西安交通大学1999年研究生入学考试 离散数学试题

1 (30分)

 请判断下列各题的正确性。

 ⑴ 2A∩2B=2A∩B。

 ⑵ A\B=A当且仅当B=Æ。

 ⑶ (A´C)\(B´D)=(A\B)´(C\D)。

 ⑷ 设|A|=5，则A上恰有31个不同的等价关系。

 ⑸ 设R非空集合A上的关系，R是A上可传递的，当且仅当R○RÍR。

 ⑹ 若R1，R2均为非空集合A上的等价关系，那么R1○ R2也为A上的等价关系。

 ⑺ 设<P,≤>为半序集，Æ¹SÍP，若S有上界，则S必有上确界。

 ⑻ 设N为自然数集合，I为整数集合，´是算术乘法，则<N,´>与<I,´>同构。

 ⑼ 设<G,*>是群，则G中至少有一个二阶元素。

 ⑽ 设<R,Å,Ä>为整环，|R|=n，则<R,Å,Ä>是域。

 ⑾ 设<R,Å,Ä>为域，<R,Å,Ä>为<F,Å,Ä>的子环，则<R,Å,Ä>为整环。

 ⑿ 设<L,≤>为格，|L|=n，则<L,≤>为有界格。

 ⒀ 存在7个结点的自补图。

 ⒁ 下图为平面图。

图1 题1(14)

 ⒂ 下图为哈密尔顿图。

[image: image1.png]

图2 题1(15)图

 2 (8分)

 设(G,*)为循环群，生成元为a，设(A,*)和(B,*)均为(G,*)的子群，而ai和aj分别为(A,*)和(B,*)的生成元。

 ① 证明(A∩B,*)是(G,*)的子群。

 ② 请问：(A∩B)是否为循环群。如果是，请给出其生成元。

 3 (10分)

 设(A,Å,Ä)是环，AA={f |f是A到A的函数}。定义AA上的运算à和*如下，设f,gÎAA, 对于任意的xÎA。

 (fàg)(x)=f(x)Åg(x)；

 (f*g)(x)=f(x)Äg(x)；

 证明：(AA,à,*)是环。

 4 (6分)

 设A=<L1,≤1,*1,Å1>和B=<L2,≤2,*2,Å2>是两个格，f是A到B的同态函数。证明A的同态象是B的子格。(注：A的同态象即：f(L1)={f(x)|xÎL1})。

 5 (8分)

 设G=（V,E）是简单的无向平面图，证明G中至少有一个结点的度数小于等于5。

 6 (10分)

 设G是连通的无向图，且有2k>0个奇结点，

 证明：G中存在各边不重复的k条简单路P1，P2，…，Pk，使得

 E(G)=E(P1)∪E(P2)∪…∪E(Pk)。

 7 (8分)

 设个体域为整数集合，将下述语句分别表示成仅含有N(e)、P(e)、Q(e)、E(e1,e2)、L(e1,e2)、D(e1,e2)所组成的谓词公式：其中各谓词定义如下：

 N(e)： e是自然数，

 P(e)： e是素数，

 Q(e)： e是偶数，

 E(e1,e2)：e1=e2，

 L(e1,e2)：e1<e2，

 D(e1,e2)：e1|e2 (即e1整除e2)，

 ① 没有最大的素数；

 ② 并非所有的素数都不是偶数。

 8 (8分)

 判断下列逻辑关系是否成立。若成立，请用指派分析法给出证明。否则，请给出相应的指派。

 ① $x(ØA(x)→B(x))→"xC(x)Þ"x(B(x)→C(x))；

 ② $x(A(x)→"yB(x,y))ÞØ"y$xB(x,y)→"xA(x)。

 9 (12分)

 构造形式推理过程：

 ① ØR(ØPÚS), Q→ØS╞ P→(Q→R)；

 ② $x(A(x)→"yB(y))，"x(B(x)→$yC(y))╞ "xA(x)→$yC(y)。

