


What are Set (Array) Algorithms About?

A Set is a collection of values (objects, numbers) which forms an entity itself


Example: Shirt manufacturing


Cartesian Product

Example: Shirt manufacturing


New Set: All variants that should be manufactured


Cartesian Product – More Than 2 Sets


Permutations (With & Without Repetition)

An ordered combination of values.

Without Repetition

Example: Todo list items

['Walk dog', 'Clean toilet', 'Order food']

['Walk dog', 'Clean toilet', 'Order food'] ['Clean toilet', 'Walk dog', 'Order food'] ['Walk dog', 'Order food', 'Clean toilet'] With Repetition

Example: Safe combination you want to set

[1, 5, 9]

[1, 1, 9]


[1, 1, 1]

[9, 5, 9]

...


Recursive Permutations


Recursive Permutations


Recursive Permutations

