

TAD

- ✓ TAD Conjunto
- ✓ Análisis del TAD Conjunto
- ✓ Posibles implementaciones

TAD Conjunto

Definición

- ✓ **Conjunto:** Colección no ordenada de elementos (o miembros) distintos.
- ✓ **Elemento:** Cualquier cosa, puede ser un elemento primitivo o, a su vez, un conjunto.

C: Conjunto de enteros

TAD Conjunto

- ✓ Los elementos son del mismo tipo:
ConjuntoU (conjuntos de enteros, de caracteres, de cadenas ...)
- ✓ ¿En qué se diferencia el TAD Conjunto del TAD Lista?

TAD Conjunto

- ✓ Puede existir una relación de orden en el conjunto.
- ✓ **Relación “<” de orden en un conjunto C:**
 - **Propiedad transitiva:** para todo a, b, c , si $(a < b)$ y $(b < c)$ entonces $(a < c)$.
 - **Orden total:** para todo a, b , sólo una de las afirmaciones $(a < b)$, $(b < a)$ o $(a = b)$ es cierta.
- ✓ ... colección no ordenada... → Se refiere al orden de inserción de los elementos.

TAD Conjunto. Repaso de notación de conjuntos

✓ Definición:

Por extensión

$$A = \{a, b, c, \dots, z\}$$

$$B = \{1, 4, 7\} = \{4, 7, 1\}$$

Mediante proposiciones

$$C = \{x \mid \text{proposición de } x\}$$

$$D = \{x \mid x \text{ es primo y menor que } 90\}$$

✓ **Pertenencia:** $x \in A$

• **No pertenencia:** $x \notin A$

✓ **Conjunto vacío:** \emptyset

• **Conjunto universal:** U

✓ **Inclusión:** $A \subseteq B$

• **Intersección:** $A \cap B$

✓ **Unión:** $A \cup B$

• **Diferencia:** $A - B$

TAD Conjunto. Operaciones mas comunes

C: Conjunto de todos los ConjuntoU

$a, b, c \in C; \quad x \in U$

- Vacío : $\rightarrow C$ $a := \emptyset$
- Unión : $C \times C \rightarrow C$ $c := a \cup b$
- Intersección : $C \times C \rightarrow C$ $c := a \cap b$
- Diferencia : $C \times C \rightarrow C$ $c := a - b$
- Combina : $C \times C \rightarrow C$ $c := a \cup b,$
con $a \cap b = \emptyset$
- Miembro : $U \times C \rightarrow B$ $x \in a$

Conjuntos. Operaciones más comunes

- Inserta : $U \times C \rightarrow C$ $a := a \cup \{x\}$
- Suprime : $U \times C \rightarrow C$ $a := a - \{x\}$
- Min : $C \rightarrow U$ $\min_{\forall x \in a}(x)$
- Max : $C \rightarrow U$ $\max_{\forall x \in a}(x)$
- Igual : $C \times C \rightarrow B$ $a == b$
- ... **elementos distintos**... → Si insertamos un elemento que ya pertenece, obtenemos el mismo conjunto.

Implementaciones básicas

- **Problema:** ¿Cómo representar el tipo conjunto, de forma que las operaciones se ejecuten rápidamente, con un uso razonable de memoria?
- **Respuesta:**
- Dos tipos de **implementaciones básicas:**
 - Mediante arrays de booleanos.
 - Mediante listas de elementos.
- La mejor implementación depende de cada aplicación concreta:
 - Operaciones más frecuentes en esa aplicación.
 - Tamaño y variabilidad de los conjuntos usados.
 - Etc.

Implementaciones básicas

C: Conjunto

1	2	3	4	5	6	7	8	9	10
1	0	1	0	1	0	0	1	0	0

Array de booleanos

Lista de elementos

Implementaciones básicas

Mediante array de booleanos

- **Idea:** Cada elemento del conjunto universal se representa con 1 bit. Para cada conjunto concreto A , el bit asociado a un elemento vale:

1 - Si el elemento pertenece al conjunto A

0 - Si el elemento no pertenece a A

- **Definición:**

tipo

ConjuntoU = **array** [1..RangoU] **de** booleano

Donde RangoU es el tamaño del conj. universal.

Mediante array de booleanos

- **Ejemplo:** $\text{RangoU} = \{a, b, \dots, g\}$

$C = \text{ConjuntoU}$

$A = \{a, c, d, e, g\}$

$B = \{c, e, f, g\}$

a	b	c	d	e	f	g
1	0	1	1	1	0	1

A: Conjunto[a..g]

a	b	c	d	e	f	g
0	0	1	0	1	1	1

B: Conjunto[a..g]

- Unión, intersección, diferencia: se transforman en las operaciones booleanas adecuadas.

Mediante array de booleanos

```
Procedure Union (A, B: ConjuntoU; var C: ConjuntoU);  
Var i :integer;  
begin  
 for I:=1 to RangoU do  
 C[i]:= A[i] OR B[i]  
end;
```

Mediante arrays de booleanos

Procedure Suprime (x: Integer; **var** C: ConjuntoU)

C[x]:= 0

- ¿Cómo serían: Igual, Min, Max, ...?

Mediante array de booleanos

Ventajas

- Operaciones muy sencillas de implementar.
- No hace falta usar memoria dinámica.
- El tamaño usado es **proporcional al tamaño del conjunto universal**, independientemente de los elementos que contenga el conjunto.
- ¿Ventaja o inconveniente?

Mediante listas de elementos

- **Idea:** Guardar en una lista los elementos que pertenecen al conjunto.

- **Definición:**

tipo

conjuntoU = ^nodoconj

nodoconj = record

dato: integer;

sig; conjuntoU;

end;

$C = \{5, 3, 1, 8\}$

Mediante listas de elementos

Ventajas:

- Utiliza espacio proporcional al tamaño del conjunto representado (no al conjunto universal).
- El conjunto universal puede ser muy grande, o incluso infinito.

Inconvenientes:

- Las operaciones son menos eficientes si el conjunto universal es reducido.
- Gasta más memoria y tiempo si los conjuntos están muy llenos.
- Más complejo de implementar.

Mediante listas de elementos


```
Function Miembro (x: integer; C: ConjuntoU): booleano
var actual: nodoconj;
Begin
  actual: = C;
  while actual <> nil and actual.dato <>x) do
 actual:= actual^.sig;
  miembro:= (actual <> nil);
End;
```

Mediante listas de elementos

- ¿Cuánto tiempo tardan las operaciones anteriores?
Suponemos una lista de tamaño n y otra m (o ambas de tamaño n).
- ¿Cómo sería Unión, Diferencia, Inserta, Suprime, etc.?
- **Inconveniente:** Unión, Intersección y Diferencia recorren la lista B muchas veces (una por cada elemento de A).
- ¿Se puede mejorar usando listas ordenadas?

Mediante listas de elementos

- Listas no ordenadas.

- Listas ordenadas.

MEJORAS AL USAR LISTAS ORDENADAS:

- **Miembro, Inserta, Suprime:** se debe Parar si encontramos un elemento mayor que el buscado.
- **Unión, Intersección, Diferencia:** Recorrido simultáneo (y único) de ambas listas.

Mediante lista ORDENADA de elementos

function Miembro (x: integer; C: Conjunto): booleano

var actual: nodoconj

begin

actual := C; Primero(C)

while (actual <> nil and actual.dato <x) **do**

actual:= actual^.sig;

Miembro: = (actual.dato = x);

End;

;

- ¿Cuál es el tiempo de ejecución ahora?

Mediante listas de elementos

- **Unión:** Idea parecida al procedimiento de mezcla, en la ordenación por mezcla.

Conclusiones

Arrays de booleanos:

- muy rápida para las operaciones de inserción y consulta.
- Inviabile si el tamaño del conjunto universal es muy grande.

Listas de elementos:

- uso razonable de memoria, proporcional al tamaño usado.
- Muy ineficiente para la inserción y consulta de un elemento.