更多科目自考真题至http://zk.ikaoti.cn/免费下载

2010年4月高等教育自学考试全国统一命题考试

离散数学试题

课程代码：02324
一、单项选择题(本大题共15小题，每小题1分，共15分)

在每小题列出的四个备选项中只有一个是符合题目要求的，请将其代码填写在题后的括号内。错选、多选或未选均不得分。
1.下列句子为命题的是()

A.全体起立!

B.x=0

C.我在说谎

D.张三生于1886年的春天

2.下列式子不是谓词合式公式的是()

A.

 EMBED Equation.3
B.

C.

D.

3.下列式子为矛盾式的是()

A.

B.

C.

D.

4.设给定赋值N如下：个体域为自然数集；特定元素a=0；特定函数f(x,y)=x+y,g(x,y)=xy；特定谓词F(x,y)为x=y。在赋值N下，下列公式为真的是()[[微信公众号：ikaoti]
A.

B.

C.

D.

5.对于公式

，下列说法正确的是()[本科目答案页面导航：http://zk.ikaoti.cn/zikao.htm]
A.y是自由变元

B.x是约束变元

C.

的辖域是

D.

的辖域是P(x,y)

6.设论域为{l，2}，与公式

等价的是()

A.A(1)

A(2)[本科目答案页面导航：http://zk.ikaoti.cn/zikao.htm]
B.A(1)

A(2)

C.A(1)

D.A(2)

A(1)

7.设Z+是正整数集合，f:Z+→Z+，f(n)=2n-2,则f()

A.仅是入射

B.仅是满射
C.是双射

D.不是函数

8.下列关系矩阵所对应的关系具有反自反性的是()

A.

B.

C.

D.

9.设R1和R2是集合A上的相容关系，下列关于

的说法正确的是()

A.一定是相容关系
B.一定不是相容关系

C.可能是也可能不是相容关系

D.一定是等价关系

10.设A是奇数集合，下列构成独异点的是()

A.<A，+>

B.<A，->

C.<A，×>
D.<A，÷>

11.设A是整数集，下列说法正确的是()

A.<A，+>有零元

B.<A，÷>有零元

C.<A，+>有幺元

D.<A，÷>有幺元

12.下列说法不正确的是()

A.在实数集上，乘法对加法是可分配的

B.在实数集上，加法对乘法是可分配的

C.在某集合的幂集上，∪对∩是可分配的

D.在某集合的幂集上，∩对∪是可分配的

[image: image1.wmf]13.右图的最大入度是()

A.0

B.1

C.2

D.3

14.下列可一笔画成的图形是()

15.一棵树有5个3度结点，2个2度结点，其它的都是l度结点，那么这棵树的结点数是

()

A.13

B.14
C.16

D.17

二、填空题(本大题共10小题，每小题2分，共20分)

请在每小题的空格中填上正确答案。错填、不填均不得分。
16.请写出表示分配律的两个命题公式等价定理________,________。[[微信公众号：ikaoti]
17.n个命题变元的________称为大项，其中每个变元与它的否定不能同时出现，但两者必须________。

18.在谓词推理过程中，由

得到P(a)，其中a为论域的某个个体，用的是________规则，记为________规则。

19.请用联结词

，

表示联结词

和联结词

：________，________。

20.设A={1，2，3，4}，B={2，4，6}，则A-B=________，A

B=________。

21.给出A={l，2}上的一个等价关系________，并给出其对应的划分________。

22.设A={l，2，3，4}，A上的二元关系R={<1，2>，<2，3>，<3，2>}，S={<l，3>，<2，3>，<4，3>}，则R∩S=________，(R—S)-1=________。

23.代数系统<A，+，。>是域，则________和________都是交换群。

24.若图中存在________，它经过图中所有的________，则称该图为汉密尔顿图。

25.n点完全图记为Kn，那么当________时，Kn是平面图，当_____时，Kn是非平面图。

三、计算题(本大题共6小题，每小题5分，共30分)

[image: image46.jpg]13 F

26.列出

 EMBED Equation.3 的真值表。
27.用等值演算求

(QR)的主析取范式。

28.设A={1,2,3,4}，给定A上的二元关系R={<1,2>,<2,1>,<2,3>,<3,4>}，求R的传递闭包。

29.求右图所示格的所有5元和6元子格。

30.求<Z7一{0}，

>的所有生成元及所有2阶、3阶子群，其中

为模7乘法。

31.用矩阵的方法求右图中结点v1，v3之间长度为2的路径的数目。

四、证明题(本大题共3小题，第32小题8分，第33、34小题各6分，共20分)

32.用推理方法证明：

 EMBED Equation.3 。
33.设H是G的非空子集，则<H，·>是群<G，·>的子群当且仅当对任意a,b

H有a·b-1

H。

34．证明整数集Z上的大于等于关系“

”是一个偏序关系。

五、综合应用题(本大题共2小题，第35小题6分，第36小题9分，共15分)

35．将下面命题符号化，并构造推理证明：[[微信公众号：ikaoti]
所有有理数是实数，有些有理数是整数，所以有些实数是整数。

36．某城市拟在六个区之间架设有线电话网，其网点间的距离如下列有权矩阵给出，请绘出有权图，给出架设线路的最优方案，并计算线路的总长度。

4

 HYPERLINK "http://zk.ikaoti.cn/" http://zk.ikaoti.cn/
更多科目自考真题至http://zk.ikaoti.cn/免费下载

_1234567905.unknown

_1234567913.unknown

_1234567921.unknown

_1234567925.unknown

_1234567929.unknown

_1234567931.unknown

_1234567932.unknown

_1234567933.unknown

_1234567930.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

