

离散数学 浙江理工大学期末试题汇编 (试卷册)

学校:	
专业:	
班级:	
姓名:	
学号:	

(此试卷为 2022 年第二版 第 1 次发行)

写在前面

亲爱的伙伴们:

你们好!我来自大一,有幸应创琦哥邀请,在卷子开头来写上几笔。

说来惭愧,最近一直在摆烂,真真"一时颓废一时爽,一直颓废一直爽"。不知道立下来多少 flag: "我要保研"、"我要冲击奖学金"、"我要健身"……到头来,却发现连钉钉群里老师的作业都忘记做,连 120 公里也只跑了个零头。

不知道在看的各位同学目前是什么状态,是你期望的想成为的样子吗?

人是活在现实里面的,但是对于未至之事,我们常常会有过高的期待。没有那么好,才是人生的常态。我们绝大部分的人都是普通人,不是永动机,努力一段时间之后都会累,生活里也都会有喜怒哀乐,都会有不喜欢别人心里默念笨的时候,都会有不喜欢自己去羡慕别人的时候,但这就是活着。

"我们今生活着的唯一目的就是为了超越今生。"

大佬们的最大共同点都是自律,令人感到可怕的自律。想要做到自律,背后会有两个字一认真。或许有人会说"认真你就输了",但我们大家已经有多久没有认真过了?手机每天刷了十几小时,知识没带进脑子,TM 吴签啥时候入狱却是了如执掌(同志们,不是我嘴臭这也是在骂我自己)

我们现在是大佬是天才吗?如果不是的话,我想我们应该要去做出改变了,因为我们一定能做到!宇宙这样无限大,你现在想做的事一定都被宇宙中另一个副本"你"做到过。也就是说我们对自己的期待,是完全可以自我实现的。

诚实地面对自己的欲望,勇敢地面对自己的恐惧。

对于数学,哈哈,我也比较菜,能给出的只有教训。犹记当年高三,每天埋头于导数圆锥,整天沉迷于压轴题秘籍,想要冲个130+,结果是最终高考不到120分。嗯,我想你们都明白我想说的了,不要"眼高手低"。那么抛开过去,就拿考研数学来说,满分150,每年的平均分大概只有六七十分,所以基础真的很重要。基础从哪来?就从每次大家提起笔或者 pencil 和每道数学题拉扯中来,所以要珍惜后面的每份卷子,珍惜每次学校里的考试,这最起码能够给你制造一个几小时专注的考试环境。

最后,"革命尚未成功",多说无益,撸起袖子加油干就对了!不说了,去读书去了。 没错,卷的就是在看的你,害怕了吧?还不抓紧找根笔刷刷后面的套卷?(doge)

哦,最后的最后再送大家一段话,鸡汤来喽~

每个优秀的人,都有一段沉默的时光。那段时光,是付出了很多努力,却得不到结果的日子,我们把它叫做扎根。

佚名

2022年5月8日

送给大家一段文摘:

当欢笑淡成沉默,当信心变成失落,我走近梦想的脚步,是否依旧坚定执着;当笑颜流 失在心的沙漠,当霜雪冰封了亲情承诺,我无奈的心中,是否依然碧绿鲜活。

有谁不渴望收获,有谁没有过苦涩,有谁不希望生命的枝头挂满丰硕,有谁愿意让希望 变成梦中的花朵。现实和理想之间,不变的是跋涉,暗淡与辉煌之间,不变的是开拓。

甩掉世俗的羁绊,没谁愿意,让一生在碌碌无为中度过。整理你的行装,不同的起点,可以达到同样辉煌的终点。人生没有对错,成功永远属于奋斗者。

——汪曾祺《生活》

目录

1	浙江理工大学 2	012-2013	学年第2学期	《离散数学B	》期末 A 卷	1
2	浙江理工大学 2	017—2018 🖹	学年第2学期	《离散数学》	期末 A 卷	<i>6</i>
3	安徽大学 2004-	-2005 学年第	第2学期《离散	效数学》期末	A 卷	11
4	浙江理工大学 2	019—2020	学年第2学期	《离散数学》	期末 A 卷	15
5	浙江理工大学 2	019—2020	学年第2学期	《离散数学》	期末 B 卷	19
6	浙江理工大学 2	019-2020	学年第2学期	《离散数学》	期末练习卷	22

说明:

《离散数学 B》为计算机类专业学生所修科目,《离散数学》为理学院数学系专业所有科目。 创琦杂谈学习交流群里还有其他试卷,不方便整理到文档上,请大家自取。

更多信息

试卷整理人: 张创琦 微信公众号: 创琦杂谈 试卷版次: 2022 年 4 月 30 日 第二版 第 1 次发行 本人联系 QQ 号: 1020238657 (勘误请联系本人) 创琦杂谈学习交流群 (QQ 群) 群号: 749060380 cq 数学物理学习群 (QQ 群) 群号: 967276102 cq 计算机编程学习群 (QQ 群) 群号: 653231806

创琦杂谈公众号优秀文章:

曾发布了《<u>四级备考前要注意什么?创琦请回答!(一)</u>》、《<u>走!一起去春季校园招聘会看看,感受人间真实</u>》、《<u>送给即将期末考试的你</u>》、《<u>那些你不曾在选课中注意到的事情</u>》、《<u>身为大学生,你的劳动价值是多少?</u>》(荐读)、《<u>如何找到自己的培养计划</u>》以及信息学院本科阶段五个专业的分流经验分享(来自 20 多位学长学姐的亲身经历与分享,文章过多,就不贴链接啦),公众号也可以帮忙大家发布相关社会实践的问卷。

我最近在写关于 github 使用技巧的文章,并且在开发网站,争取给大家提供更优质的学习讨论平台。

00群:

"创琦杂谈学习交流群"主要为大家更新各种科目的资料,群里可以讨论问题、也可以 发布社会实践的调查问卷互相帮助,目前群成员不到千人,相信您的问题会有人解答的。

"cq 数学物理学习群"更适合讨论数学物理相关的题目等,数学科目包括但不限于: 高等数学、线性代数、概率论与数理统计等,物理包括但不限于:普通物理、普通物理实验。

"cq 计算机编程学习群"适用于讨论编程语言相关内容,包括但不限于: C语言、C++语言、Java语言、matlab语言、python语言等,也可以讨论计算机相关课程,包括但不限于:数据结构、算法、计算机网络、操作系统、计算机组成原理等。

版权声明: 试卷整理人: 张创琦, 试卷首发于 QQ 群"创琦杂谈学习交流群"和"cq数学物理学习群", 并同时转发到各个辅导员的手里。转发前需经过本人同意, 侵权后果自负。本资料只用于学习交流使用, 禁止进行售卖、二次转售等违法行为, 一旦发现, 本人将追究法律责任。解释权归本人所有。

考试承诺:本人郑重承诺:本人已阅读并且透彻地理解《浙江理工大学考场规则》,愿意在考试中自觉遵守这些规定,保证按规定的程序和要求参加考试,如有违反,自愿按《浙江理工大学学生违纪处分规定》有关条款接受处理。

最终感谢我的老师、我的朋友,还要感谢各位朋友们对我的大力支持。

本人尽全力为大家寻找、整理高等数学、线性代数、概率论等考试资料,但因时间仓促以及本人水平有限,本练习册中必有许多不足之处,还望各位不吝赐教。

1 浙江理工大学 2012—2013 学年第 2 学期《离散数学 B》期末 A 卷

一填空题(每空2分,共36分)(下	可能有多个答案)
1 给出下列语句:	
(1) 我正在说谎。	(2)7是自然数当且仅当海水是甜的。
(3) x+7<0.	(4) 明年中秋节的晚上是晴天。
其中	题;
2 设 p: 2+3=5, q: 大熊猫产在中国,	r: 太阳从西方升起,
则公式 $(p \land q \land \neg r) \leftrightarrow ((\neg p \lor \neg r))$	$(q) \rightarrow r)$ 的真值为。
3. 给出下列命题:	
$(1) (p \rightarrow q) \rightarrow (\neg q \rightarrow \neg p)$	$(2) \neg (q \rightarrow p) \land p$
$(3) \neg ((p \land q) \to p)$	(4) $((p \rightarrow q) \land (q \rightarrow r)) \rightarrow (p \rightarrow r)$
其中	
5. 判断下列命题的真假(其中 A,B,C	。 C,S,T 均为集合, φ 为空集),答案写在括号中 :
$(1) (S - T = \phi) \Rightarrow S = T (\underline{\hspace{1cm}}$	$(2) (A \in B) \land (B \in C) \Rightarrow A \in C (\underline{\hspace{1cm}})$
6. 令 P (x): x 是质数, E (x): x	是偶数, Q(x): x 是奇数, D(x, y): x 除尽 y. 则
$\forall x (E(x) \to \forall y (D(x, y) \to E(y))$	的 自 然 语 言 翻 译
为	
7. $(\exists x)(\neg((\exists y)P(x,y)) \rightarrow ((\exists z)Q(x,y)))$	$(z) \rightarrow R(x)))$ 的前東范式是
8. 设 G 是具有 8 个顶点的树,则	。 G 中增加条边才能把 G 变成完全图。
9. 给定集合 $A = \{1,2,3\}$ 上的 3 个关系	系如下:
$R_1 = \{ < 2,2 >, < 2,3 >, < 2,1 >, < 1 \}$	$ A_1\rangle$, $R_2 = \{<2,2>, <2,3>, <3,2>, <3,3>, <1,1>\}$
$R_3 = \{ <2,3>, <3,3>, <3,1> \},$	则其中为等价关系的是。
10. 设 f, g 是自然数集 N 上的函数	$\forall x \in N, f(x) = x + 1, g(x) = 2x,$
则 $f \circ g(x) =$	•
11. 给定集合 X 和 Y, 设 X =n, Y =	·m 则
(1) 从 X 到 Y 有	
	_ 时,从 X 到 Y 的函数才可为双射。
	更数不是 5 就是 6,则 G 中至少有 个 5 度结

点。

13. 设集合 A,B, 其中 A={1,2,3}, B= {1,2}, 则 A - B= p(A) - p(B) =

二. 选择题(每小题2分,共16分)

- 1. 设 p: 张刚在图书馆看书, q: 图书馆不开门, r: 张刚生病。命题"张刚总是在图书馆 看书,除非图书馆不开门或张刚生病。"符号化为:___
 - (A) $(q \lor r) \rightarrow p$;
 - (B) $\neg (q \lor r) \rightarrow p$;
 - (C) $p \rightarrow (q \lor r)$;
 - (D) $p \rightarrow \neg (q \lor r)_{\circ}$
- 2.设 A={ Φ , {1}, {1, 3}, {1, 2, 3}}则 A 上包含关系"⊆"的哈斯图为__

- 3. 以下命题中正确的结论是:
 - (A)非空偏序集的子集如有上界,则一定有最小上界;
 - (B)若非空偏序集的子集存在最小上界,则最小上界是唯一的;
 - (C)若非空偏序集的子集存在极小元,则在哈斯图中极小元不一定出现在最底层;
 - (D)非空偏序集的子集一定有最大元。

4. 如右图

相对于完全图 K5 的补图为

[A]

[B]

[C]

- 5. 设 X={a,b,c,d}, Y={1,2,3}, f={<a,1>,<b,2>,<c,3>},则 f 是: __
 - (A)从 X 到 Y 的二元关系,但不是从 X 到 Y 的函数;
 - (B)从 X 到 Y 的函数, 但不是满射, 也不是单射;
 - (C)从 X 到 Y 的满射, 但不是单射;
 - (D) 从 X 到 Y 的双射。
- 6. 设 A, B 为集合, 当()时 A-B=B.
 - (A)A = B $(B)A \subset B$ (C)B⊂A $(D)A = B = \emptyset$.
- 7. 若供选择答案中的数值表示一个简单图中各个顶点的度,能画出图的是(
 - (A)(1,2,2,3,4,5) (B)(1,2,3,4,5,5) (C)(1,1,1,2,3)
- (D)(2,3,3,4,5,6).

- 8.设命题公式 $G=\neg(P\to Q)$, $H=P\to (Q\to \neg P)$,则 G 与 H 的关系是()。 (A) $G\Rightarrow H$ (B) $H\Rightarrow G$ (C)G=H (D)以上都不是.
- 三. 解答题(共 48 分,请给出计算过程)
- 1. (6分)证明:对任意集合 A, B, C 有, $A \cap (B \oplus C) = (A \cap B) \oplus (A \cap C)$.

2. (6 分) 设命题公式 $G = \neg (P \rightarrow Q) \lor (Q \land (\neg P \rightarrow R))$, 求 G 的主析取范式。

3. (5分)设一阶逻辑公式: $G = (\forall x P(x) \lor \exists y Q(y)) \rightarrow \forall x R(x)$, 把 G 化成前束范式.

4. (共 10 分) 给出集合 $A=\left\{a,b,c,d,e\right\}$ 上的一个关系

$$R = \{ \langle a, b \rangle, \langle b, c \rangle, \langle c, d \rangle, \langle d, c \rangle, \langle b, e \rangle, \langle e, e \rangle \}.$$

- (1) 写出它的关系矩阵 A;
- (2) 画出它的关系图;
- (3) 写出它的自反闭包 r(R);
- (4) 写出它的对称闭包 s(R);
- (5) 写出它的传递闭包 t(R).

- 5. (5 分) 有向图 D 如图所示
- (1) D中有多少条非同构的初级回路圈?
- (2) 有多少条非同构的简单回路?
- (3) 求 a 到 d 的短程线路和距离?
- (4) 求 d 到 a 的短程线路和距离?
- (5) D是哪类连通图?

- 6 (8分) 设集合 A={1,2,3,4,6,8,9,12}, R 为整除关系。
 - (1)画出半序集(A,R)的哈斯图;
 - (2)写出 A 的子集 B = $\{3,6,9,12\}$ 的上界,下界,最小上界,最大下界;
 - (3)写出 A 的最大元,最小元,极大元,极小元。

7(8分)用一阶逻辑构造下列推理证明:每个喜欢步行的人都不喜欢骑自行车。每个人或者喜欢骑自行车或者喜欢乘汽车。有的人不喜欢乘汽车。所以有些人不喜欢步行(个体域为人类集合)。

2 浙江理工大学 2017—2018 学年第 2 学期《离散数学》期末 A 卷 一选择题(每题3分,共5题,共15分) 1. 命题公式 $\neg(p \land q) \rightarrow r$ 的主析取范式中含极小项的个数是 () (A) 2 (D) 0(B) 3 (C) 5 2. 设集合 A, B 是有穷集合,且 |A| = m, |B| = n, 则从 A 到 B 不同的双射函数个数有 ()(B) m^n (C) n!(D) m!(A) mn 3. 下列各式中不成立的是((A) $\exists x (P(x) \lor Q(x)) \Leftrightarrow \exists x P(x) \lor \exists x Q(x)$ (B) $\forall x (P(x) \lor Q(x)) \Leftrightarrow \forall x P(x) \lor \forall x Q(x)$ (C) $\forall x (P(x) \land Q(x)) \Leftrightarrow \forall x P(x) \land \forall x Q(x)$ (D) $\forall x (P(x) \land Q) \Leftrightarrow \forall x P(x) \land Q$ 4. 设 < S, ≤> 是偏序集,如果 $\forall x, y \in S$, $\{x, y\}$ 都有最小上界和最大下界,则称 S 关于 ≤ 构 成一个格。则如下偏序集中构成一个格的是((A) (B) (C) (D) 中,至少添加(5. 在 Peterson 图)条边才能构成 Euler 图。 (A) 0(B) 1 (C) 5 (D) 10

二 判断题(正确打"√",错误打"×",每题 2 分,共 10 分)

- 6. 设 p,q 为命题变项,则 $\neg(p \leftrightarrow q)$ 与 $(p \lor q) \land (\neg(p \land q))$ 可能不等值.
- 7. 设 A, B, C, D 为任意集合,则必有 $(A \cup B) \times (C \cup D) = (A \times C) \cup (B \times D)$.
- 8. 取解释 I 为: 个体域为 $D = \{a\}$, F(x): x 具有性质 F, 在解释 I 下 $\forall x F(x) \leftrightarrow \exists x F(x)$ 为永真式.
- 9. 设 R_1, R_2 为 A 上的关系,则等式 $(R_1 \cup R_2)^{-1} = R_1^{-1} \cup R_2^{-1}$ 与 $(R_1 \cap R_2)^{-1} = R_1^{-1} \cap R_2^{-1}$ 均成立.
- 10. 当 n 为奇数时,完全图 K_n 既是欧拉图,又是哈密顿图. ()

= :	県空趣(毎趣3分,共15分)
11.	公式 $(\neg(p \leftrightarrow q) \to ((p \land \neg q) \lor (\neg p \land q))) \lor r$ 的类型为:
12.	在一阶逻辑中将如下命题符号化:说凡是汽车就比火车慢是不对的:
13.	设 a,b 为集合, $A = \{\{a\}, \{a,b\}\}$,则 $\cup \cup A - \cap \cup A =$
14.	设 $A = \{a, b, c\}$, $R = \{\langle a, b \rangle, \langle b, a \rangle\} \cup I_A$ 是 A 上的等价关系,设自然映射 $g: A \to A/R$,那么 $g(a) =$
15.	3 阶 3 条边的所有非同构的有向简单图共有 个.

四解答题(共6题,计60分)

16. (本题 10 分) 三人估计比赛结果,甲说"A第一,B第二",乙说"C第二,D第四", 丙说"A第二,D第四".结果三人估计得都不全对,但都对了一个,求A,B,C,D的名次分别是多少.

17. (本题 10 分) 在自然推理系统 $N_{\mathcal{L}}$ 中,构造用自然语言描述的推理的证明: 人都喜欢吃蔬菜,但不是所有人都喜欢吃鱼,所以,存在喜欢吃蔬菜而不喜欢吃鱼的人.

18.	(本题	10分)	设 f: A	→ B 長	是双射的,	证明:	f^{-1}	是函数,	并且是从	、B 到 A	的双射函数	牧。

19. (本题 10 分) 设 $A = \{1, 2, 3, 4, 5, 6\}$, R 为 A 上的关系, R 的关系图如下图所示:

- (1) 求 R^2 , R^3 的集合表达式.
- (2) 求 r(R), s(R), t(R) 的集合表达式.

20. (本题 10 分) 无向图 G=<V,E>, 其中 $V=\{v_1,v_2,v_3,v_4\}$, $E=\{e_1,e_2,e_3,e_4,e_5\}$, 其

关联矩阵为 $M(G) = \begin{bmatrix} 2 & 1 & 1 & 1 & 0 \\ 0 & 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix}$, 求:

- (1) 求无向图 G 的邻接矩阵和可达矩阵;
- (2) 求 v₁ 到 v₄ 长度为 4 的通路数;
- (3) 求 v₁ 到 v₁ 长度为 4 的回路数.

- 21. (本题 10 分) 已知 a,b,c,d,e,f,g 7 人中,会讲的语言分别为:
 - a: 英语、德语; b: 英语、汉语; c: 英语、意大利语、俄语; d: 汉语、日语;
 - e: 意大利语、德语; f: 俄语、日语、法语; g: 德语、法语.
 - 问: 能否将他们的座位安排在圆桌旁, 使得每个人都能与他身边的人交流.

3 安徽大学 2004—2005 学年第 2 学期《离散数学》期末 A 卷

— ,	单项选择	
1 在	自然数集 N 上,下列哪种运算	是可结合的?()
	A. $a * b = a - b$	B. $a * b = \max\{a, b\}$
	C. $a * b = a + 2b$	D. $a * b = a \cdot b \pmod{3}$
2 下	列代数系统< S , $*>$ 中,哪个 \circ	是群?()
	A. $S = \{0,1,3,5\}$,*是模 7 加油	法 B. $S=Q$ (有理数集合),*是一般乘法
	C. $S = Z$ (整数集合), *是一	一般减法 D. $S = \{1,3,4,5,9\}$, *是模 11 乘法
3 若	< H,*>是 $< G$,*>的真子群	,且 $ H =n$, $ G =m$,则有()。
		B. <i>m</i> 整除 <i>n</i>
	C. <i>n</i> 整除 <i>m</i> 且 <i>m</i> 整除 <i>n</i> 面哪个集合关于指定的运算构	D. <i>n</i> 不整除 <i>m</i> 且 <i>m</i> 不整除 <i>n</i> 成环? ()
	A. $\{a+b\sqrt[3]{2} \mid a,b \in Z\}$,关于	一数的加法和乘法
-	B. $\{n\}$ 於实数矩阵 $\}$,关于矩阵	的加法和乘法
,	C. $\{a + b\sqrt{2} \mid a, b \in Z\}$,关于	一数的加法和乘法
	D. $\left\{ \begin{pmatrix} a & b \\ b & a \end{pmatrix} \middle a, b \in Z \right\}$, $\sharp \exists$	矩阵的加法和乘法
5 在	代数系统中,整环和域的关系	为()。
	A. 域一定是整环 B.	
	C. 整环一定是域 D.	
6 N	是自然数集,≤是小于等于关	E系,则(N,≤)是()。 a ▲
	A. 有界格 B.有补格 C. :	0 1
, ,	1-1 给出的哈斯图表示的格中	e e
-	A. <i>a</i> B. <i>c</i>	C. e D. f
	定下列序列,可构成无向简单 A.(1,1,2,2,3)	
		D. (1, 1, 2, 2, 2)
	拉回路是()。	
		B.简单回路
	C.既是基本回路也是简单回路 合密尔顿回路是()。	D.既非基本回路也非简单回路
10	н ш м. км ш к н мс / / / / / / / / /	

A.路径 B.简单回路 C.既是基本回路也是简单回路 D.既非基本回路也非简单回路

二、填空题(以下每个下划线为一空,请按要求填入合适的内容。每空2	分,共30分)。
1 设 S 是非空有限集,代数系统 $(P(S),\bigcup,\bigcap)$ 中, $P(S)$ 对 \bigcup 运算的单位元	E是,零
元是, $P(S)$ 对 \bigcap 运算的单位元是。	
2 在运算表 2-1 中空白处填入适当符号,使 $(\{a,b,c\},\circ)$ 成为群。	
①	
3 设 $H = \{0,4,8\}$, $< H, +_{12} >$ 是群 $< N_{12}, +_{12} >$ 的子群,其中	_ o a b c
$N_{12} = \{0,1,2,\cdots,11\}$, $+_{12}$ 是模 12 加法,则 $<$ N_{12} , $+_{12}$ $>$ 有	a <u>1</u> a <u>2</u>
个真子群, H 的左陪集 $3H =,4H =。4 设 < A, \vee, \wedge, -> 是一个布尔代数,如果在A 上定义二元运算\oplus 为:$	$ \begin{array}{c cccc} b & a & b & c \\ c & \underline{3} & c & \underline{4} \end{array} $
$a \oplus b = (a \land b) \lor (\overline{a} \land b)$,则 $< A, \oplus >$ 是一个。	表
2-1	
5 任何一个具有 2" 个元素的有限布尔代数都是。	
6 若连通平面图 G 有 4 个结点,3 个面,则 G 有条边。 7 一棵树有两个结点度数为 2,一个结点度数为 3,三个结点度数为 4,它数为 1 的结点。 8 无向图 G 是由 k ($k \ge 2$)棵数组成的森林,至少要添加条边棵树。	
三、求解题(20分)	
1 试写出 $< N_6, +_6 >$ 中每个子群及其相应的左陪集。(6分)	

2 若一个有向图 G 是欧拉图,它是否一定是强连通的?若一个有向图 G 是强连通的,它是否一定是欧拉图?说明理由。 (6 分)

- 3 有向图 *G* 如图 3-1 所示。
- (1) 求G 的邻接矩阵A; (2 分)
- (2) $G + v_1$ 到 v_4 长度为 4 的路径有几条? (2 分)

(4) *G* 是哪类连通图? (2分)

图 3-1

四、证明题(30分)

1 设 < G,* > 是一群, $x \in G$ 。 定义: $a \circ b = a * x * b$, $\forall a,b \in G$ 。 证明 < G, \circ > 也是一群。

- 2 证明: (1) 证明在格中成立: $(a*b) \oplus (c*d) \le (a \oplus c)*(b \oplus d)$ 。 (5分)
 - (2) 证明布尔恒等式: $(a*c) \oplus (a'*b) \oplus (b*c) = (a*c) \oplus (a'*b)$ 。 (5分)

- 3 证明: (1) 在6个结点12条边的连通平面简单图中,每个面由3条边围成。(5分)
 - (2)证明当每个结点的度数大于等于3时,不存在有7条边的简单连通平面图。

4 浙江理工大学 2019—2020 学年第 2 学期《离散数学》期末 A 卷

- 一、证明题(10分)
- (1) $(\neg P \land (\neg Q \land R)) \lor (Q \land R) \lor (P \land R) \Leftrightarrow R$
- $(2) \ \exists x (A(x) \rightarrow B(x)) \Leftrightarrow \forall x A(x) \rightarrow \exists x B(x)$

二、求命题公式 $(P \lor (Q \land R)) \rightarrow (P \land Q \land R)$ 的主析取范式和主合取范式(10分)

- 三、推理证明题(10分)
- $(1) \ C \lor D, (C \lor D) \rightarrow \neg E, \neg E \rightarrow (A \land \neg B), (A \land \neg B) \rightarrow (R \lor S) \Rightarrow R \lor S$
- $(2) \ \forall x (P(x) \rightarrow Q(y) \land R(x)), \ \exists x P(x) \Rightarrow Q(y) \land \exists x (P(x) \land R(x))$

羊 旦	m的整数倍		/ 4 .	正任VIII十二十是双十	中,至少有两个整数,	C 11 7 H 7
左疋	, III 印筆奴旧	1				
_						
五、	己知 A、B、	、C 是三个集合,	证明 /	A- (B∪C)=(A-B)∩(A-C)) (15分)	
五、	已知 A、B、	、C 是三个集合,	证明	A- (B∪C)=(A-B)∩(A-C)) (15分)	
五、	已知 A、B、	、C 是三个集合,	证明 4	A- (B∪C)=(A-B)∩(A-C)) (15 分)	
五、	已知 A、B、	、C 是三个集合,	证明 4	A- (B∪C)=(A-B)∩(A-C)) (15 分)	
五、	己知 A、B、	、C 是三个集合,	证明	A-(B∪C)=(A-B)∩(A-C)) (15分)	
五、	己知 A、B、	、C 是三个集合,	证明	A-(B∪C)=(A-B)∩(A-C)) (15分)	
五、	己知 A、B、	、C 是三个集合,	证明	A-(B∪C)=(A-B)∩(A-C)) (15分)	
五、	己知 A、B、	、C 是三个集合,	证明	A-(B∪C)=(A-B)∩(A-C)) (15分)	
五、	己知 A、B、	、C 是三个集合,	证明	A-(B∪C)=(A-B)∩(A-C)) (15分)	
五、	己知 A、B、	、C 是三个集合,	证明	A-(B∪C)=(A-B)∩(A-C)) (15分)	
五、	己知 A、B、	、C 是三个集合,	证明名	A-(B∪C)=(A-B)∩(A-C)) (15分)	

六、已知 R、S 是 N 上的关系,其定义如下:R={<x,y>| x,y ∈ N \land y=x+1}。求 R-1、R*S、S*R、R \uparrow {1,2}、S[{1,2}](10 分)

七、若 f:A→B 和 g:B→C 是双射,则(gf)-l=f¹g-l(10 分)。

- 八、(15 分) 设<A, *>是半群,对 A 中任意元 a 和 b,如 a≠b 必有 a*b≠b*a,证明:
 - (1)对 A 中每个元 a, 有 a*a=a。
 - (2)对 A 中任意元 a 和 b, 有 a*b*a=a。
 - (3)对 A 中任意元 a、b 和 c, 有 a*b*c=a*c。

九、给定简单无向图 G=<V,E>,且|V|=m,|E|=n。试证: 若 n> C_{m-1}^2 +2,则 G 是哈密 尔顿图

5 浙江理工大学 2019—2020 学年第 2 学期《离散数学》期末 B 卷

- 一、证明题(10分)
- $(1)\ ((P \lor Q) \land \neg (\neg P \land (\neg Q \lor \neg R))) \lor (\neg P \land \neg Q) \lor (\neg P \land \neg R) \Leftrightarrow T$
- $(2) \ \forall x (P(x) \rightarrow Q(x)) \land \forall x P(x) \Leftrightarrow \forall x (P(x) \land Q(x))$

二、求命题公式 $(\neg P \rightarrow Q) \rightarrow (P \lor \neg Q)$ 的主析取范式和主合取范式(10分)

三、推理证明题(10 分) $1)(P\rightarrow (Q\rightarrow S)) \land (\neg R \lor P) \land Q \Rightarrow R \rightarrow S$ 2) $\forall x (P(x) \lor Q(x)), \ \forall x \neg P(x) \Rightarrow \exists x \ Q(x)$

6 浙江理工大学 2019—2020 学年第 2 学期《离散数学》期末练习卷

- 一 选择题 (每小题 2 分,总计 30 分)
- 1 给定语句如下:
- (1) 15 是素数 (质数)
- (2) 10 能被 2 整除, 3 是偶数。
- (3) 你下午有会吗? 若无会,请到我这儿来!
- (4) 2x+3>0.
- (5) 只有 4 是偶数, 3 才能被 2 整除。
- (6)明年5月1日是晴天。

以上6个语句中,是简单命题的为(A),是复合命题的为(B),是真命题的为(C),是 假命题的是(D),真值待定的命题是(E)

- A: (1)(3)(4)(6) (2)(1)(4)(6) (3)(1) (6)
- B: (1)(2)(4) (2)(2)(4)(6) (3)(2)(5)

- C: ①(1)(2)(5)(6) ②无真命题 ③(5) D: ①(1)(2) ②无假命题 ③(1)(2)(4)(5)

- E: ①(4)(6) ② (6) ③ 无真值待定的命题
- 2 将下列语句符号化:
- (1) 4 是偶数或是奇数。(A) 设 p: 4 是偶数, q: 4 是奇数
- (2) 只有王荣努力学习,她才能取得好成绩。(B)设p:王荣努力学习,q:王荣取得好成 绩
- (3) 每列火车都比某些汽车快。(C) 设 F(x):x 是火车, G(y):y 是汽车, H(x,y):x 比 y 快。
- A: ① p∨q ② p∧q ③ p→q
- B: ① p→q ② q→p ③ p∧q
- C: $\textcircled{1} \forall x \exists y ((F(x) \land G(y)) \rightarrow (H(x,y)) \textcircled{2} \forall x (F(x) \rightarrow \exists y (G(y) \land H(x,y))) \textcircled{3} \forall x (F(x) \land \exists y (G(y)) (G(y$
- 3. 设 $S=\{1,2,3\}$,下图给出了 S 上的 5 个关系,则它们只具有以下性质: R_1 是 (A), R_2 是(B), R_3 是(C)。

- ABC:①自反的,对称的,传递的 ②反自反的,对称的 ③自反的
 - ④ x0001 反对称的 ⑤对称的 ⑥自反的,对称的,反对称的,传递的
- 4. 设S={Φ, {1}, {1, 2}}, 则有
 - $(1) (A) \in S$
- (2) (B) **⊆**S
- (3) P(S)有(C)个元数。
- (4)(D)既是S的元素,又是S的子集
- A: ① {1,2} ② 1
- B: ③{{1,2}} ④{1}
- C: 5 3 6 6 7 7 8 8
- D: ⑨ {1} ⑩Φ
- 二、证明(本大题共2小题,第1小题10分,第2小题10分,总计20分)
- 1、用等值演算算法证明等值式 $(p \land q) \lor (p \land \neg q) ⇔ p$

2.	构语	下面命	题推理	的证明

如果今天是星期三,那么我有一次英语或数学测验;如果数学老师有事,那么没有数学测验;今天是星期三且数学老师有事,所以我有一次英语测验。

三、计算 (本大题共 4 小题,第 1 小题 5 分,第 2 小题 10 分,第 3 小题 15 分,总计 30 分) 1、设 P(x,y)为x整除y, Q(x)为x < 2, 个体域为 $\{1,2\}$,求公式:

 $(\forall x)(\exists y)(P(x,y) \rightarrow Q(x))$ 的真值。

2、设集合 $A=\{1,2,3,4\}$, A上的关系 $R=\{\langle 1,1\rangle,\langle 1,2\rangle,\langle 2,1\rangle,\langle 2,3\rangle,\langle 3,4\rangle\}$, 求出它的自反闭包,对称闭包和传递闭包。

3、设 $A = \{1,2,4,8,12,24,\}$ 上的整除关系 $R = \{\langle a_1,a_2 \rangle | a_1,a_2 \in A, a_1$ 整除 $a_2 \}$, R 是否为 A 上的偏序关系?若是,则:

- (1) 画出 R 的哈斯图; (10 分)
- (2) 求它的极小元,最大元,极大元,最大元。(5分)

四、用推导法求公式 ((p o q) o p) 的主析取范式和主合取范式。(本大题 10 分)