

经 典 原 版 书 库

具体数学

计算机科学基础

(英文版·第2版)

CONCRETE MATHEMATICS

A FOUNDATION FOR COMPUTER SCIENCE

GRAHAM

KNUTH

PATASHNIK

SECOND EDITION

Ronald L. Graham
(美) Donald E. Knuth 著
Oren Patashnik

机械工业出版社
China Machine Press

经典原版书库

具体数学

计算机科学基础

(英文版·第2版)

Concrete Mathematics
A Foundation for Undergraduate Science

江苏工业学院图书馆
藏书章

Ronald L. Graham
(美) Donald E. Knuth 著
Oren Patashnik

机械工业出版社
China Machine Press

English reprint edition copyright © 2002 by PEARSON EDUCATION
NORTH ASIA LTD and China Machine Press

Original English language title Concrete Mathematics A Foundation for
Computer Science, 2nd Edition by Ronald L. Graham et al, Copyright © 1994

All rights reserved

Published by arrangement with the original publisher, Pearson
Education, Inc, publishing as Addison Wesley Publishing Company, Inc

This edition is authorized for sale only in People's Republic of China
(excluding the Special Administrative Region of Hong Kong and Macau)

本书封面贴有Pearson Education培生教育出版集团激光防伪标
签,无标签者不得销售。

本书英文影印版由Pearson Education North Asia Ltd. 授权机械
工业出版社在中国大陆境内独家出版发行。未经出版者许可,不
得以任何方式抄袭、复制或节录本书中的任何内容。

版权所有,侵权必究。

本书版权登记号: 图字: 01-2002-3615

图书在版编目(CIP)数据

具体数学: 计算机科学基础/(美)格雷厄姆(Graham,R.L.)
著 - 北京: 机械工业出版社, 2002.8

(经典原版书库)

书名原文: Concrete Mathematics A Foundation for Computer
Science

ISBN 7-111-10576-1

I 具… II 格… III. 电子计算机 - 英文 IV TP3

中国版本图书馆CIP数据核字(2002)第051858号

机械工业出版社(北京市西城区百万庄大街22号 邮政编码 100037)

责任编辑: 华章

北京市密云县印刷厂印刷·新华书店北京发行所发行

2002年8月第1版第1次印刷

850mm × 1168mm 1/32 · 21 25印张

印数: 0 001-3 000册

定价: 49.00元

凡购本书,如有倒页、脱页、缺页,由本社发行部调换

教学支持说明

本书系我社获全球最大的教育出版集团——美国Pearson Education Group独家授权之英文影印/简体中文版。

Pearson Education旗下的国际知名教育图书出版公司Addison Wesley，以其高品质的计算机类出版物而享誉全球教育界、工商界、技术界，成为全美及全球高校采用率最高的教材。为秉承Addison Wesley出版公司对于教材类产品的一贯教学支持，我社特获独家授权影印版书的《教师指导手册》，向采纳本书作为教材的教师免费提供。

获取相关《教师指导手册》的教师烦请填写如下情况调查表，以确保此教学辅导材料仅为教师获得。

情况调查表如下所示：

证 明

兹证明_____大学_____系/院_____学年（学期）开设的课程，采用机械工业出版社出版的英文影印/简体中文版_____（作者/书名）作为主要教材。任课教师为_____，学生_____个班共_____人。

任课教师需要与本书配套的教师指导手册。

电话：_____

E-mail：_____

传真：_____

联系地址：_____

邮编：_____

系/院主任：_____（签字）

（系/院办公室章）

年____月____日

同时本书还配有其他教学辅导资料，相关事宜敬请访问Pearson Education, Prentice Hall, Addison Wesley的相关网站：<http://www.pearsoned.com>, <http://www.prenhall.com>, <http://www.aw.com>.

华章教育

China Machine Press

机械工业出版社

Tel: 8610-68995261

8610-68326677-2803

Fax: 8610-68311602

E-mail: hzedu@hzbook.com

Pearson Education Beijing Office

培生教育出版集团北京办事处

Tel: 8610- 6891 7488 /6891 6659

Fax: 8610-68917499

E-mail: service@pearsoned.com.cn

出版者的话

文艺复兴以降，源远流长的科学精神和逐步形成的学术规范，使西方国家在自然科学的各个领域取得了垄断性的优势；也正是这样的传统，使美国在信息技术发展的六十多年间名家辈出、独领风骚。在商业化的进程中，美国的产业界与教育界越来越紧密地结合，计算机学科中的许多泰山北斗同时身处科研和教学的最前线，由此而产生的经典科学著作，不仅擘划了研究的范畴，还揭橥了学术的源变，既遵循学术规范，又自有学者个性，其价值并不会因年月的流逝而减退。

近年，在全球信息化大潮的推动下，我国的计算机产业发展迅猛，对专业人才的需求日益迫切。这对计算机教育界和出版界都既是机遇，也是挑战；而专业教材的建设在教育战略上显得举足轻重。在我国信息技术发展时间较短、从业人员较少的现状下，美国等发达国家在其计算机科学发展的几十年间积淀的经典教材仍有许多值得借鉴之处。因此，引进一批国外优秀计算机教材将对我国计算机教育事业的发展起积极的推动作用，也是与世界接轨、建设真正的世界一流大学的必由之路。

机械工业出版社华章图文信息有限公司较早意识到“出版要为教育服务”。自1998年始，华章公司就将工作重点放在了遴选、移译国外优秀教材上。经过几年的不懈努力，我们与Prentice Hall, Addison-Wesley, McGraw-Hill, Morgan Kaufmann等世界著名出版公司建立了良好的合作关系，从它们现有的数百种教材中甄选出Tanenbaum, Stroustrup, Kernighan, Jim Gray等大师名家的一批经典作品，以“计算机科学丛书”为总称出版，供读者学习、研究及收藏。大理石纹理的封面，也正体现了这套丛书的品位和格调。

“计算机科学丛书”的出版工作得到了国内外学者的鼎力襄助，国内的专家不仅提供了中肯的选题指导，还不辞劳苦地担任了翻译和审校的工作；而原书的作者也相当关注其作品在中国的传播，有的还专诚为其书的中译本作序。迄今，“计算机科学丛书”已经出版了近百个品种，这些书籍在读者中树立了良好的口碑，并被许多高校采用为正式教材和参考书籍，为进一步推广与发展打下了坚实的基础。

随着学科建设的初步完善和教材改革的逐渐深化，教育界对国外计算机教材的需求和应用都步入一个新的阶段。为此，华章公司将加大引进教材的力度，在“华章教育”的总规划之下出版三个系列的计算机教材：针对本科生的核心课程，剔抉外版菁华而成“国外经典教材”系列；对影印版的教材，则单独开辟出“经典原版书库”；定位在高级教程和专业参考的“计算机科学丛书”还将保持原来的风格，继续出版新的品种。为了保证这三套丛书的权威性，同时也为了更好地为学校和老师服务，华章公司聘请了中国科学院、北京大学、清华大学、国防科技大学、复旦大学、上海交通大学、南京大学、浙江大学、中国科技大学、哈尔滨工业大学、西安交通大学、中国人民大学、北京航空航天大学、北京邮电大学、中山大学、解放军理工大学、郑州大学、湖北工学院、中国国家信息安全测评认证中心等国内重点大学和科研机构在计算机的各个领域的著名学者组成“专家指导委员会”，为我们提供选题意见和出版监督。

“经典原版书库”是响应教育部提出的使用原版国外教材的号召，为国内高校的计算机教学度身订造的。在广泛地征求并听取丛书的“专家指导委员会”的意见后，我们最终选定了这30多种篇幅内容适度、讲解鞭辟入里的教材，其中的大部分已经被M.I.T.、Stanford、U.C. Berkley、C.M.U.等世界名牌大学采用。丛书不仅涵盖了程序设计、数据结构、操作系统、计算机体系结构、数据库、编译原理、软件工程、图形学、通信与网络、离散数学等国内大学计算机专业普遍开设的核心课程，而且各具特色——有的出自语言设计者之手、有的历三十年而不衰、有的已被全世界的几百所高校采用。在这些圆熟通博的名师大作的指引之下，读者必将在计算机科学的宫殿中由登堂而入室。

权威的作者、经典的教材、一流的译者、严格的审校、精细的编辑，这些因素使我们的图书有了质量的保证，但我们的目标是尽善尽美，而反馈的意见正是我们达到这一终极目标的重要帮助。教材的出版只是我们的后续服务的起点。华章公司欢迎老师和读者对我们的工作提出建议或给予指正，我们的联系方式如下：

电子邮件：hzedu@hzbook.com

联系电话：(010) 68995265

联系地址：北京市西城区百万庄南街1号

邮政编码：100037

专家指导委员会

(按姓氏笔画顺序)

尤晋元	王 珊	冯博琴	史忠植	史美林
石教英	吕 建	孙玉芳	吴世忠	吴时霖
张立昂	李伟琴	李师贤	李建中	杨冬青
邵维忠	陆丽娜	陆鑫达	陈向群	周伯生
周克定	周傲英	孟小峰	岳丽华	范 明
郑国梁	施伯乐	钟玉琢	唐世渭	袁崇义
高传善	梅 宏	程 旭	程时端	谢希仁
裘宗燕	戴 葵			

Preface

“Audience, level, and treatment — a description of such matters is what prefaces are supposed to be about.”

—P. R. Halmos [173]

“People do acquire a little brief authority by equipping themselves with jargon: they can pontificate and air a superficial expertise. But what we should ask of educated mathematicians is not what they can speechify about, nor even what they know about the existing corpus of mathematical knowledge, but rather what can they now do with their learning and whether they can actually solve mathematical problems arising in practice. In short, we look for deeds not words.”

—J. Hammersley [176]

THIS BOOK IS BASED on a course of the same name that has been taught annually at Stanford University since 1970. About fifty students have taken it each year — juniors and seniors, but mostly graduate students — and alumni of these classes have begun to spawn similar courses elsewhere. Thus the time seems ripe to present the material to a wider audience (including sophomores).

It was a dark and stormy decade when Concrete Mathematics was born. Long-held values were constantly being questioned during those turbulent years; college campuses were hotbeds of controversy. The college curriculum itself was challenged, and mathematics did not escape scrutiny. John Hammersley had just written a thought-provoking article “On the enfeeblement of mathematical skills by ‘Modern Mathematics’ and by similar soft intellectual trash in schools and universities” [176]; other worried mathematicians [332] even asked, “Can mathematics be saved?” One of the present authors had embarked on a series of books called *The Art of Computer Programming*, and in writing the first volume he (DEK) had found that there were mathematical tools missing from his repertoire; the mathematics he needed for a thorough, well-grounded understanding of computer programs was quite different from what he’d learned as a mathematics major in college. So he introduced a new course, teaching what he wished somebody had taught him.

The course title “Concrete Mathematics” was originally intended as an antidote to “Abstract Mathematics,” since concrete classical results were rapidly being swept out of the modern mathematical curriculum by a new wave of abstract ideas popularly called the “New Math.” Abstract mathematics is a wonderful subject, and there’s nothing wrong with it: It’s beautiful, general, and useful. But its adherents had become deluded that the rest of mathematics was inferior and no longer worthy of attention. The goal of generalization had become so fashionable that a generation of mathematicians had become unable to relish beauty in the particular, to enjoy the challenge of solving quantitative problems, or to appreciate the value of technique. Abstract mathematics was becoming inbred and losing touch with reality; mathematical education needed a concrete counterweight in order to restore a healthy balance.

When DEK taught Concrete Mathematics at Stanford for the first time, he explained the somewhat strange title by saying that it was his attempt

to teach a math course that was hard instead of soft. He announced that, contrary to the expectations of some of his colleagues, he was *not* going to teach the Theory of Aggregates, nor Stone's Embedding Theorem, nor even the Stone-Čech compactification. (Several students from the civil engineering department got up and quietly left the room.)

Although Concrete Mathematics began as a reaction against other trends, the main reasons for its existence were positive instead of negative. And as the course continued its popular place in the curriculum, its subject matter "solidified" and proved to be valuable in a variety of new applications. Meanwhile, independent confirmation for the appropriateness of the name came from another direction, when Z. A. Melzak published two volumes entitled *Companion to Concrete Mathematics* [267].

The material of concrete mathematics may seem at first to be a disparate bag of tricks, but practice makes it into a disciplined set of tools. Indeed, the techniques have an underlying unity and a strong appeal for many people. When another one of the authors (RLG) first taught the course in 1979, the students had such fun that they decided to hold a class reunion a year later.

But what exactly is Concrete Mathematics? It is a blend of CONTINUOUS and DISCRETE mathematics. More concretely, it is the controlled manipulation of mathematical formulas, using a collection of techniques for solving problems. Once you, the reader, have learned the material in this book, all you will need is a cool head, a large sheet of paper, and fairly decent handwriting in order to evaluate horrendous-looking sums, to solve complex recurrence relations, and to discover subtle patterns in data. You will be so fluent in algebraic techniques that you will often find it easier to obtain exact results than to settle for approximate answers that are valid only in a limiting sense.

The major topics treated in this book include sums, recurrences, elementary number theory, binomial coefficients, generating functions, discrete probability, and asymptotic methods. The emphasis is on manipulative technique rather than on existence theorems or combinatorial reasoning; the goal is for each reader to become as familiar with discrete operations (like the greatest-integer function and finite summation) as a student of calculus is familiar with continuous operations (like the absolute-value function and indefinite integration).

Notice that this list of topics is quite different from what is usually taught nowadays in undergraduate courses entitled "Discrete Mathematics." Therefore the subject needs a distinctive name, and "Concrete Mathematics" has proved to be as suitable as any other.

The original textbook for Stanford's course on concrete mathematics was the "Mathematical Preliminaries" section in *The Art of Computer Programming* [207]. But the presentation in these 110 pages is quite terse, so another author (OP) was inspired to draft a lengthy set of supplementary notes. The

"The heart of mathematics consists of concrete examples and concrete problems."

— P. R. Halmos [172]

"It is downright sinful to teach the abstract before the concrete."

— Z. A. Melzak [267]

Concrete Mathematics is a bridge to abstract mathematics.

"The advanced reader who skips parts that appear too elementary may miss more than the less advanced reader who skips parts that appear too complex."

— G. Pólya [297]

(We're not bold enough to try Distiguous Mathematics.)

present book is an outgrowth of those notes; it is an expansion of, and a more leisurely introduction to, the material of Mathematical Preliminaries. Some of the more advanced parts have been omitted; on the other hand, several topics not found there have been included here so that the story will be complete.

The authors have enjoyed putting this book together because the subject began to jell and to take on a life of its own before our eyes; this book almost seemed to write itself. Moreover, the somewhat unconventional approaches we have adopted in several places have seemed to fit together so well, after these years of experience, that we can't help feeling that this book is a kind of manifesto about our favorite way to do mathematics. So we think the book has turned out to be a tale of mathematical beauty and surprise, and we hope that our readers will share at least ϵ of the pleasure we had while writing it.

Since this book was born in a university setting, we have tried to capture the spirit of a contemporary classroom by adopting an informal style. Some people think that mathematics is a serious business that must always be cold and dry; but we think mathematics is fun, and we aren't ashamed to admit the fact. Why should a strict boundary line be drawn between work and play? Concrete mathematics is full of appealing patterns; the manipulations are not always easy, but the answers can be astonishingly attractive. The joys and sorrows of mathematical work are reflected explicitly in this book because they are part of our lives.

Students always know better than their teachers, so we have asked the first students of this material to contribute their frank opinions, as "graffiti" in the margins. Some of these marginal markings are merely corny, some are profound; some of them warn about ambiguities or obscurities, others are typical comments made by wise guys in the back row; some are positive, some are negative, some are zero. But they all are real indications of feelings that should make the text material easier to assimilate. (The inspiration for such marginal notes comes from a student handbook entitled *Approaching Stanford*, where the official university line is counterbalanced by the remarks of outgoing students. For example, Stanford says, "There are a few things you cannot miss in this amorphous shape which is Stanford"; the margin says, "Amorphous . . . what the h*** does that mean? Typical of the pseudo-intellectualism around here." Stanford: "There is no end to the potential of a group of students living together." Graffiti: "Stanford dorms are like zoos without a keeper.")

The margins also include direct quotations from famous mathematicians of past generations, giving the actual words in which they announced some of their fundamental discoveries. Somehow it seems appropriate to mix the words of Leibniz, Euler, Gauss, and others with those of the people who will be continuing the work. Mathematics is an ongoing endeavor for people everywhere; many strands are being woven into one rich fabric.

*"... a concrete
life preserver
thrown to students
sinking in a sea of
abstraction."*

—W. Gottschalk

Math graffiti:

Kilroy wasn't Haar.

Free the group.

Nuke the kernel.

Power to the n.

$N=1 \Rightarrow P=NP$.

*I have only a
marginal interest
in this subject.*

*This was the most
enjoyable course
I've ever had. But
it might be nice
to summarize the
material as you
go along.*

This book contains more than 500 exercises, divided into six categories:

- **Warmups** are exercises that EVERY READER should try to do when first reading the material.
- **Basics** are exercises to develop facts that are best learned by trying one's own derivation rather than by reading somebody else's.
- **Homework exercises** are problems intended to deepen an understanding of material in the current chapter.
- **Exam problems** typically involve ideas from two or more chapters simultaneously; they are generally intended for use in take-home exams (not for in-class exams under time pressure).
- **Bonus problems** go beyond what an average student of concrete mathematics is expected to handle while taking a course based on this book; they extend the text in interesting ways.
- **Research problems** may or may not be humanly solvable, but the ones presented here seem to be worth a try (without time pressure).

Answers to all the exercises appear in Appendix A, often with additional information about related results. (Of course, the "answers" to research problems are incomplete; but even in these cases, partial results or hints are given that might prove to be helpful.) Readers are encouraged to look at the answers, especially the answers to the warmup problems, but only AFTER making a serious attempt to solve the problem without peeking.

We have tried in Appendix C to give proper credit to the sources of each exercise, since a great deal of creativity and/or luck often goes into the design of an instructive problem. Mathematicians have unfortunately developed a tradition of borrowing exercises without any acknowledgment; we believe that the opposite tradition, practiced for example by books and magazines about chess (where names, dates, and locations of original chess problems are routinely specified) is far superior. However, we have not been able to pin down the sources of many problems that have become part of the folklore. If any reader knows the origin of an exercise for which our citation is missing or inaccurate, we would be glad to learn the details so that we can correct the omission in subsequent editions of this book.

The typeface used for mathematics throughout this book is a new design by Hermann Zapf [227], commissioned by the American Mathematical Society and developed with the help of a committee that included B. Beeton, R. P. Boas, L. K. Durst, D. E. Knuth, P. Murdock, R. S. Palais, P. Renz, E. Swanson, S. B. Whidden, and W. B. Woolf. The underlying philosophy of Zapf's design is to capture the flavor of mathematics as it might be written by a mathematician with excellent handwriting. A handwritten rather than mechanical style is appropriate because people generally create mathematics with pen, pencil,

*I see:
Concrete mathematics means drilling.*

The homework was tough but I learned a lot. It was worth every hour.

Take-home exams are vital — keep them.

Exams were harder than the homework led me to expect.

Cheaters may pass this course by just copying the answers, but they're only cheating themselves.

Difficult exams don't take into account students who have other classes to prepare for.

*I'm unaccustomed
to this face.*

or chalk. (For example, one of the trademarks of the new design is the symbol for zero, '0', which is slightly pointed at the top because a handwritten zero rarely closes together smoothly when the curve returns to its starting point.) The letters are upright, not italic, so that subscripts, superscripts, and accents are more easily fitted with ordinary symbols. This new type family has been named *AMS Euler*, after the great Swiss mathematician Leonhard Euler (1707–1783) who discovered so much of mathematics as we know it today. The alphabets include Euler Text (*Aa Bb Cc* through *Xx Yy Zz*), Euler Fraktur (*Œa ßb Çc* through *Ɔr Ɵh Ʒð*), and Euler Script Capitals (*A B C* through *X Y Z*), as well as Euler Greek (*Aα Bβ Γγ* through *Xχ Yψ Ωω*) and special symbols such as *p* and *K*. We are especially pleased to be able to inaugurate the Euler family of typefaces in this book, because Leonhard Euler's spirit truly lives on every page: Concrete mathematics is Eulerian mathematics.

*Dear prof: Thanks
for (1) the puns,
(2) the subject
matter.*

The authors are extremely grateful to Andrei Broder, Ernst Mayr, Andrew Yao, and Frances Yao, who contributed greatly to this book during the years that they taught *Concrete Mathematics* at Stanford. Furthermore we offer 1024 thanks to the teaching assistants who creatively transcribed what took place in class each year and who helped to design the examination questions; their names are listed in Appendix C. This book, which is essentially a compendium of sixteen years' worth of lecture notes, would have been impossible without their first-rate work.

*I don't see how
what I've learned
will ever help me.*

Many other people have helped to make this book a reality. For example, we wish to commend the students at Brown, Columbia, CUNY, Princeton, Rice, and Stanford who contributed the choice graffiti and helped to debug our first drafts. Our contacts at Addison-Wesley were especially efficient and helpful; in particular, we wish to thank our publisher (Peter Gordon), production supervisor (Bette Aaronson), designer (Roy Brown), and copy editor (Lyn Dupré). The National Science Foundation and the Office of Naval Research have given invaluable support. Cheryl Graham was tremendously helpful as we prepared the index. And above all, we wish to thank our wives (Fan, Jill, and Amy) for their patience, support, encouragement, and ideas.

*I had a lot of trouble
in this class, but
I know it sharpened
my math skills and
my thinking skills.*

This second edition features a new Section 5.8, which describes some important ideas that Doron Zeilberger discovered shortly after the first edition went to press. Additional improvements to the first printing can also be found on almost every page.

*I would advise the
casual student to
stay away from this
course.*

We have tried to produce a perfect book, but we are imperfect authors. Therefore we solicit help in correcting any mistakes that we've made. A reward of \$2.56 will gratefully be paid to the first finder of any error, whether it is mathematical, historical, or typographical.

Murray Hill, New Jersey
and Stanford, California
May 1988 and October 1993

—RLG
DEK
OP

- 《软件需求》
《数据库系统导论》(原书第7版)
《数据仓库》(原书第2版)
《数据挖掘:概念与技术》
《数据库系统概念》(原书第3版)
《数据库系统实现》
《数据库设计》
《数据库管理系统基础》
《事务处理:概念与技术》
《数字逻辑:应用与设计》
《嵌入式计算机系统原理》
《并行程序设计》
《最新网络技术基础》
《计算机网络与因特网》(原书第2版)
《计算机网络》(原书第2版)
《光纤通信技术》
《高性能通信网络》(原书第2版)
《数据通信与网络》

《ISDN、B-ISDN与帧中继和ATM》(原书第4版)
《计算机网络实用教程》
《计算机网络实用教程实验手册》
《网络》(原书第2版)
《TCP/IP详解卷1:协议》

《TCP/IP详解卷2:实现》

《TCP/IP详解卷3:TCP事务协议、HTTP、
NNTP和UNIX域协议》
《Internet技术基础》(原书第2版)
《数据通信与网络教程》(原书第2版)
《密码学导引》
《分布计算的信息安全》
《计算机信息处理》(原书第7版)
《信息系统原理》(原书第3版)
- Wieggers 著/陆丽娜 等译/19.00元
Date 著/孟小峰 等译/66.00元
Inmon 著/王志海 等译/25.00元
Jiawei Han等著/范明 等译/39.00元
Silberschatz 等著/杨冬青 等译/49.00元
Molina 等著/杨冬青 等译/45.00元
Stephens 等著/何玉洁 等译/35.00元
Pratt 等著/陆洪毅 等译/20.00元
Gary 等著/孟小峰 等译/
Yarbrough著/朱海滨 等译/49.00元
Wolf 著/孙玉芳 等译/65.00元
Wilkinson 著/陆鑫达 等译/43.00元
Palmer 著/严伟 译/20.00元
Comer 著/徐贤良 等译/40.00元
Peterson 等著/叶新铭 等译/49.00元
Mynbaev 等著/吴时霖 等译/
Walrand 等著/史美林 等译/55.00元
Forouzan 等著/潘仡 等译, 吴时霖校
/48.00元
Stallings 著/程时端 等译/48.00元
Dean 著/陶华敏 等译/65.00元
Dean 著/陶华敏 等译/15.00元
Ramteke 著/侯春萍 等译/
Stevens 著/范建华 等译,
谢希仁 校/ 45.00元
Wright/Stevens著/陆雪莹 等译,
谢希仁 校/78.00元
Stevens 著/胡谷雨 等译,
谢希仁 校/ 35.00元
Comer 著/袁兆山 等译/18.00元
Shay 著/高传善 等译/40.00元
Garrete 著/吴世忠译
Bruce 著/
Mandell 等著/尤晓东 等译/38.00元
Stair 等著/张靖 等译/42.00元

国外经典教材

- 《编译原理》 Aho 著/李建中等译/
Nutt 著/陆丽娜等译/29.00元
Nutt著/尤晋元等译/
Tanenbaum 著/陈向群等译/
Stroustrup 著/裘宗燕译/
Kernighan/Ritchie 著/徐宝文等译/28.00元
- 《程序设计实践》 Kernighan/Pike 著/裘宗燕译/20.00元
《程序设计语言：概念与结构》(原书第2版) Sethi 著/裘宗燕等译/45.00元
《计算理论导引》 Sipser 著/张立昂等译/30.00元
《离散数学及其应用》(原书第4版) Rosen 著/袁崇义等译/75.00元
《组合数学》(原书第3版) Brualdi 著/冯舜玺等译/38.00元
《人工智能》 Nilsson 著/郑扣根等译/30.00元
《神经网络设计》 Hagan 等著/戴葵等译/
《软件工程：实践者的研究方法》(原书第5版) Pressman 著/梅宏等译/
《数据结构、算法与应用：C++语言描述》 Sahni著/戴葵等译/49.00元
《数据结构与算法分析：C语言描述》(原书第2版) Weiss 著/冯舜玺等译/
《数据库系统原理》(原书第4版) Sibley 等著/杨冬青等译/
《数据库原理、编程与性能》(原书第2版) O'Neil 等著/周傲英等译/55.00元
《并行计算机体系结构》 Culler/等著/李晓明等译/
《结构化计算机组成》 Tanenbaum 著/刘卫东等译/46.00元
《可扩展并行计算：技术、结构与编程》 Hwang/等著/陆鑫达等译/49.00元
《计算机图形学的算法基础》(第2版) Rogers 著/石教英等译/55.00元
《数据通信与网络》(第2版) Forouzan 等著/吴时霖等译/68.00元

经典原版书库

- | | |
|-------------------------------------|-------------------------|
| 《UNIX环境高级编程》(英文版) | Stevens 著/39.00元 |
| 《现代操作系统》(英文版·第2版) | Tanenbaum 著/48.00元 |
| 《程序设计语言:概念与结构》(英文版·第2版) | Sethi 著/39.00元 |
| 《C程序设计语言》(英文版·第2版) | Kernighan/Ritchie著/ |
| 《C++语言的设计和演化》(英文版) | Stroustrup 著/29.00元 |
| 《程序设计实践》(英文版) | Kernighan/Pike 著/22.00元 |
| 《C++编程思想》(英文版·第2版) | Eckel 著/58.00元 |
| 《Java编程思想》(英文版·第2版) | Eckel 著/69.00元 |
| 《离散数学及其应用》(英文版·第4版) | Rosen 著/59.00元 |
| 《组合数学》(英文版·第3版) | Brualdi 著/35.00元 |
| 《人工智能》(英文版) | Nilsson 著/45.00元 |
| 《设计模式:可复用面向对象软件的基础》(英文版) | Gamma 等著/38.00元 |
| 《软件工程:Java语言实现》(英文版·第4版) | Schach 著/51.00元 |
| 《软件工程:实践者的研究方法》(英文版·第4版) | Pressman 著/68.00元 |
| 《系统分析与设计》(英文版) | Satzinger 等著/60.00元 |
| 《数据结构、算法与应用——C++语言描述》(英文版) | Sahni 著/66.00元 |
| 《数据库系统导论》(英文版·第7版) | Date 著/65.00元 |
| 《数据库系统概念》(英文版·第3版) | Silberschatz 等著/65.00元 |
| 《数据库系统实现》(英文版) | Garcia-Molina 等著/42.00元 |
| 《高级计算机体系结构》(英文版) | Hwang 著/59.00元 |
| 《计算机体系结构:量化研究方法》(英文版·第2版) | Patterson 等著/88.00元 |
| 《计算机组织和设计:硬件/软件方法》(英文版·第2版) | Hennessy 等著/80.00元 |
| 《并行计算机体系结构》(英文版·第2版) | Culler 等著/88.00元 |
| 《可扩展并行计算:技术、结构与编程》(英文版) | Hwang 等著/69.00元 |
| 《结构化计算机组成》(英文版·第4版) | Tanenbaum 著/38.00元 |
| 《计算机图形学的算法基础》(英文版·第2版) | Rogers 等著/45.00元 |
| 《通信网络基础》(英文版·第2版) | Walrand 著/32.00元 |
| 《计算机网络》(英文版·第2版) | Peterson 等著/65.00元 |
| 《高性能通信网络》(英文版·第2版) | Walrand 等著/64.00元 |
| 《网络互连:网桥·路由器·交换机和互连协议》
(英文版·第2版) | Perlman 著/36.00元 |

《数据通信与网络》(英文版)	Forouzan 等著/59.00元
《ISDN、B-ISDN与帧中继和ATM》(英文版·第4版)	Stallings 著/35.00元
《TCP/IP详解 卷1: 协议》(英文版)	Stevens 著/39.00元
《TCP/IP详解 卷2: 实现》(英文版)	Wright/Stevens 著/69.00元
《TCP/IP详解 卷3: TCP事务协议、HTTP、 NNTP和UNIX域协议》(英文版)	Stevens 著/28.00元
《Internet技术基础》(英文版·第3版)	Comer 著/23.00元