北京工业大学 2008~2009 年度第 1 学期

070700~070706,070721,070722【离散数学】考试题(A)

考试形式: 闭卷(共4页)

学号	姓名	成绩		
一. (10分)判断(正确的画	"√", 错误的画	 "×")		
(1) 若集合A = $\{\emptyset\}$, $B = P(P($	(A)) 则 $\emptyset \subseteq B$ 。		(对)
(2) 若集合A = $\{\emptyset\}$, $B = P(P($	A)) 则∅∈B		(对)
(3) 设 A, B, C 是任意集合,	则 $A \cap (B-C) =$	$(A \cap B) - (A \cap C)$	(对)
(4) 设 A, B, C 是任意集合,	则 $A-(B\cup C)=$	$(A-B)\cup C$	(错)
(5)设A,B是任意集合,则	$\overline{(A-B)} = \overline{(B-A)}$		(错)
二. (10 分)设A,B,C为任	意集合,证明:	(A-B)-C=(A-C)	C)-(B-	· <i>C</i>)

- 三. (10分) A={1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12}, R是A上的整除关系,
 - 1. 画出 R 的哈斯图;
 - 2. 求 B={1, 2, 5, 10, 11}的极大元, 极小元, 最大元, 最小元。

四. (10 分) 设 A={1, 2, 3, 4}, R 是 A×A 上的二元关系, $\forall < a,b>, < c,d> \in A\times A, < a,b>R < c,d> \Leftrightarrow a+b=c+d$ 证明: R 是等价关系。

五. 设 $f: R \times R \to R \times R, f(\langle x, y \rangle) = \langle \frac{x+y}{2}, \frac{x-y}{2} \rangle$,证明f是双射函数。

六. (10分)填空

- (1) ____竞赛_____图的底图是无向完全图。
- (2) 有过所有点的回路的有向图必是 强连通 图。
- (3)哈密顿回是图中最长的_基本___回路。
- (4) n 阶简单图的边数小于______, 则必不连通, 大于 , 则必连通。
- 七. (10分)在下图中,求最短的 a-z 通路及其长度。

资料由公众号【丁大喵】收集整理并免费分享

八. (10分) 设 T 为无向树, 它有 100 片树叶, 60个二度点, 50个 3 度点, 22个 4 度点, 且没有大于 7 度的顶点. 试求 T 有多少个顶点。

九. (10分) 判断下图是否为欧拉图, 二部图, 并说明理由。它是半哈密尔顿图吗?

十. (10分)设G是一个有11个顶点的无向简单平面图,试证明

1. G 中至少存在一点 v_i, deg(v_i)≤4。

2. G 的补图是非平面图。