q \lor r)$$

$$\Leftrightarrow \neg (p \lor (q \land r)) \rightarrow (p \lor q \lor r)$$

$$\Leftrightarrow (\neg p \land (\neg q \lor \neg r)) \lor (p \lor q \lor r)$$

$$\Leftrightarrow (\neg p \lor (p \lor q \lor r)) \land ((\neg q \lor \neg r)) \lor (p \lor q \lor r))$$

 $\Leftrightarrow 1 \wedge 1$

 \Leftrightarrow 1

所以该式为永真式.

永真式的主合取范式为 1

主析取范式为∑(0,1,2,3,4,5,6,7)

第三章部分课后习题参考答案

- 14. 在自然推理系统 P 中构造下面推理的证明:
 - (2)前提: p→q,¬(q∧r),r

结论: ¬p

(4) 前提: $q \rightarrow p, q \leftrightarrow s, s \leftrightarrow t, t \land r$

结论: p ∧ q

证明: (2)

①¬(q∧r) 前提引入

②¬q∨¬r ①置换

③q→¬r ②蕴含等值式

④r 前提引入

⑤¬q 34拒取式

⑥p→q 前提引入

⑦¬p(3) ⑤⑥拒取式

证明(4):

①t Ar 前提引入

②t ①化简律

③q↔s 前提引入

④s↔t 前提引入

⑤q↔t ③④等价三段论

⑥ (q→t) ∧ (t→q) ⑤ 置换

⑦ (q→t) ⑥化简

(8) (2) (6) 假言推理

⑨q→p 前提引入

⑧⑩合取

15 在自然推理系统 P 中用附加前提法证明下面各推理:

$$(1)$$
前提: $p \rightarrow (q \rightarrow r)$, $s \rightarrow p$, q

结论: s→r

证明

- ①s 附加前提引入
- ②s→p 前提引入
- ③p ①②假言推理
- ④p→(q→r) 前提引入
- ⑤q→r 34假言推理
- ⑥q 前提引入
- ⑦r ⑤⑥假言推理

16 在自然推理系统 P 中用归谬法证明下面各推理:

(1) 前提:
$$p \rightarrow \neg q$$
, $\neg r \vee q$, $r \wedge \neg s$

结论: ¬p

证明:

由于最后一步 r A ¬r 是矛盾式, 所以推理正确.

第四章部分课后习题参考答案

3. 在一阶逻辑中将下面将下面命题符号化,并分别讨论个体域限制为(a),(b)条件时命

题的真值:

- (1) 对于任意 x, 均有 $x^2 2 = (x + \sqrt{2})(x \sqrt{2})$.
- (2) 存在 x, 使得 x+5=9.

其中(a)个体域为自然数集合.

(b)个体域为实数集合.

解:

 $F(x): x^2-2=(x+\sqrt{2})(x-\sqrt{2}).$

- G(x): x+5=9.
 - (1)在两个个体域中都解释为 $\forall xF(x)$,在(a)中为假命题,在(b)中为真命题。
 - (2)在两个个体域中都解释为 $\exists x G(x)$,在(a)(b)中均为真命题。
- 4. 在一阶逻辑中将下列命题符号化:
 - (1) 没有不能表示成分数的有理数.
 - (2) 在北京卖菜的人不全是外地人.

解:

(1)F(x): x 能表示成分数

H(x): x 是有理数

命题符号化为: $\neg\exists x(\neg F(x) \land H(x))$

- (2)F(x): x 是北京卖菜的人
- H(x): x 是外地人

命题符号化为: $\neg \forall x (F(x) \rightarrow H(x))$

- 5. 在一阶逻辑将下列命题符号化:
 - (1) 火车都比轮船快.
 - (3) 不存在比所有火车都快的汽车.

解:

(1)F(x): x 是火车; G(x): x 是轮船; H(x, y): x 比 y 快 命题符号化为: $\forall x \forall y ((F(x) \land G(y)) \rightarrow H(x, y))$

(2) (1)F(x): x 是火车; G(x): x 是汽车; H(x,y): x 比 y 快

命题符号化为: $\neg \exists y (G(y) \land \forall x (F(x) \rightarrow H(x, y)))$

9. 给定解释 I 如下:

- (a) 个体域 D 为实数集合 R.
- (b) D中特定元素 =0.
- (c) 特定函数f(x, y)=x-y, x, y ∈ D.
- (d) 特定谓词 $\overline{F}(x, y): x=y, \overline{G}(x, y): x < y, x, y \in D$.

说明下列公式在 I 下的含义,并指出各公式的真值:

- (1) $\forall x \forall y (G(x, y) \rightarrow \neg F(x, y))$
- (2) $\forall x \forall y (F(f(x,y),a) \rightarrow G(x,y))$
- 答:(1) 对于任意两个实数 x, y, 如果 x<y, 那么 x≠y. 真值 1.
 - (2) 对于任意两个实数 x, y, 如果 x-y=0, 那么 x<y. 真值 0.
- 10. 给定解释 I 如下:
 - (a) 个体域 D=N(N 为自然数集合).
 - (b) D中特定元素ā=2.
 - (c) D上函数 $f(x,y) = x+y, \bar{g}(x,y) = xy$.
 - (d) D上谓词F(x, y):x=y.

说明下列各式在 I 下的含义, 并讨论其真值.

- (1) $\forall x F(g(x, a), x)$
- (2) $\forall x \forall y (F(f(x, a), y) \rightarrow F(f(y, a), x)$
- 答:(1) 对于任意自然数 x, 都有 2x=x, 真值 0.
 - (2) 对于任意两个自然数 x, y, 使得如果 x+2=y, 那么 y+2=x. 真值 0.
- 11. 判断下列各式的类型:
 - (1) $F(x,y) \rightarrow (G(x,y) \rightarrow F(x,y)).$
 - (3) $\forall x \exists y F(x,y) \rightarrow \exists x \forall y F(x,y)$.
 - 解: (1) 因为 $p \rightarrow (q \rightarrow p) \Leftrightarrow \neg p \vee (\neg q \vee p) \Leftrightarrow 1$ 为永真式;

所以 $F(x,y) \rightarrow (G(x,y) \rightarrow F(x,y))$. 为永真式:

(3)取解释 I 个体域为全体实数

F(x, y): x+y=5

所以, 前件为任意实数 x 存在实数 y 使 x+y=5,前件真; 后件为存在实数 x 对任意实数 y 都有 x+y=5,后件假,] 此时为假命题

再取解释 I 个体域为自然数 N,

F(x, y) : x+y=5

所以, 前件为任意自然数 x 存在自然数 y 使 x+y=5, 前件假。此时为假命题。 此公式为非永真式的可满足式。

- 13. 给定下列各公式一个成真的解释,一个成假的解释。
 - (1) $\forall x (F(x) \lor G(x))$
 - (2) $\exists x (F(x) \land G(x) \land H(x))$

解:(1)个体域:本班同学

- F(x): x 会吃饭, G(x): x 会睡觉. 成真解释
- F(x): x 是泰安人, G(x): x 是济南人. (2) 成假解释
- (2)个体域:泰山学院的学生
 - F(x): x 出生在山东, G(x): x 出生在北京, H(x): x 出生在江苏, 成假解释.
 - F(x): x 会吃饭, G(x): x 会睡觉, H(x): x 会呼吸. 成真解释.

第五章部分课后习题参考答案

- 5. 给定解释 I 如下:
 - (a) 个体域 D={3,4};
 - (b) $\overline{f}(x)$ 为 $\overline{f}(3) = 4$, $\overline{f}(4) = 3$
 - (c) $\overline{F}(x, y)$ 为 $\overline{F}(3,3) = \overline{F}(4,4) = 0$, $\overline{F}(3,4) = \overline{F}(4,3) = 1$.

试求下列公式在 I 下的真值.

- (1) $\forall x \exists y F(x, y)$
- (3) $\forall x \forall y (F(x, y) \rightarrow F(f(x), f(y)))$
- $\mathbf{M}: (1) \quad \forall x \exists y F(x, y) \Leftrightarrow \forall x (F(x,3) \lor F(x,4))$

$$\Leftrightarrow (F(3,3) \vee F(3,4)) \wedge (F(4,3) \vee F(4,4))$$

 $\Leftrightarrow (0 \lor 1) \land (1 \lor 0) \Leftrightarrow 1$

(2) $\forall x \forall y (F(x, y) \rightarrow F(f(x), f(y)))$

$$\Leftrightarrow \forall x((F(x,3) \to F(f(x),f(3))) \land (F(x,4) \to F(f(x),f(4))))$$

$$\Leftrightarrow \forall x((F(x,3) \to F(f(x),4)) \land (F(x,4) \to F(f(x),3)))$$

$$\Leftrightarrow ((F(3,3) \to F(f(3),4)) \land (F(3,4) \to F(f(3),3)))$$

$$\land ((F(4,3) \to F(f(4),4)) \land (F(4,4) \to F(f(4),3)))$$

$$\Leftrightarrow ((0 \to F(4,4)) \land (F(3,4) \to F(4,3))) \land ((1 \to F(3,4)) \land (0 \to F(3,3)))$$

$$\Leftrightarrow (0 \to 0) \land (1 \to 1) \land (1 \to 1) \land (0 \to 0) \Leftrightarrow 1$$

- 12. 求下列各式的前束范式。
 - (1) $\forall x F(x) \rightarrow \forall y G(x, y)$
 - (5) $\exists x_1 F(x_1, x_2) \to (H(x_1) \to \neg \exists x_2 G(x_1, x_2))$ (本题课本上有错误)
 - $\mathbf{M}: (1) \quad \forall x F(x) \to \forall y G(x, y) \Leftrightarrow \forall x F(x) \to \forall y G(t, y) \Leftrightarrow \exists x \forall y (F(x) \to G(t, y))$
 - $(5) \exists x_1 F(x_1, x_2) \to (H(x_1) \to \neg \exists x_2 G(x_1, x_2))$ $\Leftrightarrow \exists x_1 F(x_1, x_2) \to (H(x_3) \to \forall x_2 \neg G(x_3, x_2))$ $\Leftrightarrow \exists x_1 F(x_1, x_4) \to \forall x_2 (H(x_3) \to \neg G(x_3, x_2))$ $\Leftrightarrow \forall x_1 \forall x_2 (F(x_1, x_4) \to (H(x_3) \to \neg G(x_3, x_2)))$
- 15. 在自然数推理系统 F中, 构造下面推理的证明:
 - (1) 前提: $\exists x F(x) \to \forall y ((F(y) \lor G(y)) \to R(y)), \exists x F(x)$ 结论: $\exists x R(x)$
 - (2) 前提: ∀x(F(x)→(G(a) ∧R(x))), ∃xF(x)
 结论:∃x(F(x) ∧R(x))

证明(1)

- ① $\exists x F(x)$ 前提引入
- ②F(c) ①EI
- ③ $\exists x F(x) \rightarrow \forall y ((F(y) \lor G(y)) \rightarrow R(y))$ 前提引入
- ④ $\forall y((F(y) \lor G(y)) \rightarrow R(y))$ ①③假言推理
- $(5)(F(c) \lor G(c)) \rightarrow R(c))$ (4)UI
- ⑥F(c) ∨G(c) ②附加
- ⑦R(c) 5⑥假言推理
- $\otimes \exists x R(x)$?EG

(2)

```
\bigcirc \exists x F(x)
 前提引入
 ②F(c)
 (1)EI
 前提引入
 (4)F(c) \rightarrow (G(a) \land R(c))
 \Im UI
 \mathfrak{S}G(a) \wedge R(c)
 ②④假言推理
 ⑥R(c)
 ⑤化简
 \mathfrak{T}F(c) \wedge R(c)
 ②⑥合取引入
 \otimes \exists x (F(x) \land R(x))
 7EG
 第六章部分课后习题参考答案
5. 确定下列命题是否为真:
 (1) \varnothing \subseteq \varnothing
 真
 (2) \varnothing \in \varnothing
 假
 (3) \varnothing \subseteq \{\varnothing\}
 真
 (4) \varnothing \in \{\varnothing\}
 真
 (5) \{a, b\} \subseteq \{a, b, c, \{a, b, c\}\}\
 真
 (6) \{a, b\} \in \{a, b, c, \{a, b\}\}\
 真
 (7) \{a, b\} \subseteq \{a, b, \{\{a, b\}\}\}\
 真
 (8) \{a, b\} \in \{a, b, \{\{a, b\}\}\}\
 假
6. 设 a, b, c 各不相同, 判断下述等式中哪个等式为真:
 (1) \{\{a,b\}, c, \emptyset\} = \{\{a,b\},c\}
 假
 (2) \{a, b, a\} = \{a, b\}
 真
 (3) \{\{a\}, \{b\}\} = \{\{a, b\}\}
 假
 (4) \{\emptyset, \{\emptyset\}, a, b\} = \{\{\emptyset, \{\emptyset\}\}, a, b\}
 假
8. 求下列集合的幂集:
 (1) \{a, b, c\}
 P(A) = {\emptyset, \{a\}, \{b\}, \{c\}, \{a, b\}, \{a, c\}, \{b, c\}, \{a, b, c\}}
 (2) \{1, \{2, 3\}\}\ P(A) = \{\emptyset, \{1\}, \{2, 3\}\}, \{1, \{2, 3\}\}\}
 (3) \{\emptyset\}
 P(A) = { \varnothing, {\varnothing} }
```

(4) $\{\emptyset, \{\emptyset\}\}\$ P(A)= $\{\emptyset, \{1\}, \{\{2,3\}\}, \{1, \{2,3\}\}\}\$

- 14. 化简下列集合表达式:
- (1) (AUB) $\cap B$) (AUB)
- (2) ((AUBUC) (BUC)) UA

解:

- (1) $(A \cup B) \cap B$) $(A \cup B)$ = $(A \cup B) \cap B$) $\cap \sim (A \cup B)$ = $(A \cup B) \cap \sim (A \cup B)$) $\cap B = \emptyset \cap B = \emptyset$
- (2) $((A \cup B \cup C) (B \cup C)) \cup A = ((A \cup B \cup C) \cap \sim (B \cup C)) \cup A$
- = $(A \cap \sim (B \cup C)) \cup ((B \cup C)) \cap \sim (B \cup C)) \cup A$
- = $(A \cap \sim (B \cup C)) \cup \emptyset \cup A = (A \cap \sim (B \cup C)) \cup A = A$
- 18. 某班有 25 个学生,其中 14 人会打篮球,12 人会打排球,6 人会打篮球和排球,5 人会打篮球和网球,还有 2 人会打这三种球。已知 6 个会打网球的人都会打篮球或排球。求不会打球的人数。

解: 阿 $A=\{$ 会打篮球的人 $\}$, $B=\{$ 会打排球的人 $\}$, $C=\{$ 会打的人 $\}$

|A|=14, |B|=12, $|A \cap B|=6$, $|A \cap C|=5$, $|A \cap B \cap C|=2$, |C|=6, |

网球

如图所示。

25-(5+4+2+3)-5-1=25-14-5-1=5

不会打球的人共5人

- 21. 设集合 A={{1, 2}, {2, 3}, {1, 3}, {Ø}}, 计算下列表达式:
- $(1) \cup A$
- $(2) \cap A$
- (3) NU A
- (4) Un A

解:

- (1) $\bigcup A=\{1, 2\} \bigcup \{2, 3\} \bigcup \{1, 3\} \bigcup \{\emptyset\} = \{1, 2, 3, \emptyset\}$
- (2) $\cap A = \{1, 2\} \cap \{2, 3\} \cap \{1, 3\} \cap \{\emptyset\} = \emptyset$
- (3) $\cap \cup A=1 \cap 2 \cap 3 \cap \varnothing = \varnothing$
- (4) Un $A=\emptyset$
- 27、设 A, B, C 是任意集合, 证明

- (1) $(A-B)-C=A-B\cup C$
- (2) (A-B)-C=(A-C)-(B-C)

证明

- (1) $(A-B)-C=(A\cap \sim B)$ $\cap \sim C=A\cap (\sim B\cap \sim C)=A\cap \sim (B\cup C)$ $=A-B\cup C$
- (2) $(A-C)-(B-C)=(A\cap \sim C)$ $\cap \sim (B\cap \sim C)=(A\cap \sim C)$ $\cap (\sim B\cup C)$ = $(A\cap \sim C\cap \sim B)$ \cup $(A\cap \sim C\cap C)=(A\cap \sim C\cap \sim B)$ \cup \varnothing = $A\cap \sim (B\cup C)=A-B\cup C$ 由 (1) 得证。

第七章部分课后习题参考答案

7.列出集合 $A=\{2,3,4\}$ 上的恒等关系 I_A ,全域关系 E_A ,小于或等于关系 L_A ,整除关系 D_A .

解:
$$I_A = \{\langle 2, 2 \rangle, \langle 3, 3 \rangle, \langle 4, 4 \rangle\}$$

 $E_A = \{\langle 2, 2 \rangle, \langle 2, 3 \rangle, \langle 2, 4 \rangle, \langle 3, 4 \rangle, \langle 4, 4 \rangle, \langle 3, 2 \rangle, \langle 3, 3 \rangle, \langle 4, 2 \rangle, \langle 4, 3 \rangle\}$
 $L_A = \{\langle 2, 2 \rangle, \langle 2, 3 \rangle, \langle 2, 4 \rangle, \langle 3, 3 \rangle, \langle 3, 4 \rangle, \langle 4, 4 \rangle\}$
 $D_A = \{\langle 2, 4 \rangle\}$
13.设 $A = \{\langle 1, 2 \rangle, \langle 2, 4 \rangle, \langle 3, 3 \rangle\}$

```
※ A ○ B, A ∩ B, dom A, dom B, dom (A ○ B), ran A
解: A ○ B = {<1, 2>, <2, 4>, <3, 3>, <1, 3>, <4, 2>}
A ∩ B = {<2, 4>}
dom A = {1, 2, 3}
dom B = {1, 2, 4}
dom (A ∨ B) = {1, 2, 3, 4}
ran A = {2, 3, 4}
ran B = {2, 3, 4}
ran (A ∩ B) = {4}
A - B = {<1, 2>, <3, 3>}, fld (A - B) = {1, 2, 3}

14. 设 R = {<0,1><0,2>,<0,3>,<1,2>,<1,3>,<2,3>}
求 R ∘ R, R - 1, R ↑ {0,1,}, R[{1,2}]
```

 $B = \{<1,3>,<2,4>,<4,2>\}$

解: $R \circ R = \{\langle 0, 2 \rangle, \langle 0, 3 \rangle, \langle 1, 3 \rangle\}$

$$\mathbf{R}^{-1}$$
,={<1,0>,<2,0>,<3,0>,<2,1>,<3,1>,<3,2>}
 \mathbf{R}^{\uparrow} {0,1}={<0,1>,<0,2>,<0,3>,<1,2>,<1,3>}
 $\mathbf{R}[\{1,2\}]$ =ran($\mathbf{R}[\{1,2\})$ ={2,3}

16. 设 A={a,b,c,d}, R_1 , R_2 为 A 上的关系, 其中

$$R_1 = \{ \langle a, a \rangle, \langle a, b \rangle, \langle b, d \rangle \}$$

$$R_2 = \{\langle a, d \rangle, \langle b, c \rangle, \langle b, d \rangle, \langle c, b \rangle\}$$

求 $R_1 \circ R_2, R_2 \circ R_1, R_1^2, R_2^3$ 。

解: $R_1 \circ R_2 = \{\langle a, d \rangle, \langle a, c \rangle, \langle a, d \rangle\}$

$$R_2 \circ R_1 = \{\langle c, d \rangle\}$$

$$R_1^2 = R_1 \circ R_1 = \{\langle a, a \rangle, \langle a, b \rangle, \langle a, d \rangle\}$$

$$R_2^2 = R_2 \circ R_2 = \{ \langle b, b \rangle, \langle c, c \rangle, \langle c, d \rangle \}$$

$$R_2^3 = R_2 \circ R_2^2 = \{ \langle b, c \rangle, \langle c, b \rangle, \langle b, d \rangle \}$$

- 36. 设 A={1, 2, 3, 4}, 在 A×A 上定义二元关系 R, ∀ ⟨u, v⟩, ⟨x, y⟩ ∈ A×A , ⟨u, v⟩ R ⟨x, y⟩ ⇔ u + y = x + v.
 - (1)证明 R 是 A×A 上的等价关系.
 - (2)确定由 R 引起的对 A×A 的划分.
 - (1) 证明: ∵⟨u, v⟩R⟨x, y⟩ ⇔u+y=x-y
 - $\therefore \langle u, v \rangle R \langle x, y \rangle \Leftrightarrow u v = x y$ $\forall \langle u, v \rangle \in A \times A$
 - : u-v=u-v
 - $\therefore \langle u, v \rangle R \langle u, v \rangle$
 - :R 是自反的

任意的⟨u, v⟩, ⟨x, y⟩∈A×A

如果<u, v>R<x, y>, 那么 u-v=x-v

- $\therefore x-y=u-v$ $\therefore \langle x, y \rangle R \langle u, v \rangle$
- :.R 是对称的

任意的〈u, v〉, 〈x, y〉, 〈a, b〉 ∈ A×A

若<u, v>R<x, y>, <x, y>R<a, b>

则 u-v=x-y, x-y=a-b

- u-v=a-b u < u, v < R < a, b >
- :.R 是传递的
- :.R 是 A×A 上的等价关系
- (2) $\Pi = \{ \langle 1, 1 \rangle, \langle 2, 2 \rangle, \langle 3, 3 \rangle, \langle 4, 4 \rangle \}, \{ \langle 2, 1 \rangle, \langle 3, 2 \rangle, \langle 4, 3 \rangle \}, \{ \langle 3, 1 \rangle, \langle 4, 2 \rangle \}, \{ \langle 4, 1 \rangle \}, \{ \langle 1, 2 \rangle, \langle 2, 3 \rangle, \langle 3, 4 \rangle \}, \{ \langle 1, 3 \rangle, \langle 2, 4 \rangle \}, \{ \langle 1, 4 \rangle \} \}$
- 41. 设 A={1, 2, 3, 4}, R 为 A×A 上的二元关系, \forall $\langle a, b \rangle$, $\langle c, d \rangle \in A \times A$, $\langle a, b \rangle$ R $\langle c, d \rangle \Leftrightarrow a + b = c + d$
 - (1) 证明 R 为等价关系.
 - (2) 求 R 导出的划分.
- (1)证明: ∀⟨a, b⟩ ∈ A×A a+b=a+b
 - $\therefore \langle a, b \rangle R \langle a, b \rangle$
 - :R 是自反的

任意的⟨a, b⟩, ⟨c, d⟩∈A×A

设<a, b>R<c, d>, 则 a+b=c+d

- \therefore c+d=a+b \therefore <c, d>R<a, b>
- :.R 是对称的

任意的⟨a, b⟩, ⟨c, d⟩, ⟨x, y⟩∈A×A

若<a, b>R<c, d>, <c, d>R<x, y>

则 a+b=c+d, c+d=x+y

- \therefore a+b=x+y \therefore <a, b>R<x, y>
- :.R 是传递的
- :.R 是 A×A 上的等价关系
- $(2) \Pi = \{ \langle 1, 1 \rangle \}, \{ \langle 1, 2 \rangle, \langle 2, 1 \rangle \}, \{ \langle 1, 3 \rangle, \langle 2, 2 \rangle, \langle 3, 1 \rangle \}, \{ \langle 1, 4 \rangle, \langle 4, 1 \rangle, \langle 2, 3 \rangle, \langle 3, 2 \rangle \}, \{ \langle 2, 4 \rangle, \langle 4, 2 \rangle, \langle 3, 3 \rangle \}, \{ \langle 3, 4 \rangle, \langle 4, 3 \rangle \}, \{ \langle 4, 4 \rangle \} \}$
- 43. 对于下列集合与整除关系画出哈斯图:

- (1) {1, 2, 3, 4, 6, 8, 12, 24}
- $\{1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12\}$

解:

45. 下图是两个偏序集〈A, R→〉的哈斯图. 分别写出集合 A 和偏序关系 R→的集合表达式.

解: (a) A={a, b, c, d, e, f, g}

$$\mathbf{R}_{\prec} = \{\langle \mathbf{a}, \mathbf{b} \rangle, \langle \mathbf{a}, \mathbf{c} \rangle, \langle \mathbf{a}, \mathbf{d} \rangle, \langle \mathbf{a}, \mathbf{e} \rangle, \langle \mathbf{a}, \mathbf{f} \rangle, \langle \mathbf{a}, \mathbf{g} \rangle, \langle \mathbf{b}, \mathbf{d} \rangle, \langle \mathbf{b}, \mathbf{e} \rangle, \langle \mathbf{c}, \mathbf{f} \rangle, \langle \mathbf{c}, \mathbf{g} \rangle\} \cup I_A$$

(b) $A = \{a, b, c, d, e, f, g\}$

$$\mathbf{R}_{\prec} \!=\! \{ \! \langle \mathbf{a}, \mathbf{b} \rangle, \langle \mathbf{a}, \mathbf{c} \rangle, \langle \mathbf{a}, \mathbf{d} \rangle, \langle \mathbf{a}, \mathbf{e} \rangle, \langle \mathbf{a}, \mathbf{f} \rangle, \langle \mathbf{d}, \mathbf{f} \rangle, \langle \mathbf{e}, \mathbf{f} \rangle \} \cup I_A$$

46. 分别画出下列各偏序集〈A, R≺〉的哈斯图, 并找出 A 的极大元`极小元`最大元和最小元.

 $(1) A = \{a, b, c, d, e\}$

 $R_{\prec} = \{\langle a, d \rangle, \langle a, c \rangle, \langle a, b \rangle, \langle a, e \rangle, \langle b, e \rangle, \langle c, e \rangle, \langle d, e \rangle\} \cup I_{A}$

(2) $A = \{a, b, c, d, e\}, R = \{\langle c, d \rangle\} \cup IA.$

解:

第八章部分课后习题参考答案

1. 设 f:N→N,且

$$f(x) = \begin{cases} 1, \ \ \, \text{若}x \text{为奇数} \\ \frac{x}{2}, \ \ \, \text{若}x \text{为偶数} \end{cases}$$

求 f (0), f ({0}), f (1), f ({1}), f ({0,2,4,6,…}), f ({4,6,8}), f⁻¹({3,5,7}). 解: f (0)=0, f ({0})={0}, f (1)=1, f ({1})={1},

$$f({0,2,4,6,\cdots})=N, f({4,6,8})={2,3,4}, f^{-1}({3,5,7})={6,10,14}.$$

- 4. 判断下列函数中哪些是满射的?哪些是单射的?哪些是双射的?
- (1) $f:N \rightarrow N$, $f(x)=x^2+2$ 不是满射,不是单射
- (2) f:N→N,f(x)=(x)mod 3,x 除以 3 的余数 不是满射,不是单射

(3)
$$f:N \rightarrow N, f(x) = \begin{cases} 1, \ \exists x \to \emptyset \\ 0, \ \exists x \to \emptyset \end{cases}$$
 不是满射,不是单射

(5) f:N-{0}→R,f(x)=lgx 不是满射,是单射

(6) f:R→R,f(x)=x²-2x-15 不是满射,不是单射

- 5. 设 $X=\{a,b,c,d\},Y=\{1,2,3\},f=\{\langle a,1\rangle,\langle b,2\rangle,\langle c,3\rangle,\}$ 判断以下命题的真假:
 - (1)f 是从 X 到 Y 的二元关系,但不是从 X 到 Y 的函数; 对
 - (2)f 是从 X 到 Y 的函数,但不是满射,也不是单射的; 错
 - (3)f 是从 X 到 Y 的满射.但不是单射: 错
 - (4)f 是从 X 到 Y 的双射. 错

第十章部分课后习题参考答案

- 4. 判断下列集合对所给的二元运算是否封闭:
 - (1) 整数集合 Z 和普通的减法运算。

封闭,不满足交换律和结合律, 无零元和单位元

- (2) 非零整数集合Z和普通的除法运算。不封闭
- (3) 全体 $n \times n$ 实矩阵集合 M_n (R) 和矩阵加法及乘法运算, 其中 $n \ge 2$ 。

封闭 均满足交换律,结合律,乘法对加法满足分配律;

加法单位元是零矩阵, 无零元;

乘法单位元是单位矩阵, 零元是零矩阵:

- (4) 全体 $n \times n$ 实可逆矩阵集合关于矩阵加法及乘法运算,其中 $n \ge 2$ 。不封闭
- (5) 正实数集合R+和°运算, 其中°运算定义为:

 $\forall a, b \in \mathbb{R}^+, a^{\circ}b = ab - a - b$

不封闭 因为 1∘1=1×1-1-1=-1 ∉ R+

(6) $n \in \mathbb{Z}^+$, $n\mathbb{Z} = \{nz \mid z \in \mathbb{Z}\}$, $n\mathbb{Z}$ 关于普通的加法和乘法运算。

封闭,均满足交换律,结合律,乘法对加法满足分配律 加法单位元是 0,无零元;

乘法无单位元 (n>1),零元是 0: n=1单位元是 1

(7) A = { a_1, a_2, \dots, a_n } n≥ 2.° 运算定义如下:

 $\forall a, b \in A, a^{\circ}b = b$

封闭 不满足交换律,满足结合律,

(8) $S = \{2x - 1 | x \in Z^+\}$ 关于普通的加法和乘法运算。

封闭 均满足交换律,结合律,乘法对加法满足分配律

(9) $S = \{0,1\}, S$ 是关于普通的加法和乘法运算。

加法不封闭,乘法封闭;乘法满足交换律,结合律

- (10) S = {x | x = 2ⁿ, n ∈ Z⁺},S 关于普通的加法和乘法运算。
- 加法不封闭, 乘法封闭, 乘法满足交换律, 结合律
- 5. 对于上题中封闭的二元运算判断是否适合交换律,结合律,分配律。 见上题
- 7. 设 * 为 Z^{+} 上的二元运算 $\forall x, y \in Z^{+}$,

X * Y = min(x, y), 即 x 和 y 之中较小的数.

(1) 求 4 * 6, 7 * 3。

4, 3

- (2)* 在Z⁺上是否适合交换律,结合律,和幂等律?
- 满足交换律,结合律,和幂等律
- (3) 求*运算的单位元,零元及Z+中所有可逆元素的逆元。

单位元无,零元1, 所有元素无逆元

- 8. $S = Q \times Q$ Q为有理数集,*为S上的二元运算, $\forall \langle a, b \rangle, \langle x, y \rangle \in S$ 有
 - < a, b>*<x, y> = <ax, ay + b>
 - (1) *运算在 S 上是否可交换, 可结合? 是否为幂等的?

不可交换: $\langle x,y \rangle^* \langle a,b \rangle = \langle xa, xb + y \rangle \neq \langle a, b \rangle^* \langle x, y \rangle$

可结合: $(\langle a,b \rangle^* \langle x,y \rangle)^* \langle c,d \rangle = \langle ax, ay + b \rangle^* \langle c,d \rangle = \langle axc, axd + (ay+b) \rangle$ $\langle a,b \rangle^* (\langle x,y \rangle^* \langle c,d \rangle) = \langle a,b \rangle^* \langle xc,xd+y \rangle = \langle axc, a(xd+y)+b \rangle$

(<a,b>*<x,y>)*<c,d>=<a,b>*(<x,y>*<c,d>)

不是幂等的

(2) *运算是否有单位元,零元? 如果有请指出,并求 S 中所有可逆元素的逆元。 设<a,b>是单位元, \forall <x,y> \in S , <a,b>*<x,y>= <x,y>*<a,b>=<x,y>

则**<ax,ay+b>=<xa,xb+y>=<x,y>**,解的**<a,b>=<1,0>**,即为单位。

设<a,b>是零元, ∀<x,y>∈S, <a,b>*<x,y>=<x,y>*<a,b>=<a,b>

则**<ax,ay+b>=<xa,xb+y>=<a,b>**,无解。即无零元。

∀<x,y>∈S, 设**<a,b>**是它的逆元**<a,b>*<x,y>= <x,y>*<a,b>=<1,0>**

<ax,ay+b>=<xa,xb+y>=<1,0>

a=1/x,b=-y/x

所以当
$$\mathbf{x} \neq \mathbf{0}$$
 时, $\langle x, y \rangle^{-1} = \left\langle \frac{1}{x}, -\frac{y}{x} \right\rangle$

10. 令 S={a, b}, S 上有四个运算: *, °, ·和□分别有表 10.8 确定。

- (1) 这 4 个运算中哪些运算满足交换律,结合律,幂等律?
 - (a) 交换律,结合律,幂等律都满足,零元为 a,没有单位元;
 - (b)满足交换律和结合律,不满足幂等律,单位元为 a,没有零元

$$a^{-1} = a$$
, $b^{-1} = b$

(c)满足交换律,不满足幂等律,不满足结合律

$$a \circ (b \circ b) = a \circ a = b, \quad (a \circ b) \circ b = a \circ b = a$$

 $a \circ (b \circ b) \neq (a \circ b) \circ b$

没有单位元,没有零元

- (d) 不满足交换律,满足结合律和幂等律 没有单位元,没有零元
- (2) 求每个运算的单位元,零元以及每一个可逆元素的逆元。

见上

- 16. 设 V= 〈 N, + , · 〉, 其中+ , · 分别代表普通加法与乘法, 对下面给定的每个集合确定它是否构成 V 的子代数, 为什么?
 - (1) S₁={2n | n ∈ Z} 是
 - (2) S₂={2n+1|n∈Z} 不是 加法不封闭
 - (3) S₃ = {-1, 0, 1} 不是,加法不封闭

第十一章部分课后习题参考答案

8. 设 S={0, 1, 2, 3}, ⊗ 为模 4 乘法,即

"
$$\forall x, y \in S$$
, $x \otimes y = (xy) \mod 4$

问〈S, ⊗〉是否构成群?为什么?

解: (1) $\forall x, y \in S$, $x \otimes y = (xy) \mod 4 \in S$, $\otimes \mathbb{R}$ 是 S 上的代数运算。

- (2) ∀x, y, z∈S, 设 xy=4k+r 0≤r≤3
 (x⊗y)⊗z =((xy)mod 4)⊗z=r⊗z=(rz)mod 4
 =(4kz+rz)mod 4=((4k+r)z)mod 4 =(xyz)mod 4
 同理 x⊗(y⊗z) =(xyz)mod 4
 所以, (x⊗y)⊗z = x⊗(y⊗z), 结合律成立。
- (3) ∀x∈S, (x⊗1)=(1⊗x)=x,, 所以1是单位元。
- (4) 1-1 = 1, 3-1 = 3, 0 和 2 没有逆元

所以,〈S, ⊗〉不构成群

9. 设 Z 为整数集合,在 Z 上定义二元运算。如下:

"
$$\forall x, y \in \mathbb{Z}$$
, $xoy = x+y-2$

问 Z 关于 o 运算能否构成群? 为什么?

解: (1) $\forall x, y \in \mathbb{Z}$, $xoy=x+y-2 \in \mathbb{Z}$, o 是 \mathbb{Z} 上的代数运算。

(2) $\forall x, y, z \in \mathbb{Z}$,

- (3)设e是单位元, $\forall x \in Z$, $x \circ e = e \circ x = x$,即 x + e 2 = e + x 2 = x, e = 2
- (4) \forall x \in Z ,设 x 的逆元是 y,xoy= yox= e,即 x+y-2=y+x-2=2, 所以, $x^{-1} = y = 4 x$

所以〈Z,o〉构成群

- 11. 设 $G = \left\{ \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}, \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}, \begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix}, \begin{pmatrix} -1 & 0 \\ 0 & -1 \end{pmatrix} \right\}$,证明 G 关于矩阵乘法构成一个群.
- 解: (1) $\forall x, y \in G$, 易知 $xy \in G$, 乘法是 Z 上的代数运算。
 - (2) 矩阵乘法满足结合律

$$(3)$$
设 $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$ 是单位元,

(4)每个矩阵的逆元都是自己。

所以 G 关于矩阵乘法构成一个群.

14. 设 G 为群, 且存在 a ∈ G, 使得

$$G = \{a^k \mid k \in Z\}$$

证明: G是交换群。

证明: $\forall x, y \in G$, 设 $x = a^k$, $y = a^l$, 则

$$xy = a^k a^l = a^{k+l} = a^{l+k} = a^l a^k = yx$$

所以, G是交换群

17. 设 G 为群,证明 e 为 G 中唯一的幂等元。

证明: 设 $e_0 \in G$ 也是幂等元,则 $e_0^2 = e_0$,即 $e_0^2 = e_0 e$,由消去律知 $e_0 = e$

18. 设 G 为群, a, b, c ∈ G, 证明

证明: 先证设 $(abc)^k = e \Leftrightarrow (bca)^k = e$

设 $(abc)^k = e$,则 $(abc)(abc)(abc)\cdots(abc) = e$,

$$a(b \ c)(b \ c)(b \ c) \cdot a \cdot (b \ c)aa^{-1} = e$$

左边同乘 a^{-1} ,右边同乘a得

$$(bca)(bca)(bca)\cdots(bca) = (bac)^k = a^{-1}ea = e$$

反过来,设(bac)^k = e,则(abc)^k = e.

由元素阶的定义知, | abc | = | bca | , 同理 | bca | = | cab |

19. 证明: 偶数阶群 G 必含 2 阶元。

证明: 设群 G 不含 2 阶元, $\forall a \in G$,当 a = e时,a是一阶元,当 $a \neq e$ 时,a至少是 3 阶元,因为群 G 时有限阶的,所以 a是有限阶的,设 a是 k 阶的,则 a^{-1} 也是 k 阶的,所以 高于 3 阶的元成对出现的,G 不含 2 阶元,G 含唯一的 1 阶元 e,这与群 G 是偶数阶的矛盾。所以,偶数阶群 G 必含 2 阶元

20. 设 G 为非 Abel 群, 证明 G 中存在非单位元 a 和 b, a≠b, 且 ab=ba.

证明: 先证明 G 含至少含 3 阶元。

若 G 只含 1 阶元,则 G={e}, G 为 Abel 群矛盾;

若 G 除了 1 阶元 e 外, 其余元 a 均为 2 阶元, 则 $a^2 = e$, $a^{-1} = a$

 $\forall a,b \in G, a^{-1} = a,b^{-1} = b,(ab)^{-1} = ab, \text{ five } ab = a^{-1}b^{-1} = (ba)^{-1} = ba$

与G为Abel 群矛盾;

所以,G含至少含一个 3 阶元,设为a,则 $a \neq a^2$,且 $a^2a = aa^2$ 。 令 $b = a^2$ 的证。

- 21. 设 G 是 M_n(R)上的加法群, n≥2, 判断下述子集是否构成子群。
 - (1) 全体对称矩阵 是子群
- (2) 全体对角矩阵 是子群
- (3) 全体行列式大于等于 0 的矩阵. 不是子群
- (4) 全体上(下)三角矩阵。 是子群
- 22. 设 G 为群, a 是 G 中给定元素, a 的正规化子 N (a) 表示 G 中与 a 可交换的元素构成的集合,即

$$N(a) = \{x \mid x \in G \land xa = ax\}$$

证明 N(a)构成 G的子群。

证明: ea=ae, $e \in N(a) \neq \phi$

 $\forall x, y \in N(a), \quad \text{II} \quad ax = xa, ay = ya$

$$a(xy) = (ax)y = (xa)y = x(ay) = x(ya) = (xy)a$$
, 所以 $xy \in N(a)$

由 ax = xa,得 $x^{-1}axx^{-1} = x^{-1}xax^{-1}, x^{-1}ae = eax^{-1}$,即 $x^{-1}a = ax^{-1}$,所以 $x^{-1} \in N(a)$ 所以 N(a) 构成 G 的子群

31. 设 φ_1 是群 G_1 到 G_2 的同态, φ_2 是 G_2 到 G_3 的同态,证明 $\varphi_1 \circ \varphi_2$ 是 G_1 到 G_3 的同态。

证明:有已知 φ_1 是 G_1 到 G_2 的函数, φ_2 是 G_2 到 G_3 的函数,则 $\varphi_1 \bullet \varphi_2$ 是 G_1 到 G_3 的函数。

$$\forall a, b \in G_1, \ (\varphi_1 \circ \varphi_2)(ab) = \varphi_2(\varphi_1(ab)) = \varphi_2(\varphi_1(a)\varphi_1(b))$$

$$= (\varphi_2(\varphi_1(a)))(\varphi_2(\varphi_1(b))) = (\varphi_1 \circ \varphi_2)(a)(\varphi_1 \circ \varphi_2)(b)$$

所以: $\varphi_1 \cdot \varphi_2$ 是 G_1 到 G_3 的同态。

33. 证明循环群一定是阿贝尔群,说明阿贝尔群是否一定为循环群,并证明你的结论。

证明: 设 G 是循环群, 令 G=〈a〉,
$$\forall x, y \in G$$
, 令 $x = a^k, y = a^l$, 那么

 $xy = a^k a^l = a^{k+l} = a^{l+k} = a^l a^k = yx$, G 是阿贝尔群克莱因四元群, $G = \{e, a, b, c\}$

是交换群, 但不是循环群, 因为 e 是一阶元, a,b,c 是二阶元。

36. 设 σ,τ 是 5 元置换,且

$$\sigma = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ 2 & 1 & 4 & 5 & 3 \end{pmatrix}, \quad \tau = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ 3 & 4 & 5 & 1 & 2 \end{pmatrix}$$

- (1) 计算 $\sigma\tau$, $\tau\sigma$, τ^{-1} , σ^{-1} , $\sigma^{-1}\tau\sigma$;
- (2)将 $\tau\sigma$, τ^{-1} , $\sigma^{-1}\tau\sigma$ 表成不交的轮换之积。
- (3)将(2)中的置换表示成对换之积,并说明哪些为奇置换,哪些为偶置换。

- (2) $\tau \sigma = (1425)$ $\tau^{-1} = (14253)$ $\sigma^{-1} \tau \sigma = (143)(25)$
- (3) $\tau \sigma = (14)(12)(15)$ 奇置换,

$$\tau^{-1} = (14)(12)(15)(13)$$
 偶置换

$$\sigma^{-1}\tau\sigma = (14)(13)(25)$$
 奇置换

第十四章部分课后习题参考答案

5、设无向图 G 有 10 条边,3 度与 4 度顶点各 2 个,其余顶点的度数均小于 3,问 G 至少有多少个顶点?在最少顶点的情况下,写出度数列、 $\Delta(G)$ 、 $\delta(G)$ 。

解:由握手定理图 G 的度数之和为: 2×10=20

3度与4度顶点各2个,这4个顶点的度数之和为14度。

其余顶点的度数共有6度。

其余顶点的度数均小于 3, 欲使 G 的顶点最少, 其余顶点的度数应都取 2, 所以, G 至少有 7 个顶点, 出度数列为 3, 3, 4, 4, 2, 2, 2, $\Delta(G) = 4$, $\delta(G) = 2$.

7、设有向图 D 的度数列为 2, 3, 2, 3, 出度列为 1, 2, 1, 1, 求 D 的入度列, 并求 $\Delta(D)$, $\delta(D)$, $\Delta^+(D)$, $\delta^+(D)$, $\Delta^-(D)$, $\delta^-(D)$.

解: D的度数列为 2, 3, 2, 3, 出度列为 1, 2, 1, 1, D的入度列为 1, 1, 1, 2.

$$\Delta(D) = 3, \delta(D) = 2, \ \Delta^{+}(D) = 2, \delta^{+}(D) = 1, \ \Delta^{-}(D) = 2, \delta^{-}(D) = 1$$

8、设无向图中有6条边,3度与5度顶点各1个,其余顶点都是2度点,问该图有多少个顶点?

解:由握手定理图 G 的度数之和为: 2×6=12

设 2 度点 x 个,则 $3 \times 1 + 5 \times 1 + 2x = 12$, x = 2 , 该图有 4 个顶点.

14、下面给出的两个正整数数列中哪个是可图化的?对可图化的数列,试给出3种非同构的无向图,其中至少有两个时简单图。

- (1) 2, 2, 3, 3, 4, 4, 5
- (2) 2, 2, 2, 2, 3, 3, 4, 4

解: (1) 2+2+3+3+4+4+5=23 是奇数,不可图化;

(2) 2+2+2+2+3+3+4+4=16, 是偶数,可图化;

18、设有 3 个 4 阶 4 条边的无向简单图 G_1 、 G_2 、 G_3 ,证明它们至少有两个是同构的。

证明: 4 阶 4 条边的无向简单图的顶点的最大度数为 3, 度数之和为 8, 因而度数列 为 2, 2, 2, 2; 3, 2, 2, 1; 3, 3, 1, 1。但 3, 3, 1, 1 对应的图不是简单图。所以从同构的观点看, 4 阶 4 条边的无向简单图只有两个:

所以, G_1 、 G_2 、 G_3 至少有两个是同构的。

20、已知 n 阶无向简单图 G 有 m 条边, 试求 G 的补图 \overline{G} 的边数 m' 。

21、无向图 G 如下图

- (1)求 G 的全部点割集与边割集,指出其中的割点和桥:
- (2) 求 G 的点连通度 k(G) 与边连通度 $\lambda(G)$ 。

解: 点割集: {a,b},(d)

$$k(G) = \lambda(G) = 1$$

23、求 G 的点连通度 k(G)、边连通度 $\lambda(G)$ 与最小度数 $\delta(G)$ 。

解:
$$k(G) = 2$$
、 $\lambda(G) = 3$ 、 $\delta(G) = 4$

28、设 n 阶无向简单图为 3-正则图,且边数 m 与 n 满足 2n-3=m 问这样的无向图有几种非同构的情况?

25

解:
$$\begin{cases} 3n = 2m \\ 2n - 3 = m \end{cases}$$
 得 n=6,m=9.

31、设图 G 和它的部图 G 的边数分别为 m 和 m ,试确定 G 的阶数。

解:
$$m + \overline{m} = \frac{n(n+1)}{2}$$
 得 $n = \frac{-1 + \sqrt{1 + 8(m+\overline{m})}}{2}$

- 45、有向图 D 如图
 - (1)求 v_2 到 v_5 长度为 1, 2, 3, 4 的通路数;
 - (2)求 v, 到 v, 长度为 1, 2, 3, 4 的回路数;
 - (3)求 D 中长度为 4 的通路数;
 - (4)求 D 中长度小于或等于 4 的回路数;

(5)写出 D 的可达矩阵。

解: 有向图 D 的邻接矩阵为:

$$A = \begin{pmatrix} 0 & 0 & 0 & 0 & 1 \\ 1 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 0 \end{pmatrix}, \quad A^2 = \begin{pmatrix} 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 2 \\ 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 2 \\ 2 & 0 & 2 & 0 & 0 \end{pmatrix} A^3 = \begin{pmatrix} 2 & 0 & 2 & 0 & 0 \\ 0 & 2 & 0 & 2 & 0 \\ 2 & 0 & 2 & 0 & 0 \\ 0 & 0 & 0 & 0 & 4 \end{pmatrix}$$

$$A^{4} = \begin{pmatrix} 0 & 0 & 0 & 0 & 4 \\ 4 & 0 & 4 & 0 & 0 \\ 0 & 0 & 0 & 0 & 4 \\ 4 & 0 & 4 & 0 & 0 \\ 0 & 4 & 0 & 4 & 0 \end{pmatrix} \qquad A + A^{2} + A^{3} + A^{4} = \begin{pmatrix} 0 & 1 & 2 & 1 & 5 \\ 5 & 2 & 5 & 2 & 2 \\ 2 & 1 & 2 & 1 & 5 \\ 4 & 2 & 5 & 2 & 2 \\ 2 & 5 & 2 & 5 & 4 \end{pmatrix}$$

- (1)v₂到v₅长度为1,2,3,4的通路数为0,2,0,0;
- $(2)v_5$ 到 v_5 长度为 1, 2, 3, 4 的回路数为 0,0,4,0;
- (3)D 中长度为 4 的通路数为 32;
- (4)D 中长度小于或等于 4 的回路数 10;

第十六章部分课后习题参考答案

26

1、画出所有5阶和7阶非同构的无向树.

2、一棵无向树 T 有 5 片树叶,3 个 2 度分支点,其余的分支点都是 3 度顶点,问 T 有几个顶点?解:设 3 度分支点 x 个,则

$$5 \times 1 + 3 \times 2 + 3x = 2 \times (5 + 3 + x - 1)$$
, 解得 $x = 3$

T有11个顶点

3、无向树 T 有 8 个树叶, 2 个 3 度分支点, 其余的分支点都是 4 度顶点, 问 T 有几个 4 度分支点? 根据 T 的度数列,请至少画出 4 棵非同构的无向树。

解:设4度分支点x个,则

$$8 \times 1 + 2 \times 3 + 4x = 2 \times (8 + 2 + x - 1)$$
, 解得 $x = 2$

度数列 111111113344

4、棵无向树 T 有 n_i (i=2, 3, ···, k) 个 i 度分支点,其余顶点都是树叶,问 T 应该有几片树叶?解:设树叶 x 片,则

$$n_i \times i + x \times 1 = 2 \times (n_i + x - 1)$$
, $M = x = (i - 2)n_i + 2$

评论: 2, 3, 4 题都是用了两个结论,一是握手定理,二是m=n-1

5、n(n≥3) 阶无向树 T 的最大度 $\Delta(T)$ 至少为几? 最多为几?

解: 2, n-1

6、若 n(n ≥ 3) 阶无向树 T 的最大度 $\Delta(T) = 2$, 问 T 中最长的路径长度为几?

解: n-1

7、证明: n(n≥2) 阶无向树不是欧拉图.

证明: 无向树没有回路, 因而不是欧拉图。

8、证明: n(n≥2) 阶无向树不是哈密顿图.

证明: 无向树没有回路, 因而不是哈密顿图。

9、证明:任何无向树 T 都是二部图.

证明: 无向树没有回路, 因而不存在技术长度的圈, 是二部图。

10、什么样的无向树 T 既是欧拉图, 又是哈密顿图?

解:一阶无向树

- 14、设 e 为无向连通图 G 中的一条边, e 在 G 的任何生成树中,问 e 应有什么性质? 解: e 是桥
- 15、设 e 为无向连通图 G 中的一条边, e 不在 G 的任何生成树中, 问 e 应有什么性质? 解: e 是环
- 23、已知 n 阶 m 条的无向图 G 是 k(k≥2)棵树组成的森林,证明: m = n-k.;

证明: 数学归纳法。k=1 时, m = n-1, 结论成立;

设 $k=t-1(t-1\geq 1)$ 时,结论成立,当 k=t 时,无向图 G 是 t 棵树组成的森林,任取两棵树,每棵树 任取一个顶点,这两个顶点连线。则所得新图有 t-1 棵树,所以 m=n-(k-1).

所以原图中 m = n-k

得证。

- 24、在图 16.6 所示 2 图中,实边所示的生成子图 T 是该图的生成树.
- (1)指出 T 的弦, 及每条弦对应的基本回路和对应 T 的基本回路系统.
- (2) 指出 T 的所有树枝, 及每条树枝对应的基本割集和对应 T 的基本割集系统.

解: (a)T的弦: c,d,g,h

T 的基本回路系统: $S=\{\{a,c,b\},\{a,b,f,d\},\{e,a,b,h\},\{e,a,b,f,g\}\}$

T的所有树枝: e.a.b.f

T 的基本割集系统: $S=\{\{e,g,h\},\{a,c,d,g,h\},\{b,c,d,g,h\},\{f,d,g\}\}$

(b)有关问题仿照给出

25、求图 16.17 所示带权图中的最小生成树.

解:

注: 答案不唯一。

37、画一棵权为3,4,5,6,7,8,9的最优2叉树,并计算出它的权.

38.下面给出的各符号串集合哪些是前缀码?

A1={0, 10, 110, 1111} 是前缀码

 $A2=\{1, 01, 001, 000\}$ 是前缀码

A3={1, 11, 101, 001, 0011} 不是前缀码

A4={b, c, aa, ac, aba, abb, abc} 是前缀码

A5={ b, c, a, aa, ac, abc, abb, aba} 不是前缀码

41.设7个字母在通信中出现的频率如下:

a: 35% b: 20% c: 15% d: 10%

e: 10% f: 5%

g: 5%

用 Huffman 算法求传输它们的前缀码.要求画出最优树,指出每个字母对应的编码.并指出传输 $10^{n}(n\geq 2)$ 个按上述频率出现的字母,需要多少个二进制数字.

解:

a:01 b:10 c:000 d:110 e:001 f:1111 g:1110 W(T)=5*4+5*4+10*3+10*3+15*3+20*2+35*2=255 传输 $10^{n}(n\geq 2)$ 个按上述频率出现的字母,需要 $255*10^{n-2}$ 个二进制数字.