COL100 Assignment 4

Due date: 5 February 2022, 23:59

Instructions: All programs are to be written in Python. Functions must be documented with proper comments stating

- the purpose of the function
- the types and meanings of the input arguments
- any conditions on the input arguments (input specifications)
- the type and meaning of the return values
- conditions on the outputs (output specifications)

Within the program you MUST document the following:

- Representation invariant that your function maintains stated (at least informally) as a comment, and a check that this is maintained. For example, if the input arguments are assumed to contain no duplicates, there should be no duplicates in the output.
- Loop invariant for each loop, even if informally stated, which give the intuition about why the program is correct.
- Highlight (via a comment) a decreasing measure in each while loop which guarantees termination of the loop.
- Time complexity of the function, with at least an informal justification.
- Representative test data on which you have run the function.
- Use appropriate notation in your arguments/explanations. You will get 0 for not writing appropriate explanations. You will be asked to explain these during the demo.

Part 1

In the first part of assignment you will develop a package for sets and their manipulation using operations such as union, intersection, Cartesian product etc.

You have to implement a set *S* over elements of some type **as a list that contains no duplicates**. (Here the type *T* can variously be integer, floats, or even a list of some type).

Implement the following functions for your implementation of sets. These functions represent the basic set operations.

- 1. A function emptyset(), which returns the representation of an empty set.
- 2. A boolean function isEmpty(S), returning *True* if S is empty and *False* otherwise.
- 3. A function member(S, e) where s is a set of elements of some type T which represented as a list and e is an element of that type. If e is a member of S, member should return True and otherwise should return False.
- 4. A function singleton(x), which returns the representation of a singleton set consisting of only the element x.
- 5. A function isSubset(P, Q), which given representations of two sets (of the same type) P and Q, returns True if P is a subset of Q and False otherwise.
- 6. A function setEqual(P, Q), which given representations of two sets (of the same type) P and Q, returns True if P and Q have the same elements, and False otherwise.
- 7. A function union(P, Q), where P, Q are (representations of) two sets (of same type T), which returns the representation of the set $P \cup Q$.
- 8. A function intersection(P, Q) where P, Q are (representations of) two sets (of same type T), which returns the representation of the set $P \cap Q$.
- 9. A function cartesian(P, Q), where P, Q are (representations of) two sets (not necessarily of same type), which returns the representation of the set

 $P \times Q$.

10. A function power(P), where P is (the representation of) some set, which returns the representation of the set of *all* subsets of P.

Part 2

Next assume that the elements are drawn from a *totally ordered* set, *e.g.* integers or strings. Assume we represent sets as *ordered lists* of elements, according to the total order on elements of that type.

Implement the following functions to give more efficient implementation (which can still be in the worst case be as inefficient).

- 1. A function emptyset(), which returns the representation of an empty set.
- 2. A boolean function isEmpty(S), returning *True* if *S* is empty and *False* otherwise.
- 3. A function member(S, e) where s is a set of elements of some type T which represented as a list and e is an element of that type. If e is a member of S, member should return True and otherwise should return False.
- 4. A function singleton(x), which returns the representation of a singleton set consisting of only the element x.
- 5. A function isSubset(P, Q), which given representations of two sets (of the same type) P and Q, returns True if P is a subset of Q and False otherwise.
- 6. A function setEqual(P, Q), which given representations of two sets (of the same type) P and Q, returns True if P and Q have the same elements, and False otherwise.
- 7. A function union(P, Q), where P, Q are (representations of) two sets (of same type T), which returns the representation of the set $P \cup Q$.
- 8. A function intersection(P, Q) where P, Q are (representations of) two sets (of same type T), which returns the representation of the set $P \cap Q$.

9. A function cartesian(P, Q), where P, Q are (representations of) two sets (not necessarily of same type), which returns the representation of the set

 $P \times Q$.

10. A function power(P), where P is (the representation of) some set, which

returns the representation of the set of *all* subsets of *P*.

Check that the Cartesian product and power set operations satisfy the representational invariant (i.e., check whether the Cartesian product of two sets can be represented as an ordered list over $A \times B$, and indicate what the ordering relation

is. Similarly for the power set of a given set.

Again, all the expected documentation should be given.

[Important Note: In this assignment you have to focus more on clear explanations

conveying your understanding than on coding.]

Related Links

Moodle course: Here

Queries / FAQs: Here

Submission Instructions

You should keep in mind the following instructions while making your submission:

1. The name of your file should be in this format: **(entry_number)_assignment_4.py**

2. Keep in mind, marks would be deducted if your submission is not a python

file i.e. without a .py extension or with an inconsistent filename.

3. You don't need to zip your files.

4. Submission is to be made over moodle.

5. Further instructions will be provided here.

4