离散数学试题及答案

一、填空题	
1 设集合 A,B, 其中 A={1,2,3}, B= {1,2}, 则 A - B=	; ρ(A) - ρ(B)
=	
2. 设有限集合 A, A = n, 则 ρ(A×A) =	·
3. 设集合 A = {a, b}, B = {1, 2}, 则从 A 到 B 的所有映射是	
, 其中双射的是	
4. 已知命题公式 $G=¬(P→Q)∧R$,则 G 的主析取范式是	
5.设 G 是完全二叉树, G 有 7 个点,其中 4 个叶点,则 G 的总度数	女为,分枝点数为
———· 6 设 A、B 为两个集合, A= {1,2,4}, B = {3,4}, 则从 A∩B=	
=;A-B=	
7. 设 R 是集合 A 上的等价关系,则 R 所具有的关系的三个特性是_	·,
8 . 设命题公式 G =¬(P →(Q ∧ R)),则使公式 G 为真的解释有	
9. 设集合 A={1,2,3,4}, A 上的关系 R ₁ = {(1,4),(2,3),(3,2)}, R ₁ = {(2,1)	
, $R_2 \bullet R_1 =$	R_1^2
=	
10. 设有限集 A, B, A = m, B = n, 则 ρ(A×B) =	
11 设 A,B,R 是三个集合,其中 R 是实数集,A = {x -1≤x≤1, x∈R}	$B = \{x \mid 0 \le x < 2, x \in R\}$,则
A-B =, B-A =	,
$A \cap B = \underline{\hspace{1cm}},$	
13. 设集合 A={2, 3, 4, 5, 6}, R 是 A 上的整除,则 R 以集合形式(列	J举法)记为
14. 设一阶逻辑公式 $G = \forall x P(x) \rightarrow \exists x Q(x)$,则 G 的前束范式是	

15.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。

16.	设谓词的定义域为 $\{a,b\}$,将表达式 $\forall x R(x) \rightarrow \exists x S(x)$ 中量词消除,写成与之对应的命题公式是
	· 设集合 A={1, 2, 3, 4}, A上的二元关系 R={(1,1),(1,2),(2,3)}, S={(1,3),(2,3),(3,2)}。则 R·S
\mathbb{R}^2	=
二、	、选择题
1	设集合 $A=\{2,\{a\},3,4\}$, $B=\{\{a\},3,4,1\}$, E 为全集,则下列命题正确的是()。
	$(A)\{2\}\!\in\!A \qquad (B)\{a\}\subseteq\!A \qquad (C)\varnothing\subseteq\{\{a\}\}\subseteq\!B\subseteq\!E \qquad (D)\{\{a\},1,3,4\}\subset\!B.$
2	设集合 $A=\{1,2,3\},A$ 上的关系 $R=\{(1,1),(2,2),(2,3),(3,2),(3,3)\}$,则 R 不具备().
	(A)自反性 (B)传递性 (C)对称性 (D)反对称性
3	设半序集 $(A, ≤)$ 关系 $≤$ 的哈斯图如下所示,若 A 的子集 B = {2,3,4,5},则元
素	6 为 B 的()。
	(A)下界 (B)上界 (C)最小上界 (D)以上 3 答案都不对
4	下列语句中,()是命题。
	(A)请把门关上 (B)地球外的星球上也有人
	(C)x + 5 > 6 (D)下午有会吗?
5	设 I 是如下一个解释: D={a,b}, $\frac{P(a,a) P(a,b) P(b,a) P(b,b)}{1 0 1 0}$
	则在解释 I 下取真值为 1 的公式是().
	$(A)\exists x\forall y P(x,y) \qquad (B)\forall x\forall y P(x,y) \qquad (C)\forall x P(x,x) \qquad (D)\forall x\exists y P(x,y).$
6.	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) $(B)(1,2,3,4,5,5)$ $(C)(1,1,1,2,3)$ $(D)(2,3,3,4,5,6)$.
7.	设 $G \setminus H$ 是一阶逻辑公式, P 是一个谓词, $G = \exists x P(x), H = \forall x P(x), 则一阶逻辑公式 G \rightarrow H$
是().
	(A)恒真的 (B)恒假的 (C)可满足的 (D)前束范式.
8	设命题公式 $G = \neg (P \rightarrow Q)$, $H = P \rightarrow (Q \rightarrow \neg P)$,则 $G 与 H$ 的关系是()。

(C)G=H (D)以上都不是. $(A)G \Rightarrow H$ $(B)H \Rightarrow G$ 9 设 A, B 为集合, 当()时 A-B=B. (A)A = B(B) $A \subset B$ (C) $B \subset A$ (D) $A = B = \emptyset$. 10 设集合 $A = \{1,2,3,4\}, A$ 上的关系 $R = \{(1,1),(2,3),(2,4),(3,4)\}, 则 R 具有()。$ (A)自反性 (B)传递性 (C)对称性 (D)以上答案都不对 11 下列关于集合的表示中正确的为($(A)\{a\} \in \{a,b,c\}$ $(B)\{a\} \subset \{a,b,c\}$ $(C)\emptyset \in \{a,b,c\}$ $(D)\{a,b\} \in \{a,b,c\}$ **12** 命题 \forall xG(x)取真值 1 的充分必要条件是(). (A)对任意 x,G(x)都取真值 1. (B)有一个 x_0 ,使 $G(x_0)$ 取真值 1. (C)有某些 x,使 $G(x_0)$ 取真值 1. (D)以上答案都不对. 13. 设 G 是连通平面图,有 5 个顶点,6 个面,则 G 的边数是(). (B) 5 条 (C) 6 条 (D) 11 条. (A) 9 条 14. 设 G 是 5 个顶点的完全图,则从 G 中删去()条边可以得到树. (C)10(A)6(B)5(D)4.,则G的顶点数与边数分别为(15. 设图 G 的相邻矩阵为 1 0 1 1 0 (A)4, 5(B)5, 6(C)4, 10(D)5, 8.三、计算证明题 **1.**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。

2. 设集合 $A = \{1, 2, 3, 4\}$,A 上的关系 $R = \{(x,y) \mid x, y \in A \ \exists \ x \ge y\}$,求

- (1) 画出 R 的关系图;
- (2) 写出 R 的关系矩阵.
- 3. 设 R 是实数集合, σ , τ , ϕ 是 R 上的三个映射, σ (x) = x+3, τ (x) = 2x, ϕ (x) = x/4,试求复合映射 σ • τ , σ • σ , σ • ϕ , σ • σ , σ • σ .
- 4. 设 I 是如下一个解释: D = {2,3},

试求 (1) $P(a, f(a)) \land P(b, f(b))$;

(2) $\forall x \exists y P(y, x)$.

- 5. 设集合 A={1, 2, 4, 6, 8, 12}, R为A上整除关系。
 - (1) 画出半序集(A,R)的哈斯图;
 - (2) 写出 A 的最大元,最小元,极大元,极小元;
 - (3) 写出 A 的子集 $B = \{4, 6, 8, 12\}$ 的上界,下界,最小上界,最大下界.
- 6. 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。
- 7. (9 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.
- 9. 设 R 是集合 A = $\{a, b, c, d\}$. R 是 A 上的二元关系, R = $\{(a,b), (b,a), (b,c), (c,d)\}$,
 - (1) 求出 r(R), s(R), t(R);
 - (2) 画出 r(R), s(R), t(R)的关系图.
- 11. 通过求主析取范式判断下列命题公式是否等价:
 - (1) $G = (P \land Q) \lor (\neg P \land Q \land R)$
 - (2) $H = (P \lor (Q \land R)) \land (Q \lor (\neg P \land R))$
- 13. 设 R 和 S 是集合 $A = \{a, b, c, d\}$ 上的关系,其中 $R = \{(a, a), (a, c), (b, c), (c, d)\}$, $S = \{(a, b), (b, c), (b, d), (d, d)\}$.

- (1) 试写出 R 和 S 的关系矩阵;
- (2) 计算 $R \cdot S$, $R \cup S$, R^{-1} , $S^{-1} \cdot R^{-1}$.

四、证明题

- 1. 利用形式演绎法证明: $\{P \rightarrow Q, R \rightarrow S, P \lor R\}$ 蕴涵 $Q \lor S$ 。
- 2. 设 A,B 为任意集合,证明: (A-B)-C = A-(B∪C).
- 3. (本题 10 分)利用形式演绎法证明: $\{\neg A \lor B, \neg C \rightarrow \neg B, C \rightarrow D\}$ 蕴涵 $A \rightarrow D$ 。
- 4. (本题 10 分)A, B 为两个任意集合, 求证:

$$A - (A \cap B) = (A \cup B) - B$$
.

参考答案

一、填空题

- 1. {3}; {{3},{1,3},{2,3},{1,2,3}}.
- 2. 2^{n^2} .
- 3. $\alpha_1 = \{(a,1), (b,1)\}, \alpha_2 = \{(a,2), (b,2)\}, \alpha_3 = \{(a,1), (b,2)\}, \alpha_4 = \{(a,2), (b,1)\}; \alpha_3, \alpha_4.$
- 4. $(P \land \neg Q \land R)$.
- 5. 12, 3.
- 6. {4}, {1, 2, 3, 4}, {1, 2}.
- 7. 自反性;对称性;传递性.
- 8. (1, 0, 0), (1, 0, 1), (1, 1, 0).
- 9. $\{(1,3),(2,2),(3,1)\};\{(2,4),(3,3),(4,2)\};\{(2,2),(3,3)\}.$
- 10. $2^{m \times n}$.
- 11. $\{x \mid -1 \le x < 0, x \in R\}; \{x \mid 1 < x < 2, x \in R\}; \{x \mid 0 \le x \le 1, x \in R\}.$
- 12. 12: 6.
- 13. $\{(2, 2), (2, 4), (2, 6), (3, 3), (3, 6), (4, 4), (5, 5), (6, 6)\}.$
- 14. $\exists x (\neg P(x) \lor Q(x))$.
- 15. 21.

- 16. $(R(a) \land R(b)) \rightarrow (S(a) \lor S(b))$.
- 17. $\{(1,3),(2,2)\};\{(1,1),(1,2),(1,3)\}.$

二、选择题

- 1. C. 2. D. 3. B. 4. В.
- 5. D. 6. C. 7. C.
- 8. A. 9. D. 10. B. B. 11. 15. D
 - 13. A. 14. A.

三、计算证明题

1. (1)

- (2) B 无上界, 也无最小上界。下界 1, 3; 最大下界是 3.
- (3) A 无最大元,最小元是 1,极大元 8,12,90+;极小元是 1.
- **2.**R = $\{(1,1),(2,1),(2,2),(3,1),(3,2),(3,3),(4,1),(4,2),(4,3),(4,4)\}.$

(1)

$$(2) M_R = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 1 & 1 & 0 & 0 \\ 1 & 1 & 1 & 0 \\ 1 & 1 & 1 & 1 \end{bmatrix}$$

- 3. $(1)\sigma \cdot \tau = \sigma(\tau(x)) = \tau(x) + 3 = 2x + 3 = 2x + 3$.
 - $(2)\sigma \bullet \sigma = \sigma(\sigma(x)) = \sigma(x) + 3 = (x+3) + 3 = x+6,$
 - $(3)\sigma \bullet \varphi = \sigma(\varphi(x)) = \varphi(x) + 3 = x/4 + 3$
 - $(4)\phi \bullet \tau = \phi(\tau(x)) = \tau(x)/4 = 2x/4 = x/2,$
 - $(5)\sigma \bullet \varphi \bullet \tau = \sigma \bullet (\varphi \bullet \tau) = \varphi \bullet \tau + 3 = 2x/4 + 3 = x/2 + 3.$

4. (1)
$$P(a, f(a)) \land P(b, f(b)) = P(3, f(3)) \land P(2, f(2))$$

$$= P(3, 2) \land P(2, 3)$$

$$=1 \wedge 0$$

= 0.

(2)
$$\forall x \exists y P(y, x) = \forall x (P(2, x) \lor P(3, x))$$

=
$$(P(2, 2) \lor P(3, 2)) \land (P(2, 3) \lor P(3, 3))$$

$$=(0\lor1)\land(0\lor1)$$

$$=1 \wedge 1$$

= 1.

5. (1)

(2) 无最大

(3) B 无

元,最小元1,极大元8,12;极小元是1.

上界, 无最小上界。下界 1, 2; 最大下界 2.

6.
$$G = \neg (P \rightarrow Q) \lor (Q \land (\neg P \rightarrow R))$$

$$= \neg (\neg P \lor Q) \lor (Q \land (P \lor R))$$

$$= (P \land \neg Q) \lor (Q \land (P \lor R))$$

$$= (P \land \neg Q) \lor (Q \land P) \lor (Q \land R)$$

$$= (P \land \neg Q \land R) \lor (P \land \neg Q \land \neg R) \lor (P \land Q \land R) \lor (P \land Q \land \neg R) \lor (P \land Q \land R) \lor (\neg P \land Q \land \neg R) \lor (P \land Q \land R) \lor$$

R)

$$= (P \land \neg Q \land R) \lor (P \land \neg Q \land \neg R) \lor (P \land Q \land R) \lor (P \land Q \land \neg R) \lor (\neg P \land Q \land R)$$

$$= m_3 \vee m_4 \vee m_5 \vee m_6 \vee m_7 = \Sigma(3, 4, 5, 6, 7).$$

7.
$$G = (\forall x P(x) \lor \exists y Q(y)) \rightarrow \forall x R(x)$$

$$= \neg(\forall x P(x) \lor \exists y Q(y)) \lor \forall x R(x)$$

$$= (\neg \forall x P(x) \land \neg \exists y Q(y)) \lor \forall x R(x)$$

$$= (\exists x \neg P(x) \land \forall y \neg Q(y)) \lor \forall z R(z)$$

$$= \exists x \forall y \forall z ((\neg P(x) \land \neg Q(y)) \lor R(z))$$

9. (1)
$$r(R) = R \cup I_A = \{(a,b), (b,a), (b,c), (c,d), (a,a), (b,b), (c,c), (d,d)\},\$$

$$s(R) = R \cup R^{-1} = \{(a,b), (b,a), (b,c), (c,b), (c,d), (d,c)\},\$$

$$t(R) = R \cup R^2 \cup R^3 \cup R^4 = \{(a,a), (a,b), (a,c), (a,d), (b,a), (b,b), (b,c), (b,d), (c,d)\};$$

(2)关系图:

11.
$$G = (P \land Q) \lor (\neg P \land Q \land R)$$

$$= (P \land Q \land \neg R) \lor (P \land Q \land R) \lor (\neg P \land Q \land R)$$

$$=\!m_6\!\vee\!m_7\!\vee\!m_3$$

$$=\sum (3, 6, 7)$$

$$H = (P \bigvee (Q \land R)) \land (Q \bigvee (\neg P \land R))$$

$$=(P \land Q) \lor (Q \land R)) \lor (\neg P \land Q \land R)$$

$$= (P \land Q \land \neg R) \lor (P \land Q \land R) \lor (\neg P \land Q \land R) \lor (P \land Q \land R) \lor (\neg P \land Q \land R)$$

$$=(P \land Q \land \neg R) \lor (\neg P \land Q \land R) \lor (P \land Q \land R)$$

$$=$$
m₆ \vee m₃ \vee m₇

$$=\sum (3, 6, 7)$$

G,H 的主析取范式相同,所以 G=H.

$$(2)R \cdot S = \{(a, b), (c, d)\},\$$

$$R \cup S = \{(a, a), (a, b), (a, c), (b, c), (b, d), (c, d), (d, d)\},\$$

$$R^{-1} = \{(a, a), (c, a), (c, b), (d, c)\},\$$

$$S^{-1} \bullet R^{-1} = \{(b, a), (d, c)\}.$$

四 证明题

1. 证明:
$$\{P \rightarrow Q, R \rightarrow S, P \lor R\}$$
蕴涵 $Q \lor S$

(1)
$$P \vee R$$

$$(2) \neg R \rightarrow P$$
 Q(1)

$$(3) P \rightarrow Q$$

P

$$(4) \neg R \rightarrow Q \qquad Q(2)(3)$$

$$(5) \neg Q \rightarrow R$$
 Q(4)

$$(6) R \rightarrow S$$

P

$$(7) \neg Q \rightarrow S \qquad Q(5)(6)$$

(8)
$$Q \vee S$$

Q(7)

$$=A\cap (\sim B\cap \sim C)$$

$$=A \cap \sim (B \cup C)$$

$$=$$
 A-(B \cup C)

- 3. 证明: $\{\neg A \lor B, \neg C \rightarrow \neg B, C \rightarrow D\}$ 蕴涵 $A \rightarrow D$
 - (1) A D(附加)
 - $(2) \neg A \lor B$ P
 - (3) B Q(1)(2)
 - $(4) \neg C \rightarrow \neg B$ P
 - $(5) B \rightarrow C \qquad Q(4)$
 - (6) C Q(3)(5)
 - $(7) C \rightarrow D$ P
 - (8) D Q(6)(7)
 - (9) $A \to D$ D(1)(8)

所以 $\{\neg A \lor B, \neg C \rightarrow \neg B, C \rightarrow D\}$ 蕴涵 $A \rightarrow D$.

- 4. 证明: A-(A∩B)
 - $=A\cap \sim (A\cap B)$
 - $=A \cap (\sim A \cup \sim B)$
 - $=(A \cap \sim A) \cup (A \cap \sim B)$
 - $=\emptyset\cup(A\cap\sim B)$
 - $=(A \cap \sim B)$
 - =A-B
 - 而 $(A \cup B) B$
 - $= (A \cup B) \cap \sim B$
 - $= (A \cap \sim B) \cup (B \cap \sim B)$
 - $=(A\cap \sim B)\cup \varnothing$
 - =A-B

所以: $A-(A\cap B)=(A\cup B)-B$.

离散数学试题(A卷及答案)

- 一、(10 分) 某项工作需要派 A、B、C 和 D 4 个人中的 2 个人去完成,按下面 3 个条件,有几种派法?如何派?
 - (1)若 A 去,则 C 和 D 中要去 1 个人;
 - (2)B 和 C 不能都去;
 - (3) 若 C 去,则 D 留下。

解 设 A: A 去工作; B: B 去工作; C: C 去工作; D: D 去工作。则根据题意应有: $A \rightarrow C \oplus D$, $\neg (B \land C)$, $C \rightarrow \neg D$ 必须同时成立。因此

$$(A \to C \oplus D) \land \neg (B \land C) \land (C \to \neg D)$$

$$\Leftrightarrow (\neg A \lor (C \land \neg D) \lor (\neg C \land D)) \land (\neg B \lor \neg C) \land (\neg C \lor \neg D)$$

$$\Leftrightarrow (\neg A \lor (C \land \neg D) \lor (\neg C \land D)) \land ((\neg B \land \neg C) \lor (\neg B \land \neg D) \lor \neg C \lor (\neg C \land \neg D))$$

$$\neg D))$$

$$\Leftrightarrow (\neg A \land \neg B \land \neg C) \lor (\neg A \land \neg B \land \neg D) \lor (\neg A \land \neg C) \lor (\neg A \land \neg C \land \neg D)$$
$$\lor (C \land \neg D \land \neg B \land \neg C) \lor (C \land \neg D \land \neg B \land \neg D) \lor (C \land \neg D \land \neg C) \lor (C \land \neg D \land \neg C)$$

 $D \land \neg C \land \neg D$

$$\vee (\neg C \land D \land \neg B \land \neg C) \lor (\neg C \land D \land \neg B \land \neg D) \lor (\neg C \land D \land \neg C) \lor (\neg C \land D$$

 $\wedge \neg C \wedge \neg D$

$$\Leftrightarrow F \vee F \vee (\neg A \wedge \neg C) \vee F \vee F \vee (C \wedge \neg D \wedge \neg B) \vee F \vee F \vee (\neg C \wedge D \wedge \neg B) \vee F \vee (\neg C \wedge D \wedge \neg B) \vee F \vee (\neg C \wedge D \wedge \neg B) \vee F \vee (\neg C \wedge D \wedge \neg B) \vee F \vee (\neg C \wedge D \wedge \neg B) \vee F \vee (\neg C \wedge D \wedge \neg B) \vee F \vee (\neg C \wedge D \wedge \neg B) \vee F \vee (\neg C \wedge D \wedge \neg B) \vee F \vee (\neg C \wedge D \wedge \neg B) \vee F \vee (\neg C \wedge D \wedge \neg B) \vee F \vee (\neg C \wedge D \wedge \neg B) \vee F \vee (\neg C \wedge D \wedge \neg B) \vee F \vee (\neg C \wedge$$

 $(\neg C \land D) \lor F$

$$\Leftrightarrow (\neg A \land \neg C) \lor (\neg B \land C \land \neg D) \lor (\neg C \land D \land \neg B) \lor (\neg C \land D)$$
$$\Leftrightarrow (\neg A \land \neg C) \lor (\neg B \land C \land \neg D) \lor (\neg C \land D)$$
$$\Leftrightarrow T$$

故有三种派法: $B \land D$, $A \land C$, $A \land D$.

二、(15分)在谓词逻辑中构造下面推理的证明:某学术会议的每个成员都是专家并且是工人,有些成员是青年人,所以,有些成员是青年专家。

解: 论域: 所有人的集合。s(x): x是专家; w(x): x是工人; y(x): x是青年人; 则推理化形式为:

 $\forall x(s(x) \land w(x)), \exists x y(x) \vdash \exists x(s(x) \land y(x))$

下面给出证明:

 $(1)\exists x y(x)$ P

(2) Y(c) T(1), ES

 $(3) \forall x(s(x) \land w(x))$ P

 $(4) s(c) \wedge w(c)$ T(3), US

(5) s(c) T(4), I

 $(6) s(c) \land y(c)$ T(2)(5), I

 $(7) \exists x(s(x) \land y(x))$ T(6), EG

三、(10 分) 设 $A \setminus B$ 和 C 是三个集合,则 $A \subset B \Rightarrow \neg (B \subset A)$ 。

证明: $A \subset B \Leftrightarrow \forall x(x \in A \rightarrow x \in B) \land \exists x(x \in B \land x \notin A) \Leftrightarrow \forall x(x \notin A \lor x \in B) \land \exists x(x \in B \land x \notin A)$

 $\Leftrightarrow \neg \exists x (x \in A \land x \notin B) \land \neg \forall x (x \notin B \lor x \in A) \Rightarrow \neg \exists x (x \in A \land x \notin B) \lor \neg \forall x (x \in A \lor x \in B) \lor \neg \forall x (x \in A \lor x \in B) \lor \neg$

 $x \notin B$)

 $\Leftrightarrow \neg(\exists x (x \in A \land x \notin B) \land \forall x (x \in A \lor x \notin B)) \Leftrightarrow \neg(\exists x (x \in A \land x \notin B) \land \forall x (x \in B \rightarrow x \in B))$

A))

 $\Leftrightarrow \neg (B \subset A)$.

四、(15 分)设 $A = \{1, 2, 3, 4, 5\}$, $R \in A$ 上的二元关系,且 $R = \{\langle 2, 1 \rangle, \langle 2, 5 \rangle, \langle 2, 4 \rangle, \langle 3, 4 \rangle, \langle 4, 4 \rangle, \langle 5, 2 \rangle\}$,求 r(R)、s(R)和 t(R)。

 $F(R) = R \cup I_A = \{\langle 2, 1 \rangle, \langle 2, 5 \rangle, \langle 2, 4 \rangle, \langle 3, 4 \rangle, \langle 4, 4 \rangle, \langle 5, 2 \rangle, \langle 1, 1 \rangle, \}$

 $\langle 2, 2 \rangle, \langle 3, 3 \rangle, \langle 4, 4 \rangle, \langle 5, 5 \rangle$

 $s(R) = R \cup R^{-1} = \{\langle 2, 1 \rangle, \langle 2, 5 \rangle, \langle 2, 4 \rangle, \langle 3, 4 \rangle, \langle 4, 4 \rangle, \langle 5, 2 \rangle, \langle 1, 2 \rangle, \langle 4, 4 \rangle, \langle 6, 4 \rangle, \langle 6$

2>, $\langle 4, 3 \rangle \}$

 $R^2 = \{\langle 2, 2 \rangle, \langle 2, 4 \rangle, \langle 3, 4 \rangle, \langle 4, 4 \rangle, \langle 5, 1 \rangle, \langle 5, 5 \rangle, \langle 5, 4 \rangle\}$

 $R^3 = \{\langle 2, 1 \rangle, \langle 2, 5 \rangle, \langle 2, 4 \rangle, \langle 3, 4 \rangle, \langle 4, 4 \rangle, \langle 5, 2 \rangle, \langle 5, 4 \rangle\}$

 $R^4 = \{\langle 2, 2 \rangle, \langle 2, 4 \rangle, \langle 3, 4 \rangle, \langle 4, 4 \rangle, \langle 5, 1 \rangle, \langle 5, 5 \rangle, \langle 5, 4 \rangle\} = R^2$

 $t(R) = \bigcup_{i=1}^{\infty} R^{i} = \{\langle 2, 1 \rangle, \langle 2, 5 \rangle, \langle 2, 4 \rangle, \langle 3, 4 \rangle, \langle 4, 4 \rangle, \langle 5, 2 \rangle, \langle 2, 2 \rangle, \langle 5, 4 \rangle, \langle 6, 4$

1>, <5, 4>, <5, 5>} .

五、(10 分) R 是非空集合 A 上的二元关系,若 R 是对称的,则 r(R) 和 t(R) 是对称的。

证明 对任意的 x、 $y \in A$,若 xr(R)y,则由 $r(R) = R \cup I_A$ 得,xRy 或 xI_Ay 。因 R 与 I_A 对称,所以有 yRx 或 yI_Ax ,于是 yr(R)x。所以 r(R) 是对称的。

下证对任意正整数 n, R^n 对称。

因 R 对称,则有 $xR^2y \Leftrightarrow \exists z (xRz \land zRy) \Leftrightarrow \exists z (zRx \land yRz) \Leftrightarrow yR^2x$,所以 R^2 对称。若 R^n 对称,则 $xR^{n+1}y \Leftrightarrow \exists z (xR^nz \land zRy) \Leftrightarrow \exists z (zR^nx \land yRz) \Leftrightarrow yR^{n+1}x$,所以 R^{n+1} 对称。因此,对任意正整数 n, R^n 对称。

对任意的 x、 $y \in A$,若 xt(R)y,则存在 m 使得 $xR^{\text{T}}y$,于是有 $yR^{\text{T}}x$,即有 yt(R)x。因此,t(R) 是对称的。

六、(10 分) 若 f: $A \rightarrow B$ 是双射,则 f^{-1} : $B \rightarrow A$ 是双射。

证明 因为 $f: A \rightarrow B$ 是双射,则 f^{-1} 是 B 到 A 的函数。下证 f^{-1} 是双射。

对任意 $x \in A$, 必存在 $y \in B$ 使 f(x) = y, 从而 $f^{-1}(y) = x$, 所以 f^{-1} 是满射。

对任意的 y_1 、 $y_2 \in B$,若 $f^{-1}(y_1) = f^{-1}(y_2) = x$,则 $f(x) = y_1$, $f(x) = y_2$ 。因为 $f: A \rightarrow B$ 是函数,则 $y_1 = y_2$ 。所以 f^{-1} 是单射。

综上可得, f^{-1} : $B \rightarrow A$ 是双射。

七、(10分)设 $\langle S, * \rangle$ 是一个半群,如果 S 是有限集,则必存在 $a \in S$,使得 a*a=a。

证明 因为 $\langle S, * \rangle$ 是一个半群,对任意的 $b \in S$,由*的封闭性可知, $b^2 = b*b \in S$, $b^3 = b^2*b \in S$,…, $b^n \in S$,…。

因为 S 是有限集,所以必存在 j > i,使得 $b^i = b^j$ 。令 p = j - i,则 $b^j = b^p * b^j$ 。所以对 $q \ge i$,有 $b^q = b^p * b^q$ 。

因为 $p \ge 1$,所以总可找到 $k \ge 1$,使得 $kp \ge i$ 。对于 $b^{kp} \in S$,有 $b^{kp} = b^p * b^{kp} = b^p * (b^p * b^{kp})$ $= \cdots = b^{kp} * b^{kp}$ 。

 $\diamondsuit a = b^{kp}$,则 $a \in S$ 且 a*a = a。

八、 $(20 \, \text{分})(1)$ 若 G 是连通的平面图,且 G 的每个面的次数至少为 $l(l \ge 3)$,则 G

的边数 m 与结点数 n 有如下关系:

$$m \leqslant \frac{l}{l-2} (n-2)$$

证明 设 G 有 r 个面,则 $2m = \sum_{i=1}^r d(f_i) \ge lr$ 。由欧拉公式得,n-m+r=2。于是, $m \le \frac{l}{l-2} (n-2)$ 。

(2) 设平面图 $G = \langle V, E, F \rangle$ 是自对偶图,则|E| = 2(|V| - 1)。

证明 设 $G^*=\langle V^*, E^* \rangle$ 是连通平面图 $G=\langle V, E, F \rangle$ 的对偶图,则 $G^*\cong G$,于是 $|F|=|V^*|=|V|$,将其代入欧拉公式 |V|-|E|+|F|=2 得,|E|=2(|V|-1)。

离散数学试题(B卷及答案)

一、(10 分)证明($P \lor Q$) $\land (P \to R) \land (Q \to S) \vdash S \lor R$

证明 因为 $S \lor R \Leftrightarrow \neg R \to S$,所以,即要证 $(P \lor Q) \land (P \to R) \land (Q \to S) \vdash \neg R \to S$ 。

(1)¬R 附加前提

 $(2)P \rightarrow R$ P

 $(3) \neg P$ T(1)(2), I

 $(4)P \vee Q$

(5)Q T(3)(4), I

 $(6)Q \rightarrow S$ P

(7)S T(5)(6), I

 $(8) \neg R \rightarrow S$ CP

 $(9)S \vee R$ T(8), E

二、(15分)根据推理理论证明:每个考生或者勤奋或者聪明,所有勤奋的人都将有所作为,但并非所有考生都将有所作为,所以,一定有些考生是聪明的。

设 P(e): e 是考生,Q(e): e 将有所作为,A(e): e 是勤奋的,B(e): e 是聪明的,个体域: 人的集合,则命题可符号化为: $\forall x(P(x) \rightarrow (A(x) \lor B(x)))$, $\forall x(A(x) \rightarrow Q(x))$, $\neg \forall x(P(x) \rightarrow Q(x)) \vdash \exists x(P(x) \land B(x))$ 。

P

P

 $(1) \neg \forall x (P(x) \rightarrow Q(x))$

 $(2) \neg \forall x (\neg P(x) \lor Q(x))$ T(1), E

 $(3)\exists x(P(x) \land \neg Q(x))$ T(2), E

 $(4)P(a) \land \neg Q(a)$ T(3), ES

(5)P(a) T(4), I

 $(6)\neg Q(a)$ T(4), I

 $(7)\forall x(P(x)\rightarrow (A(x)\vee B(x))$

 $(8)P(a)\rightarrow (A(a) \lor B(a))$ T(7), US

 $(9)A(a) \lor B(a)$ T(8)(5), I

 $(10) \forall x (A(x) \rightarrow Q(x))$

 $(11)A(a) \rightarrow Q(a)$ T(10), US

(12) $\neg A(a)$ T(11)(6), I

(13)B(a) T(12)(9), I

 $(14)P(a) \land B(a)$

T(5)(13), I

 $(15)\exists x(P(x) \land B(x))$

T(14), EG

三、(10分)某班有25名学生,其中14人会打篮球,12人会打排球,6人会打篮球和排球,5人会打篮球和网球,还有2人会打这三种球。而6个会打网球的人都会打另外一种球,求不会打这三种球的人数。

解 设 $A \times B \times C$ 分别表示会打排球、网球和篮球的学生集合。则:

|A|=12, |B|=6, |C|=14, $|A \cap C|=6$, $|B \cap C|=5$, $|A \cap B \cap C|=2$, $|(A \cup C) \cap B|=6$.

因为 $|(A \cup C) \cap B| = (A \cap B) \cup (B \cap C)| = |(A \cap B)| + |(B \cap C)| - |A \cap B \cap C| = |(A \cap B)| + 5 - 2 = 6$,所以 $|(A \cap B)| = 3$ 。于是 $|A \cup B \cup C| = 12 + 6 + 14 - 6 - 5 - 3 + 2 = 20$, $|\overline{A \cup B \cup C}| = 25 - 20 = 5$ 。故,不会打这三种球的共 5 人。

四、 $(10\, \text{分})$ 设 A_1 、 A_2 和 A_3 是全集 U 的子集,则形如 $\bigcap_{i=1}^3 A_i'(A_i')$ 为 A_i 或 $\overline{A_i}$)的集合称为由 A_1 、 A_2 和 A_3 产生的小项。试证由 A_1 、 A_2 和 A_3 所产生的所有非空小项的集合构成全集 U 的一个划分。证明 小项共 8 个,设有 r 个非空小项 s_1 、 s_2 、...、 $s_r(r \leq 8)$ 。

对任意的 $a \in U$,则 $a \in A_i$ 或 $a \in \overline{A_i}$,两者必有一个成立,取 A_i '为包含元素 a 的 A_i 或 $\overline{A_i}$,则 a $\in \stackrel{\circ}{\cap} A_i$ ',即有 $a \in \stackrel{\circ}{\cup} s_i$,于是 $U \subseteq \stackrel{\circ}{\cup} s_i$ 。又显然有 $\stackrel{\circ}{\cup} s_i \subseteq U$,所以 $U = \stackrel{\circ}{\cup} s_i$ 。

任取两个非空小项 s_p 和 s_q ,若 $s_p \neq s_q$,则必存在某个 A_i 和 $\overline{A_i}$ 分别出现在 s_p 和 s_q 中,于是 s_p $\cap s_q = \emptyset$ 。

综上可知, $\{s_1, s_2, ..., s_r\}$ 是 U 的一个划分。

五、(15 分) 设 R 是 A 上的二元关系,则: R 是传递的 $\Leftrightarrow R*R \subset R$ 。

证明 (5)若 R 是传递的,则<x,y> ∈ R*R ⇒ ∃ $z(xRz \land zSy)$ ⇒ $xRc \land cSy$,由 R 是传递的得 xRy,即有<x,y> ∈ R,所以 R*R ⊂ R。

反之,若 R*R $\subseteq R$,则对任意的 x、y、z $\in A$,如果 xRz 且 zRy,则< x, $y>\in R*R$,于是有< x, $y>\in R$,即有 xRy,所以 R 是传递的。

六、 $(15 \, \, \, \, \, \, \, \,)$ 若 G 为连通平面图,则 n-m+r=2,其中,n、m、r 分别为 G 的结点数、边数和面数。

证明 对 G 的边数 m 作归纳法。

当 m=0 时,由于 G 是连通图,所以 G 为平凡图,此时 n=1,r=1,结论自然成立。

假设对边数小于m的连通平面图结论成立。下面考虑连通平面图G的边数为m的情况。

设 e 是 G 的一条边,从 G 中删去 e 后得到的图记为 G',并设其结点数、边数和面数分别为 n'、m'和 r'。对 e 分为下列情况来讨论:

若 e 为割边,则 G'有两个连通分支 G_1 和 G_2 。 G_i 的结点数、边数和面数分别为 n_i 、 m_i 和 r_i 。 显然 $n_1+n_2=n'=n$, $m_1+m_2=m'=m-1$, $r_1+r_2=r'+1=r+1$ 。由归纳假设有 $n_1-m_1+r_1=2$, $n_2-m_2+r_2=2$,从而 $(n_1+n_2)-(m_1+m_2)+(r_1+r_2)=4$,n-(m-1)+(r+1)=4,即 n-m+r=2。

若 e 不为割边,则 n'=n,m'=m-1, r'=r-1,由归纳假设有 n'-m'+r'=2,从而 n-(m-1)+r-1=2,即 n-m+r=2。

由数学归纳法知,结论成立。

七、(10分) 设函数 $g: A \rightarrow B$, $f: B \rightarrow C$, 则:

- (1) $f \circ g$ 是 A 到 C 的函数;
- (2)对任意的 $x \in A$,有 $f \circ g(x) = f(g(x))$ 。

证明 (1)对任意的 $x \in A$,因为 $g: A \to B$ 是函数,则存在 $y \in B$ 使 $\langle x, y \rangle \in g$ 。对于 $y \in B$,因 $f: B \to C$ 是函数,则存在 $z \in C$ 使 $\langle y, z \rangle \in f$ 。根据复合关系的定义,由 $\langle x, y \rangle \in g$ 和 $\langle y, z \rangle \in f$ 得 $\langle x, z \rangle \in g^*f$,即 $\langle x, z \rangle \in f \circ g$ 。所以 $D_{f \circ g} = A$ 。

对任意的 $x \in A$,若存在 y_1 、 $y_2 \in C$,使得< x, $y_1 >$ 、< x, $y_2 > \in f \circ g = g * f$,则存在 t_1 使得< x, $t_1 >$ $\in g$ 且 $< t_1$, $y_1 > \in f$,存在 t_2 使得< x, $t_2 > \in g$ 且 $< t_2$, $y_2 > \in f$ 。因为 $g: A \rightarrow B$ 是函数,则 $t_1 = t_2$ 。又 因 $f: B \rightarrow C$ 是函数,则 $y_1 = y_2$ 。所以 A 中的每个元素对应 C 中惟一的元素。

综上可知, $f \circ g$ 是 A 到 C 的函数。

(2)对任意的 $x \in A$,由 $g: A \to B$ 是函数,有< x, $g(x) > \in g$ 且 $g(x) \in B$,又由 $f: B \to C$ 是函数,得< g(x), $f(g(x)) > \in f$,于是< x, $f(g(x)) > \in g * f = f \circ g$ 。又因 $f \circ g$ 是 A 到 C 的函数,则可写为 $f \circ g(x) = f(g(x)) \circ$

八、(15 分)设<H,*>是<G,*>的子群,定义 $R = \{ < a, b > | a < b \in G \ \ \ \ \ \ \ \ \ \ \ \ \ \ \}$,则 R 是 G 中的一个等价关系,且[a] $_R = aH$ 。

证明 对于任意 $a \in G$,必有 $a^{-1} \in G$ 使得 $a^{-1}*a = e \in H$,所以 $\langle a, a \rangle \in R$ 。

若<a, $b>\in R$, 则 $a^{-1}*b\in H$ 。因为 H 是 G 的子群,故 $(a^{-1}*b)^{-1}=b^{-1}*a\in H$ 。所以<b, $a>\in R$ 。若<a, $b>\in R$,<b, $c>\in R$,则 $a^{-1}*b\in H$, $b^{-1}*c\in H$ 。因为 H 是 G 的子群,所以 $(a^{-1}*b)*(b^{-1}*c)=a^{-1}*c\in H$,故<a, $c>\in R$ 。

综上可得, $R \in G$ 中的一个等价关系。

对于任意的 $b \in [a]_R$,有< a, $b > \in R$, $a^{-1}*b \in H$,则存在 $h \in H$ 使得 $a^{-1}*b = h$,b = a*h,于是 $b \in aH$,[a] $_R \subseteq aH$ 。对任意的 $b \in aH$,存在 $h \in H$ 使得 b = a*h, $a^{-1}*b = h \in H$,< a, $b > \in R$,故 $aH \subseteq [a]_R$ 。所以,[a] $_R = aH$ 。