

Aula 10

Professores:

Dante Corbucci Filho Leandro A. F. Fernandes

Conteúdo:

Estrutura de DadosConjunto (set)

Conjunto

 Python, assim como várias linguagens, inclui um tipo de dado chamado conjunto (set), que é uma estrutura de dados <u>mutável</u>, desordenada e sem elementos repetidos.

Conjunto

- Python, assim como várias linguagens, inclui um tipo de dado chamado conjunto (set), que é uma estrutura de dados <u>mutável</u>, desordenada e sem elementos repetidos.
- O uso básico deste tipo de dado se dá quando se necessita de teste de pertinência de um elemento em um conjunto ou eliminação de dados duplicados.

Conjunto

- Python, assim como várias linguagens, inclui um tipo de dado chamado conjunto (set), que é uma estrutura de dados <u>mutável</u>, desordenada e sem elementos repetidos.
- O uso básico deste tipo de dado se dá quando se necessita de teste de pertinência de um elemento em um conjunto ou eliminação de dados duplicados.
- Estruturas do tipo conjunto suportam as operações matemáticas:
 - A pertinência de um elemento a um conjunto,
 - A união de dois conjuntos,
 - A interseção de dois conjuntos,
 - A diferença de dois conjuntos,
 - etc.

Conjunto (set)

 Em Python, uma variável pode ser um conjunto contendo elementos de tipo(s) imutável(áveis), tais como números inteiros e de ponto flutuante, Strings e Tuplas.

Conjunto (set)

- Em Python, uma variável pode ser um conjunto contendo elementos de tipo(s) imutável(áveis), tais como números inteiros e de ponto flutuante, Strings e Tuplas.
- Diferentemente de vetores, conjuntos não têm seus elementos acessados por índice.

Conjunto (set)

- Em Python, uma variável pode ser um conjunto contendo elementos de tipo(s) imutável(áveis), tais como números inteiros e de ponto flutuante, Strings e Tuplas.
- Diferentemente de vetores, conjuntos não têm seus elementos acessados por índice.
- No entanto, conjuntos são iteráveis, podendo seus elementos serem acessados por uma estrutura for.

Conjunto (set)

- Em Python, uma variável pode ser um conjunto contendo elementos de tipo(s) imutável(áveis), tais como números inteiros e de ponto flutuante, Strings e Tuplas.
- Diferentemente de vetores, conjuntos não têm seus elementos acessados por índice.
- No entanto, conjuntos são iteráveis, podendo seus elementos serem acessados por uma estrutura for.
- Além disso, um conjunto pode ser escrito diretamente no vídeo via comando print.

A função **set()** associa um conjunto vazio a uma variável.

```
escolhidos = set()
print(escolhidos)
```

A função set() associa um conjunto vazio a uma variável.

```
escolhidos = set()
print(escolhidos)
```

A função **add()** adiciona um elemento ao conjunto, caso o elemento ainda não ocorra no conjunto.

```
escolhidos = set()
escolhidos.add(13)
print(escolhidos)
```

A função **set()** associa um conjunto vazio a uma variável.

```
escolhidos = set()
print(escolhidos)
```

A função **add()** adiciona um elemento ao conjunto, caso o elemento ainda não ocorra no conjunto.

```
escolhidos = set()
escolhidos.add(13)
print(escolhidos)
```

A função **discard()** retira um elemento do conjunto, caso o elemento esteja no conjunto.

```
escolhidos = {20, 11, 68, 93}
escolhidos.discard(68)
print(escolhidos)
```

A função set() associa um conjunto vazio a uma variável.

```
escolhidos = set()
print(escolhidos)
```

A função **add()** adiciona um elemento ao conjunto, caso o elemento ainda não ocorra no conjunto.

```
escolhidos = set()
escolhidos.add(13)
print(escolhidos)
```

A função **discard()** retira um elemento do conjunto, caso o elemento esteja no conjunto.

```
escolhidos = {20, 11, 68, 93}
escolhidos.discard(68)
print(escolhidos)
```

A função **len()** retorna a cardinalidade do conjunto, isto é, seu tamanho.

```
escolhidos = {20, 11, 68, 93}
print(len(escolhidos))
```


Criando um Conjunto de Nomes via Teclado

O programa abaixo faz a leitura de cinco nomes e cria um conjunto com até cinco nomes distintos digitados pelo usuário. A impressão do conteúdo do conjunto ocorre a cada tentativa de inclusão de nome.

```
escolhidos = set()

for i in range(5):

nome = input("Digite nome: ")

escolhidos.add(nome)

print(escolhidos)
```


Criando um Conjunto de Nomes via Teclado

O programa abaixo faz a leitura de cinco nomes e cria um conjunto com até cinco nomes distintos digitados pelo usuário. A impressão do conteúdo do conjunto ocorre a cada tentativa de inclusão de nome.

```
escolhidos = set()

for i in range(5):

nome = input("Digite nome: ")

escolhidos.add(nome)

print(escolhidos)
```

Criando um Conjunto de Nomes Diretamente

```
escolhidos = {"Maria", "Ana", "Giovanna", "Leandro", "Dante"}
print(escolhidos)
```


Operadores para Conjuntos

<u>UNIÃO</u>: **s.union(t)** ou **s | t**

Retorna um novo conjunto resultante da união de dois conjuntos **s** e **t** é formado por todo elemento que pertence a **s** ou que pertence a **t** (ou a ambos).

Operadores para Conjuntos

<u>UNIÃO</u>: **s.union(t)** ou **s | t**

Retorna um novo conjunto resultante da união de dois conjuntos **s** e **t** é formado por todo elemento que pertence a **s** ou que pertence a **t** (ou a ambos).

$$x \in (s.union(t)) \Leftrightarrow x \in s \text{ ou } x \in t$$

Operadores para Conjuntos

<u>UNIÃO</u>: **s.union(t)** ou **s | t**

Retorna um novo conjunto resultante da união de dois conjuntos **s** e **t** é formado por todo elemento que pertence a **s** ou que pertence a **t** (ou a ambos).

```
x \in (s.union(t)) \Leftrightarrow x \in s \text{ ou } x \in t
```

```
{1, 3, 4}.union({1, 2, 4}) = {1, 2, 3, 4}

{1, 3}.union({2, 4}) = {1, 2, 3, 4}

{'A', 'C', 'E'}.union({'B', 'C', 'D'} = {'A', 'B', 'C', 'D', 'E'}

{'C'}.union({'B', 'C', 'D'} = {'B', 'C', 'D'}
```


Operadores para Conjuntos

INTERSEÇÃO: s.intersection(t) ou s & t

Retorna um novo conjunto resultante da interseção de dois conjuntos **s** e **t** é formado por todo elemento que pertence a **s** e que pertence a **t**.

Operadores para Conjuntos

INTERSEÇÃO: s.intersection(t) ou s & t

Retorna um novo conjunto resultante da interseção de dois conjuntos **s** e **t** é formado por todo elemento que pertence a **s** e que pertence a **t**.

 $x \in s.intersection(t) \Leftrightarrow x \in s \in x \in t$

Operadores para Conjuntos

<u>INTERSEÇÃO</u>: **s.intersection(t)** ou **s & t**

Retorna um novo conjunto resultante da interseção de dois conjuntos **s** e **t** é formado por todo elemento que pertence a **s** e que pertence a **t**.

```
x \in s.intersection(t) \Leftrightarrow x \in se  x \in t

\{1, 3, 4\}.intersection(\{1, 2, 4\}) = \{1, 4\}

\{1, 3\}.intersection(\{2, 4\}) = \{\}

\{'A', 'C', 'E'\}.intersection(\{'B', 'C', 'D'\}) = \{'C'\}

\{'C'\}.intersection(\{'B', 'C', 'D'\}) = \{'C'\}
```


Operadores para Conjuntos

DIFERENÇA: s.difference(t) ou s - t

Retorna um novo conjunto resultante da diferença entre dois conjuntos **s** e **t**. O resultado é formado por todo elemento que pertence a **s** e que não pertence a **t**.

Operadores para Conjuntos

DIFERENÇA: s.difference(t) ou s - t

Retorna um novo conjunto resultante da diferença entre dois conjuntos **s** e **t**. O resultado é formado por todo elemento que pertence a **s** e que não pertence a **t**.

$$x \in (s.difference(t)) \Leftrightarrow x \in s e x \notin t$$

Operadores para Conjuntos

<u>DIFERENÇA</u>: **s.difference(t)** ou **s - t**

Retorna um novo conjunto resultante da diferença entre dois conjuntos **s** e **t**. O resultado é formado por todo elemento que pertence a **s** e que não pertence a **t**.

```
x \in (s.difference(t)) \Leftrightarrow x \in s \in x \notin t

\{1, 3, 4\}.difference(\{1, 2, 4\}) = \{3\}

\{1, 3, 4\} - \{1, 2, 4\} = \{3\}

\{1, 3\}.difference(\{2, 4\}) = \{1, 3\}

\{'A', 'C', 'E'\}.difference(\{'B', 'C', 'D'\}) = \{'A', 'E'\}

\{'C'\}.difference(\{'B', 'C', 'D'\}) = \{\}
```


Operadores para Conjuntos

Exemplo: Utilizando os operadores que sobre conjuntos, declare variáveis do tipo conjunto para representarem: um ano, as férias de fim de ano, as férias de meio de ano, todas as férias e o período letivo de um ano.

Operadores para Conjuntos

Exemplo: Utilizando os operadores que sobre conjuntos, declare variáveis do tipo conjunto para representarem: um ano, as férias de fim de ano, as férias de meio de ano, todas as férias e o período letivo de um ano.

```
ano = {"jan", "fev", "mar", "abr", "mai", "jun", "jul", "ago", "set", "out", "nov", "dez"}
feriasFimAno = {"jan", "fev", "dez"}
feriasMeioAno = {"jul"}
ferias = feriasFimAno.union(feriasMeioAno)
periodoLetivo = ano.difference(ferias)
```


Sejam **s** e **t** dois conjuntos:

s == t é verdadeiro ⇔ s e t contêm os mesmos elementos;

s != t é verdadeiro, em caso contrário.

Sejam **s** e **t** dois conjuntos:

s == t é verdadeiro ⇔ s e t contêm os mesmos elementos;

s != t é verdadeiro, em caso contrário.

$$\{1, 3\} == \{1, 3\}$$
 é verdadeiro $\{1, 3\} != \{1, 3\}$ é falso $\{1, 3\} == \{3, 1\}$ é verdadeiro $\{1, 3\} != \{3, 1\}$ é falso $\{1, 3\} == \{1, 2\}$ é falso $\{1, 3\} != \{1, 2\}$ é verdadeiro $\{1, 3\} != \{\}$ é verdadeiro $\{1, 3\} != \{\}$ é verdadeiro

Sejam **s** e **t** dois conjuntos:

s <= t é verdadeiro ⇔ todo elemento de s está em t.

s >= t é verdadeiro ⇔ todo elemento de t está em s.

29

Operadores Relacionais para Conjuntos

<u>CONTÉM</u> (>= ou issubset) e <u>ESTÁ CONTIDO</u> (<= ou issuperset):

Sejam **s** e **t** dois conjuntos:

s <= t é verdadeiro ⇔ todo elemento de s está em t.

s >= t é verdadeiro ⇔ todo elemento de t está em s.

$$\{1, 3\} <= \{1, 2, 3, 4\} \text{ é verdadeiro } \{1, 3\} >= \{1, 2, 3, 4\} \text{ é falso } \{1, 3\} <= \{1, 3\} \text{ é verdadeiro } \{1, 3\} >= \{1, 3\} \text{ é verdadeiro } \{\} <= \{1, 3\} \text{ é verdadeiro } \{\} >= \{1, 3\} \text{ é falso } \{1, 2, 3, 4\} <= \{1, 3\} \text{ é falso } \{1, 2, 3, 4\} >= \{1, 3\} \text{ é verdadeiro } \{1, 3\} <= \{\} \text{ é falso } \{1, 3\} >= \{\} \text{ é verdadeiro } \{1, 3\} >= \{\} \text{ e verdadeiro } \{$$

Operadores Relacionais para Conjuntos

PERTINÊNCIA (in):

Seja **s** um conjunto.

Seja x um elemento imutável.

PERTINÊNCIA (in):

Seja **s** um conjunto.

Seja x um elemento imutável.

x in s é verdadeiro ⇔ x é um elemento de s.

3 in {1, 2, 3, 4} é verdadeiro 5 in {1, 2, 3, 4} é falso 1 in { } é falso

```
# Subprograma
def contaVogaisDigitos (frase):
 vogais = {"A", "E", "I", "O", "U", "a", "e", "i", "o", "u"}
 digitos = {"0", "1", "2", "3", "4", "5", "6", "7", "8", "9"}
 nVogais = 0
 nDigitos = 0
 for letra in frase:
 if letra in vogais:
 nVogais += 1
 elif letra in digitos:
 nDigitos+= 1
 print("Quantidade de Vogais:", nVogais)
 print("Quantidade de Dígitos:", nDigitos)
 return None
# Programa Principal
lida = input("Diga a frase: ")
contaVogaisDigitos(lida)
```

```
# Subprograma
def contaVogaisDigitos (frase):
 vogais = {"A", "E", "I", "O", "U", "a", "e", "i", "o", "u"}
 digitos = {"0", "1", "2", "3", "4", "5", "6", "7", "8", "9"}
 nVogais = 0
 nDigitos = 0
 for letra in frase:
 if letra in vogais:
 nVogais += 1
 elif letra in digitos:
 nDigitos+= 1
 print("Quantidade de Vogais:", nVogais)
 print("Quantidade de Dígitos:", nDigitos)
 return None
# Programa Principal
lida = input("Diga a frase: ")
contaVogaisDigitos(lida)
```

```
# Subprograma
def contaVogaisDigitos (frase):
 vogais = {"A", "E", "I", "O", "U", "a", "e", "i", "o", "u"}
 digitos = {"0", "1", "2", "3", "4", "5", "6", "7", "8", "9"}
 nVogais = 0
 nDigitos = 0
 for letra in frase:
 if letra in vogais:
 nVogais += 1
 elif letra in digitos:
 nDigitos+= 1
 print("Quantidade de Vogais:", nVogais)
 print("Quantidade de Dígitos:", nDigitos)
 return None
# Programa Principal
lida = input("Diga a frase: ")
contaVogaisDigitos(lida)
```

```
# Subprograma
def contaVogaisDigitos (frase):
 vogais = {"A", "E", "I", "O", "U", "a", "e", "i", "o", "u"}
 digitos = {"0", "1", "2", "3", "4", "5", "6", "7", "8", "9"}
 nVogais = 0
 nDigitos = 0
 for letra in frase:
 if letra in vogais:
 nVogais += 1
 elif letra in digitos:
 nDigitos+= 1
 print("Quantidade de Vogais:", nVogais)
 print("Quantidade de Dígitos:", nDigitos)
 return None
# Programa Principal
lida = input("Diga a frase: ")
contaVogaisDigitos(lida)
```

```
# Subprograma
def contaVogaisDigitos (frase):
 vogais = {"A", "E", "I", "O", "U", "a", "e", "i", "o", "u"}
 digitos = {"0", "1", "2", "3", "4", "5", "6", "7", "8", "9"}
 nVogais = 0
 nDigitos = 0
 for letra in frase:
 if letra in vogais:
 nVogais += 1
 elif letra in digitos:
 nDigitos+= 1
 print("Quantidade de Vogais:", nVogais)
 print("Quantidade de Dígitos:", nDigitos)
 return None
# Programa Principal
lida = input("Diga a frase: ")
contaVogaisDigitos(lida)
```

```
# Subprogramas
def imprime(num, osPrimos):
 print("Primos entre 2 e", num, ":")
 for candidato in range(2, num+1):
 if candidato in osPrimos:
 print(candidato, end=" ")
 print()
 return None
def eratostenes(num):
 resposta = set()
 return resposta
# Programa Principal - Crivo de Eratostenes
n = int(input("Diga o valor: "))
primos = eratostenes(n)
imprime(n, primos)
```

```
# Subprogramas
def imprime(num, osPrimos):
 print("Primos entre 2 e", num, ":")
 for candidato in range(2, num+1):
 if candidato in osPrimos:
 print(candidato, end=" ")
 print()
 return None
def eratostenes(num):
 resposta = set()
 return resposta
# Programa Principal - Crivo de Eratostenes
n = int(input("Diga o valor: "))
primos = eratostenes(n)
imprime(n, primos)
```

```
# Subprogramas
def imprime(num, osPrimos):
 print("Primos entre 2 e", num, ":")
 for candidato in range(2, num+1):
 if candidato in osPrimos:
 print(candidato, end=" ")
 print()
 return None
def eratostenes(num):
 resposta = set()
 return resposta
# Programa Principal - Crivo de Eratostenes
n = int(input("Diga o valor: "))
primos = eratostenes(n)
imprime(n, primos)
```

```
# Subprogramas
def imprime(num, osPrimos):
 print("Primos entre 2 e", num, ":")
 for candidato in range(2, num+1):
 if candidato in osPrimos:
 print(candidato, end=" ")
 print()
 return None
def eratostenes(num):
 resposta = set()
 return resposta
# Programa Principal - Crivo de Eratostenes
n = int(input("Diga o valor: "))
primos = eratostenes(n)
imprime(n, primos)
```

```
# Subprogramas
def imprime(num, osPrimos):
def eratostenes(num):
 resposta = set() # inicializa resposta
 vazio = set() # inicializa conjunto vazio
 crivo = set(range(2, num+1)) # constrói conjunto de 2 a num
 prox = 2
 while crivo != vazio:
 while not (prox in crivo):
 prox += 1
 resposta.add(prox) # ou resposta = resposta | {prox}
 j = prox
 while j <= num:</pre>
 crivo.discard(j) # ou crivo = crivo - {j}
 i += prox
 return resposta
# Programa Principal - Crivo de Erastóstenes
n = int(input("Diga o valor: "))
primos = eratostenes(n)
imprime(n, primos)
```

```
# Subprogramas
def imprime(num, osPrimos):
def eratostenes(num):
 resposta = set() # inicializa resposta
 vazio = set() # inicializa conjunto vazio
 crivo = set(range(2, num+1)) # constrói conjunto de 2 a num
 prox = 2
 while crivo != vazio:
 while not (prox in crivo):
 prox += 1
 resposta.add(prox) # ou resposta = resposta | {prox}
 j = prox
 while j <= num:</pre>
 crivo.discard(j) # ou crivo = crivo - {j}
 i += prox
 return resposta
# Programa Principal - Crivo de Erastóstenes
n = int(input("Diga o valor: "))
primos = eratostenes(n)
imprime(n, primos)
```

```
# Subprogramas
def imprime(num, osPrimos):
def eratostenes(num):
 resposta = set() # inicializa resposta
 vazio = set() # inicializa conjunto vazio
 crivo = set(range(2, num+1)) # constrói conjunto de 2 a num
 prox = 2
 while crivo != vazio:
 while not (prox in crivo):
 prox += 1
 resposta.add(prox) # ou resposta = resposta | {prox}
 j = prox
 while j <= num:</pre>
 crivo.discard(j) # ou crivo = crivo - {j}
 i += prox
 return resposta
# Programa Principal - Crivo de Erastóstenes
n = int(input("Diga o valor: "))
primos = eratostenes(n)
imprime(n, primos)
```

Este subprograma imprime o conjunto de características comuns a todos os indivíduos pertencentes a um subconjunto de uma determinada população. Cada indivíduo da população está associado a um identificador (0..MaxPop-1) e possui um conjunto de características.

Este subprograma imprime o conjunto de características comuns a todos os indivíduos pertencentes a um subconjunto de uma determinada população. Cada indivíduo da população está associado a um identificador (0..MaxPop-1) e possui um conjunto de características.

```
caracteristicas = {"esporte", "tv", "cinema", "livro", "jornal", "teatro", "musica"}
def perfilComum(habitantes, caracteristicas, grupo):
 comuns = caracteristicas
 for ident in range(len(habitantes)):
 if ident in grupo:
 # ou intersection
 comuns = comuns & habitantes[ident]
 print("As características em comum são:")
 for c in caracteristicas:
 if c in comuns:
 print(c, end=" ")
 print()
 return None
```

```
# Subprograma
def perfilComum(habitantes, caracteristicas, grupo):
 comuns = caracteristicas
 for ident in range(len(habitantes)):
 if ident in grupo:
 comuns = comuns & habitantes[ident]
 print("As características em comum são:")
 for c in caracteristicas:
 if c in comuns:
 print(c, end=" ")
 print()
 return None
```

Programa Principal

caracteristicas = {"esporte", "tv", "cinema", "livro", "jornal", "teatro", "musica"} alunos = [{"tv", "cinema", "livro"}, {"cinema", "musica"}, {"cinema", "tv", "teatro"}] perfilComum(alunos, caracteristicas, {2, 0})

Subprograma

```
def perfilComum(habitantes, caracteristicas, grupo):
 comuns = caracteristicas
 for ident in range(len(habitantes)):
 if ident in grupo:
 comuns = comuns & habitantes[ident]
 print("As características em comum são:")
 for c in caracteristicas:
 if c in comuns:
 print(c, end="")
 print()
 return None
```

Programa Principal

```
caracteristicas = {"esporte", "tv", "cinema", "livro", "jornal", "teatro", "musica"} alunos = [{"tv", "cinema", "livro"}, {"cinema", "musica"}, {"cinema", "tv", "teatro"}] perfilComum(alunos, caracteristicas, {2, 0})
```


Faça os Exercícios Relacionados a essa Aula

Clique no botão para visualizar os enunciados:

Aula 10

Professores:

Dante Corbucci Filho Leandro A. F. Fernandes

Conteúdo:

- Estrutura de Dados - Conjunto (set)