【篇一:图论与代数结构第一二三章习题解答】

厂为一结点;若两个工厂之间有业务联系,则此两点之间用边相联;这样就得到一个无向图。若每点的度数为3,则总度数为27,与图的总度数总是偶数的性质矛盾。若仅有四个点的度数为偶数,则其余五个点度数均为奇数,从而总度数为奇数,仍与图的总度数总是

偶数的性质矛盾。(或者利用度数为奇数的点的个数必须为偶数个) 2. 若存在孤立点,则m不超过 kn-1的边数, 故 m=(n-1)(n-2)/2, 与题设矛盾。 ?—

3. 记ai为结点vi的正度数, ai为结点vi的负度数,则

nnnn? 2? 22— ai?[(n?1)?ai]?n(n?1)?2(n?1)ai+ai— 2, i?1i?1i?1i?1 nnn—2? 2因为ai?cn?n(n?1)/2, 所以 ai?ai—2。 i?1i?1i?1

4. 用向量(a1, a2, a3)表示三个量杯中水的量,其中ai为第i杯中水的量,i = 1, 2, 3.

以满足a1+a2+a3 = 8 (a1, a2, a3为非负整数)的所有向量作为各结点,如果(a1, a2, a3)中某杯的水倒满另一杯得到(a'1, a'2, a'3),则由结点到结点画一条有向边。这样可得一个有向图。

本题即为在此图中找一条由(8,0,0)到(4,4,0)的一条有向路,以下即是这样的一条:(8,0,0)(5,0,3)(5,3,0)(2,3,3)(2,5,1)

(7, 0, 1) (7, 1, 0) (4, 1, 3) (4, 4, 0) 5. 可以。???????

6若9个人中没有4个人相互认识,构造图g,每个点代表一个点,两个人相互认识则对应的两个点之间有边。

1) 若可以找到点v,d(v)5,则与v相连的6个点中,要么有3个相互认识,要么有3个相互不认识(作k6并给边涂色:红=认识,蓝=不认识,只要证图中必有同色三角形。v1有5条边,由抽屉原则必有三边同色(设为红),这三边的另一顶点设为v2,v3,v4。若 $\triangle v$ 2v3v4有一边为红,则与v1构成红色 \triangle ,若 $\triangle v$ 2v3v4的三边无红色,则构成蓝色 \triangle)。若有

3个人相互认识,则这3个人与v相互认识,这与假设没有4个人相互认识矛盾,所以这6个人中一定有3个人相互不认识

- 2) 若可以找到点v, d(v)5, 不与v相连的点至少有4个, 由于没有4个人相互认识, 所以这4个人中至少有2个人相互不认识, 这两个人与v共3个人相互不认识
- 3) 若每个点的度数都为5,则有奇数个度数为奇数的点,不可能。 7. 同构。同构的双射如下: 8. 记e1=(v1, v2), e2=(v1, v4), e3=(v3, v1), e4=(v2, v5), e5=(v6, v3), e6=(v6, v4), e7=(v5, v3), e8=(v3, v4), e9=(v6, v1),则?

?010100??11?100000?000010?

邻接矩阵为: ?1 1 0????10010000 0 0 0 ? ? 0010?10?11

??000000? , 关联矩阵为: ???0?1000?10?1

?001000??000?1001 ???0 ??101100????00001100边列表为: a= (1,1,3,2,6,6,5,3,6), b= (2,4,1,5,3,4,3,4,1).

正向表为: a=(1,3,4,6,6,7,10), b=(2,4,5,1,4,3,3,4,1). ?1?0?0??0??0??1??? 习题二 1. 用数学归纳法。k=1时,由定理知结论成立。设对于k命题成立。 对于k+1情形,设前k个连通支的结点总个数为n1,则由归纳假设,前k个连通支的总边数m1=(n1-k+1)(n1-k)/2。最后一个连通支的结点个数为n-n1,其边数 m2=(n-n1)(n-n1-1)/2, 所以,g的总边数

m = m1 + m2 = (n1-k+1)(n1-k)/2 + (n-n1)(n-n1-1)/2

n1=n-1时,m=((n-1)-k+1)((n-1)-k)/2+0=((n-k)((n-k-1)/2, 命题成立。<math>n1 <= n-2时,由于n1=k,故

m=((n-2)-k+1)(n1-k)/2+(n-n1)(n-k-1)/2=(n-k)(n-k-1)/2,命题成立。

2. 若g连通,则命题已成立;否则,g至少有两个连通支。

任取结点v1, v2, 若g的补图中边(v1, v2)不存在,则(v1, v2)是g中边,v1, v2在g的同一个连通支(假设为g1)中。设g2是g的

另一连通支,取v3?g2,则v1? v3 ?v2是补图中v1到v2的一条道路,即结点v1, v2在补图中有路相通。由v1,v2的任意性,知补图连通。

这样,13+1'+14就是g的一条新的道路,且其长度大于p,这与g的最长路(11)的长度是p的假设矛盾。 4. 对结点数n作归纳法。

(1) n= 4时m≥5. 若有结点的度≤1,则剩下的三结点的度数之和≥4,不可能。于是每个结点的度≥2,从而存在一个回路。

若此回路为一个三角形,则还有此回路外的一结点,它与此回路中的结点至少有二条边,从而构成一个新的含全部四个结点的回路,原来三角形中的一边(不在新回路中)即是新回路的一条弦。

若此回路为含全部四个结点的初等回路,则至少还有一边不在回路上,此边就是该回路的一条弦。

(2) 设n-1情形命题已成立。 对于n情形:

若有结点的度≤1,则去掉此结点及关联边后,依归纳假设命题成立。 若有结点v的度=2,设v关联的两结点为s,t,则去掉结点v及关联边、将s,t合并为一个结点后,依归纳假设命题成立。

若每个结点的度≥3,由书上例2.1.3的结果知命题成立。

- 5 a) 对于任意边(u, v), 由于不存在三角形,所以d(u)+d(v)=n, 对所有m条边求和,不等式左边每个 d(v)被计算了d(v)次
- b) 对n归纳,设小于n时不等式成立,当|v|=n时,删去边(u,v)及点u,v以及相关的边得到g,由归纳假设,g最多(n-2)/4条边,由于(u,v)与g不构成三角形,因此由g变

22回g时最多增加(n-2)+1条边,所以g的边最多(n-2)/4+(n-2)+1=n/4

注: 此题与三角形的存在性无关

设最大度数为k,且d(v)=k,令e0={与v相连的边},e1={不与v相连的边},则|e0|=k,|e1|=(n-k-1)*k,其中n-k-1表示去除了v及其邻点,这些点的度数都小于等于k 22m=|e0|+|e1|=nk-k= n/4

6. 问题可化为求下列红线表示的图是否存在一条欧拉道路的问题:存在欧拉道路!

7设c是h道路, 当s中顶点在c上不相邻时, c-s最多被分成

|s|+1段,而当s中顶点有相邻时段数将更少,而c是g的生成子图,所以t=|s|+1

8. 由推论2.4.1,只需验证g的任意一对结点的度数之和大于或等于n即可。

若存在结点v1, v2满足deg(v1)+deg(v2)n,则 g-{v1, v2}的边数= kn-2的边数= (n-2)(n-3)/2 . 另一方面,由题设知

 $g-\{v1, v2\}$ 的边数=m- (deg(v1)+deg(v2)) > [(n-1)(n-2)/2+2]-n=(n-2)(n-3)/2,与上式矛盾。

9对n进行数学归纳法,设n小于等于k时命题成立,则当n=k+1时

对任意顶点v,g-v得到的g仍是有向完全图,由归纳假设存在h道路v1v2···vk若g中存在边(v,v1)或(vk,v)则命题成立

否则g中存在边(v1, v)和(v, vk), 这也意味着可以找到i, 1=ik, 有边(vi, v)和(v, vi+1)此时 v1v2···vivvi+1···. vk为h道路

10对于任意的点u, v, 若u与v认识,则d(u)+d(v)=(n-2)+2=n 若u不认识v,则从v-{u, v}中让取一点w,w认识u和v

否则若w不认识u,则v和w都不认识u,v和w合起来只能最多认识n-3个人,矛盾。 由w的任意性,d(u)+d(v)=2(n-2),当n=4时,2(n-2)=n 2

所以对任意两个点度数和大于等于n

11对于这q条边,每条边的两个端点压缩合并为一个点,并去掉重边得到g

g各点度数均大于等于n/2, 所以存在h回路,该回路中q个新点恢复成原2q个点,则所代表的q条边仍在此h回路中 注: q不能超过n/2

12构造图g,每个小立方体对应一个点,两个立方体之间有公共面则对应顶点间有边 设最左上角点为黑色,依据相邻点不同色的原则给所有点着色,则黑色点有14个,白色点有13个,若所要求路径存在,则意味着从黑色点开始遍历这27个点到达白色点,这不可能 13. 1)将边按权值由小到大排序:

边: a23 a35 a15 a13 a34 a45a24 a12 a25a14 权: 26 27 2933 34 353842 4952 2)分支定界:

s1: a23 a35 a15 a13 a34, 非h回路, d (s1)=149;

将a34置换为其后的a45, a24, a12, a25, a14, 也全都是非h回路;

s2: a23 a35 a15 a34 a45, 非h回路, d(s2)=151;

将a45置换为其后的a24, a12, a25, a14, 也全都是非h回路; s3: a23 a35 a15 a45 a24, 非h回路, d (s8)=155;

将a24置换为其后的a12, a25, a14, 也全都是非h回路; s4: a23 a35 a15 a24 a12, 非h回路, d (s4)=162; s5: a23 a35 a15 a24 a25, 非h回路, d (s5)=169; s6: a23 a35 a15 a24 a14, h回路, d0:=172;

s7: a23 a35 a15 a12 a25, 非h回路, d (s7)=173; s8: a23 a35 a13 a34 a45, 非h回路, d (s8)=155; 将a34, a45置换为其后的数,也全都是非h回路; s9: a23 a35 a34 a45 a24, 非h回路, d (s9)=160; 将a45, a24置换为其后的数,也全都是非h回路; s10: a23 a35 a45a24 a12, 非h回路, d (s10)=168; 将a12置换为其后的a25, a14, 也全都是非h回路; s11: a23 a35 a45a12 a25, 非h回路, d (s11)=179;

将a12, a25置换为其后的数, 其路长差于d0, 故不必考虑; s12: a23 a35 a24 a12 a25, 非 h回路, d(s12)=182;

将a24, a12, a25, 置换为其后的数, 其总长差于d0, 故不必考虑; 继续下去所得组长度会比s6差, 故可终止计算。 所以, h回路为s6, 路长为172。

14. 这是一个旅行商问题(具体计算略):

【篇二:图论与组合数学期末复习题含答案】

排列与组合 例1:

- 1)、求小于10000的含1的正整数的个数; 2、)求小于10000的含0的正整数的个数;
- 2)、"含0"和"含1"不可直接套用。0019含1但不含0的规定,要特别留神。不含0的1位数有9个,2位数有9个,3位数有9个,4位数有9个不含0小于10000的正整数有

9?9?9?912341234?9??1?7380个含0小于10000的9?15? 正整数9999-7380=2619个。 例2:

从[1,300]中取3个不同的数,使这3个数的和能被3整除,有多少种方案?

解:将[1,300]分成3类:

 $a=\{i \mid i\equiv 1 \pmod 3\}=\{1,4,7,\cdots,298\}$, $b=\{i \mid i\equiv 2 \pmod 3\}=\{2,5,8,\cdots,299\}$, $c=\{i \mid i\equiv 0 \pmod 3\}=\{3,6,9,\cdots,300\}$. 要满足条件,有四种解法: 1)、3个数同属于a; 2)、3个数同属于b; 3)、3个数同属于c;

4)、a,b,c各取一数: 故共有

3c(100, 3) + 1003 = 485100 + 1000000 = 1485100.

例3: (cayley定理: 过n个有标志顶点的数的数目等于nn?2) 1)、写出右图所对应的序列;

- 2)、写出序列22314所对应的序列:解:
- 1)、按照叶子节点从小到大的顺序依次去掉节点(包含与此叶子 节点相连接的线),而与这个去掉的叶子节点相邻的另外一个内点值则记入序列。如上图所示,先去掉最小的叶子节点②,与其相邻的内点为⑤,然后去掉叶子节点③,与其相邻的内点为①,直到只剩下两个节点相邻为止,则最终序列为51155.。
- 2)、首先依据给定序列写出(序列长度+2)个递增序列,即

1234567, 再将给出序列按从小到大顺序依次排列并插入递增序列得到: 112223344567。我们再将给出序列22314写在第一行, 插入后的递增序列写在第二行。如下图第一行所示:

22314??⑤??②??112223344567???????

?314??11233447?2314???1122334467??6)??2)???????????3)?14

?(3)??(1)???????113447????????????4?(1)??(4)??1447?????????????

???我们每次去掉第一行第一个数,并在第二行寻找第一个无重复的元素5并将它取出,?47??。 ?? 将⑤与②连接起来,并在第二行去掉第一行的第一个元素②,剩下的序列为1122334467,依次执行下去。最终剩下的两个元素(47)连在一起。则形成了以下的树。

例4: (圆排列问题:从n个字符中取r个不同的字符构成圆排列的个数为p?n, r?)?0?r?n?。r5对夫妇出席一宴会,围一圆桌坐下有多少种方案?要求每对夫妇相邻而坐,方案有多少种?解:1)、此问便是考查圆排列的公式定义,由q?n, r??

方式有q?10,10??p?10,10?10!??9!种。1010p?n,r??0?r?n?可得,排列r

2)、同样, 先将5个丈夫进行圆排列则有5!?24种, 再将5个妻子插到丈夫的空隙之5

5中,每个妻子只有两种选择,要么在丈夫的左边,要么在右边。因此由2种插入的方法,

所以一共有4!?2种。有错误! 例5: (允许重复的排列)

已知重集s??6a, 5b, 4c, 3d?, 做重集s的全排列,问有多少中排列方案?

解: 设可重复s??n1?a1, n2?a2, ?, nk?ak?, 其中, a1, a2, ?, ak为s中k个不同元素,则s的个数为 n?n1?n2???nk, s的全排列为: 5

则据题意可得:方案数为18!。6!?5!?4!?3! 列6: (允许重复的组合) 试问?x?y?z?有多少项?4

解:由于?x?y?z???x?y?z??x?y?z??x?y?z?,相当于从右边每4

个括号里取一个元素相乘,而元素可以对应相同(如4个括号我都取x)或者不同。这就相当于将4个无区别的球放进3个有区别的盒子,由于在n个不同元素中取r个进行组合,允许重复,则组合数为c?n?r?1, r?。(或者说r个无区别的球放进n个有区别的盒子里,每个盒子球数不限,则共有c?n?r?1, r?种)。问题等价于从3个元素中取4个做允许重复的?4?3?1??6?6!30组合

,??4????4???4!2!?2?15项。????

例6: (线性方程的整数解个数问题)

已知线性方程x1?x2???xn?b, n和b都是整数, n?1, 求此方程非负整数解的个数?

?1,?2,?,?n?对应一个将b个无区别的球放进n个有区别的盒解:方程的非负整数解?

子?x1, x2, ?, xn?的情况,允许一盒多球,故原式可以等价转化为将将1到n的正整数取b个作为允许重复的组合,其组合数为??

例7: (不相邻的组合)

从a??1, 2, 3, 4, 5, 6, 7?中取三个元素做不相邻的组合,有多少种方式??n?b?1???个。b??

1, 2, ?, n?中,取r个作不相邻的组合,其组合数为c?n?r?1, r?,因解:由于从a?????3?1??5?5!120此在此题中n?7, r?3,组合数种类有??3????3???3!2!?12?10种。????

例8: (全排列的三种生成算法)

(1)、已知m?4000, 6!?4000?7!, 求m对应的序列。 (2)、利用字典序法求求839746521的下一个排列。

解: (1)、由于0到n!?1中的任何整数m都可以唯一表示为

m?an?1?n?1?!?an?2?n?2?!???a2?2!?a1?1!其中0?ai?i,

1?i?n?1,可以证明从0到n!?1的n!个整数与?an?1,an?2,?,a2,a1?——对应,我们要得到这些值就得每次除以与其相对应的数值,就可以得到与ai相对应的余数值ri。因为6!?4000?7!,所以:

n1?4000?a6?6!?a5?5!?a4?4!?a3?3!?a2?2!?a1,

6!5!4!3!?n??4000?n2??1????2000?a??a??a??a??a2, a1?0?r1, 6543?2222?2??2?

6!5!4!?n??2000?n3??2????666?a??a??a??a3, a2?2?r2, 654?3!3!3!?3??3?

6!5!?n??666?n4??3????166?a??a??a4, a3?2?r3, 65?444!4!????

6!?n??166?n5??4????33?a??a5, a4?1?r4, 6?5!?5??5? ?n??33?n6??5????5?a6, a5?3?r5, ?6??6??n??5?n7??6????0, a6?5?r6, 所以:

4000?5?6!?3?5!?1?4!?2?3!?2?2!。?6??6?

把n-1个元素的序列?an?1, an?2,?, a2, a1?和n个元素的排列建立一一对应关系,从而得到一种生成排列的算法——序数法。

将?an?1, an?2,?, a2, a1?与给出序列相对应,例如给出4213,那么对应?a3, a2, a1?,由大到小的计算当前数值位置右边比此位置数值大的数值的个数,例如最大的数为4,4这个数右边有3个数比它小,所以a3?3,同理,第二个大的数为3,在3这个数右边有0个比它小的数,所以a2?0,同理对应2这个数右边有一个数比他小,所以a1?1。综上所述,对应序列为?301?。

同时,由?301?也可以推出最大数4的右边有3个比它小的数,为:

第二个大的数3右边比他小的数的个数为0,因此,为: 第三个大的数2右边比他小的数有1个,而 1的位置也 可以确定了因此为

(2)、字典序法首先从序列?p1,p2,?,pn?后向前找出第一组

pi?1?pi,记下此式pi?1的值,然后有从后向前找第一个比pi?1的值大的数pk,并将pi?1和pk调换位置,然后再将原来pi?1(现在pk)位置以后的全部序列倒序即可以了。如题中所示的序列839746521中,首先找出从右向左第一组pi?1?pi的pi?1,此处为4,然后找到pk为5,将它们两调换得到839756421,然后将5后面的数逆序得到839751246。例9:(格路模型)

一场电影的票价是50元,排队买票的顾客中有n位是持有50元的钞票,m位是持有100元的钞票。售票处没有准备50元的零钱。试问有多少种排队的方法方法使得购票能顺利进行,不出现超不出零钱的状况。假设每位顾客只限买一张票,而且n?m。

解:在格路模型中,从?0,0???m,n?的路径选择有m?n??m?n?!????c?m?n,m?种。m!n!?m???因为这个问题可以看成是由m个向右和n个向上组成,就是一个可重复的全排列问题。当然,将这一模型推广以后就可以应用于此题了,我们将问题简化就可以得到卖票者从没有钱到把所有票都卖完,在这个期间他必须实现每次卖票成功(即有足够的零钱找给顾客)。在格路模型中,我们把x轴看成是m个100元,y轴看成是n 个50元,最重要实现将这m个100元和n个50元收入囊中, 而且要满足不出现找不出50元钞票的情况。问题等价于从 ?0,0?到?m,n?的路径中,找出yx且不穿越(但可以接触)

y=x线上点的路径。然而不允许接触的情况是从?0,1?点出发到 ?m,n?的所有路径减去从?0,1?点出发 经过y=x的路径,如右

图所示,由对称性以及n?m可以知道,从?0,1?出发经过y=x的路径等于由?1,0?出发到达?m,n?的路径,因为由?1,0?出发到达?m,n?必须经过y=x。所以,原问题可以转化为:路径数

=c?m?n?1, m??c?m?n?1, m?1? ==?m?n?1?!??m?n?1?!

m?1!n!m!n?1!?m?n?1?!?1?1???m?1!n?1!?mn?=?m?n?1?!?1?1?。然而,此处是可以接触y=x的,因??m?1!n?1!?mn?

此我们可以将纵坐标向下移动一个单位如右图所示:即可以接触y=x但是不可以穿过y=x-1。此时相当于从(0,0)到?m,n?点减去从(0,0)经过y=x-1到?m,n?点的路径,而这一路径与从?1,?1?到?m,n?的路径数相等,所以路径数=c?m?n,m??c?m?n,m?1?=?m?n?!例10:(若干等式及其组合意义)分别解释下列组式子的组合意义。

1)、c?n,r??c?n,n?r?即??????n?m?1。m!m?n!?n??n??; ??r??n?r?

【篇三: 离散数学及其应用图论部分课后习题答案】

p165:习题九

- 1、 给定下面4个图(前两个为无向图,后两个为有向图)的集合表示,画出它们的图形表示。(1)g1??v1,e1?,v1?{v1,v2,v3,v4,v5},
- $e1?{(v1, v2), (v2, v3), (v3, v4), (v3, v3), (v4, v5)}$ (2) $g2??v2, e2?, v2?v1, e1?{(v1, v2), (v2, v3), (v3, v4), (v4, v5), (v5, v1)}$ (3)
- d1??v3, e3?, v3?v1, e3?{?v1, v2?, ?v2, v3?, ?v3, v2?, ?v4, v5?, ?v5, v1?} (4)
- d2??v4, e4?, v4?v1, e3?{?v1, v2?, ?v2, v5?, ?v5, v2?, ?v3, v4?, ?v4, v3?}解答: (1)
- 10、是否存在具有下列顶点度数的5阶图?若有,则画出一个这样的图。
- (1) 5, 5, 3, 2, 2; (2) 3, 3, 3, 3, 2; (3) 1, 2, 3, 4, 5; (4) 4, 4, 4, 4, 4解答
- : (1)(3)不存在,因为有奇数个奇度顶点。
- 14、设g是n(n?2)阶无向简单图,g是它的补图,已知?(g)?k1,?(g)?k2,求?(g),?(g)。解答:?(g)?n?1?k2;?(g)?n?1?k1。
- 15、图9.19中各对图是否同构? 若同构,则给出它们顶点之间的双射函数。 解答:
- (c) 不是同构, 从点度既可以看出, 一个点度序列为4, 3, 3, 3, 3而另外一个为4, 4, 3, 3, 1 (d) 同构, 同构函数为 ?1?2??f(x)??3 ?4???5 解答:
 - (1) 三条边一共提供6度; 所以点度序列可能是 x?ax?b

x?c x?dx?e

- 16、画出所有3条边的5阶简单无向图和3条边的3阶简单无向图。
- ①3, 3, 0, 0, 0, 0; ②3, 2, 1, 0, 0, 0; ③3, 1, 1, 1, 0, 0; ④2, 2, 2, 0, 0, 0; ⑤2, 2, 1, 1, 0, 0; ⑥2, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1; 由于是简单图,①②两种情形不可能图形如下:
- (2) 三条边一共提供6度,所以点度序列可能为 ①3,3,0; ②3,2,1; ③2,2,2由于是简单图,①②两种情形不可能
- 21、在图9.20中,下述顶点序列是否构成通路?哪些是简单通路?哪些是初级通路?哪些是回路?哪些是简单回路?哪些是初级回路?
- (1) a, b, c, d, b, e; (2) a, b, e, d, b, a; (3) a, d, c, e, b; (4) d, b, a, c, e;
- (5) a, b, c, d, e, b, d, c; (6) a, d, b, e, c, b, d; (7) c, d, a, b, c; (8) a, b, c, e, b解答: (1) 构成通路, 且为初级通路, 因为点不重复
- (2)构成了回路,但是不为简单回路和初级回路,因为有重复的边(a,b)(3)构成了初级通路,因为点不重复; (4)不构成通路,因为边(a,c)不存在;

- (5)构成通路,但是不为简单通路和初级通路,因为有重复的边(d,c)(6)构成了回路,但是不为简单回路和初级回路,因为有重复的边(d,b)(7)构成了初级通路;
 - (8) 简单通路, 但是不为初级通路, 有重复边。
- 23、用dijkstra标号法求图9.22中各图从顶点v1到其余各点的最短路径和距离。
- v1到v2最短路为v1?v2,路长为6; v1到v3最短路为v1?v3,路长为3; v1到v4最短路为v1?v3?v4,路长为5;
- v1到v5最短路为v1?v3?v4?v5, 路长为6; v1到v6最短路为v1?v2?v6, 路长为12;
- v1到v7最短路为v1?v3?v4?v5?v7, 路长为7; v1到v8最短路为v1?v3?v4?v5?v7?v8, 路长为10;
- (2) 略。
- 25、图9.23中各图有几个连通分支?给出它们所有的连通分支。解答:
- (a) 有两个连通分支: aec和bdf; (b) 有三个连通分支: abd、c和ef; (c) 连通图,只有一个连通分支; (d) 两个连通分支: afbgd和ech。38、写出图9.27的关联矩阵。
- ??11000000??10?111000???
- 00?1000?1?解答: ?0??0000?11?11????0?1100?110??