Estructuras de Datos

Conjuntos y Mapas

Gonzalo Gabriel Méndez, Ph.D.

CONCEPTOS

Conjunto

- Colección de miembros
- Cada miembro puede ser un conjunto o
- Un elemento primitivo(atomo)
- Todos los miembros son distintos

Atomos

- Enteros, carateres o cadenas
- En un conjunto S, los atomos son del mismo tipo
- Ordenados linealmente por una realcion "<"
 - Para cualquier a y b en S, o a<b o a==b o a>b es verdadero
 - Para todo a, b y c en S, si a <b y b < c; a < c

OPERACIONES ELEMENTALES

- Si A y B son conjuntos
- **A** ∪ **B** es la <u>union</u> de A y B
 - Conjunto de elementos que son miembros de A, de B o de ambos
- A ∩ B es la <u>interseccion</u> de A y B
 - Conjunto de elementos que pertenecen tanto a A como a B
- A B es la diferencia
 - Conjunto de elementnos de A que no pertenecen a B
- Ejemplo:
 - $A = \{a,b,c\} y B = \{b,d\}$
 - $A \cup B = \{a,b,c,d\}; A \cap B = \{b\} \ y \ A B = \{a,c\}$

OPERACIONES DEL TDA CONJUNTO

Basicas

- Conjunto Union(Conjunto A, Conjunto B)
- Conjunto Interseccion(Conjunto A, Conjunto B)
- Conjunto Diferencia(Conjunto A, Conjunto B)

Generales

- bool EsMiembro(Conjunto A, Info x)
 - Determina si el elemento x se encuentra en el conjunto A
- void Vacia(Conjunto A)
 - Convierte al conjunto A en un conjunto vacio

REPRESENTACIONES

• Hay varias formas de representar un conjunto:

- Usando vectores de bits
- Usando listas ordenadas

Vectores de Bits

VECTORES DE BITS

- Si el conjunto que se va a manejar
 - Es subconjunto del conjunto de enteros positivos,
 - Puede usarse vectores de bits
- Un vector de bits es un arreglo booleano
 - Si el elemento de posicion i almacena
 - 1: i es miembro del conjunto
 - 0: i no es miembro del conjunto

DECLARACION DEL TDA

- Se necesita
 - Un vector de bits
 - Un tamaño maximo

ALGUNAS OPERACIONES

```
Conjunto Interseccion(Conjunto A, Conjunto
 int i;
 Conjunto C;
 for(i = 0; i < MAX;i++)
 C[i] = A[i] \&\& B[i];
 return C;
Conjunto Union(Conjunto A, Conjunto B){
 int i;
 Conjunto C;
 for(i = 0; i < MAX; i++)
 C[i] = A[i] | B[i];
 return C;
```

Listas Ordenadas

CON LISTAS ORDENADAS

- No hay desperdicio de espacio
- No es solo para conjuntos de enteros
- Representa cualquier tipo de conjunto

El ordenamiento

- Ayuda a la eficiencia de la implementación
- Si queremos saber si x es miembro del conjunto
 - No tenemos que revisar toda la lista
 - Solo hasta encontrar un elemento >= x

INTERSECCION: APROVECHAR EL ORDE

Si X_A o X_B llegan a NULL, termina la revision

- A ∩ B. Ejemplo:
 - $A = \{25,5,8,2,31\}$ y
 - B = {24,5,25,19}
- Comenzamos un elemento de A(x_A)
- Comparamos uno a uno con los elementos de B(x_R)
- Si x_A es menor que x_B ,
 - x_A ya no puede estar en B
 - Pasamos a otro x_A
- Si x_A es igual a x_B ,
 - Añadir x_A al nuevo conjunto
 - Pasamos a otro X_A y otro X_B

EJERCICIO EN CLASE

- Implemente las operaciones
 - Unión y Diferencia usando listas ordenadas

Recuerde aprovechar el orden!

Conjuntos en Java

Java Classes e Interfaces

Interface **Set** para colecciones genéricas de elementos que no admiten duplicados

TreeSet

HashSet

LinkedHashSet

Resumen Conjuntos

Un conjunto es una colección que no contiene elementos duplicados

En Java, la interfaz Set modela la abstracción de conjuntos matemáticos

```
Set<String>
```

```
Set<Book> set1 = new HashSet();
Set<Book> set2 = new LinkedHashSet<>();
Set<Book> set3 = new TreeSet<>(); // Asume orden natural; si no, lanza excepción
```

Para ignorar el orden natural, un TreeSet debe instanciarse con un comparador:

```
Set<Book> set4 = new TreeSet<>((book1, book2) -> {
 return book1.getYear() - book2.getYear();
});
```

Diferencia entre HashSet, LinkedHashSet y TreeSet

Principal diferencia:

Orden en que se devuelven los elementos del conjunto al invocar el método iterator ()

HashSet: Los elementos se retornan sin ningún orden en particular

LinkedHashSet: Los elementos se retornan de acuerdo al orden de inserción

TreeSet: Los elementos del conjunto se devuelven en **orden ascendente***

^{*}de acuerdo al orden natural o de acuerdo al comparador utilizado

TDA Mapa o Diccionario

TDA DICCIONARIO

- Un conjunto puede estar limitado
 - Y no necesitar operaciones como Intersección y Unión
- Típicamente se necesita
 - Añadir elemento a un Conjunto: Insertar
 - Consultar si un elemento existe: EsMiembro
 - Eliminar elementos de un Conjunto: Suprimir
- Así, limitado, el conjunto es un <u>Diccionario</u>

$$h(1) = 4$$

$$h(8) = 0$$

$$h(2) = 2$$

$$h(6) = 1$$

• Dado una tabla de B filas,

$$A = \{4,6,2,8,1\}$$

$$h(4) = 5$$

- Cada fila se llama: Cubeta
- Queremos distribuir los elementos en las cubetas
 - Se usara una <u>funcion de dispersion</u>
 - Con la clave del elemento,
 - La funcion calculara a que cubeta debera ir dicho elemento

FUNCION DE DISPERSION

- Tambien: Funcion de conversion o Hash: h(x)
- Transforma una clave en indice
 - La clave puede ser un string o un entero
- ¿Dos claves pueden tener el mismo indice?
 - Si, este caso se conoce como colision
 - Para estos casos hay dos estrategias de colision
- La funcion hash debe
 - Distribuir claves uniformemente(pocas colisiones)
 - Generar un indice entre 0 y B-1
 - Tener un algoritmo sencillo

POSIBLES H(x)

Aritmetica modular

- El indice se obtiene: clave%B
- Conviene que ncubetas sea primo

Mitad del cuadrado

- Elevar al cuadrado la clave
- Tomar los digitos de una determinada posicion
- El numero de digitos depende del rango del indice
- Ejemplo:
 - si B: 100 y clave = 256,
 - Tomaremos 2 digitos de pos: 1 y 2 (desde derecha)
 - indice: 256² = 65536 = Tomamos 63

POSIBLES H(x)

Truncamiento

- Tomar directamente d digitos de la clave
- En posiciones fijas
- Ejemplo:
 - B = 1000, tomar siempre 1, 2, 5
 - clave = 72588495, indice = 598

Plegamiento

- Consiste en dividir la clave en trozos
- Luego aplicarles alguna operación
- Ejemplo: "DAVID"
 - Sumar los codigos ASCII
 - Tomar el residuo para B, y ese es el indice

TRATAMIENTO DE COLISIONES

- Hashing Abierto
 - Cada cubeta almacena una colección de elementos
- Hashing Cerrado
 - Cada elemento va en una cubeta
 - Si ha colision se aplica <u>redispersion</u>
 - Aplicar otra funcion hash de reserva
 - Y se intenta de nuevo

HASHING ABIERTO

$$h(1) = 1$$

$$h(8) = 1$$

$$h(2) = 2$$

$$h(6) = 5$$

$$A = \{4,6,2,8,1\}$$

$$h(4) = 2$$

- Hay colision entre d1,d2,..dn, es decir
- H(d1) = H(d2) = H(dn)
- Todas estos elementos
 - Se asignan a la misma cubeta
 - Son parte de la lista de elementos de dicha cubeta
- La cubeta no tiene limites de almacenamiento

DECLARACION

- Cada Cubeta tiene una lista
 - De elementos asociados a la misma
- La tabla es un arreglo de cubetas

HASHING CERRADO

$$h(1) = 1$$

$$h(8) = 1$$

$$h(2) = 2$$

$$h(6) = 5$$

Una cubeta para un elemento

 $A = \{4,6,2,8,1\}$

h(4) = 2

- Si se da una colision
 - Se aplica otra funcion hash, h_i(x)
 - Donde i, es el numero de colisión para el elemento x
 - Se intenta de nuevo(redispersion)
- Si hay elementos en todas las cubetas
 - La tabla esta llena
 - No se puede insertar el elemento

$$h_3(1) = 4$$

$$h_2(1) = 3$$

$$h_1(1) = 2$$

$$h_1(2) = 3$$

POSIBLES $H_i(X)$

Rehash Lineal

- $h_i(x) = (h(x) + i) \% B$
- Agrupa cubetas llenas en grandes bloques consecutivos

Rehash Cuadratico

• $hi(x) = (h(x) + i^2) \% B$

Redispersar: h1(d) = h(d) + 1

EJEMPL

- Suponga que B = 8 y que
- Elementos a,b,c,d,e tienen
 - h(a) = 3, h(b) = 0, h(c) = 4, h(d) =
 3, h(e) = 3
- Insertemos con redispersion lineal
- Busquemos los elementos
 - f, b, d
- Eliminar a, y
- Busquemos otra vez d

Insertar: a, cubeta = 3

Insertar: b, cubeta = 0

Insertar: c, cubeta = 4

Insertar: d, cubeta = 3

Resumen Mapas

Un mapa es un objeto que relaciona claves y valores

Requiere una función de *hash* o función de dispersión h(x)

Cuatro funciones de dispersión conocidas:

- Aritmética modular
- Mitad del cuadrado

- Truncamiento
- Plegamiento

Una función de dispersión h (x) puede producir colisiones

En **hashing abierto**, las colisiones no son un problema: cada cubeta almacena una colección de valores

En **hashing cerrado**, para resolver una colisión hay que re-dispersar (aplicar una función de rehash)

Cuatro funciones de re-dispersión conocidas:

- Rehash lineal
- Rehash cuadrático

- Rehash aleatorio
- Rehash con doble función

Mapas en Java

Resumen Mapas en Java

En Java, no se admite claves duplicadas

Una clave debe estar asociada a un solo valor

```
Map<Integer, String>
```

```
Map<Integer, String> map1 = new HashMap<>();
Map<Integer, String> map2 = new LinkedHashMap<>();
Map<Integer, String> map3 = new TreeMap<>(); // Claves con orden natural
map.put(3310, "Valor 1"); // inserción de clave y valor
map.get(3310) // retorna valor asociado a la clave 3310
```

Para ignorar el orden natural, un TreeMap debe instanciarse con un comparador:

```
Map<Integer, String> map1 = new TreeMap<>((i1, i2) -> {
 return ...
});
```

Diferencia entre HashMap, LinkedHashMap y TreeMap

Principal diferencia

Orden en que se devuelven las claves del mapa al invocar el método **iterator()** del conjunto de retornado por el método **keySet()**

```
Set<Integer> keySet = map.keySet();
Iterator<Integer> iterator = keySet.iterator();
while (iterator.hasNext()) {
 Integer key = iterator.next();
 String value = map.get(key);
 System.out.println("Clave: " + key + " Valor: " + value);
}
```

HashMap: Las claves se retornan sin ningún orden en particular

LinkedHashMap: Las claves se retornan de acuerdo al orden de inserción

TreeMap: Las claves se devuelven en orden ascendente

HashMap

No garantía sobre orden de iteración. Distinto al agregar nuevos elementos.

LinkedHashMap

Iterará en el orden en que se colocaron las entradas en el mapa

TreeMap

Iterará de acuerdo con el *orden natural* de las claves

HashMap

LinkedHashMap

TreeMap

HashMap HashSet

LinkedHashMap LinkedHashSet

TreeMap Treeset