Контрольні запитання

- 1. Що таке множина?
- 2. Як зберігається множина в пам'яті ЕОМ? Який максимальний обсяг оперативної пам'яті можна відвести під зберігання однієї множини?
 - 3. Які операції можна виконувати над множинами?
 - 4. Як додати елемент в множину?
 - 5. Як видалити елемент з множини?
- 6. Як вивести елементи множини? Як підрахувати кількість елементів у множині?

Аудиторна робота

Пример 9.1: перетин послідовностей у вигляді рядків.

Пошук перетину двох послідовностей у вигляді рядків.

1. Розглянемо цикл for, який вибирає елементи, загальні для двох рядків. Після того як цикл for виконано, змінна res буде посилатися на список, який містить всі однакові елементи, виявлені в seq1 і seq2:

```
seq1 = "spam"; seq2 = "scam"
res = [] # спочатку список пустий
for x in seq1: # виконати обхід першої послідовності
\dots if x in seq2: # загальний елемент?
\dots res.append(x) # Додати в кінець результата
res
2. Генератор списку
s1 = "spam"; s2 = "scam"
[x for x in s1 if x in s2]
Результат:
['s', 'a', 'm']
```

3. Використаємо множини для визначення перетину послідовностей у вигляді рядків

```
x=set("spam"); y = set("scam")
z=x & y # Перетин множин
print(z)
Результат
{'m', 'a', 's'}
```

Пример 9.2. Множини.

1. Створення множин – екземплярів класу set

```
my set={1, 5, 3, 9} # множина цілих чисел
print(my set)
basket={'apple', 'orange', 'apple', 'pear', 'orange', 'banana'}
print(basket)
```

2. Створення множин на основі генераторів множин

```
number set={i + j for i in range(10) for j in range(5)}
print(number set)
char set=\{x \text{ for } x \text{ in 'abracadabra' if } x \text{ not in 'abc'}\}
print(char set)
```

3. Використання конструктору *frozenset*. Множини можуть включати об'єкти тільки незмінних типів. Якщо необхідно зберегти одну множину всередині іншої, створюють множину за допомогою вбудованої функції *frozenset*, яка діє так само, як функція *set*, але формує *незмінну множину*.

```
empty_set=set(); print(empty_set) # Пуста множина
empty_frozenset=frozenset() # Пуста незмінювана множина
print(empty_frozenset); my_frozenset=frozenset([4,1,3,8])
my_set=set(my_frozenset); print(my_set); print(my_frozenset)
```

4. Операції з множинами (set, frozenset)

```
my set = \{4, 5, 1, 2\}
\frac{-}{K}ількість елементів множини
print('len({}) = {}'.format(my set, len(my set)))
print()
# Перевірка входження елемента
print(4 in my set); print(3 not in my set)
print(9 in my set);print()
# Чи перетинаються множини
print({3, 4, 5}.isdisjoint({8, 1, 0}))
print({3, 4, 5}.isdisjoint({1, 2, 3}));print()
# Перевірка включення однієї множини в іншу
print({1, 7, 9}.issubset({1, 2, 3, 7, 9}))
print(\{1, 7, 9\} \le \{1, 2, 3, 7, 9\})
print(\{1, 7, 9, 2, 3\} \le \{1, 2, 3, 7, 9\}); print()
# Перевірка чіткого включення
print(\{1, 7, 9\} < \{1, 2, 3, 7, 9\})
print({1, 7, 9, 2, 3} < {1, 2, 3, 7, 9}); print()
# Перевірка включення однієї множини в іншу
print({1, 2, 3, 4}.issuperset({1, 2}))
print({1, 2, 4, 4} >= {1, 2})
print(\{1, 2, 3, 4\} >= \{1, 2, 3, 4\}); print()
# Перевірка чіткого включення
print(\{1, 2, 4, 4\} > \{1, 2\})
print(\{1, 2, 3, 4\} > \{1, 2, 3, 4\}); print()
# Об'єднання множин
print(\{1, 3\}.union(\{2, 3, 4\}))
print(\{1, 3\} \mid \{2, 3, 4\}); print()
# Перетин множин
print({1, 3}.intersection({2, 3, 4}))
print({1, 3} & {2, 3, 4});print()
# Різниця множин
print({1, 2, 3, 4}.difference({3, 4, 5}))
print(\{1, 2, 3, 4\} - \{3, 4, 5\}); print()
# Симетрична різниця
print({1, 2, 3, 4}.symmetric difference({3, 4, 5, 6}))
print({1, 2, 3, 4} ^ {3, 4, 5, 6});print()
# Копіювання множини
my set = set('chars')
copy = my set.copy();print(copy)
```

5. Операції над множинами, які ϵ методами, мають в якості аргументів будь-які

ітерабельні об'єкти. Операції над множинами, записані у вигляді бінарних операцій, вимагають, щоб другий операнд операції теж був множиною, і повертають множину того типу, якою була перше множина

```
print(frozenset('abc').union(frozenset('cdef'))) # коректно
print(frozenset('abc') | frozenset('cdef')) # коректно
print(frozenset('abc').union('cdef')) # коректно
print(frozenset('abc') | 'cdef') # помилка
```

6. Для обробки об'єктів-множин існують такі методи: *add* вставляє новий елемент в множину, *update* виконує об'єднання, *remove* видаляє елемент за його значенням (викличте функцію *dir*, передавши їй будь \square який екземпляр типу *set*, щоб отримати повний перелік всіх доступних методів).

```
my set = \{1, 3, 5\}
my set.update (\{2, 3, 4\}) # my set |= \{2, 3, 4\}
print(my set)
my set.intersection update (\{0,1,2,3,10\}) # my set &= \{0,1,2,3,10\}
print(my set)
my set.difference update({1}) # my set -= {1}
print(my set)
my set.symmetric difference update(\{3, 4\}) # my set ^{=}\{3, 4\}
print(my set)
 \# my set |= \{5\}
my set.add(5)
print(my set)
my set.remove(2) #my set-={2},виводить КеуЕrror, якщо елемента
немає
print(my set); my set.discard(2) # my set -= {2}
print(my set)
print(my set.pop());print(my set)
my set.clear();print(my set)
Результат
{1, 2, 3, 4, 5}
{1, 2, 3}
{2, 3}
{2, 4}
{2, 4, 5}
{4, 5}
{4, 5}
{5}
set()
```

7. Перевірка множин на рівність виконується поелементно, незалежно від типів множин

```
print({1, 2, 3} == frozenset([1, 2, 3]))
print(set('abc') == frozenset('abc'))
print(set('abc') in set([frozenset('abc')]))
Pesyльтат
True
True
True
True
```

8. Сформувати і вивести множину

1) символів в алфавітному порядку

```
a = set('qwertyuiopasdfghjklzxcvbnm') # формуємо множину print (a) #виведення множини b=list(a) # перетворюємо множину у список (її не можна сортувати) b.sort () #сортуємо список print (b) #виведення
```

Результат

```
{'g', 'f', 'u', 'z', 'm', 'n', 'y', 'e', 'd', 'k', 'v', 'l', 's', 'p', 'x', 'h', 'r', 'o', 'i', 'j', 'c', 'w', 'b', 't', 'a', 'q'}
```

```
['a', 'b', 'c', 'd', 'e', 'f', 'g', 'h', 'i', 'j', 'k', 'l', 'm', 'n', 'o', 'p', 'q', 'r', 's', 't', 'u', 'v', 'w', 'x', 'y', 'z']
```

2) цілих чисел у зростаючому порядку з діапазону 1..100, які можна подати у вигляді $n^2 + m^2$, де n, $m \ge 0$.

```
a={k**2+i**2 for i in range(0,8) for k in range(0,8)}
b=list(a); b.sort()
print(b)
```

Результат

```
[0, 1, 2, 4, 5, 8, 9, 10, 13, 16, 17, 18, 20, 25, 26, 29, 32, 34, 36, 37, 40, 41, 45, 49, 50, 52, 53, 58, 61, 65, 72, 74, 85, 98]
```

9. Застосування операцій над множинами, які використовують до списку людей – службовців гіпотетичної компанії:

```
>>> engineers = {'bob', 'sue', 'ann', 'vic'}
>>> managers = {'tom', 'sue'}
>>> 'bob' in engineers # bob - iнженер?
True
```

```
>>> engineers & managers # хто одночасно є інженером і менеджером?
>>> engineers | managers # Всі співробітники з обох категорій
{'vic', 'sue', 'tom', 'bob', 'ann'}
>>> engineers - managers # Інженери, які не є менеджерами
{'vic', 'bob', 'ann'}
>>> managers - engineers # Менеджери, які не є інженерами
{ 'tom' }
>>> engineers > managers # чи всі менеджериы є інженерами?
False # (надмножина)
>>> { 'bob', 'sue'} < engineers
# Обидва співробітника є інженерами? (підмножина)
True
>>> (managers | engineers) > managers
# Множина всіх співробітників є надмножиною менеджерів?
True >>> managers ^ engineers
# Співробітники, які належать до однієї категорії
{ 'vic', 'bob', 'ann', 'tom'}
>>> (managers | engineers) - (managers ^ engineers)
# Перетин!
{ \sue' }
```

Приклад 9.3. Задано два слова. Для кожної літери першого слова (в тому числі для літер, які повторюються в цьому слові) визначити, чи входить літера до складу другого слова. Наприклад, якщо задано слова *«информация»* і *«процессор»*, то для літер першого із них відповідь повинна мати вигляд: *нет нет нет да да нет нет да нет нет*.

```
версія 1
import itertools
sl1=input('Введіть слово 1 = ')
sl2=input('Введіть слово 2 = ')
m=len(sl1); n=len(sl2); i=0; L=[]
while m!=i:
  fl=0;
  for j in itertools.count(start=0, step=1):
 if j>=n: break;
 if i<n:
 if sl1[i]==sl2[j]: fl=1
  if fl==1:
 L.append('да ')
  else:
 L.append('HeT')
  i+=1
a=list(L)
pp=''.join(a);print(pp)
версія 2
sl1=input('Введіть слово 1 = ')
sl2=input('Введіть слово 2 = ')
m=len(sl1)
i=0; L=[]
while m!=i:
 fl=0;
  if sl1[i] in sl2: fl=1
  if fl==1:
 L.append('да ')
  else:
 L.append('HeT')
  i+=1
a=list(L); pp=''.join(a); print(pp)
Результат
кицемформация
процессор
нет нет нет да да нет нет да нет нет
```

Теоретическая часть

1. МНОЖИНА

Множина — невпорядкований набір унікальних і незмінних об'єктів, який підтримує операції, що відповідають математичній теорії множин. За визначенням, кожний елемент може бути присутнім в множині в одному екземплярі незалежно від того, скільки разів він буде доданий. Оскільки множина є набором інших об'єктів, їй притаманні деякі властивості списків і

словників (множини підтримують ітерації, при необхідності можуть змінюватися в розмірах і містити об'єкти різних типів).

Щоб створити об'єкт множина, потрібно передати послідовність або інший об'єкт, що підтримує можливість ітерацій за його вмістом, вбудованій функції set:

```
x=set('abcde'); y=set('bdxyz')
```

Функція повертає об'єкт-множину, який містить всі елементи об'єкта, переданого функції:

```
>>> x
set(['a', 'c', 'b', 'e', 'd'])
```

Множини, створені таким способом, підтримують звичайні математичні операції над множинами за допомогою операторів виразів (перетин, об'єднання, різниця, симетрична різниця множин, перевірка входження в множину, надмножина, підмножина):

```
>>> 'e' in x # Перевірка входження в множину
set(['a', 'c', 'e'])
>>> х | у # Об'єднання множин
set(['a', 'c', 'b', 'e', 'd', 'y', 'x', 'z'])
>>> x & y # Перетин множин
set(['b', 'd'])
>>> x ^ у # Симетрична різниця (XOR)
set(['a', 'c', 'e', 'y', 'x', 'z'])
>>> x > y, x < y # Надмножина, підмножина
(False, False)
>>> S1 = \{1, 2, 3, 4\}
>>> S1 & {1, 3} # Перетин
{1, 3}
>>> {1, 5, 3, 6} | S1 # Об'єднання
{1, 2, 3, 4, 5, 6}
>>> S1 - {1, 3, 4} # Різниця
>>> S1 > \{1, 3\} # Надмножина
True
```

Для множин визначені такі операції:

- + об'єднання множин;
- - різниця множин;
- * перетин множин;
- = перевірка еквівалентності двох множин;
- <> перевірка нееквівалентності двох множин;
- <= − перевірка, чи є ліва множина підмножиною правої множини;
- > = перевірка, чи є права множина підмножиною лівої множини;
- in перевірка, чи входить елемент, який зображено зліва, в множину, вказану справа.

Результатом операції об'єднання, різниці або перетину ϵ відповідна множина, інші операції дають результат логічного типу. Нехай змінні x і y зберегли свої значення, присвоєні в попередньому прикладі:

```
>>> x=set('abcde'); y=set('bdxyz')
>>> z=x.intersection(y) # x & y
>>> z
set(['b', 'd'])
>>> z.add('SPAM') # додає один елемент
>>> z
set(['b', 'd', 'SPAM'])
>>> z.update(set(['X', 'Y'])) # об'єднання множин
>>> z
set(['Y', 'X', 'b', 'd', 'SPAM'])
>>> z.remove('b') # видалить один елемент
>>> z
set(['Y', 'X', 'd', 'SPAM'])
```

Будучи ітерованими контейнерами, множини можна передавати функції len, використовувати в циклах for і в генераторах списків. Однак множини є невпорядкованими колекціями, тому не підтримують операції над послідовностями, такі як індексування і витяг зрізу:

```
>>> for item in set('abc'): print(item * 3)
 aaa
 CCC
 bbb
 >>> S = set([1, 2, 3])
 >>> S | set([3, 4]) # Оператори виразу вимагають щоб
 set([1, 2, 3, 4]) # обидва операнди були множинамии
 >>> S | [3, 4]
 TypeError: unsupported operand type(s) for |: 'set' and
'list'
 >>> S.union([3, 4])
 set([1, 2, 3, 4])
 >>> S.intersection((1, 3, 5))
 set([1, 3])
 >>> S.issubset(range(-5, 5))
 True
```

Літерали множин. В Python існує можливість використовувати вбудовану функцію *set* для створення множин, при цьому є форма літералів множин, в яких використовують фігурні дужки, раніше зарезервовані для літералів словників. В Python 3.0 такі інструкції є еквівалентними:

```
>>> set([1, 2, 3, 4]) # Виклик функції set {1, 2, 3, 4} # Літерал множини
>>> set('spam')
{'a', 'p', 's', 'm'}
>>> {1, 2, 3, 4} # Літерали множин
{1, 2, 3, 4}
>>> S = {'s', 'p', 'a', 'm'}
>>> S.add('alot')
```

```
>>> S
{ 'a', 'p', 's', 'm', 'alot'}
```

Конструкція {} створює пустий словник. Щоб створити пусту множину, треба викликати вбудовану функцію *set*; результат операції виведення пустої множини має інший вигляд:

```
>>> S1 - {1, 2, 3, 4} # Пуста множина
set()
>>> type({}) # Літерал {} позначає пустий словник
<class 'dict'>
>>> S = set() # Ініціалізація пустої множини
>>> S.add(1.23)
>>> S
{1.23}
>>> {1, 2, 3} | {3, 4}
{1, 2, 3, 4}
>>> {1, 2, 3} | [3, 4]
TypeError: unsupported operand type(s) for |: 'set' and 'list'
>>> \{1, 2, 3\}.union([3, 4])
{1, 2, 3, 4}
>>> \{1, 2, 3\}.union(\{3, 4\})
{1, 2, 3, 4}
>>> {1, 2, 3}.union(set([3, 4]))
{1, 2, 3, 4}
>>> {1, 2, 3}.intersection((1, 3, 5))
{1, 3}
>>> {1, 2, 3}.issubset(range(-5, 5))
True
```

Множини можуть включати об'єкти тільки незмінних типів: списки і словники не можна додавати в множини, однак можна використати кортежі, якщо з'явиться необхідність зберігати складові значення. В операціях над множинами кортежі порівнюють за своїм повним значенням:

```
>>> S
{1.23}
>>> S.add([1, 2, 3])
# Додаватися можуть тільки незмінні об'єкти
TypeError: unhashable type: 'list'
>>> S.add({ 'a':1})
TypeError: unhashable type: 'dict'
>>> S.add((1, 2, 3))
>>> S # a ні список, ні словник не можна додати \{1.23, (1, 2, 3)\} # кортеж можна
>>> S \mid \{(4, 5, 6), (1, 2, 3)\}
# Об'єднання: теж, що й S.union(...)
\{1.23, (4, 5, 6), (1, 2, 3)\}
>>> (1, 2, 3) in S
True
>>> (1, 4, 3) in S
False
```

Генератори множин. Конструкцію генератора множин розміщують у фігурні дужки. Генератор множин виконує цикл і збирає результати виразу в кожній ітерації - доступ до значення в поточній ітерації забезпечує змінна циклу. Результатом роботи генератора є нова множина:

```
>>> \{x**2 \text{ for x in } [1, 2, 3, 4]\} # Генератор множин \{16, 1, 4, 9\}
```

Генератор множин повертає «нову множину, яка містить квадрати значень X, для кожного X зі списку». В генераторах можна також використовувати інші види ітерованих об'єктів, наприклад рядки:

```
>>> {x for x in 'spam'} # Те ж саме, що i: set('spam')
{'a', 'p', 's', 'm'}
>>> {c * 4 for c in 'spam'}
# Множина результатів виразу
{'ssss', 'aaaa', 'pppp', 'mmmm'}
>>> {c * 4 for c in 'spamham'}
{'ssss', 'aaaa', 'hhhh', 'pppp', 'mmmm'}
>>> S = {c * 4 for c in 'spam'}
>>> S | {'mmmm', 'xxxx'}
{'ssss', 'aaaa', 'pppp', 'mmmm', 'xxxx'}
>>> S & {'mmmm', 'xxxx'}
{'mmmm'}
```

Оскільки елементи множин ϵ унікальними, їх можна використовувати для фільтрації повторюваних значень в інших наборах. Для цього досить перетворити набір значень у множину, а потім виконати зворотне перетворення (множина ϵ ітерованим об'єктом, тому її можна передавати функції *list*):

```
>>> L = [1, 2, 1, 3, 2, 4, 5]
>>> set(L)
{1, 2, 3, 4, 5}
>>> L = list(set(L)) # видалення значень, які повторюються
>>> L
[1, 2, 3, 4, 5]
```