离散数学

Discrete Mathematics

吴梅红

厦门大学计算机科学系

E-mail: wmh@xmu.edu.cn

考试复习范围以课本P239 的附录A 为准 掌握 每章课后的例题分析 掌握 每章节课后作业习题 掌握 课后模拟试题P242 附录B、C

第1章命题逻辑重点

(1) 需要熟练掌握的知识点包括: 命题的定义、逻辑联结词、命题变元、命题公式(合式公式)、永真式、永假式、可满足式、等价式、蕴涵式、极小项、极大项、主析取范式、主合取范式。

第1章命题逻辑重点

(2) 掌握基本的等价式和蕴涵式,并掌握常用的等价式和蕴涵式的证明方法(替换规则和推论规则)。

第1章命题逻辑重点

- (3)要能准确地求出命题公式的主析取范式和主合取范式。掌握主析取范式和主合取范式与 直表的对应关系,主析取范式和主合取范式 的关系。
 - (4) 掌握命题符号化的原则;
 - (5) 熟练掌握用已知的推理规则构造证明的方法。

第2章 谓词逻辑重点

- (1) 需要熟练掌握的知识点包括:谓词、全称量词(∀x)、存在量词(∃x)、个体、个体域、个体变元(约束变元和自由变元)、谓词公式的解释(永真、永假、可满足)、谓词公式的基本的等价式和蕴涵式。
- (2) 在符号化时要特别注意量词和逻辑联结词的搭配: 全称量词对应逻辑联结词"→",存在量词对应逻辑 联结词"∧"。

第2章 谓词逻辑重点(续)

- (3) 掌握换名规则、代替规则的应用。
- (4) 掌握求已知公式的前束范式的方法。
- (5) 掌握全称量词消去规则UI,全称量词引入规则UG,存在量词消去规则EI,存在量词引入规则EG,熟练掌握在一阶逻辑中构造已知推理证明的方法。

在谓词逻辑推理的证明中,要特别注意UI,EI,UG,EG规则成立的条件(用EI规则指定的个体不能用UG规则加以推广)。

第三章 集合

- (1)掌握集合的基本概念及其表示,集合之间的 关系(子集⊆、真子集⊂)、元素与集合的 关系(属于∈)、全集、空集、幂集、笛卡尔 乘积等概念。
- (2)能熟练地证明集合中的相等关系、包含关系。
- (3)掌握集合的五种基本运算:
- **~A、A∩B、A∪B、A-B、A⊕B** 及集合运算的基本定律。

第四章二元关系

- (1)掌握关系矩阵和关系图的表示方法。
- (2)掌握合成运算、逆运算、闭包运算的概念。
- (3)熟练掌握关系的性质(自反性、反自反性、 对称性、反对称性、可传递性)及其判别方 法。

第四章二元关系

- (4)掌握等价关系(自反、对称、可传递)和偏序关系(自反、反对称、可传递)的概念及证明。
- (5)掌握等价关系和划分之间的相互关系。
- (6)掌握偏序关系和哈斯图,并会求极大(小)元、 最大(小)元、上(下)界、上(下)确界。

函数

- 掌握函数、A到B的函数、集合在函数下的像、集合在函数下的完全原像的概念及表示法;当A与B都是有穷集时,会求A到B的函数的个数。
- 掌握A到B的函数是单射、满射、和双射的定义及证明方法。
- 掌握常函数、恒等函数、单调函数、特征函数、 自然映射等概念。
- ■掌握复合函数的主要性质和求复合函数的方法。
- 掌握反函数的概念及主要性质。

第三部分 代数结构

- (1)<mark>理解</mark>代数运算以及代数运算的性质(结合律、交换律、 分配律、等幂律、消去律)。
- (2)<mark>掌握</mark>代数系统和子代数系统的定义,理解运算的封闭 性。
- (3)给定集合和运算,会判别运算对该集合是否封闭。

本章要点(续)

- (4)给定二元运算,会说明运算是否满足交换律、结合律、 等幂律、分配律和消去律。
- (5)掌握和理解单位元、零元、逆元的概念,给定—个集合和该集合上的二元运算,会求该运算的单位元、零元和逆元。
- (6)掌握和理解同态、满同态、单一同态和同构的概念和 性质,并会求解(证)相关问题。

本章要点(续)

- (7)掌握半群、独异点、群、子群的概念及相关的证明。
- (8)理解阿贝尔群、循环群的概念。会求循环群的生成元和子群。会用置换符号和不交的轮换之积表示n元置换, 会置换的乘法、求逆等运算。
- (9)掌握格的性质,了解特殊格的定义和判别法。
- (10) 掌握布尔代数的性质和简单运用。

第七章 图论

- □ 理解与图的定义有关的诸多概念,以及它们之间的相互关系。
- □ 深刻理解握手定理及其推论的内容,并能熟练地应用它们。
- □ 深刻理解图同构、简单图、完全图、正则图、子图、补图、 二部图等概念及其它们的性质和相互关系,并能熟练地应 用这些性质和关系。
- □ 深刻理解通路与回路的定义、相互关系及其分类,掌握通路与回路的各种不同的表示方法。
- □ 理解无向图的点连通度、边连通度等概念及其之间的关系, 并能熟练地求出给定的较为简单的图的点连通度与边连通 度。
- □ 理解有向图连通性的概念及其分类,掌握判断有向连通图 类型的方法。

第八章 树

- □了解无向树、森林、树叶、分支等概念。
- □掌握求对应生成树的基本回路和基本割集的方法。
- □熟练掌握用避圈法求最小生成树的方法。
- □ 熟练掌握用Haffman 算法求最优树、最佳前缀码的方法。

□树

- ❖ 连通无回路的无向图
- ❖ 任意两个顶点之间存在唯一的路径。
- $\Leftrightarrow m=n-1$.
- ❖ 任何边均为桥。
- ❖ 在任何两个不同的顶点之间加一条新边,在所得图中得到唯一的一个含新边的圈。
- \wedge n 阶非平凡的无向树中至少有两片树叶。
- \Box 生成树: G 的子图并且是树
 - ❖ 树枝 (n-1)、弦 (m-n+1)、余树 (m-n+1条边)
 - ❖ 无向图 G 具有生成树当且仅当 G 连通。

欧拉图和哈密顿图

- □深刻理解欧拉图与半欧拉图的定义及判别定理。
- □会求欧拉图中的欧拉回路。
- □深刻理解哈密顿图及半哈密顿图的定义。
- □ 会用破坏哈密顿图应满足的某些必要条件的方法判断某些 图不是哈密顿图。
- □ 会用满足哈密顿图的充分条件的方法判断某些图是哈密顿图。
- □ 严格地分清哈密顿图必要条件和充分条件,千万不能将必要条件当充分条件,同样地,也不能将充分条件当成必要条件。

平面图和着色

- □掌握平面图及平面嵌入、平面图的面与次数。
- □ 掌握 极大平面图及性质、极小非平面图。
- □ 掌握 欧拉公式及相关定理内容
- □ 了解 库拉图斯基的两个定理。
- □ 理解 平面图的对偶图。
- □ 了解 顶点的着色与点色数、一些定理。
- □ 了解 地图及其面着色、面色数、平面图的五色定理。
- □了解边着色及边色数、关于边着色的一些定理。