

Tartalom

- > Halmazos tételek
 - > Metszet
 - Unió
- ➤ <u>Halmaz</u>
 - Halmaz típus elemek felsorolásával
 - Halmaz típus darabszám vektorral
- > Halmaz általánosítása: Multihalmaz
 - Multihalmaz típus elemek felsorolásával
 - Multihalmaz típus darabszám vektorral

Feladatok:

- A télen és a nyáron megfigyelhető madarak alapján adjuk meg a nem költöző madarakat!
- ➤ Két ember szabad órái alapján mondjuk meg, hogy mikor beszélgethetnek egymással!
- Adjuk meg azokat az állatfajokat, amelyeket a budapesti és a veszprémi állatkertben is megnézhetünk!
- Három virágárusnál kapható virágok közül adjuk meg azokat, amelyek mindegyiknél kaphatóak!

Feladatok:

- Adjuk meg két természetes szám közös osztóit!
- A télen és a nyáron megfigyelhető madarak alapján adjuk meg a nem költöző madarakat!
- Két ember szabad órái alapján mondjuk meg, hogy mikor beszélgethetnek egymással!
- Adjuk meg azokat az állatokat, amelyeket a budapesti és a veszprémi állatkertben is megnézhetünk!

Mi bennük a közös?

Ismerünk két halmazt (tetszőleges, de azonos típusú elemekkel), meg kell adnunk azokat az elemeket, amelyek mindkét halmazban szerepelnek! A több halmaz visszavezethető a két halmaz esetére.

Ismerünk két halmazt (tetszőleges típusú elemekkel), meg kell adnunk azokat az elemeket, amelyek mindkét halmazban szerepelnek!

Specifikáció:

- ► Bemenet: $N,M \in \mathbb{N}, X_{1,N} \in \mathbb{H}^N, Y_{1,M} \in \mathbb{H}^M$
- > Kimenet: $Db \in \mathbb{N}, Z_{1..\min(N,M)} \in \mathbb{H}^{\min(N,M)}$
- > Előfeltétel: HalmazE(X) és HalmazE(Y)
- \triangleright Utófeltétel:Db= $\sum_{\substack{i=1\\X_i \in Y}}^{N} 1$ és

 $\forall i (1 \le i \le Db)$: $(Z_i \in X \text{ \'es } Z_i \in Y) \text{ \'es}$

HalmazE(Z)

➤ Definíció: HalmazE:H*→L

 $HalmazE(x):=nem (\exists i(1 \le i \le Hossz(x)): x_i \in x_{1,i-1})$

Az első Db elemet használya

Az elemtartalmazás egyértelmű-e.

Specifikáció₂:

➤ Utófeltétel₂: (Db,Z)=Metszet(N,X,M,Y)

Specifikáció3:

 \triangleright Utófeltétel₃: (Db,Z)= Kiválogat X_i $\underset{X_i \in Y}{\overset{i=1}{\text{Exign}}}$

Eldöntés tétel

$$Van = \exists X_i = Y_j$$

$$j=1$$

Specifikáció:

Bemenet: N,M∈N, X_{1..N}∈H^N, Y_{1..M}∈H^M
 Kimenet: Db∈N, Z_{1..min(N,M)}∈H^{min(N,M)}

> Előfeltétel: HalmazE(X) és HalmazE(Y)

> Utófeltétel: Db= \sum_{i=1}^{x} 1 és

 $\forall i(1 \le i \le Db)$: $(Z_i \in X \text{ és } Z_i \in Y) \text{ és}$

NSIS DE RO

HalmazE(Z)

Kiválogatás tétel

$$(Db, Y) = Kiv \underset{T(X_i)}{\overset{N}{\text{logat}}} X_i$$

Eldöntés tétel

$$Van = \overset{N}{\exists} T(X_i)$$

$$i=1$$

Algoritmus:

Specifikáció:

> Bemenet: $N,M \in N, X_{1..N} \in H^N, Y_{1..M} \in H^M$ > Kimenet: $Db \in N, Z_{1..min(N,M)} \in H^{min(N,M)}$ > Előfeltétel: HalmazE(X) és HalmazE(Y)> Utófeltétel: $Db = \sum_{i=1 \atop X_i \in Y}^{N} 1$ és $\forall i(1 \le i \le Db)$: $(Z_i \in X$ és $Z_i \in Y)$ és HalmazE(Z)

Kiválogatás tétel

Eldöntés tétel

Megjegyzés:

A megoldás kiválogatásban eldöntés.

Feladatok:

- A télen és a nyáron megfigyelhető madarak alapján adjuk meg, hogy milyen madarakat figyeltek meg!
- ➤ Két ember szabad órái alapján mondjuk meg, hogy mikor tudjuk elérni valamelyiket!
- Három szakkör tanulói alapján soroljuk fel a szakkörre járókat!
- Adjuk meg azokat az állatfajokat, amelyeket a budapesti vagy a veszprémi állatkertben megnézhetünk!

Feladatok:

- Két szakkör tanulói alapján adjuk meg a szakkörre járókat!
- A télen és a nyáron megfigyelhető madarak alapján adjuk meg a megfigyelhető madarakat!
- Két ember szabad órái alapján mondjuk meg, hogy mikor tudjuk elérni valamelyiket!
- Adjuk meg azokat az állatokat, amelyeket a budapesti vagy a veszprémi állatkertben megnézhetünk!

Mi bennük a közös?

Ismerünk két halmazt (tetszőleges, de azonos típusú elemekkel), meg kell adnunk azokat az elemeket, amelyek legalább az egyik halmazban szerepelnek!

A több halmaz visszavezethető a két halmaz esetére.

Ismerünk két halmazt (tetszőleges típusú elemekkel), meg kell adnunk azokat az elemeket, amelyek legalább az egyik halmazban szerepelnek!

Specifikáció:

 \triangleright Bemenet: N,M \in N,

$$X_{1..N} \in \mathbb{H}^{N}, Y_{1..M} \in \mathbb{H}^{M}$$

 \triangleright Kimenet: $Db \in \mathbb{N}, Z_{1 N+M} \in \mathbb{H}^{N+M}$

➤ Előfeltétel: HalmazE(X) és HalmazE(Y)

Az első Db elemet használya

> Utófeltétel: Db=N+
$$\sum_{\substack{j=1\\Y_i\notin X}}^{M}$$
1 és

$$\forall i(1 \le i \le Db): (Z_i \in X \text{ vagy } Z_i \in Y) \text{ és}$$

HalmazE(Z)

Ismerünk két halmazt (tetszőleges típusú elemekkel), meg kell adnunk azokat az elemeket, amelyek legalább az egyik halmazban szerepelnek!

Specifikáció2:

➤ Utófeltétel₂: (Db,Z)=Unió(N,X,M,Y)

Specifikáció₃:

▶ Utófeltétel₃: (Db,Z)=(N,X) \oplus Kiválogat Y_j

Specifikáció:

- > Bemenet: $N,M \in N, X_{1..N} \in H^N, Y_{1..M} \in H^M$
- ➤ Kimenet: Db∈N, Z_{1..N+M}∈H^{N+M}
- > Előfeltétel: HalmazE(X) és HalmazE(Y)
- > Utófeltétel: Db=N+ $\sum_{\substack{i=1\\Y_i \notin X}} 1$ és ∀i(1≤i≤Db): ($Z_i \in X$ vagy $Z_i \in Y$) és HalmazE(Z)

⊕ az összefűzés jele.Sorozatok összefűzése.

 \mathbf{M}

Másolás tétel:

X sorozat "kezdőértékkel"

i,j:Egész

Algoritmus:

Specifikáció:

- ➤ Bemenet: $N,M \in N, X_{1..N} \in H^N, Y_{1..M} \in H^M$
- ➤ Kimenet: Db∈N, Z_{1..N+M}∈H^{N+M}
- > Előfeltétel: HalmazE(X) és HalmazE(Y)
- > Utófeltétel:Db=N+∑1 és

 $\forall i(1 \le i \le Db): (Z_i \in X \text{ vagy } Z_i \in Y) \text{ és}$ HalmazE(Z)

Kiválogatás tétel

Eldöntés tétel

Sorozat → halmaz transzformáció

Egyes feladatoknál, mint pl. a metszet és unió tételnél a kiinduló adatok halmazban vannak. Ha a bemeneten tetszőleges sorozatot kapunk, akkor szükség lehet rá, hogy abból halmazt készítsünk.

Példa: N vásárlásról ismerjük, hogy egy vásárló milyen terméket vásárolt (Be[1..N]). Adjuk meg a vásárlásokban szereplő termékeket (T[1..Db])!

A megoldás egy **kiválogatás tétel**: válogassuk ki a bemenet azon elemeit, amelyek a kiválogatás eredményében még nem szerepeltek (**eldöntés**)!

Sorozat → halmaz transzformáció

Változó i:Egész

Sorozat → halmaz transzformáció

Változó i,j:Egész

Értékhalmaz:

Az alaphalmaz (amely az Elemtípus által van meghatározva) iteráltja ("mely elemek lehetnek benne a halmazban").

Az Elemtípus általában valamely véges diszkrét típus lehet, legtöbbször még az elemszámát is korlátozzák (<256).

Ha nyelvi elemként nem létezik, akkor a megvalósításunkban lehet nagyobb elemszámú is.

Műveletek (matematika)

- ➤ Metszet (∩)
- ▶ Unió (∪)
- Különbség (\)
- Komplemens nem mindig valósítható meg
- ➤ ElemeE (elem benne van-e a halmazban) (∈)
- ➤ RészeE (egyik halmaz részhalmaza-e a másiknak) (<, <)</p>

Műveletek (megvalósítás)

- \blacktriangleright Halmazba (elem hozzá vétele egy halmazhoz): H:=H \cup {e}
- Halmazból (elem elhagyása egy halmazból): H:=H \ {e}
- Beolvasás (halmaz beolvasása)
- Kiírás (halmaz kiírása),
- Üres (üres halmaz létrehozás eljárás), vagy Üres'Halmaztípus előre definiált konstans
- ÜresE (logikai értékű függvény).

Halmaz típus ábrázolása₁

Elemek felsorolása

Halmaz(Elemtípus)=

Rekord(db: Egész,

elem: **Tömb**[1..MaxDb:Elemtípus])

A halmaz elemeinek felsorolásával adjuk meg a halmazt, annyi elemű tömbben, ahány elemű éppen a halmaz (pontosabban az első db darab elemében). Típusinvariáns: nincs értékismétlődés.

Feltesszük, hogy "halmazság" és a méretkorlát teljesül.

Műveletigény számítása:

A ciklus a halmaz elemeinek számaszor fut le, azaz a futási idő a halmaz elemszámával arányos.

Műveletigény számítása:

A ciklus a halmaz elemeinek számaszor fut le, azaz a futási idő a halmaz elemszámával arányos.

Műveletigény számítása:

Nem függ a halmaz elemszámától.

Műveletigény számítása:

Nem függ a halmaz elemszámától.

Az Eldöntés programozási tétel alkalmazása

Műveletigény számítása:

A ciklus a halmaz elemeinek számaszor fut le, azaz a futási idő a halmaz elemszámával arányos.

A Keresés programozási tétel alkalmazása

```
Halmazból(h,e)
 Válte
i := 1
 i≤h.db és h.elem[i]≠e
 i := i+1
 i≤h.db
h.elem[i]:=h.elem[h.db]
h.db:=h.db-1
```

Műveletigény számítása:

A ciklus a halmaz elemeinek számaszor fut le, azaz a futási idő a halmaz elemszámával arányos.

i:Egé

Az Eldöntés programozási tétel alkalmazása

```
ElemeE(e,h):Logikai
 Változó
i := 1
 i≤h.db és h.elem[i]≠e
 i := i + 1
ElemeE:=i≤h.db
```

Műveletigény számítása:

A ciklus a halmaz elemeinek számaszor fut le, azaz a futási idő a halmaz elemszámával arányos.

i := 1Az Eldöntés programozási i≤a.db és ElemeE(a.elem[i],b)

i := i + 1

RészeE (a, b):Logikai

tétel alkalmazása, eldöntés tulajdonsággal

RészeE:=i>a.db

Műveletigény számítása:

A ciklus az A halmaz elemszámaszor fut le, az Eleme függvény pedig a B halmaz elemszámaszor, azaz a futási idő a két halmaz elemszámának szorzatával arányos.

Másolás +Kiválogatás +Eldöntés

Műveletigény számítása:

A külső ciklus a B halmaz elemszámaszor fut le, az Eleme függvény pedig az A halmaz elemszámaszor, azaz a futási idő a két halmaz elemszámának szorzatával arányos.

i:Egész

c:Halma

Műveletigény számítása:

A ciklus az A halmaz elemszámaszor fut le, az Eleme pedig legrosszabb esetben a B halmaz elemszámaszor, azaz a futási idő a két halmaz elemszámának szorzatával arányos.

Megjegyzések:

Az így ábrázolt halmazok elemtípusára semmilyen megkötést nem kell tennünk, hiszen egy tömbben bármilyen elem elhelyezhető.

Arra sincs korlátozás, hogy mekkora lehet az alaphalmaz számossága, amiből a halmaz elemei származnak. Csak a konkrét halmazok elemszámát korlátozzuk.

Halmaz típus ábrázolása₂

Bittérkép – logikai vektor

Halmaz(Elemtípus)=

Tömb[Min'Elemtípus..Max'Elemtípus:Logikai]

A halmazt {igaz,hamis} (azaz benne van-e) elemekből álló vektorként értelmezzük, ahol **index**ként használjuk az **elem típus**ú értéket vagy indexet számolunk belőle. Elemtípus például lehet:

- egész számok intervalluma (-9..9)
- o karakter-intervallum ("A".."Z")

Az ilyen halmaz mindig rendezett halmaz, definiálható rajta a távolság fogalom (—implementálható a tömb címkiszámító függvénye).

Kérdés: tároljuk-e a halmaz elemszámát is?

	Beolvasás(h)	
		Változ
Ü	res(h)	i: E g
В	be:N	
	i=1N	
	Be:e	
	h[e]:=igaz	

Műveletigény számítása:

Az Üres műveletigénye + a ciklus. A ciklus a halmaz elemeinek számaszor fut le, azaz a futási idő a halmaz elemszámával arányos.

Műveletigény számítása:

A ciklus a halmaz lehetséges elemeinek számaszor fut le, azaz a futási idő a halmaz elemtípusának számosságával arányos.

Mi lenne, ha tárolnánk a halmaz legkisebb és legnagyobb elemét is?

A Másolás programozási tétel alkalmazása

Műveletigény számítása:

A ciklus a halmaz lehetséges elemeinek számaszor fut le, azaz a futási idő a halmaz elemtípusának számosságával arányos.

Az Eldöntés programozási tétel alkalmazása

```
ÜresE(h):Logikai

i:=Min'Elemtípus

i≤Max'Elemtípus és nem h[i]

i:=i+1 [=következő Elemtípusú érték]

ÜresE:=i>Max'Elemtípus
```


Műveletigény számítása:

A ciklus a halmaz lehetséges elemeinek számaszor fut le, azaz a futási idő a halmaz elemtípusának számosságával arányos.

Ha elemszámot tárolnánk, gyors lehetne (Db=0?).

Műveletigény számítása:

Nem függ a halmaz elemszámától.

Műveletigény számítása:

Nem függ a halmaz elemszámától

Műveletigény számítása:

Nem függ a halmaz elemszámától.

Halmaz típus

Az Eldöntés programozási tétel alkalmazása

```
RészeE(a,b):Logikai

i:=Min'Elemtípus

i≤Max'Elemtípus és

nem (a[i] és nem b[i])

i:=i+1

RészeE:=i>Max'Elemtípus
```

Műveletigény számítása:

A ciklus a halmaz lehetséges elemeinek számaszor fut le, azaz a futási idő a halmaz elemtípusának számosságával arányos. Gyorsabb az előző ábrázolásnál, ha ez kisebb a két elemszám szorzatánál.

Halmaz típus

A Másolás programozási tétel alkalmazása:

```
Unió(a,b)

i=Min'Elemtípus..Max'Elemtípus

c[i]:=a[i] vagy b[i]

Unió:=c
```

Műveletigény számítása:

A ciklus a halmaz lehetséges elemeinek számaszor fut le, azaz a futási idő a halmaz elemtípusának számosságával arányos. Gyorsabb az előző ábrázolásnál, ha ez kisebb a két elemszám szorzatánál.

Halmaz típus

A Másolás programozási tétel alkalmazása

```
i=Min'Elemtípus..Max'Elemtípus
c[i]:=a[i] és b[i]
Metszet:=c
```

Metszet (a,b)

Műveletigény számítása:

A ciklus a halmaz lehetséges elemeinek számaszor fut le, azaz a futási idő a halmaz elemtípusának számosságával arányos. Gyorsabb az előző ábrázolásnál, ha ez kisebb a két elemszám szorzatánál.

Sorozat → multihalmaz transzformáció

Egyes esetekben a bemenetbeli sorozatból multihalmazt kell készítenünk, ahol az elemek értéke mellett a számosságukat is tároljuk.

Példa: N vásárlásról ismerjük, hogy egy vásárló milyen terméket vásárolt (Be[1..N]). Adjuk meg a vásárlásokban szereplő terméket (T[1..Db]) és számukat (D[1..Db])!

A megoldás egy **kiválogatás tétel**: válogassuk ki a bemenet azon elemeit, amelyek a kiválogatás eredményében még nem szerepeltek (eldöntés keresés), s e közben számláljunk is (megszámolás)!

Sorozat → multihalmaz transzformáció

Értékhalmaz:

Az alaphalmaz (amely az Elemtípus és egy darabszám által van meghatározva) iteráltja ("mely elem hányszoros multiplicitással van benne a multihalmazban").

Alapműveletek:

- ➤ Multihalmazba (elem hozzávétele egy multihalmazhoz): H:=H∪{(e,1)}
- Multihalmazból (elem elhagyása egy multihalmazból): H:=H \ {(e,1)}
- Beolvasás (multihalmaz beolvasása)
- Kiírás (multihalmaz kiírása),
- Üres (üres multihalmaz létrehozás eljárás), vagy
- ÜresE (logikai értékű függvény).

Alapműveletek:

- ➤ ElemeE (egy elem benne van-e a multihalmazban) (∈)
- BenneE (egy elem legalább adott multiplicitással benne van-e a multihalmazban)
- Multiplicitás (egy elem hányszoros multiplicitással van benne a multihalmazban)

Multihalmaz×Multihalmaz műveletek:

- ➤ Metszet (∩) (értékek metszete, multiplicitások minimuma)
- ➤ Unió (U) (értékek uniója, multiplicitások összege)
- ➤ Különbség (\) (értékek különbsége, multiplicitások különbsége; nincs benne egy elem, ha a multiplicitások különbsége 1-nél kisebb)
- Max (multiplicitások maximuma),
- ▶ RészeE (egyik multihalmaz részhalmaza-e a másiknak) (⊂,
 ⊆)
- MindközösE (a két multihalmaz az elemek multiplicitásától eltekintve azonos-e)

Példa:

Típus

ÁllatFajta=Szöveg Állatok=Multihalmaz(ÁllatFajta)

Konstans

sok:Egész(10)

Változó

A:Állatok

Multihalmaz típus ábrázolása₁

Elemek felsorolása:

Típus

Egy felsorolásként adjuk meg a multihalmazt, annyi elemű tömbben, ahány elemű éppen a multihalmaz (pontosabban az első db darab elemében).

Csak a legalább 1 multiplicitású elemeket tároljuk!

Műveletigény számítása:

A ciklus a multihalmaz elemértékeinek számaszor fut le, azaz a futási idő a multihalmaz elemszámával arányos.

Műveletigény számítása:

A ciklus a multihalmaz elemértékeinek számaszor fut le, azaz a futási idő a multihalmaz elemszámával arányos.

Műveletigény számítása:

Nem függ a multihalmaz elemszámától.

ÜresE(a):Logikai

ÜresE:=a.db=0

Műveletigény számítása:


```
Multihalmazba(a,e)
 Vált
i := 1
 i≤a.db és a.elem[i].érték≠e
 i := i+1
 i≤a.db
a.elem[i].multi:=
 a.db:=a.db+1
 a.elem[a.db].érték:=e
 a.elem[i].multi+1
 a.elem[a.db].multi:=1
```

Műveletigény számítása:

Arányos a multihalmaz elemszámával (keresés tétel).


```
Multihalmazból (a, e)
i := 1
 i≤a.db és a.elem[i].érték≠e
 i := i+1
 i≤a.db
 a.elem[i].multi=1
 a.elem[i].multi:=
a.elem[i] :=
 a.elem[i].multi-1
 a.elem[a.db]
a.db:=a.db-1
```

Műveletigény számítása:

Arányos a multihalmaz elemszámával (keresés tétel).

Műveletigény számítása:

Arányos a multihalmaz elemszámával (eldöntés tétel).


```
Multiplicitás(a,e): Egész
 Változá
 i:Eqé
i := 1
 i≤a.db és a.elem[i].érték≠e
 i := i + 1
 i≤a.db
Multiplicitás:=
 Multiplicitás:=0
 a.elem[i].multi
```

Műveletigény számítása:

Arányos a multihalmaz elemszámával (keresés tétel).

Halmazelem típusú: (érték, multi)

i:Egész

```
Változó
i := 1
 i≤a.db és a.elem[i].érték≠e.érték
  i := i+1
BenneE:=i≤a.db és e.multi≤a.elem[i].multi
```


BenneE(e,a):Logikai

Műveletigény számítása:

Arányos a multihalmaz elemszámával (keresés tétel).

Halmazelem típusú: (érték, multi)

Műveletigény számítása:

A külső ciklus az ,a', a BenneE műveletben levő belső ciklus a ,b' multihalmaz elemszámaszor fut le, azaz a futási idő a két multihalmaz elemszáma szorzatával arányos.

Unió(a,b)

Válto

i,j: c:Mu

```
c:=a
```

```
i=1..b.db
```

```
j≤a.db és b.elem[i].érték≠a.elem[j].érték
j:=j+1
```

j>a.db

c.elem[c.db]:=

c.db:=c.db+1

b.elem[i]

Unió:=c

Válto

Max(a,b)

```
i, j:
c := a
 c:Mu
 i=1..b.db
 j := 1
 j≤a.db és b.elem[i].érték≠a.elem[j].érték
 j := j + 1
 j>a.db
 c.db:=c.db+1
 b.elem[i].multi>
 c.elem[j].multi
 c.elem[c.db]:=
 b.elem[i]
 c.elem[j].multi:=
 b.elem[i].multi
```

Max:=c

Vál

Metszet(a,b)

```
c.db:=0
 i=1..a.db
 j≤b.db és b.elem[j].érték≠a.elem[i].érték
 j := j+1
 j≤b.db
 c.db:=c.db+1; c.elem[c.db]:=a.elem[i]
 b.elem[j].multi<a.elem[i].multi
 c.elem[c.db].multi:=b.elem[j].multi
Metszet:=c
```

Multihalmaz típus ábrázolása₂

Darabszám vektor:

Típus

Multihalmaz (Elemtípus) =

Tömb [Min'Elemtípus..Max'Elemtípus:Egész]

Vegyünk fel egy annyi elemből álló sorozatot, amennyi a multihalmaz lehetséges elem fajtáinak száma!

Legyen az i. elem x értékű, ha az i. lehetséges elem x-szer van benne van a multihalmazban, illetve 0, ha nincs benne!

Az Elemtípusnak diszkrétnek, azaz végesnek és "felsorolhatónak" kell lennie! Ilyenekkel fogunk indexelni!

Meggondolandó lenne ábrázolni a tárolt elemek számát is!

Műveletigény számítása:

A ciklus a multihalmaz elemértékeinek számaszor fut le, azaz a futási idő a multihalmaz elemszámával arányos.

A többi elemet azonban "0-ra kell állítani": Üres (a), ami az alaphalmaz számosságával arányos műveletigényű.

Műveletigény számítása:

A ciklus a multihalmaz elemtípusának számosságaszor fut le, azaz a futási idő a multihalmaz elemeinek maximális számával arányos.

Műveletigény számítása:

A ciklus a multihalmaz elemtípusának számosságaszor fut le, azaz a futási idő a multihalmaz elemeinek maximális számával arányos – hacsak nincs tömb 0-val feltöltésére művelet.

Műveletigény számítása:

A futási idő a multihalmaz elemtípusa számosságával arányos (eldöntés tétel).

Ha a multihalmazban lévő elemek számát is tárolnánk, akkor nem kellene ciklus.

Műveletigény számítása:

Műveletigény számítása:

Műveletigény számítása:

(Multiplicitás(e,a):**Egész**

Multiplicitás:=a[e]

Műveletigény számítása:

Műveletigény számítása:

A futási idő a multihalmaz elemtípusa számosságával arányos (eldöntés tétel).

Műveletigény számítása:

A futási idő a multihalmaz elemtípusa számosságával arányos (másolás tétel).

Műveletigény számítása:

A futási idő a multihalmaz elemtípusa számosságával arányos (másolás tétel).

Műveletigény számítása:

A futási idő a multihalmaz elemtípusa számosságával arányos (másolás tétel).

Visszatekintés

- > Halmazos tételek
 - ➤ <u>Metszet</u>
 - Unió
- ➤ <u>Halmaz</u>
 - Halmaz típus elemek felsorolásával
 - Halmaz típus darabszám vektorral
- > Halmaz általánosítása: Multihalmaz
 - Multihalmaz típus elemek felsorolásával
 - Multihalmaz típus darabszám vektorral

