一、 判断正误 20% (每小题 2分)

6、群是每个元素都有逆元的半群。()

1、设 A.B. C 是任意三个集合。	
(1) 若 A∈B 且 B⊆C, 则 A⊆C。 (
(2) 若 A⊆B且B∈C, 则 A⊆C。 (
(3) 若 A⊆B且B∈C, 则 A∉C。 ()
(4) AI $(B \oplus C) = (AI B) \oplus (AI G)$	C) 。 (
(5) $(A - B) \times C = (A \times C) - (B \times C)$.	()
2、可能有某种关系,既不是自反的,也不	下是反自反的。()
3、若两图结点数相同,边数相等,度数	相同的结点数目相等,则两图是同构的。()
4、一个图是平面图,当且仅当它包含与	K₃,₃或 K₅在 2 度结点内同构的子图。()
5、代数系统中一个元素的左逆元并一定	等于该元素的右逆元。()

二、 8%

将谓词公式 $(\forall x)(P(x) \to Q(x,y)) \to ((\exists y)P(y) \land (\exists z)Q(y,z))$ 化为前束析取范式与前束合取范式。

三、8%

设集合 $A = \{a,b,c,d\}$ 上的关系 $R = \{\langle a,b\rangle,\langle b,a\rangle,\langle b,c\rangle,\langle c,d\rangle\}$ 写出它的关系矩阵和关系图,并用矩阵运算方法求出 R 的传递闭包。

四、9%

- 1、画一个有一条欧拉回路和一条汉密尔顿回路的图。
- 2、画一个有一条欧拉回路,但没有一条汉密尔顿回路的图。
- 3、画一个有一条欧拉回路,但有一条汉密尔顿回路的图。

五、10%

证明:若图G是不连通的,则G的补图 \overline{G} 是连通的。

六、10%

证明: 循环群的任何子群必定也是循环群。

七、12%

用 C P 规则证明:

- 1. $A \lor B \to C \land D, D \lor E \to F \Rightarrow A \to F$.
- 2. $(\forall x)(P(x) \lor Q(x)) \Rightarrow (\forall x)P(x) \lor ((\exists x)Q(x))$

八、10%

用推理规则证明下式:

前提:
$$((\exists x)(F(x) \land S(x)) \rightarrow (\forall y)(M(y) \rightarrow W(y)), (\exists y)(M(y) \land \neg W(y))$$

结论:
$$(\forall x)(F(x) \rightarrow \neg S(x))$$

九、13%

$$R = \{ \langle \langle x_1, y_1 \rangle, \langle x_2, y_2 \rangle | x_1 + y_2 = x_2 + y_1 \}$$

- 1、证明 R 是 X 上的等价关系。
- 2、求出 X 关于 R 的商集。

一、 填空 20% (每小题 2 分)

	(1)	(2)	(3)	(4)	(5)					
答案	N	N	N	Y	Y	Y	N	N	Y	N

二、8%

$$(\forall x)(P(x) \to Q(x, y)) \to ((\exists y)P(y) \land (\exists z)Q(y, z))$$

$$\Leftrightarrow \neg (\forall x)(\neg P(x) \lor Q(x,y)) \lor ((\exists y)P(y) \land (\exists z)Q(y,z))$$

$$\Leftrightarrow$$
 $(\exists x)(P(x) \land \neg Q(x, y)) \lor ((\exists y)P(y) \land (\exists z)Q(y, z)) \quad 2 \$

$$\Leftrightarrow (\exists x)(P(x) \land \neg Q(x, y)) \lor ((\exists u)P(u) \land (\exists z)Q(y, z)) \qquad 4 \ \%$$

$$\Leftrightarrow$$
 $(\exists x)(\exists u)(\exists z)((P(x) \land Q(x, y)) \lor (P(u) \land Q(y, z)))$ 6 $$$$

前束析取范式

$$\Leftrightarrow (\exists x)(\exists u)(\exists z)((P(x) \lor P(u)) \land (P(x) \lor Q(y, z))$$
$$\land (\neg Q(x, y) \lor P(u)) \land (\neg Q(x, y) \lor Q(y, z)))$$

前束合取范式

共8分

三、8%

$$\Theta \quad \boldsymbol{M}_{R^2} = \boldsymbol{M}_R \ \boldsymbol{0} \boldsymbol{M}_R = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix} \boldsymbol{0} \begin{bmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$\boldsymbol{M}_{R^3} = \boldsymbol{M}_{R^2} \circ \boldsymbol{M}_{R} = \begin{bmatrix} 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} \circ \begin{bmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$\boldsymbol{M}_{R^4} = \boldsymbol{M}_{R^3} \circ \boldsymbol{M}_{R} = \begin{bmatrix} 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} \circ \begin{bmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$M_{R} + M_{R^{2}} + M_{R^{3}} + M_{R^{4}} = \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix} \qquad 6 \,$$

 $t(R) = \{\langle a, a \rangle, \langle a, b \rangle, \langle a, c \rangle, \langle a, d \rangle, \langle b, a \rangle, \langle b, b \rangle, \langle b, c \rangle, \langle b, d \rangle, \langle c, d \rangle\}$ 共8分

四、9%

五、10%

因为 G=<V, E>不连通,设其连通分支是 $G(V_1)$, Λ , $G(V_m)$ $(m \ge 2)$,

由于任两个连通分支 $G(V_i)$ 和 $G(V_j)$ ($i \neq j$)之间不连通,故两结点子集 V_i 与 V_j 之间所有连线都在 G 的补图 \overline{G} 中。

 $\forall u, v \in V$, 则有两种情况:

- (1) u , v ,分别属于两个不同结点子集 V_i 和 V_j ,由于 $G(V_i)$, $G(V_j)$ 是两连通分支,故(u ,v) 在不 G 中,故边 (u ,v) 在 G 中连通。
- (2) \mathbf{u} , \mathbf{v} , 属于同一个结点子集 $\mathbf{V}_{\mathbf{i}}$,可在另一结点子集 $\mathbf{V}_{\mathbf{j}}$ 中任取一点 \mathbf{w} ,故边(\mathbf{u} , \mathbf{w})和 边 (\mathbf{w} , \mathbf{v})均在 \overline{G} 中,故邻接边(\mathbf{u} , \mathbf{w})(\mathbf{w} , \mathbf{v})组成的路连接结点 \mathbf{u} 和 \mathbf{v} ,即 \mathbf{u} , \mathbf{v} 在 \overline{G} 中也是连通。

六、10%

设<G,*>是循环群,G=(a),设<S,*>是<G,*>的子群。且 $S \neq \{e\}, S \neq G$,则存在最小正整数

m, 使得: $a^m \in S$, 对任意 $a^l \in S$, 必有 l = tm + r, $0 \le r < m$, t > 0,

故:
$$a^r = a^{l-tm} = a^l * a^{-tm} = a^l * (a^m)^{-t} \in S$$
 即: $a^l = a^r * (a^m)^t \in S$

所以 $a^r \in S$,任m使 $a^m \in S$ 的最小正整数,且 $0 \le r < m$,所以r=0即: $a^l = (a^m)^t$

这说明 S 中任意元素是 a^m 的乘幂。 所以<G,*>是以 a^m 为生成元的循环群。

七、用 CP 规则证明 12%

1、(6分)

- ① *A* P (附加前提)
- $\bigcirc A \lor B$ T①I
- $\textcircled{3} A \lor B \to C \land D$ P
- $(4) C \wedge D$ T231
- ⑤ *D* T④I
- $\textcircled{6} D \vee E$ T5I
- $\bigcirc D \lor E \to F$ P
- ® *F* T6.71
- 2、因为 $\forall x P(x) \lor \exists x Q(x) \Leftrightarrow \neg(\forall x) P(x) \to \exists x Q(x)$

本题亦即: $\forall x (P(x) \lor Q(x)) \Rightarrow \neg(\forall x) P(x) \rightarrow \exists x Q(x)$

- ① $\neg(\forall x)P(x)$ P (附加前提)
- $\textcircled{2}(\exists x) \neg P(x)$ T①E
- $3 \neg P(e)$ ES2
- $\textcircled{4} \forall x (P(x) \lor Q(x))$
- $\bigcirc P(e) \lor Q(e)$ US \bigcirc
- $\bigcirc Q(e)$ T $\bigcirc SI$
- $\bigcirc (\exists x)Q(x)$ EG6

 $\otimes \neg (\forall x) P(x) \rightarrow \exists x Q(x)$ CP

八、10%

 $(1) \exists y (M(y) \land \neg W(y))$ P

 $(2) M(e) \wedge \neg W(e)$ ES(1)

 $(3) \neg (M(e) \rightarrow W(e))$ T(2)E

 $(4) \exists y \neg (M(y) \rightarrow W(y))$ EG(3)

 $(5) \neg (\forall y) (M(y) \rightarrow W(y))$ T(4)E

 $(6)(\exists x)(F(x) \land S(x)) \to (\forall y)(M(y) \to W(y)) \quad P$

 $(7) \neg \exists x (F(x) \land S(x))$ T(5)(6)I

 $(8) (\forall x) \neg (F(x) \land S(x))$ T(7)E

 $(9) \neg (F(a) \land S(a))$ US(8)

 $(10) \neg F(a) \lor \neg S(a)$ T(9)E

 $(1) F(a) \rightarrow \neg S(a)$ T(10)E

 $(12) (\forall x) (F(x) \rightarrow \neg S(x))$ UG(11)

九、13%

(1) 自反性: $\forall (x, y) \in X$,由于x + y = x + y,故 $< (x, y), (x, y) > \in R$

(2) 对称性: $\forall (x_1, y_1), (x_2, y_2) \in X$, 当 $< (x_1, y_1), (x_2, y_2) > \in R$ 时 $\mathbb{P} x_1 + y_2 = x_2 + y_1 \text{ 亦 } x_2 + y_1 = x_1 + y_2 \text{ 有 } < (x_2, y_2), (x_1, y_1) > \in R$

(3) 传递性: $\forall (x_1, y_1), (x_2, y_2), (x_3, y_3) \in X,$

 $\stackrel{\text{ч}}{=} \langle (x_1, y_1), (x_2, y_2) \rangle \in R, \quad \langle (x_2, y_2), (x_3, y_3) \rangle \in R$ 时

即 $\begin{cases} x_1 + y_2 = x_2 + y_1 \\ x_2 + y_3 = x_3 + y_2 \end{cases}$ 相加化简得 $x_1 + y_3 = x_3 + y_1$ 故 $< (x_1, y_1), (x_3, y_3) > \in R$

由等价关系的定义知R是X上的等价关系。

 $2 \cdot X/R = \{[<1,2>]_R\}$