Centro de Educação Superior a Distância do Estado do Rio de Janeiro – CEDERJ

Curso de Tecnologia em Sistemas de Computação – TSC EAD-05.009 Fundamentos de Programação

Caderno de Exercícios Aula 10

(Estrutura de Dados – Conjunto)

Professores

Dante Corbucci Filho Leandro A. F. Fernandes

Instruções

- Utilize Python 3 e a IDE PyCharm na elaboração de soluções para os problemas propostos;
- Siga o formato apresentado na descrição da saída, caso contrário não é garantido que a saída emitida será considerada correta.

Referências Autorais

Os exercícios apresentados nesta lista foram baseados em questões sugeridas anteriormente em Avaliações a Distância e Presenciais (ADs e APs) do curso de Fundamentos de Programação.

Problema A

Sejam A, B e C três conjuntos contendo valores inteiros gerados aleatoriamente no intervalo [1,20]. Escreva um programa que contenha quatro subprogramas, usando as seguintes definições:

```
def quantA(A, B, C):
 # Retorna a quantidade elementos que pertencem aos três
 # conjuntos.

def quantB(A, B, C):
 # Retorna a quantidade elementos que pertencem a exatamente
 # dois conjuntos.

def quantC(A, B, C):
 # Retorna a quantidade elementos que pertencem a exatamente
 # um conjunto.

def quantD(A, B, C):
 # Retorna a quantidade elementos do conjunto Universo que
 # não pertencem a nenhum dos conjuntos A, B ou C.
```

Entrada

A entrada consiste de três valores inteiros $1 \le N \le 10$, cada um em uma linha, que representam a quantidade de elementos dos conjuntos A, B e C, respectivamente (**OBS**: **Não escreva nenhuma mensagem na tela, a entrada deve ser composta APENAS dos valores**).

Saída

A saída consiste no retorno de cada um dos subprogramas, cada saída em uma linha.

Exemplo

Entrada	Saída
4	2
5	2
8	7
	13

Conjuntos (exemplo)

```
A = \{1,5,10,15\}
B = \{1,2,3,4,5\}
C = \{1,3,5,7,9,11,13,15\}
```

Problema B

Sejam *A* e *B* dois conjuntos, cada um contendo no máximo 10 inteiros no intervalo [1,30]. Faça um programa que peça ao usuário o número de elementos do conjunto *A*, com a seguinte mensagem sendo exibida na saída padrão:

"Insira o tamanho do conjunto A: "

Em seguida peça ao usuário os elementos do conjunto *A* (todos os valores devem ser lidos da mesma linha). A seguinte mensagem deve ser exibida:

"Insira os elementos do conjunto A: "

Em seguida faça os mesmos procedimentos acima para o conjunto B, seguindo os mesmos critérios do conjunto A. As mensagens para o conjunto B devem ser:

"Insira o tamanho do conjunto B: "

e

"Insira os elementos do conjunto B: "

Por fim, seu programa deve:

- a) Mostrar na tela os elementos de A (na mesma linha). A seguinte mensagem deve ser mostrada: "Elementos de A:"
- b) Mostrar na tela os elementos de B (na mesma linha). A seguinte mensagem deve ser mostrada: "Elementos de A: "
- c) Mostrar na tela os elementos de A U B (na mesma linha). A seguinte mensagem deve ser mostrada: "A união B: "
- d) Mostrar na tela os elementos de A B (na mesma linha). A seguinte mensagem deve ser mostrada: "A diferença B: "
- e) Mostrar na tela os elementos de B A (na mesma linha). A seguinte mensagem deve ser mostrada: "B diferença A: "
- f) Mostrar na tela os elementos de $A \cap B$ (na mesma linha). A seguinte mensagem deve ser mostrada: "A interseção B: "

Problema C

Faça um programa contendo um subprograma que receba dois conjuntos X e Y como parâmetros de entrada e retorne o valor:

- 0 (zero), caso a interseção dos conjuntos seja vazia,
- 1, caso os conjuntos sejam iguais, ou
- 2, se nenhum dos dois casos anteriores acontecer.

O subprograma deverá atender a seguinte especificação:

```
def relacaoConjunto(A, B):
 ...
 return valor
```

No programa principal, peça ao usuário para digitar o tamanho dos conjuntos X e Y, até que o valor 0 (zero) seja digitado (não deve ser processado). Cada conjunto é formado por valores no intervalo [-10,10] gerados de forma aleatória. Em seguida, exiba na tela os conjuntos X e Y gerados (cada conjunto em uma linha) e a saída do subprograma relacaoConjunto ().

Entrada

A entrada consiste de várias linhas, uma para cada caso. Os valores são do tipo inteiro, com $1 \le N \le 50$ representando a quantidade de elementos dos conjuntos X e Y.

Saída

Para cada caso, imprima os elementos dos conjuntos X e Y, respectivamente, separados por espaços em branco e cada conjunto em uma linha. Depois imprima (na linha seguinte) o retorno do subprograma pedido.

Exemplo

Entrada	Saída
10	-10 -8 -6 -4 -2 0 2 4 6 8
3	-9 -7 -5 -3 -1 1 3 5 7 9
5	0
0	1 7 -3
	-3 5 -4
	2
	8 4 2 9 1
	2 9 4 1 8
	1

Problema D

Faça um programa que peça ao usuário a quantidade de elementos de 3 conjuntos A, B e C (os conjuntos podem ter quantidades diferentes de elementos). As seguintes mensagens devem ser exibidas na saída padrão:

```
"Insira o tamanho do conjunto A:"
```

"Insira o tamanho do conjunto B: "

"Insira o tamanho do conjunto C: "

Uma vez informados os tamanhos, os conjuntos devem ser gerados de forma aleatória, com elementos no intervalo [0,20]. Seu programa deve mostrar na saída padrão:

- a) a quantidade e os elementos de (A U B) C
- b) a quantidade de primos e os elementos de $(B A) \cap C$
- c) a quantidade de números ímpares e os elementos de (C B) U A
- d) a quantidade de números pares e os elementos de $(B (A \cap B)) \cup C$

Para cada um dos itens acima, utilize a seguinte formatação de saída (cada resposta numa linha):

```
"Quantidade de elementos em (a): "
```

"Elementos em (a): "

Faça o mesmo para os demais itens.

Sugestão: Use subprogramas para dividir os problemas em partes menores.

Problema E

Faça um programa que peça ao usuário para digitar dois subconjuntos A e B, de tamanhos N>0 e M>0, respectivamente. Esses conjuntos devem conter somente números inteiros no intervalo [1,20]. Em seguida, peça ao usuário para digitar um valor inteiro $1 \le V \le 20$. Seu programa deve conter os seguintes subprogramas:

```
def estaContido(X, Y):
 # função que recebe como parâmetros de entrada dois conjuntos
 # chamados de X e Y e que retorna o valor 1 se X ⊂ Y, e 0
 # (zero) caso contrário.

def igual(X, Y):
 # função que recebe como parâmetros de entrada dois conjuntos
 # chamados de X e Y e que retorna o valor 1 se X = Y, e 0
 # (zero) caso contrário.

def pertence(valor,X):
 # função que recebe como parâmetros de entrada um valor
 # inteiro valor e um conjunto X, e retorna o valor 1 se
 # valor € X, e 0 (zero) caso contrário.
```

Seu programa deve mostrar na tela o valor de saída referente as seguintes operações relacionais:

- a) $V \in A$
- b) $V \in B$
- c) A = B
- d) $A \subset B$
- e) $B \subset A$