基本等值式

1.双重否定律 A ⇔ ¬ ¬ A

2.幂等律 $A \Leftrightarrow A \lor A$, $A \Leftrightarrow A \land A$

3.交换律 $A \lor B \Leftrightarrow B \lor A$, $A \land B \Leftrightarrow B \land A$

4.结合律 $(A \lor B) \lor C \Leftrightarrow A \lor (B \lor C)$ $(A \land B) \land C \Leftrightarrow A \land (B \land C)$

5.分配律 $A \lor (B \land C) \Leftrightarrow (A \lor B) \land (A \lor C)$ ($\lor 对 \land b \land b \land c$)

 $A \land (B \lor C) \Leftrightarrow (A \land B) \lor (A \land C)$ ($\land \forall \lor$ 的分配律)

6.德·摩根律 ¬ $(A \lor B) \Leftrightarrow ¬ A \land ¬ B$ ¬ $(A \land B) \Leftrightarrow ¬ A \lor ¬ B$

7.吸收律 $A \lor (A \land B) \Leftrightarrow A, A \land (A \lor B) \Leftrightarrow A$

8.零律 $A \lor 1 \Leftrightarrow 1, A \land 0 \Leftrightarrow 0$ 9.同一律 $A \lor 0 \Leftrightarrow A, A \land 1 \Leftrightarrow A$

10.排中律 A ∨ ¬ A ⇔ 111.矛盾律 A ∧ ¬ A ⇔ 0

12.蕴涵等值式 A→B ⇔ ¬ A∨B

13.等价等值式 $A \leftrightarrow B \Leftrightarrow (A \rightarrow B) \land (B \rightarrow A)$

15.等价否定等值式 A↔B ↔ ¬ A↔¬ B

16.归谬论 (A→B) ∧ (A→¬B) ⇔¬A

求给定公式范式的步骤

(1)消去联结词→、↔(若存在)。

(2)否定号的消去(利用双重否定律)或内移(利用德摩根律)。

(3)利用分配律:利用△对∨的分配律求<mark>析</mark>取范式,∨对△的分配律求<mark>合</mark>取范式。

推理定律--重言蕴含式

 $(1) A \Rightarrow (A \lor B)$ 附加律 $(2) (A \land B) \Rightarrow A$ 化简律 $(3) (A \rightarrow B) \land A \Rightarrow B$ 假言推理 $(4) (A \rightarrow B) \land \neg B \Rightarrow \neg A$ 拒取式 $(5) (A \lor B) \land \neg B \Rightarrow A$ 析取三段论 假言三段论 $(6) (A \rightarrow B) \land (B \rightarrow C) \Rightarrow (A \rightarrow C)$ $(7) (A \leftrightarrow B) \land (B \leftrightarrow C) \Rightarrow (A \leftrightarrow C)$ 等价三段论 $(8) (A \rightarrow B) \land (C \rightarrow D) \land (A \lor C) \Rightarrow (B \lor D)$ 构造性二难

 $(A \rightarrow B) \land (\neg A \rightarrow B) \land (A \lor \neg A) \Rightarrow B$ 构造性二难(特殊形式)

 $(9)(A→B)\land(C→D)\land(¬B\lor¬D)⇒(¬A\lor¬C)$ 破坏性二难

极小项			极大项			
公式	成真赋值	名称	公式	成假赋值	名称	
рг∧аг	0.0	m ₀	рVq	0 0	Mo	
p∧qr	0 1	m ₁	pΓVq	0 1	M	
рГ∧а	1 0	m ₂	₽Vqг	1 0	M2	
p∧q	1 1	m ₃	рΓУαг	1 1	พรื	

极小项			极大项		
公式	成真赋值	名称	公式	成假赋值	名称
¬р∧¬ q∧¬ г	0 0 0	m ₀	p∨q∨r	0 0 0	Mo
¬р∧¬ q∧r	0 0 1	m ₁	pVqV¬r	0 0 1	M ₁
¬р∧а∧¬r	010	m ₂	pV¬ qVr	0 1 0	M ₂
¬р∧q∧r	0 1 1	mз	pV¬qV¬r	0 1 1	Mз
р∧да∧дг	100	m ₄	¬pVqVr	100	M_4
p∧¬ q∧r	101	m ₅	¬pVqV¬r	1 0 1	M ₅
p∧q∧¬r	1 1 0	m ₆	ηρVηqVr	1 1 0	M ₆
p∧q∧r	1 1 1	m ₇	прVпqVпг	1 1 1	M ₇

设个体域为有限集 D={a1,a2,...,an},则有

- (1) $\forall x A(x) \Leftrightarrow A(a1) \land A(a2) \land ... \land A(an)$
- (2) $\exists x A(x) \Leftrightarrow A(a1) \lor A(a2) \lor ... \lor A(an)$

设 A(x)是任意的含自由出现个体变项 x 的公式,则

- (1) $\neg \forall x A(x) \Leftrightarrow \exists x \neg A(x)$
- $(2) \ \neg \ \exists x A(x) \Leftrightarrow \forall x \neg \ A(x)$

设 A(x)是任意的含自由出现个体变项 x 的公式,B 中不含 x 的出现,则

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

 $\forall x(A(x) \land B) \Leftrightarrow \forall xA(x) \land B$

 $\forall x (A(x) \rightarrow B) \Leftrightarrow \exists x A(x) \rightarrow B$

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

(2) $\exists x(A(x) \lor B) \Leftrightarrow \exists xA(x) \lor B$

 $\exists x (A(x) \land B) \Leftrightarrow \exists x A(x) \land B$

 $\exists x (A(x) \rightarrow B) \Leftrightarrow \forall x A(x) \rightarrow B$

 $\exists x (B \rightarrow A(x)) \Leftrightarrow B \rightarrow \exists x A(x)$

设 A(x), B(x)是任意的含自由出现个体变项 x 的公式,则

- (1) $\forall x(A(x) \land B(x)) \Leftrightarrow \forall xA(x) \land \forall xB(x)$
- (2) $\exists x (A(x) \lor B(x)) \Leftrightarrow \exists x A(x) \lor \exists x B(x)$

全称量词"∀"对"∨"无分配律。 存在量词"∃"对"∧"无分配律。

集合恒等式

幂等律 $A \cup A = A$ $A \cap A = A$ 结合律 $(A \cup B) \cup C = A \cup (B \cup C)$ $(A \cap B) \cap C = A \cap (B \cap C)$ 交换律 $A \cup B = B \cup A$ $A \cap B = B \cap A$ 分配律 $A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$ $A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$ 同一律 $A \cup \emptyset = A$ $A \cap E = A$ 零律 $A \cup E = E$ $A \cap \emptyset = \emptyset$

排中律 AU~A=E

矛盾律 A∩~A=Ø

吸收律 $A \cup (A \cap B) = A$ $A \cap (A \cup B) = A$

德摩根律 $A-(B\cup C)=(A-B)\cap (A-C)$ $A-(B\cap C)=(A-B)\cup (A-C)$

 \sim (B \cup C)= \sim B \cap \sim C \sim (B \cap C)= \sim B \cup \sim C

 $\sim \varnothing = E$ $\sim E = \varnothing$

双重否定律 ~(~A)=A

集合运算性质的一些重要结果

 $A \cap B \subseteq A$, $A \cap B \subseteq B$

 $A \subseteq A \cup B$, $B \subseteq A \cup B$

 $A - B \subseteq A$

 $A-B=A\cap \sim B$

 $A \cup B = B \Leftrightarrow A \subseteq B \Leftrightarrow A \cap B = A \Leftrightarrow A - B = \emptyset$

 $A \oplus B = B \oplus A$

 $(A \oplus B) \oplus C = A \oplus (B \oplus C)$

 $A\varnothing \oplus = A$

 $A \oplus A = \emptyset$

 $A \oplus B = A \oplus C \Rightarrow B = C$

对偶(dual)式: 一个集合表达式,如果只含有 \cap 、 \cup 、 \sim 、 \varnothing 、 \in 、=、 \subseteq 、 \supseteq ,那么同时把 \cap 与 \cup 互换,把 \varnothing 与 \in 互换,把 \subseteq 与 \supseteq 互换,得到式子称为原式的对偶式。

有序对 $\langle x,y \rangle$ 具有以下性质: (1) 当 $x \neq y$ 时, $\langle x,y \rangle \neq \langle y,x \rangle$ 。

(2) $\langle x,y \rangle = \langle u,v \rangle$ 的充分必要条件是 x = u 且 y = v。

笛卡儿积的符号化表示为 $A \times B = \{ \langle x, y \rangle | x \in A \land y \in B \}$

如果|A|=m,|B|=n,则|A×B|=mn。

笛卡儿积的运算性质

(1)对任意集合 A, 根据定义有

 $A \times \emptyset = \emptyset, \emptyset \times A = \emptyset$

(2)一般的说,笛卡儿积运算不满足交换律,即

 $A \times B \neq B \times A$ (当 $A \neq \emptyset \land B \neq \emptyset \land A \neq B 时)$

(3)笛卡儿积运算不满足结合律,即

 $(A \times B) \times C \neq A \times (B \times C)$ (当 $A \neq \emptyset$ \land $B \neq \emptyset$ \land $C \neq \emptyset$ 时)

(4)笛卡儿积运算对并和交运算满足分配律,即

 $A \times (B \cup C) = (A \times B) \cup (A \times C)$

 $(B \cup C) \times A = (B \times A) \cup (C \times A)$

 $A \times (B \cap C) = (A \times B) \cap (A \times C)$

 $(B \cap C) \times A = (B \times A) \cap (C \times A)$

 $(5)A\subseteq C \land B\subseteq D \Rightarrow A\times B\subseteq C\times D$

常用的关系

对任意集合 A, 定义

全域关系 $EA=\{\langle x,y\rangle|x\in A\land y\in A\}=A\times A$

恒等关系 IA={<x,x>|x∈A}

空关系 Ø

小于或等于关系: LA={<x,y>|x,y \in A \land x \leq y}, 其中 A \subseteq R。 整除关系: DB={<x,y>|x,y \in B \land x 整除 y}, 其中 A \subseteq Z*, Z*是非零整数集包含关系: R \subseteq ={<x,y>|x,y \in A \land x \subseteq y}, 其中 A 是集合族。

关系矩阵和关系图

设 A={1,2,3,4}, R={<1,1>,<1,2>,<2,3>,<2,4>,<4,2>},则 R 的关系矩阵和关系图分别是

定义域 dom R = $\{x \mid \exists y (\langle x, y \rangle \in R)\}$

值域 ran $R = \{y \mid \exists x(\langle x,y \rangle \in R)\}$

域 $fld R = dom R \cup ran R$

例 求 R={<1,2>,<1,3>,<2,4>,<4,3>}的定义域、值域和域。

解答 dom $R = \{1,2,4\}$ ran $R = \{2,3,4\}$ fld $R = \{1,2,3,4\}$

逆 R-1={ $\langle x,y \rangle | \langle y,x \rangle \in R$ }

右复合 $F^{\circ}G = \{\langle x,y \rangle \mid \exists t(\langle x,t \rangle \in F \land \langle t,y \rangle \in G)\}$

限制 $R \uparrow A = \{ \langle x, y \rangle | xRy \land x \in A \}$

像 $R[A]=ran(R \uparrow A)$

例 设R={<1,2>, <1,3>, <2,2>, <2,4>, <3,2>}

 $R \uparrow \{1\} = \{<1,2>, <1,3>\}$ $R \uparrow \varnothing = \varnothing$ $R \uparrow \{2,3\} = \{<2,2>, <2,4>\}, <3,2>\}$

 $R[\{1\}] = \{2,3\}$ $R[\emptyset] = \emptyset$ $R[\{3\}] = \{2\}$

设F是任意的关系,则

(1)(F-1)-1=F

(2)dom F-1=ran F, ran F-1=dom F

设F,G,H是任意的关系,则

 $(1)(F^{\circ}G)^{\circ}H = F^{\circ}(G^{\circ}H)$

 $(2)(F^{\circ}G)-1=G-1 \circ F-1$

设R为A上的关系,则R°IA=IA°R=R

设 F, G, H 是任意的关系,则

(1) $F^{\circ}(G \cup H) = F^{\circ}G \cup F^{\circ}H$

(2) $(G \cup H)^{\circ}F = G^{\circ}F \cup H^{\circ}F$

 $\underline{(3)} \ F^{\circ}(G \cap H) \underline{\subset} F^{\circ}G \cap F^{\circ}H$

 $(4) (G \cap H)^{\circ} F \subseteq G^{\circ} F \cap H^{\circ} F$

设F为关系,A,B为集合,则

$(1) F \uparrow (A \cup B) = F \uparrow A \cup F \uparrow B$

- $(2) F[A \cup B] = F[A] \cup F[B]$
- (3) $F \uparrow (A \cap B) = F \uparrow A \cap F \uparrow B$
- $(4) F[A \cap B] \subset F[A] \cap F[B]$

关系的幂运算

设 R 为 A 上的关系, n 为自然数,则 R 的 n 次幂定义为:

- (1) $R0 = \{\langle x, x \rangle | x \in A\} = IA$
- (2) $Rn+1=Rn \circ R$

幂运算的性质

设 A 为 n 元集,R 是 A 上的关系,则存在自然数 s 和 t,使得 Rs=Rt。

设R是A上的关系, $m,n \in \mathbb{N}$, 则

(1)Rm \circ Rn=Rm+n (2)(Rm)n=Rmn

设R是A上的关系,若存在自然数s,t(s<t)使得Rs=Rt,则

- (1) 对任何 k∈N 有 Rs+k=Rt+k
- (2) 对任何 k,i∈N 有 Rs+kp+i=Rs+i, 其中 p=t-s
- (3) 令 S={R0, R1, ..., Rt-1},则对于任意的 q∈N有 Rq∈S

自反 $\forall x(x \in A \rightarrow \langle x, x \rangle \in R)$,

反自反 $\forall x(x \in A \rightarrow \langle x, x \rangle \notin R)$,

对称 $\forall x \forall y (x,y \in A \land \langle x,y \rangle \in R \rightarrow \langle y,x \rangle \in R)$

反对称 $\forall x \forall y (x,y \in A \land \langle x,y \rangle \in R \land \langle y,x \rangle \in R \rightarrow x=y)$,

传递 $\forall x \forall y \forall z (x,y,z \in A \land \langle x,y \rangle \in R \land \langle y,z \rangle \in R \rightarrow \langle x,z \rangle \in R)$

关系性质的等价描述

设R为A上的关系,则

- (1) R 在 A 上自反当且仅当 $IA \subseteq R$
- (2) R在A上反自反当且仅当 R∩IA=Ø
- (3) R在A上对称当且仅当 R=R-1
- (4) R 在 A 上反对称当且仅当 R∩R-1 ⊆ IA
- (5) R在A上传递当且仅当 R°R⊆R
- (1)若 R1, R2 是自反的和对称的,则 R1∪R2 也是自反的和对称的。
- (2)若 R1 和 R2 是传递的,则 R1∩R2 也是传递的。

关系性质的特点

自反性 反自反性 对称性 反对称性 传递性

集合表达式 $IA \subseteq R$ $R \cap IA = \emptyset$ R = R-1 $R \cap R-1 \subseteq IA$ $R^{\circ}R \subseteq R$

关系矩阵 主对角线元素主对角线元素全矩阵是对称矩阵若rij=1,且 $i\neq j$,对M2中1所在位

全是 1 是 0 则 rji=0 置,M 中相应的

位置都是1

关系图 每个顶点都有每个顶点都没有如果两个顶点之如果两点之间有如果顶点 xi 到 xj

环 环 值

间有边,一定是边,一定是一条有有边,xj到 xk 有

一对方向相反的向边(无双向边) 边,则从 xi 到 xk

边(无单边) 也有边

关系的性质和运算之间的关系

	自反性	反自反性	对称性	反对称性	传递性
R1-1	√	✓	√	\checkmark	√
R1∩R2	√	√	√	\checkmark	√
R1∪R2	√	√	√	×	×
R1-R2	×	√	√	\checkmark	×
R1 ° R2	√	×	×	×	×

闭包的构造方法

设R为A上的关系,则有

- (1) 自反闭包 r(R)=R∪R0
- (2) 对称闭包 s(R)=R∪R-1
- (3) $t(R)=R\cup R2\cup R3\cup...$

关系性质与闭包运算之间的联系

设 R 是非空集合 A 上的关系,

- (1) 若 R 是自反的,则 s(R)与 t(R)也是自反的。
- (2) 若 R 是对称的,则 r(R)与 t(R)也是对称的。
- (3) 若 R 是传递的,则 r(R)是传递的。

等价类的性质

设R是非空集合A上的等价关系,则

- (1) \forall x ∈ A, [x]是 A 的非空子集。
- (2) $\forall x,y \in A$, 如果 xRy, 则[x]=[y]。
- (3) ∀x,y∈A, 如果<x,y>∉R, 则[x]与[y]不交。
- (4) $\cup \{[x]|x \in A\} = A_{\circ}$

偏序集中的特殊元素

设<A, ≤>为偏序集, B<u></u>A, y∈B。

- (1) 若 \forall x(x∈B \rightarrow y \leq x)成立,则称y为B的最小元。
- (2) 若 \forall x(x∈B \rightarrow x \leq y)成立,则称 y 为 B 的最大元。
- (3) 若 $\forall x(x \in B \land x \le y \rightarrow x = y)$ 成立,则称 y 为 B 的极小元。
- (4) 若 $\forall x(x \in B \land y \le x \rightarrow x = y)$ 成立,则称 y 为 B 的极大元

В	最大元	最小元	极大元	极小元
{2,3,6,12,24,36}	无	无	24, 36	2,3
{6,12}	12	6	12	6
{2,3,6}	6	无	6	2,3
{6}	6	6	6	6

В	上界	下界	上确界	下确界
{2,3,6,12,24,36}	无	无	无	无
{6,12}	12,24,36	2,3,6	12	6
{2,3,6}	6,12,24,36	无	6	无
{6}	6,12,24,36,	2,3,6,	6	6

函数相等

由定义可知,两个函数F和G相等,一定满足下面两个条件:

- (1) dom F = dom G
- (2) $\forall x \in \text{dom } F = \text{dom } G$,都有 F(x) = G(x)

所有从 A 到 B 的函数的集合记作 BA,读作" $B \perp A$ ",符号化表示为 $BA = \{f \mid f: A \rightarrow B\}$ 。

例: 设 A={1,2,3}, B={a,b}, 求 BA。

 $f0 = \{<1,a>,<2,a>,<3,a>\} \qquad f1 = \{<1,a>,<2,a>,<3,b>\}$ $f2 = \{<1,a>,<2,b>,<3,a>\} \qquad f3 = \{<1,a>,<2,b>,<3,b>\}$ $f4 = \{<1,b>,<2,a>,<3,a>\} \qquad f5 = \{<1,b>,<2,a>,<3,b>\}$ $f6 = \{<1,b>,<2,b>,<3,a>\} \qquad f7 = \{<1,b>,<2,b>,<3,b>\}$

设 $f:A \rightarrow B$, (1) 若 ran f=B, 则称 $f:A \rightarrow B$ 是满射(surjection)的。

(2) 若 $\forall y \in \text{ran } f$ 都存在唯一的 $x \in A$ 使得 f(x) = y,则称 $f:A \to B$ 是单射(injection)的。

(3) 若f 既是满射又是单射的,则称 $f:A \rightarrow B$ 是双射(bijection)

例:判断下面函数是否为单射、满射、双射的,为什么?

- (1) $f: R \to R$, $f(x) = -x^2 + 2x 1$
- $(2) f: Z+ \rightarrow R, f(x)=\ln x, Z+$ 为正整数集
- (3) $f: R \rightarrow Z, f(x) = \lfloor x \rfloor$
- (4) $f: R \to R, f(x) = 2x + 1$.
- 解(1) f 在 x=1 取得极大值 0。既不是单射也不是满射的。
- (2) f 是单调上升的, 是单射的, 但不满射。ran f={ln1, ln2, ...}。
- (3) f 是满射的, 但不是单射的,例如 f(1.5)=f(1.2)=1。
- (4) f 是满射、单射、双射的,因为它是单调函数并且 ran f=R。

例: (1) 给定无向图 G=<V,E>, 其中 V={v1,v2,v3,v4,v5},

 $E = \{(v1,v1),(v1,v2),(v2,v3),(v2,v3),(v2,v5),(v1,v5),(v4,v5)\}.$

(2) 给定有向图 D=<V,E>, 其中 V={a,b,c,d},

 $E \!=\! \{<\!\!a,\!\!a>,<\!\!a,\!\!b>,<\!\!a,\!\!d>,<\!\!c,\!\!d>,<\!\!d,\!\!c>,<\!\!c,\!\!b>\}_{\circ}$

画出 G 与 D 的图形。

邻域: $NG(v1) = \{v2, v5\}$ 闭邻域: $NG(v1) = \{v1, v2, v5\}$ 关联集: $IG(v1) = \{e1, e2, e3\}$

d(v1)=4(注意,环提供 2 度), △=4, δ=1, v4 是悬挂顶点, e7 是悬挂边。

度数列为 4,4,2,1,3。

后继元集: $\Gamma + D(d) = \{c\}$ 先驱元集: $\Gamma - D(d) = \{a, c\}$ 邻域: $ND(d) = \{a, c\}$

闭邻域: $ND(d) = \{a, c, d\}$

出度: d+(a)=4,入度: d-(a)=1 (环 e1 提供出度 1,提供入度 1),

d(a) = 4+1=5, $\triangle = 5$, $\delta = 3$,

 \triangle +=4(在 a 点达到)

 δ +=0(在 b 点达到)

 \triangle -=3(在 b 点达到)

δ = 1(在 a 和 c 点达到)

按字母顺序, 度数列: 5,3,3,3

出度列: 4,0,2,1 入度列: 1,3,1,2

设 $G=\langle V,E\rangle$ 是 n 阶 m 条边的无向图,则下面各命题是等价的:

(1) G是树。

- (2) G中任意两个顶点之间存在唯一的路径。
- (3) G 中无回路且 m=n-1。
- (4) G 是连通的且 m=n-1。
- (5) G是连通的且 G中任何边均为桥。
- (6) G 中没有回路,但在任何两个不同的顶点之间加一条新边,在所得图中得到唯一的一个含新边的圈。例题 已知无向树 T中,有 1 个 3 度顶点,2 个 2 度顶点,其余顶点全是树叶,试求树叶数,并画出满足要求的非同构的无向树。

解答 设有 x 片树叶, 于是结点总数

n=1+2+x=3+x

由握手定理和树的性质 m=n-1 可知,

$$2m=2(n-1)=2\times(2+x)$$
$$=1\times3+2\times2+x$$

解出 x=3, 故 T 有 3 片树叶。

故 T 的度数应为 1、1、1、2、2、3。

求最小生成树的算法(避圈法(Kruskal))

- (1)设n 阶无向连通带权图 $G=\langle V,E,W\rangle$ 有m 条边。不妨设G 中没有环(否则,可以将所有的环先删去),将m 条边按权从小到大排序:e1,e2,...,em。
- (2)取 e1 在 T中。
- (3)依次检查 e2,...,em ,若 $ej(j\geq 2)$ 与己在 T中的边不构成回路,取 ej 也在 T中,否则弃去 ej。
- (4)算法停止时得到的T为G的最小生成树为止。

例: 求下图所示两个图中的最小生成树。

W(T1) = 6 W(T2) = 12

T 是 n(n ≥ 2)阶有向树,

- (1) T 为根树— T 中有一个顶点入度为 0, 其余顶点的入度均为 1
- (2) 树根——入度为0的顶点
- (3) 树叶——入度为1, 出度为0的顶点
- (4) 内点——入度为1, 出度不为0的顶点
- (5) 分支点——树根与内点的总称
- (6) 顶点 v 的层数——从树根到 v 的通路长度
- (7) 树高——T中层数最大顶点的层数

根树的画法:树根放上方,省去所有有向边上的箭头。

树叶——8片 内点——6个 分支点——7个 高度——5

求带权为1、1、2、3、4、5的最优树。

W(T) = 38

中序行遍法: $b\underline{a}(f\underline{d}g)\underline{c}e$ 前序行遍法: $\underline{a}b(\underline{c}(\underline{d}fg)e)$

后序行遍法: b((f g <u>d</u>) e <u>c</u>) <u>a</u>

├ 断定符 (公式在 L 中可证)

╞ 满足符 (公式在 E 上有效, 公式在 E 上可满足)

7 命题的"非"运算

^ 命题的 "合取" ("与") 运算

> 命题的"析取"("或","可兼或")运算

→ 命题的"条件"运算

↔ 命题的"双条件"运算的

A<=>B 命题 A 与 B 等价关系

A=>B 命题 A与 B的蕴涵关系

A* 公式 A 的对偶公式

wff 合式公式

iff 当且仅当

↑ 命题的"与非" 运算 ("与非门")

↓ 命题的"或非"运算("或非门")

□ 模态词 "必然"

◇ 模态词 "可能"

φ 空集

∈ 属于 (∜不属于)

P (A) 集合 A 的幂集

|A| 集合 A 的点数

R^2=R∘R [R^n=R^(n-1)∘R] 关系 R 的 "复合"

и 阿列夫

⊆ 包含

⊂ (或下面加 ≠) 真包含

∪ 集合的并运算

∩ 集合的交运算

- (~) 集合的差运算

1 限制

[X](右下角 R) 集合关于关系 R 的等价类

A/R 集合A上关于R的商集

[a] 元素 a 产生的循环群

I (i 大写) 环, 理想

Z/(n) 模 n 的同余类集合

r(R) 关系 R 的自反闭包

s(R) 关系 的对称闭包

CP 命题演绎的定理 (CP 规则)

EG 存在推广规则(存在量词引入规则)

ES 存在量词特指规则 (存在量词消去规则)

UG 全称推广规则 (全称量词引入规则)

US 全称特指规则 (全称量词消去规则)

R 关系r 相容关系

R∘S 关系 与关系 的复合

domf 函数 的定义域 (前域)

ranf 函数 的值域

f:X→Y f是X到Y的函数

GCD(x,y) x,y 最大公约数

LCM(x,y) x,y 最小公倍数

aH(Ha) H 关于 a 的左 (右) 陪集

Ker(f) 同态映射 f 的核 (或称 f 同态核)

[1, n] 1 到 n 的整数集合

d(u,v) 点 u 与点 v 间的距离

d(v) 点 v 的度数 G=(V,E) 点集为 V,边集为 E 的图

W(G) 图 G 的连通分支数

k(G) 图 G 的点连通度

△ (G) 图 G 的最大点度

A(G) 图 G 的邻接矩阵

P(G) 图 G 的可达矩阵

M(G) 图 G 的关联矩阵

C 复数集

N 自然数集 (包含 0 在内)

N* 正自然数集

P 素数集

Q 有理数集

R 实数集

Z 整数集

Set 集范畴

Top 拓扑空间范畴

Ab 交换群范畴

Grp 群范畴

Mon 单元半群范畴

Ring 有单位元的 (结合) 环范畴

Rng 环范畴

CRng 交换环范畴

R-mod 环 R 的左模范畴

mod-R 环 R 的右模范畴

Field 域范畴

Poset 偏序集范畴