

Python: Conjuntos

Claudio Esperança

Conjuntos

- Um conjunto é uma coleção de valores distintos
- Pode-se implementar conjuntos de diversas formas
 - Uma lista de valores
 - Têm-se que tomar o cuidado de evitar valores duplicados
 - Um dicionário
 - As chaves de um dicionário são necessariamente únicas
 - O valor associado a cada chave pode ser qualquer um
- Python suporta um tipo primitivo chamado **set** que implementa conjuntos
 - Mais apropriado do que o uso de listas ou dicionários

O tipo *set*

- Pode-se construir um set usando a construção `set(sequência)`
 - Onde *sequência* é uma sequência qualquer, como uma lista, uma tupla ou uma string
 - Caso use-se uma lista, os elementos devem ser imutáveis

- Exemplos:

```
>>> set((1,2,3))
set([1, 2, 3])
>>> set("xxabc")
set(['a', 'x', 'c', 'b'])
>>> set([1,(1,2),3,1])
set([(1, 2), 1, 3])
>>> set([1,[1,2],3,1])
ERROR...
```

Trabalhando com sets

- `x in s` → True se o elemento x pertence a s
- `s.add(x)` → Inclui o elemento x em s
- `s.copy()` → Retorna uma cópia de s
- `s.union(r)` → Retorna a união entre s e r
- `s.intersection(r)` → Retorna a interseção entre s e r
- `s.difference(r)` → Retorna a diferença entre s e r
- `list(s)` → Retorna os elementos de s numa lista
- `tuple(s)` → Retorna os elementos de s numa tupla

Exemplos

```
>>> s = set([1,2,3])
>>> r = set([2,5,9,1])
>>> 1 in s
True
>>> 1 in r
True
>>> s.union(r)
set([1, 2, 3, 5, 9])
>>> s.intersection(r)
set([1, 2])
>>> s.difference(r)
set([3])
>>> r.difference(s)
set([9, 5])
>>> s.add(5)
>>> s.intersection(r)
set([1, 2, 5])
```

Iterando sobre sets

- Pode-se também usar o comando `for` com sets
- Observe-se que a iteração não necessariamente visita os elementos na mesma ordem em que eles foram inseridos no conjunto

- Exemplo:

```
>>> s = set([1,2,9,100,"a"])
>>> for x in s:
 print x,
```

```
a 1 2 100 9
```

Outros métodos

- `s.discard(x)` → Exclui o elemento x de s (se existir)
- `s.issubset(r)` → True sse s contido em r
- `s.issuperset(r)` → True sse s contém r
- `s.symmetric_difference(r)` → Retorna a diferença simétrica entre s e r , isto é, a união entre s e r menos a interseção de s e r
- `s.update(r)` → mesmo que $s = s.union(r)$
- `s.intersection_update(r)` → mesmo que $s = s.intersection(r)$
- `s.difference_update(r)` → mesmo que $s = s.difference(r)$

Exemplos

```
>>> s = set([1,2,3])
>>> r = set([2,5,9])
>>> s.update(r)
>>> s
set([1, 2, 3, 5, 9])
>>> s.issuperset(r)
True
>>> r.issubset(s)
True
>>> s.discard(5)
>>> s
set([1, 2, 3, 9])
>>> s.symmetric_difference(r)
set([3, 5, 1])
```