

Estructura de Datos

CONJUNTOS

Universidad Andrés Bello Facultad de Ingeniería

Contenido

- 1 Introducción
- 2 Operaciones más comunes
- 3 Tipos de Implementaciones de Conjuntos
 - Arreglos de bits
 - Arreglos
 - Listas

Introducción

- Los conjuntos son una de las estructuras básicas de las matemáticas, y por tanto de la ciencias de la computación.
- Conjunto está formado por una colección de elementos junto con sus operaciones, tal que:
 - Los elementos pueden ser datos simples o compuestos.
 - En general suelen ser todos los elementos del mismo tipo.
 - Pueden existir elementos repetidos.
 - Podría existir alguna relación de orden (lo que no implica que los elementos se encuentren ordenados).

- Universo de valores o conjunto universal: es el conjunto de todos los posibles valores que puede haber en un conjunto.
- Cardinal de un conjunto: número de elementos que contiene.
- Conjunto vacío ($\{\}$): conjunto con cardinal cero (\emptyset).

- El orden en que se escriben los elementos es irrelevante, estos conjuntos son indistiguibles al no haber linealidad.

Repaso de Notación de Conjuntos

Sea
$$A = \{1, 2, 3, 4\}$$
 y $B = \{5, 1, 7, 4\}$.

- Pertenencia: $x \in A$.
- No pertenencia: $x \notin A$.
- Conjunto vacío: $C = \emptyset$.
- Conjunto universal: U.
- Inclusión: $A \subset B$.
- Intersección: $A \cap B$.
- Unión: $A \cup B$.
- Diferencia: A B.

Operaciones más comunes

Se tienen los conjuntos A, B, C y \times como de tipo elemento. Las operaciones básicas serían:

- \blacksquare C = Union(A, B) \rightarrow C = A \cup B.
- C = Interseccion(A, B) \rightarrow C = $A \cap B$.
- \blacksquare C = Diferencia(A, B) \rightarrow C = A B.
- C = Combina(A, B) \rightarrow C = A \cup B, con A \cap B = \emptyset (no se repiten elementos, está supeditada a la implementación).
- Pertenece(x, A) \rightarrow verdadero si $x \in A$, falso en caso contrario.
- Anular(A) \rightarrow $A = \emptyset$. vacía el conjunto A.
- Insertar(x, A) $\rightarrow A = A \cup \{x\}$.
- Suprime(x, A) $\rightarrow A = A \{x\}$.
- Asigna(A, B) $\rightarrow A = B$.
- Max(A) → Devuelve el mayor elemento de A.
- $ilde{\mathbb{M}}$ $\operatorname{Min}(\mathbb{A}) \to \operatorname{Devuelve}$ el menor elemento de A.
- Igual(A, B) \rightarrow Devuelve Verdadero si A = B, falso $A \neq B$.
- Encuentra(x) \rightarrow Devuelve el conjunto al que pertenece x.

Ejemplos: Sea $A = \{1, 2, 3, 4\}$ y $B = \{5, 1, 7, 4\}$.

- \Box C = Union(A, B).
- C = Interseccion(A, B).
- C = Diferencia(A, B).
- C = Combina(A, B).
- Pertenece(5, A).
- Anular(A).
- Insertar(1, A).
- Insertar(5, A).
- Suprime(5, A).
- Suprime(1, A).
- Asigna(A, B).
- Max(A).
- Min(A).
- Igual(A, B).
- Encuentra(1).

Operaciones más comunes

Ejemplos: Sea $A = \{1, 2, 3, 4\}$ y $B = \{5, 1, 7, 4\}$.

- $C = Union(A, B) \rightarrow C = \{1, 2, 3, 4, 5, 7\}.$
 - C = Interseccion(A, B) \rightarrow $C = \{1, 4\}$.
- lacksquare C = Diferencia(A, B) ightarrow C = {2,3}.
- lacksquare C = Combinar (A, B) ightarrow Error ya que $A \cap B = \emptyset$.
- lacktriangle Pertenece(5, A) ightarrow Falso.
- $\blacksquare \ \, \mathtt{Anular}(\mathtt{A}) \, \to A = \emptyset.$
- Insertar(1, A) $\rightarrow A = \{1, 2, 3, 4\}$.
- Insertar(5, A) $\rightarrow A = \{1, 2, 3, 4, 5\}.$
- Suprime(5, A) $\rightarrow A = \{1, 2, 3, 4\}$.
- Suprime(1, A) $\rightarrow A = \{2, 3, 4\}.$
- Asigna(A, B) $\rightarrow A = \{5, 1, 7, 4\}.$
- $Max(A) \rightarrow 4$.
- lacksquare Min(A) ightarrow 1.
- lacksquare Igual(A, B) ightarrow Falso.
- Encuentra(1) \rightarrow Error ya que $1 \in A$ y $1 \in B$. Encuentra(2) \rightarrow A.

Tipos de Implementaciones de Conjuntos

- ¿Cómo representar el tipo conjunto, de forma que las operaciones se ejecuten rápidamente, con un uso razonable de memoria?
- Tres tipos de implementaciones básicas:
 - Mediante arreglos de booleanos (de bits).
 - Mediante arreglos.
 - Mediante listas.
- La mejor implementación depende de cada aplicación concreta:
 - La elección depende de la frecuencia de uso de las operaciones.
 - El Tamaño y la variabilidad de los conjuntos usados.
 - Etc.

- d Arreglos de bits
- Cada elemento se representa por un bit, este bit toma los valores:
 - 1 si elemento pertenece al conjunto.
 - 0 si elemento no pertenece al conjunto.
- Es por esto que un conjunto se puede representar con algún tipo de dato primitivo.

- Arreglos de bits
- Ahora bien, se va a emplear un arreglo de bits.
- No se va a emplear un arreglo/array/vector como tal.
- Sino un tipo de datos definido por el lenguaje de programación, que suele ocupar entre 8 y 64 bits, y por tanto podrá incluir hasta 64 elementos en el conjunto. Por ejemplo, en C se define un tipo que ocupa 8 bits :

unsigned char set;

- Si todos los *bits* de set están a 1 entonces se tiene el conjunto: $A = \{0, 1, 2, 3, 4, 5, 6, 7\}$, y su cardinal es 8.
- Si todos los *bits* están a 0 se tiene el conjunto vacío.
- El *bit* más significativo señalará al elemento de mayor valor, el *bit* menos significativo al de menor valor.

Implementación

Arreglos de bits

■ Ejemplos (*bit* más significativo a la izquierda):

$$111111111 \rightarrow A = \{0, 1, 2, 3, 4, 5, 6, 7\}$$
$$11110001 \rightarrow A = \{0, 4, 5, 6, 7\}$$
$$01010101 \rightarrow A = \{0, 2, 4, 6\}$$
$$00000000 \rightarrow A = \emptyset$$

- La razón para emplear los arreglo de bits es que las operaciones sobre los conjuntos se realizan de manera muy rápida y sencilla.
- Al menos con los computadores actuales, que tienen un tamaño de palabra múltiplo de 8.
- Por supuesto, la ocupación en memoria está optimizada al máximo.
- El inconveniente es que el rango de representación es muy limitado.
- Por eso su aplicación es muy restringida, y depende fuertemente del compilador y el computador sobre el que se implementan, pero es increíblemente rápida.

Implementación de Arreglos de bits 🌐 **Operaciones**

Unión: con el operador OR inclusivo binario (1). Ejemplo:

$$A = \{1, 2, 5, 6, 7\}$$
 1 1 1 0 0 1 1 0

$$B = \{2, 3, 4, 7\}$$
 1 0 0 1 1 1 0 0

$$C = \{1, 2, 3, 4, 5, 6, 7\}$$
 1 1 1 1 1 1 1 0

Intersección: con el operador AND binario (&). Ejemplo:

$$A = \{1, 2, 5, 6, 7\}$$
 1 1 1 0 0 1 1 0
 $B = \{2, 3, 4, 7\}$ 1 0 0 1 1 1 0 0
 $C = \{2, 7\}$ 1 0 0 0 1 0 0

Implementación de Arreglos de bits 🌐 **Operaciones**

Diferencia: Para obtener C = A - B se invierten todos los bits de B y se hace un AND entre A y B negado (\neg) . Ejemplo:

$$A = \{1, 2, 5, 6, 7\}$$
 1 1 1 0 0 1 1 0

$$B = \{2, 3, 4, 7\}$$
 1 0 0 1 1 1 0 0

$$\neg B = \{0, 1, 5, 6\}$$
 0 1 1 0 0 0 1 1

Entonces la operación AND:

$$A = \{1, 2, 5, 6, 7\}$$
 1 1 1 0 0 1 1 0
 $\neg B = \{0, 1, 5, 6\}$ 0 1 1 0 0 0 1 1
 $C = \{1, 5, 6\}$ 0 1 1 0 0 0 1 0

Nota: Complemento a uno o negación en C es \sim .

<u>Implemen</u>tación de Arreglos de bits 🌐 **Operaciones**

Diferencia simétrica: Se realiza mediante la operación de OR exclusivo (XOR) o $C = (A - B) \cup (B - A)$. Ejemplo:

XOR (OR exclusivo): Es

$$A = \{1, 2, 5, 6, 7\}$$
 0 1 1 0 0 1 1 1
 $\neg A = \{0, 3, 4\}$ 1 0 0 1 1 0 0 0
 $B = \{2, 3, 4, 7\}$ 0 0 1 1 1 0 0 1
 $\neg B = \{0, 1, 5, 6\}$ 1 1 0 0 0 1 1 0

Entonces la operación AND:

$$C = (A - B) = \{1, 5, 6\}$$
 01000110
 $D = (B - A) = \{3, 4\}$ 00011000
 $C \cup D = \{1, 3, 4, 5, 6\}$ 01011110

Nota: XOR en C es ^.

<u>Implemen</u>tación de Arreglos de bits 🌐 **Operaciones**

Igualdad de conjuntos: La implementación es directa, si todos los bits de A y B se corresponden entonces son iguales. A = B.

Subconjuntos: Si un conjunto A es subconjunto (considerando que un conjunto cualquiera es subconjunto de si mismo) de otro B entonces verifica esta relación: A intersección B = A. Notar que A es subconjunto de A, pues A intersección A = A.

> ■ Ejemplo: $A = \{1, 2, 3, 4\}, B = \{0, 1, 2, 3\}$ C = A intersección $B = \{1, 2, 3\}$; C es distinto de A.

Implementación de Arreglos de bits (**Operaciones**

Pertenencia: Se requiere efectuar una operación de desplazamiento a nivel de bits y una posterior comprobación del bit de signo resultante.

- Para esto se utiliza el bit de desplazamiento a la derecha >> y realizar el test del primer bit.
- Por ejemplo el conjunto:

$$A = 01010110$$
 (en realidad es 86) corresponde a $\{1, 2, 4, 6\}$

- Supongamos que queremos verificar si es que se encuentra el 4.
- Entonces, A >> 4 da como resultado mover cuatro bits hacia la derecha, es como si empujásemos 4 ceros por la izquierda: 00000101.
- Luego sobre el resultado aplicamos módulo 2, si este nos resulta 1, entonces pertenece.
- Pues el resultado de 00000101 % 2 es 00000001.
- En resumen la pertenencia corresponde a: if((A >> x) %2)

Operaciones

<u>Implemen</u>tación de Arreglos de bits 🌐

Insertar: Para insertar un elemento x, es necesario poner a 1 el bit correspondiente. Hay que sumar un valor que se corresponda con el bit que se quiere establecer a 1. Aplicando un desplazamiento hacia la izquierda sobre el número 1. Se desplazan x bits hacia la izquierda.

- Por ejemplo, partir de A = 0 = conjunto vacío = $\{ \} = \emptyset$.
- Se guieren insertar los elementos 0,2,3 sobre A.
- Insertar 0: x = 0, (00000001 en binario). Se desplaza A + (1 << 0)v se obtiene A=1 .
- Insertar 2: x = 2. Se desplaza A + (1 << 2) y se obtiene A = 5(000000101).
- Insertar 3: x = 3. Se desplaza A + (1 << 3) y se obtiene A = 13(00001101).
- Para Borrar es exactamente lo mismo, pero hay que restar en vez de sumar.
- **E**jemplo: borrar 3 de A. Se desplaza A (1 << 3) y se obtiene A = 5 (00000101).

Implementación de Arreglos de bits (

Ventajas y Desventajas

- La gran ventaja de esta implementación es la rapidez de ejecución de todas las operaciones, que se ejecutan en tiempo constante: O(1).
- Además los elementos se encuentran empaquetados ocupando el menor espacio posible, esto es, un único bit.
- La desventaja es que no admiten un rango muy amplio de representación.
- Aun así, para incrementar el rango basta con crear un arreglo de tipo conjunto, por ejemplo: unsigned char superconjunto [10], y aplicar las operaciones sobre los bits en todos los elementos del arreglo, excepto para la inserción y borrado, en cuyo caso hay que encontrar el bit exacto a manipular.

- \blacksquare Sea $A = \{1, 4, 7, 8\}.$
- Se utiliza un arreglo de enteros y se van ingresando los elementos.
- Los elementos dentro del arreglo no están ordenados entre sí.
- En el ejemplo la Cardinalidad es 4

- Esta representación no limita el rango de representación más que al tipo de datos empleado.
- Por razones de eficiencia a la hora de implementar las primitivas, las estructuras se pasan por referencia.
- No se implementan rutinas de control de errores ni su detección. Se produce un error cuando se tratan de añadir elementos y estos desbordan la capacidad del arreglo.

■ Tipo de datos empleado:

```
typedef struct conjunto {
  int elemetos [MAXELEM];
  int cardinal;
} Conjunto;
```

- Definición de conjunto vacío:
 - Un conjunto está vacío si su cardinal es cero. Para inicializar un conjunto a vacío basta con una instrucción:

```
A->cardinal = 0
```


Primero estos operadores porque los demás operadores los usan.

Pertenece: Para determinar si un elemento x pertenece al conjunto se recorre el arreglo hasta encontrarlo. Se devuelve verdadero si se encuentra.

Insertar: Primero se debe comprobar que no está el elemento, después se inserta en la última posición, esto es, la que señale el cardinal, que se incrementa en una unidad.

Borrar: No se puede eliminar el elemento y dejar un espacio, puesto que en ese caso ya no se tiene una lista. Para eliminar este problema se sustituye el elemento borrado por el último de la lista.

Unión: Para $C = A \cup B$, se introducen en C todos los elementos de A y todos los elementos de B que no pertenezcan a A.

Intersección: Para $C = A \cap B$, se hace un recorrido sobre A (o B) y se insertan en C los elementos que estén en B (o A). Es decir:

Algorithm 1 Interseccion

- 1: $C \leftarrow \emptyset$
- 2: **for** cada *x* elemento de *A* **do**
- 3: si x pertenece a B entonces insertar x en C
- 4: end for

Diferencia: Para hacer C = A - B, se hace un recorrido sobre A (o B) y se insertan en C los elementos que no estén en B (o A). Es decir

Algorithm 2 Diferencia

- 1: $C \leftarrow \emptyset$
- 2: **for** cada *x* elemento de *A* **do**
- 3: si x no pertenece a B entonces insertar x en C
- 4: end for

Diferencia simétrica: Sea $C = (A - B) \cup (B - A)$. Para obtener este resultado se replica lo anterior (diferencia y unión).

Algorithm 3 Diferencia

- 1: $C \leftarrow \emptyset$
- 2: **for** cada *x* elemento de *A* **do**
- 3: si x no pertenece a B entonces insertar x en C
- 4: end for
- 5: **for** cada *x* elemento de *B* **do**
- 6: si x no pertenece a A entonces insertar x en C
- 7: end for

Subconjuntos: Se debe comprobar si todo elemento de *A* es elemento de *B*. Se devuelve verdadero si *A* es subconjunto de *B*.

Igualdad de conjuntos: Un conjunto A es igual a otro B si A es subconjunto de B y ambos tienen los mismos elementos. Se devuelve verdadero si A es igual a B.

- Ventajas y Desventajas
- La ventaja de esta implementación es que no limita el rango de representación de los elementos del conjunto.
- Tampoco limita el tipo de datos, siempre y cuando se pueda deducir cuando un elemento es igual a otro o no.
- La desventaja de esta implementación con respecto a la de arreglos de bits es su mala eficacia con respecto al tiempo de ejecución.
- El coste de la inserción y borrado es O(1).
- Siendo |A| el cardinal de un conjunto cualquiera A las operaciones de pertenencia se ejecuta en un tiempo O(|A|).
- En las restantes operaciones, que implican a dos conjuntos, la complejidad es $O(|A| \cdot |B|)$.
- El espacio que ocupa un conjunto es de O(n), siendo n el tamaño del arreglo.

 Guardar en una lista los elementos que pertenecen al conjunto

Ventajas:

- Utiliza espacio proporcional al tamaño del conjunto representado (no al conjunto universal).
- El conjunto universal puede ser muy grande, o incluso infinito.

Inconvenientes:

- Las operaciones son menos eficientes si el conjunto universal es reducido.
- Gasta más memoria y tiempo si los conjuntos están muy llenos.
- Más complejo de implementar.

Algorithm 4 Pertenece(x, A)

```
1: p = A \rightarrow inicio

2: while p \rightarrow dato \neq x \ y \ p \neq NULL do

3: p = p \rightarrow sig

4: end while

5: if p \neq NULL then

6: retornar verdadero

6: else

7: else

9: retornar falso

9: end if
```

Algorithm 5 Interseccion(A, B)

```
1: C = \emptyset

2: p = A \rightarrow inicio

3: while p \neq NULL do

4: if Pertenece(p \rightarrow dato, A) then

5: Insertar(C, p \rightarrow dato)

6: end if

7: p = p \rightarrow sig

8: end while

9: retornar C
```


- ¿Cuánto tiempo tardan las operaciones anteriores?
- Suponemos una lista de tamaño n y otra m (o ambas de tamaño n).
- Cómo sería Unión, Diferencia, Insertar, Borrar, etc.?
- Inconveniente: Unión, Intersección y Diferencia recorren la lista B muchas veces (una por cada elemento de A).
- Se puede mejorar usando listas ordenadas.

Si ordenamos:

- Pertenece, Insertar, Borrar: Parar si encontramos un elemento mayor que el buscado.
- Unión, Intersección, Diferencia: Recorrido simultáneo (y único) de ambas listas.

Algorithm 6 Pertenece(x, A)

- 1: $p = A \rightarrow inicio$
- 2: while $p \rightarrow dato \neq x \text{ y } p \neq NULL \text{ do}$
- 3: $p = p \rightarrow sig$
- 4: end while
- 5: **if** $p \neq NULL$ **then**
- 6: retornar verdadero
- 7: else
- 8: retornar falso
- 9: end if

¿ Cuánto es el tiempo de ejecución ahora?

Algorithm 7 UNION(A, B)

```
1: C = \emptyset
2: p_a = A \rightarrow inicio
3: p_b = B \rightarrow inicio
4: while p_a \neq NULL \vee p_b \neq NULL do
5:
 if p_b \neq NULL \circ p_a \rightarrow dato < p_b \rightarrow dato then
6:
7:
8:
 Insertar(C, p_a \rightarrow dato)
 p_2 = p \rightarrow sig
 else if p_a \neq NULL o p_b \rightarrow dato < p_a \rightarrow dato then
9:
 Insertar(C, p_b \rightarrow dato)
10:
 p_b = p \rightarrow sig
11:
 else
12:
 Insertar(C, p_a \rightarrow dato)
13:
 p_a = p \rightarrow sig
14:
 p_b = p \rightarrow sig
15:
 end if
16: end while
17: retornar C
```


- ¿Cuánto es el tiempo de ejecución? ¿Es sustancial la mejora?
- ¿Cómo serían la Intersección y la Diferencia?
- ¿Cómo serían las operaciones Min, Max?
- **Lesson :** Cuánto es el uso de memoria para tamaño n? Supongamos que 1 puntero = k_1 bytes, 1 elemento = k_2 bytes.

- Esta implementación tampoco limita el rango de representación de los elementos del conjunto, y por supuesto tampoco limita el tipo de datos, siempre y cuando se pueda deducir cuando un elemento es igual a otro o no.
- Dado un conjunto A y B, las operaciones de inserción, borrado y pertenencia se ejecutan en un tiempo de O(|A|). Las operaciones de unión, intersección, diferencia, diferencia simétrica, subconjunto e igualdad se ejecutan en un tiempo de O(|A| + |B|).
- El espacio que ocupa un conjunto es de O(|A|), siendo |A| el cardinal del conjunto A.
- Por supuesto es proporcional al tamaño del conjunto implementado mediante arreglo, multiplicado por una constante debido al espacio ocupado por los punteros.

Conclusiones Finales

- Arreglos de booleanos: muy rápida para las operaciones de inserción y consulta. Inviable si el tamaño del conjunto universal es muy grande.
- Listas de elementos: uso razonable de memoria, proporcional al tamaño usado. Muy ineficiente para la inserción y consulta de un elemento.
- Solución: Tablas de dispersión (tablas de hash), estructuras de árbol, combinación de estructuras, etc.