附件1
离散数学考试大纲（节选）

	开课单位
	数学与统计学院
	编写单位
	信息与计算科学系

	适用对象
	信息与计算科学专业
二年级本科生
	课程类型
	必修课

	学时（个）
	108
	学分（个）
	6

I.考核与评分办法
采取平时考核与期末考试相结合的成绩评定办法，平时考核成绩占30%，期末考试成绩占70%。平时考核包括课堂考勤、日常作业检查、课堂测试和期中考试等，平时考核与期末考试成绩记录采用百分制。
II.考试形式与考试时间
考试形式：闭卷考试。
考试时间：120分钟。
III.命题要求
一、命题范围
（一）本大纲各章节所涵盖的内容。
（二）对不同能力层次考查的试题比例大致是：“识记”占10%、“理解”占30%、“应用”占60%。
（三）各类考核点所占比例约为：重点占65%，次重点占25%，一般占10%。
二、题型结构
命题采用的基本题型和分值结构分别为选择题占10%、填空题占10%、简答题占20%、计算题占30%、证明题占30%。
三、难易比例
试题难易程度：易、较易、较难、难比例分别为2:3:3:2。
IV.考试内容与要求
第一章 命题逻辑
一、学习目的与要求
通过本章学习，学生要深刻理解命题的概念、联结词的定义，掌握命题公式的翻译、命题公式的化简和主范式表示以及推理证明的直接证法和间接证法。
二、考核知识点与考核目标
（一）命题公式的主范式表示（重点）
识记：大项、小项的概念。
理解：命题公式的主析取范式、主合取范式的概念及二者的联系。
应用：命题公式的主析取范式、主合取范式的求法。
（二）命题演算的推理理论（重点）
识记：P规则、T规则、CP规则。
理解：推理证明的直接证法和间接证法的应用条件。
应用：推理证明的直接证法和间接证法。
（三）命题的概念、联结词及命题公式（次重点）
识记：命题、原子命题、复合命题、命题的真值、命题公式的递归定义等概念。
理解：五种逻辑联结词的定义、真值表、命题公式的类型及命题公式的等价式与蕴涵式。
应用：命题的符号化与翻译、构造真值表证明命题公式的等价、不构造真值表证明蕴涵式与等价式及命题公式的化简。
……
编 写 人：
审 核 人：
时 间： 年 月 日

— 2 —
— 1 —

