Conjuntos

Definição para conjunto:

```
newtype Set a = SetI [a]
```

newtype Set a = SetI [a] deriving Show

O novo tipo *Set* usa um literal, neste caso de nome *SetI*, para definir um conjunto a partir de uma lista de elementos de tipo 'a'. O construtor **newtype** tem o mesmo efeito de uma declaração **data** (para tipos algébricos), porém com construtor unário e implementada de forma mais eficiente.

A definição acima de novo tipo pode ser implementada para representar conjuntos como <u>listas ordenadas e sem elementos repetidos</u>. Algumas das principais funções são:

```
-- Interseção entre conjuntos
inter:: Ord a => Set a ->Set a ->Set a
inter (SetI xs) (SetI ys) = SetI (ints xs ys)
ints:: Ord a => [a] -> [a] -> [a]
ints [] ys = []
ints xs[] = []
ints (x:xs) (y:ys)
 | x < y = ints xs (y:ys)
 | x == y = x: ints xs ys
 | otherwise = ints (x:xs) ys
-- Mapeamento e Filtragem para conjuntos
mapSet::Ord b=> (a->b)-> Set a-> Set b
mapSet f (SetI xs) = makeSet (map f xs)
filterSet::(a->Bool)-> Set a-> Set a
filterSet p (SetI xs) = SetI (filter p xs)
makeSet::Ord a=> [a]->Set a
makeSet xs = SetI (remDup (qsort xs))
remDup::Ord a = > [a] - > [a]
remDup [] = []
remDup [x] = [x]
remDup (x:y:xs)
  | x < y = x: remDup (y:xs)
 | otherwise = remDup (y:xs)
-- Função Quicksort
qsort [] = []
qsort (x:xs) = qsort menores ++ [x] ++ qsort maiores
  where menores = [h|h<-xs, h<x]
 maiores = [h|h<-xs, h>=x]
```

Grafos:

Grafos podem ser definidos como um conjunto de pares relacionados, sendo cada par um caminho direcionado num grafo:

```
newtype Set a = SetI [a] deriving Show
type Relation a = Set (a,a)

graph1 = SetI [(1,2),(1,3),(2,4),(3,2),(3,4),(4,2)]
graph2 = SetI [(1,2),(1,3),(2,4),(3,2),(3,4),(4,2),(4,3)]
graph3 = SetI [(1,2),(2,3),(3,4),(4,5),(5,2)]
```

Algumas funções para busca em grafo:

```
-- Imagem de um elemento numa relação
image::Ord a=>Relation a-> a -> Set a
image rel val = mapSet snd (filterSet ((==val).fst) rel)
-- Busca em Profundidade
depthFirst::Ord a => Relation a -> a -> [a]
depthFirst rel v = depthSearch rel v []
depthSearch::Ord a => Relation a-> a-> [a] -> [a]
depthSearch rel v used =
  v: depthList rel (findDescs rel usedx v) usedx
  where
  usedx = v:used
depthList::Ord a=>Relation a-> [a] -> [a] -> [a]
depthList rel [] used = []
depthList rel (val:rest) used =
 next ++ depthList rel rest (used++next)
 next = if (elem val used) then [] else depthSearch rel val used
findDescs::Ord a=> Relation a-> [a]->a->[a]
findDescs rel xs v = flatten (newDescs rel (makeSet xs) v)
flatten::Set a -> [a]
flatten (SetI xs) = xs
newDescs::Ord a=> Relation a -> Set a -> a -> Set a
newDescs rel st v = diff (image rel v) st
```

Exercícios:

1) Forneça os resultados para as chamadas:

```
> depthFirst grafo1 1
> depthFirst grafo2 2
```

Desenhe em seguida cada passo para a obtenção dos resultados acima.

2) Usando a função de busca como modelo, faça uma função que retorna o tamanho do menor caminho entre dois nós:

```
distancia grafol 4 1 = 0 distancia grafol 1 4 = 2
```