1、 填空 15% (每小题 3分)

	1、n阶完全图K _n 的边数	为	o				
	2、右图	的: >> v ₄	邻接矩阵A=	=	•		
	1 2 1		十数为n _t ,『	。 则边数m=		o	
	5. K. (a,0,c), -/3/(* a	b		幺 第3题	元为	: 零
	元为;	a a	b	c		· - / ·	
	a、b、c的逆元分别	b b	a	c 为		o	
•)	c c	c	C Hint 2 A			
25	选择 15% (每小			題 3分			
	1、图	~ √		卜图为 ()	0		
			7		/	p	
	[A]	[B]		[c]	[D]]	
n	2、对图G 1、2、2。] 则k(e		$\delta\left(G ight)$ 分别为(2 、 $2;$ B 、		C、2、1、	. 2;
ער	3、一棵无向树T有8个J	页点,4度、	3度、2度的	的分枝点各1个。	. 其余顶点均	习为树叶,则7	"中有
	() 片树叶。	,,,,,,					. , ,
	A, 3; B, 4;	C, 5; D	. 6				
	4、 设 <a, +,="" ·="">是代数</a,>	系统,其中	+,·为普遍	通的加法和乘法	,则A=() 时	<a,< td=""></a,<>

+,·>是整环。

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

C,
$$\{x \mid x \ge 0, \Box x \in Z\}$$
; 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 $x \le p \le y$;

 $C \times x^*y = \gcd(x, y); (\gcd(x, y)$ 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)。

3、证明 45%

- 1、设G是(n,m)简单二部图,则 $m \le \frac{n^2}{4}$ 。(8分)
- 2、设G为具有n个结点的简单图,且 $m > \frac{1}{2}(n-1)(n-2)$ 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)

4、 生成树及应用 10%

1、(10分)如下图所示的赋权图表示某七个城市

 v_1, v_2, \dots, v_7 及预先测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,使得各城市之间既能够通信而且总造价最小。

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。

5, 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		

1、 填空 15% (每小题3分)

$$1, \frac{1}{2}n(n-1) ; 2, \begin{pmatrix} 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & 1 \\ 0 & 1 & 0 & 0 \\ 0 & 1 & 1 & 0 \end{pmatrix};$$

 $3s : 4s \ 2(n_t - 1) : 5s \ a,$

c, a、b、没有

2、 选择 15% (每小题 3分)

题目	1	2	3	4	5
答案	A	A	С	D	A, C

3、 证明 45%

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

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

当
$$n_1 = \frac{n}{2}$$
时,完全二部图 (n, m) 的边数m有最大值 $\frac{n^2}{4}$ 。

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

2、(8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 $n_1+n_2=n$ 。

$$n_1 \ge 1$$
 $n_2 \ge 1$ $\therefore n_1 \le n-1$ $n_2 \le n-1$

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

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 $m \geq 28$,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 $m_i = n_i - 1, i = 1 - k$,

$$\sum_{i=1}^{k} n_i = n = 11, \sum_{i=1}^{k} m_i = m$$

$$\therefore 28 \le m = \sum_{i=1}^{k} m_i = \sum_{i=1}^{k} (n_i - 1) = n - k = 11 - k \quad$$
矛盾)

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。

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

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:
$$(0.0) \cdot 0 = 0 \cdot (0.0) = 0$$
; $(0.0) \cdot 1 = 0 \cdot (0.1) = 1$; $(0.1) \cdot 0 = 0 \cdot (1.0) = 1$; $(0.1) \cdot 1 = 0 \cdot (1.1) = 0$; $(1.1) \cdot 1 = 1 \cdot (1.1) = 0$; ...

③·对+的分配律

対 $\forall x, y \in \{0,1\}$

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

 \Box 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(1)(2)(3)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。

4、 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)

由二叉树知

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

 $000\ 001\ 010\ 010\ 011\ 100\ 101\ 001\ 001\ 101\ 001\ 111$

大、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