Ordenação Linguagem Haskell

Maria Adriana Vidigal de Lima

Faculdade de Computação - UFU

Dezembro - 2009

- Ordenação de Valores em Haskell
 - Técnicas de Ordenação
 - Ordenação por Seleção
 - Ordenação por Inserção
 - Ordenação Rápida
 - Ordenação por Bolha

Fundamentos

- Ordenação por Seleção (Selection Sort)
- Ordenação por Inserção (Insertion Sort)
- Ordenação Rápida (Quick Sort)
- Ordenação por Bolha (Bubble Sort)

Ordenação por Seleção

Estratégia de ordenação

- Encontrar o menor elemento da lista.
- Inserir o elemento encontrado numa nova lista, e removê-lo da lista de origem.
- Repetir as ações acima até que a lista original seja vazia.

Ordenação por Seleção

```
Lista Inicial:
  [3,4,5,1,2]
  Menor Elemento: 1
  [1] -- [3,4,5,2]
 Menor Elemento: 2
 [1,2] -- [3,4,5]
 Menor Elemento: 3
 [1.2,3] -- [4,5]
 Menor Elemento: 4
 [1,2,3,4] -- [5]
 Menor Elemento: 5
 [1.2.3.4.5] -- []
```

Ordenação por Seleção em Haskell

```
selecao:: (Ord a) => [a]->[a]
selecao [] = []
selecao xs = [x] ++ selecao (remove x xs)
 where x = minimo xs
remove:: (Ord a) => a->[a]->[a]
remove a [] = []
remove a (x:xs)
 | a==x=xs
  | otherwise = x:(remove a xs)
minimo::(Ord a) => [a]->a
minimo [] = undefined
minimo [x] = x
minimo (x:xs)
  | x \le (minimo xs) = x
  | otherwise = minimo xs
```

Ordenação por Inserção

Estratégia de ordenação:

- Percorrer a lista da esquerda para a direita, e para cada novo elemento encontrado, inseri-lo de forma ordenada numa nova lista.
- O processo termina quando a lista de origem for vazia.
- Este tipo de ordenação é rápido para pequenas listas.

Ordenação por Inserção

```
Lista Inicial: [3,4,2,5,1]

Inserção Ordenada

Lista Original --- Lista Ordenada
[3,4,2,5,1] --- []
[4,2,5,1] --- [3]
[2,5,1] --- [3,4]
[5,1] --- [2,3,4]
[1] --- [2,3,4,5]
[1] --- [1,2,3,4,5]
```

Ordenação por Inserção em Haskell

Implementação usando recursividade simples:

```
insercao ::(0rd a) => [a] -> [a]
insercao [] = []
insercao (x:xs) = insereOrd x (insercao xs)

insereOrd ::(0rd a) => a -> [a] -> [a]
insereOrd x [] = [x]
insereOrd x (y:ys)
 | x <= y = (x:y:ys)
 | otherwise = y: (insereOrd x ys)</pre>
```

Ordenação por Inserção em Haskell

Implementação usando a função genérica (foldr):

Ordenação por Inserção em Haskell

Execução de um exemplo usando a função insercao2:

```
foldr f z []
 foldr f z (x:xs) = f x (foldr f z xs)
>insercao2 [3.1.5.2]
foldr insereOrd [] [3.1.5.2]
 insereOrd 3 (foldr insereOrd [] [1,5,2])
 insereOrd 1 (foldr insereOrd [] [5.2])
 insereOrd 5 (foldr insereOrd [] [2])
 insereOrd 2 (foldr insereOrd [] [])
 insereOrd 2 []
 insereOrd 5 [2]
 insereOrd 1 [2,5]
 insereOrd 3 [1.2.5]
 [1,2,3,5]
```

Ordenação Rápida

Estratégia de ordenação:

- Considere o primeiro elemento da lista como um elemento pivô da ordenação.
- Particione a lista inicial em duas novas listas: a primeira deve conter os elementos menores que o elemento pivô, e a segunda contendo os maiores.
- Concatene a lista com os menores, seguida do elemento pivô, seguida dos elementos maiores.
- Repetir as ações acima até que toda a lista esteja particionada.

Ordenação Rápida

```
Lista Inicial: [3,7,2,6,1,4]
Inserção Ordenada
Lista Menores
 -- Pivô -- Lista Maiores
 [2,1]
 [7,6,4]
Particiona
 Particiona
Sub-lista
 Sub-lista
  [2,1]
 [7,6,4]
LMen
 LMai
[1]
 П
```

Ordenação Rápida em Haskell

Ordenação por Bolha

Estratégia de ordenação:

- São feitas trocas sucessivas entre elementos consecutivos: Se o elemento na posição n for maior que o da posição n+1, então trocamos os dois elementos de posição.
- Efetuar o procedimento de troca acima i-1 vezes, sendo i o tamanho da lista.

Ordenação por Bolha

```
Lista Inicial: [3,7,2,6,1,4]

1a Troca: [3,2,6,1,4,7]

2a Troca: [2,3,1,4,6,7]

3a Troca: [2,1,3,4,6,7]

4a Troca: [1,2,3,4,6,7]

5a Troca: [1,2,3,4,6,7]
```

Ordenação por Bolha em Haskell

Bibliografia

- 1. *Haskell Uma abordagem prática*. Cláudio César de Sá e Márcio Ferreira da Silva. Novatec, 2006.
- 2. Haskell The craft of functional programming. Simon Thompson. Pearson, Addison-Wesley, 1999.