17. Множества.

17.1 Множества в Паскале и в математике. Сходства и различия между ними.

Понятие множества в Паскаль <u>пришло из математики</u>. В математике множество - это такой объект, который представляет коллекцию других объектов, порядок расположения и тип которых не играет никакой роли. Различать будем <u>понятия множества в математике и в Паскале</u> таким образом:

В Паскале элементы множества должны принадлежать одному и тому же базовому типу.

<u>Количество элементов</u>: в математике *не ограничено*; в Паскале число элементов множества <=256 (в памяти множество может занимать до 256:8-32 байт). При этом номера этих элементов могут быть от 0 до 255 (только положительными). Поэтому базовым типом множества на Паскале может быть только такой тип, число возможных значений которого укладывается в диапазон (0-255): символьный, перечисляемый, булевский, тип-диапазон, <u>byte</u>.

Порядок элементов не имеет значения ни в математике, ни в Паскале.

Так, на Паскале множество:

17.2 Объявление множества на Паскале

В общем виде объявление множества на Паскале имеет следующий вид:

Указание базового типа автоматически определяет <u>совокупность возможных значений</u> множественной переменной. В эту совокупность входят все возможные <u>неповторяющиеся</u> наборы (комбинации) значений базового типа, в том числе и наборы из одного элемента, из двух, трех и т.д.,

]

включая пустое множество (оно автоматически входит в любое множество). Эти наборы и составляют возможные значения определенного множественного типа.

ПРИМЕР.

var

s: set of 1..3;

[], [1], [2], [3], [1, 2], [1, 3], [2, 3], [1, 2, 3]

Возможные значения переменной S (реальным (текущим) значением будет то, которое будет присвоено явно)

Примечания:

- 1. Значение переменной-множества представляет собой один конкретный набор из множества возможных наборов неповторяющихся значений базового типа [1, 2, 3].
- 2. В каждый конкретный момент времени переменная-множество может принимать только один из возможных наборов значений.
- 3. Объявление переменной множественного типа не вызывает автоматического присваивания ей значения. Под нее только выделяется память.

Хранится переменная типа множества в памяти очень компактно - в виде массива битов (битовых строк). В этих битовых строках (массивах битов) хранятся не значения базового типа, а информация о наличии или отсутствии их (значений базового типа) в множестве: каждому отдельному значению базового типа соответствует отдельный разряд (бит). Единица в этом разряде соответствует ситуации наличия данного значения базового типа в данный момент в значении переменной типа множество. Ноль означает, что данное значение базового типа в данный момент в множестве отсутствует. Пустое множество хранится в виде нулевой (состоящей из нулей) битовой строки.

Благодаря такому представлению множеств (в виде битовых строк или кодов), операции с множествами выполняются в машине <u>очень быстро</u> – это достоинство.

При работе с множествами есть <u>недостаток:</u> значение переменных множественного типа нельзя вводить и выводить в процедурах (ввода - вывода). Тем не менее значение элемента множества можно наблюдать в окне отладчика.

17.3 Присваивание значений множествам. Конструктор множества

Присваивание значений множественной переменной производится с помощью т.н. конструктора множеств и происходит <u>в исполняемой части программы</u>.

Begin
$$s := [1,3]$$
; Конструктор множества

В общем случае конструктор множества представляет из себя заключенный в квадратные скобки список констант, переменных или выражений определенного типа - базового типа множества. Вместо отдельных констант в этом списке могут использоваться диапазоны.

ПРИМЕР.

17.4 Операции над множествами.

Над множествами возможны три операции. Все операции двухместные.

Операндами в этих операциях могут быть как переменные типа множеств, так и конструкторы множеств. Операнды должны принадлежать к одному и тому же базовому (множественному) типу.

Var
a, b: set of char;
c: set of char;

а, b, c - множественные переменные. char - базовый тип. Set of char - множественный тип.

В данном случае a и b принадлежат к одному и тому же множественному типу, а c - к другому,

хотя переменные имеют формально один и тот же тип.

Таблі	ица операций над					
Операция	Математика	Паскаль			A	В
Пересечение	$a \cap b$	a * b				
Объединение	$A \cup b$	a+b		A B		
Разность	$a \setminus b$	a - b -				

Определение 1. **Пересечение** множеств - новое множество, состоящее из элементов, принадлежащих одновременно множествам A и B.

Определение 2. **Объединение** множеств - новое множество, в которое входят элементы или из элементов множества А или из элементов множества В или из элементов, принадлежащих тому и другому одновременно.

Определение 3. Разность множеств - новое множество, в которое входят элементы уменьшаемого множества (A), не входящие в число элементов вычитаемого множества (B).

<u>Примечание</u>. Если при выполнении операции *объединения* (A + B) включаемые в A из B элементы уже присутствуют в множестве A и, если при выполнении операции *разности* (A - B) вычитаемые из A элементы отсутствуют в множестве A, то сообщения об ошибке не будет. Операции просто не будут выполняться.

Последние две операции используются для выполнения следующих действий:

- 1). (A+B) используются для включения в множество отдельных элементов.
- 2). (А-В) используется для исключения отдельных элементов из множества.

```
Var s :set of ['a'..'z'];
begin Пустое множество

s := [];
s := s + 'a'; Ошибка: а не является ни конструктором, ни переменной множественного типа.

s := s + ['a']; //- верно, включает элемент 'a' в множество s \equiv \text{include}(s, 'a').

s := s - ['a']; //- верно, исключает элемент 'a' из множества s \equiv \text{exclude}(s, 'a').
```

Для ввода значения множества и вывода содержимого множества <u>нельзя использовать</u> <u>операторы read и write.</u>

ПРИМЕР. Рассмотрим программу, которая заполняет множество **поэлементно**. *Примечание*. Пусть признаком завершения ввода является ... (точка) во входном потоке:

1) Цикл с постусловием

```
var s: set of char; {множество} \ c: char; {символ, вводимый с клавиатуры} \ begin \ S:=[]; \ Подготовка цикла \ repeat \ read (c); \ s:= s+[c]; //здесь используется текущее значение <math>C until (c='.'); //здесь проверяется текущее значение C s:= s-['.']; end.
```

2) Цикл с предусловием

```
var s: set of char; {множество}
```


В данной программе не хватает одной строчки. Последним действием в цикле будет включение в число символов множества разделителя ('.'). Эту точку'. из множества надо исключить (смотри вставку).

ПРИМЕР. Сформировать **множество четных чисел** в диапазоне от 1 до 100.

Схема решения:

- 1. Сначала надо сформировать множество чисел от 1 до 100, которое включает все четные и нечетные числа.
- 2. Исключить все нечетные числа.

```
Const
n = 100:
s: set of 1..n; //формируемое множество
k:1..n;
 //добавляемые в множество числа
begin
{начальное заполнение}
 В множество ѕ включается совокупность чисел от 1 до 100
s := [1..n];
{исключение нечетных чисел}
for \ k := 1 \ to \ n \ do ____ {odd - возвращает "истина", если число - нечетное}
 if |odd(k)| then
  s := s - [k];
end.
```

17.5 Сравнение множеств.

Замечание. Можно сравнивать множества только совместимых базовых типов (как и в п.17.4).

		Математика	Паскаль	
-	1	A = B	A = B	
	2	$A \neq B$	$A \Leftrightarrow B$. х должен быть базового типа множества
	3	$A \supseteq B$	A >= B	
	4	$A \subseteq B$	$A \leq B$	
	5	$x \in A$	x in A	

Все операции возвращают логический результат. Для каждой операции правила формулируются следующим образом:

- 1. *Равенство*: (true) только тогда, когда 2 множества имеют одинаковый набор символов.
- 2. *Неравенство*: (true) когда набор символов различный.
- 3. $A \supseteq B$ возвращает *true*, если все элементы множества B входят в множество A.
- 4. $A \subseteq B$ возвращает *true*, если все элементы множества A входят в множество B.
- 5. $x \in A$ возвращает *true*, если x (элемент базового типа множества A) имеется в множестве A.

17.6 Применение множеств.

<u>**1-й Случай:**</u> Множества используют для того, чтобы <u>исключить большое количество</u> последовательных проверок.

<u>ПРИМЕР</u>. При вводе символа с клавиатуры надо определить, является ли текущий символ символом английского алфавита. Без использования множеств это можно сделать тремя путями:

```
1 путь.
 3 путь:
 . Var
 case c of
 c: char:
 'a'..'z',
 begin
 A'..'Z': <c - буква>
 if (c = \dot{a}) or (c = \dot{b}) or ... or (c = \dot{z}) or (c = \dot{z}) or (c = \dot{z})
 . . . . . . . . . . . . .
 then <c - буква>...
2 путь
 Var
 c: char;
 begin
 readln(c);
 if((c >= 'a') \ and \ (c <= 'z')) \ or \ ((c >= 'A') \ and \ (c <= 'Z'))
 then <c - буква>...
```


С использованием множеств те же самые действия можно записать следующим образом:

if c in ['a' ... 'z', 'A' ... 'Z'] then <c - буква>...

2-й случай: Множества используются для формирования неповторяющегося набора элементов.

<u>ПРИМЕР</u>. Заполнить массив из 5 элементов пятью случайными неповторяющимися числами из некоторого диапазона. Без использования множеств это можно сделать следующим образом:

```
Var
 s: array [1..5] of byte; {массив для случайных чисел}
 {случайное число}
 i: byte;
 {количество сформированных случайных чисел}
j: byte;
 k: byte;
 {параметр цикла}
 exist: boolean;
 {случайное число уже есть в массиве}
begin
 {Начальное заполнение}
fillchar (s, 5, 0); j := 0;
 {инициализация датчика случайных чисел}
 randomize:
 {цикл, пока не заполним}
 На "?" нужно поставить число, которое должно быть
 repeat
 верхней границей диапазона случайных чисел.
  i := random(?)
  exist := false;
 {проверка вхождения в набор}
 for k := 1 to 5 do
  begin
 if(s[k] = i) \ and \ (i <> 0)
 then exist := true;
  end:
  {смотрим результаты анализа}
  if(exist = false) and (i <> 0)
  then begin
 что будет, если эту проверку убрать? (см. ниже)
 inc(j); s[j] := i;
 end:
 until j = 5;
end.
```


проверка – случайное число уже входит в набор

Замечание: Random(10) возвращает целое число в диапазоне $0 \le x < 10$

Если все оставить как есть, то ноль также будет включен в число элементов формируемого массива. Для его исключения необходимо добавить проверку: (i <> 0).

С использованием множеств та же задача решается следующим образом (более кратко):

```
Var
a: array[1..5] of integer; {массив - носитель формируемых чисел}
 {вспомогательное множество}
s: set of byte;
i: byte:
 {случайное число }
j: byte;
 {количество сформированных случайных чисел}
begin
{Начальное заполнение}
s := [];
i := 0;
fillchar(a, 5*sizeof(integer), 0);
 {инициализация датчика случайных чисел}
randomize;
 {цикл, пока не заполним}
repeat
 i := random(?);
|if(not(i in s))| and (i <> 0)| {Проверка вхождения в набор}
 then
  begin
 s := s + [i];
 inc(j);
 a[j]:=i;
 end;
until j = 5;
end.
```

Видно, что с использованием множеств <u>та же самая задача решается без использования</u> внутреннего цикла for и без сложных дополнительных проверок.

Примечание. Как и в предыдущем случае, используется процедура *inc*:

```
inc(j); \rightarrow j := j + 1.
```

Использование этой процедуры влияет на ситуацию выхода из цикла.

Если множество сформировано и необходимо, например, **вывести элементы множества** на экран (печать), это можно сделать следующим образом.

Идея этого способа состоит в следующем:

- вводится вспомогательная переменная, которая в цикле принимает все возможные значения базового типа множества;
- если текущее значение этой переменой входит в множество, то это значение вспомогательной переменной выводится на экран.

```
Var
s: set of 1 .. 100;
k: 1 .. 100; {вспомогательная переменная}
begin
{формирование множества}
...
{цикл по вспомогательной переменной}
for k:= 1 to 100 do
 if k in s then
 writeln (k,' входит в s');
and
```

Элементы множества будут распечатаны в том <u>порядке</u>, в котором "пробегает" свои значения <u>переменная K.</u>

Далее - Вспомогательные алгоритмы.