一、 填空 10% (每小题 2分)

1、 $Z^+ = \{x \mid x \in Z \land x > 0\}$,*表示求两数的最小公倍数的运算(Z 表示整数集合),对于*运算
的幺元是,零元是。
2、代数系统 <a,*>中,$A >1$,如果e和$heta$分别为<a,*>的幺元和零元,</a,*></a,*>
则 e 和 $ heta$ 的关系为。
3、设 <g,*>是一个群, <g,*>是阿贝尔群的充要条件是。</g,*></g,*>
4、图 ** 的完全关联矩阵为。。
5、一个图是平面图的充要条件是。
二、 选择 10% (每小题 2分)
 1、下面各集合都是 N 的子集,() 集合在普通加法运算下是封闭的。 A、{x x 的幂可以被 16 整除}; B、{x x 与 5 互质};
C、{x x 是 30 的因子}; D、{x x 是 30 的倍数}。
2、设 $G_1 = <\{0,1,2\},o>$, $G_2 = <\{0,1\},*>$,其中 o 表示模 3 加法,*表示模 2 乘法,则积代
数 $G_1 imes G_2$ 的幺元是()。
A, $<0,0>$; B, $<0,1>$; C, $<1,0>$; D, $<1,1>$ °
3、设集合 $S=\{1,2,3,6\}$," \leq "为整除关系,则代数系统 $<$ S , \leq >是()。
A、域; B、格,但不是布尔代数; C、布尔代数; D、不是代数系统。
4、设 n 阶图 G 有 m 条边,每个结点度数不是 k 就是 k+1,若 G 中有 N_k 个 k 度结点,
则 N_k = ()。
A, $n \cdot k$; B, $n(k+1)$; C, $n(k+1)$ -m; D, $n(k+1)$ -2m \circ
5、一棵树有7片树叶,3个3度结点,其余全是4度结点,
则该树有()个4度结点。

A, 1; B, 2; C, 3; D, 4 o

三、判断 10% (每小题 2分)

- 1、() 设 $S=\{1,2\}$,则 S 在普通加法和乘法运算下都不封闭。
- 2、()在布尔格<A,<>中,对 A 中任意原子 a,和另一非零元 b,在 $a \le b$ 或 $a \le \bar{b}$ 中有且仅有一个成立。
- 3、() 设 $S = \{x \mid x \in Z \land x \ge 0\} = N$, +, 为普通加法和乘法,则<S, +, •>是域。
- 4、()一条回路和任何一棵生成树至少有一条公共边。
- 5、() 没 T 是一棵 m 叉树, 它有 t 片树叶, i 个分枝点,则(m-1)i = t-1。

四、证明 38%

- 1、(8分)对代数系统<A,*>,*是A上二元运算,e为A中幺元,如果*是可结合的且每个元素都有右逆元,则(1)<A,*>中的每个元素在右逆元必定也是左逆元。
 - (2)每个元素的逆元是唯一的。
- 2、(12 分)设 < A, \lor , \land , -> 是一个布尔代数,如果在 A 上定义二元运算 \diamondsuit ,为 $a \diamondsuit b = (a \land b) \lor (a \land b)$,则< $A, \diamondsuit >$ 是一阿贝尔群。
- 3、(10分)证明任一环的同态象也是一环。
- 4、(8 分) 若 G=<V,E> (|V|=v, |E|=e) 是每一个面至少由 $k(k\ge 3)$ 条边围成的连通平面图,则 $e\le \frac{k(v-2)}{k-2}$ 。

五、应用 32%

1、(8分)某年级共有9门选修课程,期末考 试前必须提前将这9门课程考完,每人每天 只在下午考一门课,若以课程表示结点,有 一人同时选两门课程,则这两点间有边(其 图如右),问至少需几天?

2、用 washall 方法求图 $^{
u_2}$

的可达矩阵,并判断图的连通性。(8分)

- 3、设有 a、b、c、d、e、f、g 七个人,他们分别会讲的语言如下: a: 英,b: 汉、英,c: 英、西班牙、俄,d: 日、汉,e: 德、西班牙,f: 法、日、俄,g: 法、德,能否将这七个人的座位安排在圆桌旁,使得每个人均能与他旁边的人交谈? (8分)
- 4、用 Huffman 算法求出带权为 2, 3, 5, 7, 8, 9 的最优二叉树 T, 并求 W (T)。 若传递 a, b, c, d, e, f 的频率分别为 2%, 3%, 5%, 7%, 8%, 9%求传输它的最佳前缀码。(8分)

一、 填空 10% (每小题 2 分)

1、1, 不存在; 2、 $e \neq \theta$; 3、 $\forall a,b \in G \in G \in (a*b)*(a*b) = (a*a)*(b*b)$;

4、

	e_1	e_2	e_3	$e_{\scriptscriptstyle 4}$	e_5
v_1	1	1	1	0	0
v_2	-1	0	0	0	1
v_3	0	-1	0	1	-1
v_4	0	0	-1	-1	0

5、它不包含与 K3.3 或 K5在 2 度结点内同构的子图。

二、选择 10% (每小题 2分)

题目	1	2	3	4	5
答案	A, D	В	C	D	A

三、判断 10%

题目	1	2	3	4	5
答案	Y	Y	N	N	N

四、证明 38%

1、(8分)证明:

(1) 设 $a,b,c \in A$, b 是 a 的右逆元, c 是 b 的右逆元, 由于 $b^*(a^*b) = b^*e = b$,

$$e = b * c = b * (a * b) * c = (b * a) * (b * c) = (b * a) * e = b * a$$

所以 b 是 a 的左逆元。

(2) 设元素 a 有两个逆元 b、c, 那么

$$b = b * e = b * (a * c) = (b * a) * c = e * c = c$$

a 的逆元是唯一的。

2、(12分)证明:

[乘] Θ ∨, ∧, – 在A上封闭, ∴ 运算☆在 A 上也封闭。

[群] $\forall a,b,c \in A$

$$(a \not\sim b) \not\sim c = ((a \land \overline{b}) \lor (\overline{a} \land b)) \not\sim c$$

$$= (((a \wedge \overline{b}) \vee (\overline{a} \wedge b)) \wedge \overline{c}) \vee ((a \wedge \overline{b}) \vee (\overline{a} \wedge b) \wedge c)$$

$$= (a \wedge \overline{b} \wedge \overline{c}) \vee (\overline{a} \wedge b \wedge \overline{c}) \vee ((\overline{a} \vee \overline{b}) \wedge (a \vee \overline{b}) \wedge c)$$

$$= (a \wedge \overline{b} \wedge \overline{c}) \vee (\overline{a} \wedge b \wedge \overline{c}) \vee (((a \wedge b) \vee (\overline{a} \wedge \overline{b})) \wedge c)$$

$$= (a \wedge \overline{b} \wedge \overline{c}) \vee (\overline{a} \wedge b \wedge \overline{c}) \vee (a \wedge b \wedge c) \vee (\overline{a} \wedge \overline{b} \wedge c)$$

同理可得: $a \diamondsuit (b \diamondsuit c) = (a \land \overline{b} \land \overline{c}) \lor (\overline{a} \land b \land \overline{c}) \lor (a \land b \land c) \lor (\overline{a} \land \overline{b} \land c)$

 $(a \diamondsuit b) \diamondsuit c = a \diamondsuit (b \diamondsuit c)$ 即 \diamondsuit 满足结合性。

$$[\not\preceq] \quad \forall a \in A, a \not \succsim 0 = 0 \not \succsim a = (0 \land a) \lor (\overline{0} \land a) = 0 \lor (1 \land a) = 0 \lor a = a$$

故全下界 0 是 A 中关于运算☆的幺元。

[逆]
$$\forall a \in A, (a \stackrel{\frown}{\bowtie} a) = (a \stackrel{\frown}{\wedge} a) \vee (a \stackrel{\frown}{\wedge} a) = 0 \vee 0 = 0$$

即A中的每一个元素以其自身为逆元。

$$[\mathfrak{T}]$$
 $a \stackrel{\leftarrow}{\wedge} b = (a \wedge \overline{b}) \vee (\overline{a} \wedge b) = (b \wedge \overline{a}) \vee (\overline{b} \wedge a) = b \stackrel{\leftarrow}{\wedge} a$

即运算☆具有可交换性。

所以<A, ☆>是 Abel 群。

3、(10分)证明:

设<A,+, \bullet >是一环,且<f(A),⊕,⊗>是关于同态映射 f 的同态象。

由< A, +>是 Abel 群,易证 $< f(A), \oplus>$ 也是 Abel 群。

 $< A, \bullet >$ 是半群,易证 $< f(A), \otimes >$ 也是半群。

现只需证: ⊗对⊕是可分配的。

 $\forall b_1, b_2, b_3 \in f(A)$,则必有相应的 a_1, a_2, a_3 使得: $f(a_i) = b_i, i = 1,2,3$ 于是

$$\begin{aligned} b_1 \otimes (b_2 \oplus b_3) &= f(a_1) \otimes (f(a_2) \oplus f(a_3)) = f(a_1) \otimes (f(a_2 + a_3)) \\ &= f(a_1 \cdot (a_2 + a_3)) = f((a_1 \cdot a_2) + (a_1 \cdot a_3)) = f(a_1 \cdot a_2) \oplus f(a_1 \cdot a_3) \\ &= (f(a_1) \otimes f(a_2)) \oplus (f(a_1) \otimes f(a_3)) \\ &= (b_1 \otimes b_2) \oplus (b_1 \otimes b_3) \end{aligned}$$

同理可证 $(b_2 \oplus b_3) \otimes b_1 = (b_2 \otimes b_1) \oplus (b_3 \otimes b_1)$

因此< f(A), \oplus , \otimes >也是环。

5、(8分)证明:

设G有r个面,

$$\Theta \sum_{i=1}^{r} \deg(r_i) = 2e, \quad \overrightarrow{\text{fill}} \deg(r_i) \ge k \quad (1 \le i \le r) \quad \therefore 2e \ge kr \quad \mathbb{H}r \quad \le \frac{2e}{k}$$

$$\overline{m}v - e + r = 2$$
, 故 $v - e + \frac{2r}{k} \ge 2$ 即 $e \le \frac{k(v-2)}{k-2}$ 。

五、 应用 32%

1、(8分)

解: $\chi(G)$ 即为最少考试天数。

用 Welch-Powell 方法对 G 着色: $v_9v_3v_7v_1v_2v_4v_5v_8v_6$

第一种颜色的点 $v_9v_1v_4v_6$, 剩余点 $v_7v_7v_7v_8v_8$

第二种颜色的点 $v_3v_7v_5$, 剩余点 v_2v_8

第三种颜色的点 v₂v₈

所以 $\chi(G) \leq 3$

任 $v_2v_3v_9$ 构成一圈,所以 $\chi(G) \ge 3$

故 $\chi(G)=3$

所以三天下午即可考完全部九门课程。

2、(8分)

$$\widetilde{M}: A(G) = \begin{pmatrix} 0 & 0 & 1 & 1 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 0 \end{pmatrix}$$

$$i=1: \ \ A[2,\ 1]=1, \ \ A=\begin{pmatrix} 0 & 0 & 1 & 1 \\ 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 0 \end{pmatrix}; \qquad i=2: \quad \ \ A[4,\ 2]=1, \ \ A=\begin{pmatrix} 0 & 0 & 1 & 1 \\ 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 1 \\ 1 & 1 & 1 & 1 \end{pmatrix}$$

$$i = 3$$
: A[1, 3]=A[2, 3]=A[4, 3]=1, $A = \begin{pmatrix} 0 & 0 & 1 & 1 \\ 1 & 0 & 1 & 1 \\ 0 & 0 & 0 & 1 \\ 1 & 1 & 1 & 1 \end{pmatrix}$

p 中的各元素全为 1,所以 G 是强连通图,当然是单向连弱连通。

3、(8分)

解:用 a,b,c,d,e,f,g 7 个结点表示 7 个人,若两人能交谈可用一向边连结,所得无向图为

此图中的 Hamilton 回路即是圆桌安排座位的顺序。

Hamilton 回路为 a b d f g e c a。

4、(8分)

解: (1)

 $W(T) = 2 \times 4 + 3 \times 4 + 5 \times 3 + 9 \times 2 + 7 \times 2 + 8 \times 2 = 83$

(1) 用 0000 传输 a、0001 传输 b、001 传输 c、01 传输 f、10 传输 d、11 传输 e 传输它们的最优前缀码为{0000,0001,001,01,10,11}。