

栈的应用

--表达式求值

知识总览

中缀表达式

三种算术表达式

后缀表达式

前缀表达式

后缀表达式相关考点

前缀表达式相关考点

中缀表达式转后缀表达式

后缀表达式求值

中缀表达式转前缀表达式

前缀表达式求值

表达式求值问题


中缀表达式转后缀表达式(机算,用栈实现)

中缀表达式的计算 (用栈实现)

表达式求值问题 (第二季)

中缀转后缀的<mark>手算方法</mark>:

- ①确定中缀表达式中各个运算符的运算顺序
- ② 选择下一个运算符,按照 「左操作数 右操作数 运算符」 的方式组合成一个新的操作数
- ③ 如果还有运算符没被处理,就继续②

"左优先"原则: 只要左边的运算符能先计算,就优先算左边的

- (1)
- 4
- 2
- 3
- (5)

(1)

- (2)
- 3

(5)

初始化一个栈,用于保存暂时还不能确定运算顺序的运算符。 从左到右处理各个元素,直到末尾。可能遇到三种情况:


- ①遇到操作数。直接加入后缀表达式。
- ② 遇到界限符。遇到"("直接入栈;遇到")"则依次弹出栈内运算符并加入后缀表达式,直到弹出"("为止。注意: "("不加入后缀表达式。
- ③ 遇到运算符。依次弹出栈中优先级高于或等于当前运算符的所有运算符,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。 */优先级高于+-


初始化一个栈,用于保存暂时还不能确定运算顺序的运算符。

从左到右处理各个元素,直到末尾。可能遇到三种情况:


- ①遇到操作数。直接加入后缀表达式。
- ② 遇到界限符。遇到"("直接入栈;遇到")"则依次弹出栈内运算符并加入后缀表达式,直到弹出"("为止。注意:"("不加入后缀表达式。
- ③ 遇到<mark>运算符</mark>。依次弹出栈中优先级高于或等于当前运算符的所有运算符,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。


初始化一个栈,用于保存暂时还不能确定运算顺序的运算符。

从左到右处理各个元素,直到末尾。可能遇到三种情况:


- ①遇到操作数。直接加入后缀表达式。
- ② 遇到界限符。遇到"("直接入栈;遇到")"则依次弹出栈内运算符并加入后缀表达式,直到弹出"("为止。注意:"("不加入后缀表达式。
- ③ 遇到<mark>运算符</mark>。依次弹出栈中优先级高于或等于当前运算符的所有运算符,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。


初始化一个栈,用于保存暂时还不能确定运算顺序的运算符。

从左到右处理各个元素,直到末尾。可能遇到三种情况:

- ① 遇到操作数。直接加入后缀表达式。
- ② 遇到界限符。遇到"("直接入栈;遇到")"则依次弹出栈内运算符并加入后缀表达式,直到弹出"("为止。注意:"("不加入后缀表达式。
- ③ 遇到<mark>运算符</mark>。依次弹出栈中优先级高于或等于当前运算符的所有运算符,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。


初始化一个栈,用于保存暂时还不能确定运算顺序的运算符。

从左到右处理各个元素,直到末尾。可能遇到三种情况:

- ①遇到操作数。直接加入后缀表达式。
- ② 遇到<mark>界限符</mark>。遇到"("直接入栈;遇到")"则依次弹出栈内运算符并加入后缀表达式,直到弹出"("为止。注意:"("不加入后缀表达式。
- ③ 遇到<mark>运算符</mark>。依次弹出栈中优先级高于或等于当前运算符的所有运算符,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。

按上述方法处理完所有字符后,将栈中剩余运算符依次弹出,并加入后缀表达式。


AB+C

初始化一个栈,用于保存暂时还不能确定运算顺序的运算符。

从左到右处理各个元素,直到末尾。可能遇到三种情况:

- ①遇到操作数。直接加入后缀表达式。
- ② 遇到<mark>界限符</mark>。遇到"("直接入栈;遇到")"则依次弹出栈内运算符并加入后缀表达式,直到 弹出"("为止。注意:"("不加入后缀表达式。
- ③ 遇到<mark>运算符</mark>。依次弹出栈中优先级高于或等于当前运算符的所有运算符,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。

按上述方法处理完所有字符后,将栈中剩余运算符依次弹出,并加入后缀表达式。


AB+C

初始化一个栈,用于保存暂时还不能确定运算顺序的运算符。

从左到右处理各个元素,直到末尾。可能遇到三种情况:

- ①遇到操作数。直接加入后缀表达式。
- ② 遇到<mark>界限符</mark>。遇到"("直接入栈;遇到")"则依次弹出栈内运算符并加入后缀表达式,直到 弹出"("为止。注意:"("不加入后缀表达式。
- ③ 遇到<mark>运算符</mark>。依次弹出栈中优先级高于或等于当前运算符的所有运算符,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。

按上述方法处理完所有字符后,将栈中剩余运算符依次弹出,并加入后缀表达式。


AB+CD

初始化一个栈,用于保存暂时还不能确定运算顺序的运算符。

从左到右处理各个元素,直到末尾。可能遇到三种情况:

- ①遇到操作数。直接加入后缀表达式。
- ② 遇到界限符。遇到"("直接入栈;遇到")"则依次弹出栈内运算符并加入后缀表达式,直到弹出"("为止。注意:"("不加入后缀表达式。
- ③ 遇到<mark>运算符</mark>。依次弹出栈中优先级高于或等于当前运算符的所有运算符,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。

按上述方法处理完所有字符后,将栈中剩余运算符依次弹出,并加入后缀表达式。


AB+CD

初始化一个栈,用于保存暂时还不能确定运算顺序的运算符。

从左到右处理各个元素,直到末尾。可能遇到三种情况:

- ①遇到操作数。直接加入后缀表达式。
- ② 遇到<mark>界限符</mark>。遇到"("直接入栈;遇到")"则依次弹出栈内运算符并加入后缀表达式,直到弹出"("为止。注意:"("不加入后缀表达式。
- ③ 遇到<mark>运算符</mark>。依次弹出栈中优先级高于或等于当前运算符的所有运算符,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。

按上述方法处理完所有字符后,将栈中剩余运算符依次弹出,并加入后缀表达式。


AB+CD*E

初始化一个栈,用于保存暂时还不能确定运算顺序的运算符。

从左到右处理各个元素,直到末尾。可能遇到三种情况:

- ①遇到操作数。直接加入后缀表达式。
- ② 遇到界限符。遇到"("直接入栈;遇到")"则依次弹出栈内运算符并加入后缀表达式,直到弹出"("为止。注意:"("不加入后缀表达式。
- ③ 遇到<mark>运算符</mark>。依次弹出栈中优先级高于或等于当前运算符的所有运算符,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。

按上述方法处理完所有字符后,将栈中剩余运算符依次弹出,并加入后缀表达式。


AB+CD*E

初始化一个栈,用于保存暂时还不能确定运算顺序的运算符。

从左到右处理各个元素,直到末尾。可能遇到三种情况:

- ① 遇到操作数。直接加入后缀表达式。
- ② 遇到界限符。遇到"("直接入栈;遇到")"则依次弹出栈内运算符并加入后缀表达式,直到弹出"("为止。注意:"("不加入后缀表达式。
- ③ 遇到<mark>运算符</mark>。依次弹出栈中优先级高于或等于当前运算符的所有运算符,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。

按上述方法处理完所有字符后,将栈中剩余运算符依次弹出,并加入后缀表达式。


AB+CD*E/-F

初始化一个栈, 用于保存暂时还不能确定运算顺序的运算符。

从左到右处理各个元素,直到末尾。可能遇到三种情况:

- ①遇到操作数。直接加入后缀表达式。
- ② 遇到<mark>界限符</mark>。遇到"("直接入栈;遇到")"则依次弹出栈内运算符并加入后缀表达式,直到 弹出"("为止。注意:"("不加入后缀表达式。
- ③ 遇到<mark>运算符</mark>。依次弹出栈中优先级高于或等于当前运算符的所有运算符,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。

按上述方法处理完所有字符后,将栈中剩余运算符依次弹出,并加入后缀表达式。


(1)

2

3 4

(5)


A B + C D * E / - F +

初始化一个栈,用于保存暂时还不能确定运算顺序的运算符。

从左到右处理各个元素,直到末尾。可能遇到三种情况:


- ①遇到操作数。直接加入后缀表达式。
- ② 遇到<mark>界限符</mark>。遇到"("直接入栈;遇到")"则依次弹出栈内运算符并加入后缀表达式,直到弹出"("为止。注意:"("不加入后缀表达式。
- ③ 遇到<mark>运算符</mark>。依次弹出栈中优先级高于或等于当前运算符的所有运算符,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。


初始化一个栈,用于保存暂时还不能确定运算顺序的运算符。

从左到右处理各个元素,直到末尾。可能遇到三种情况:


- ① 遇到操作数。直接加入后缀表达式。
- ② 遇到界限符。遇到"("直接入栈;遇到")"则依次弹出栈内运算符并加入后缀表达式,直到弹出"("为止。注意:"("不加入后缀表达式。
- ③ 遇到<mark>运算符</mark>。依次弹出栈中优先级高于或等于当前运算符的所有运算符,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。


初始化一个栈,用于保存暂时还不能确定运算顺序的运算符。

从左到右处理各个元素,直到末尾。可能遇到三种情况:


- ①遇到操作数。直接加入后缀表达式。
- ② 遇到界限符。遇到"("直接入栈;遇到")"则依次弹出栈内运算符并加入后缀表达式,直到弹出"("为止。注意:"("不加入后缀表达式。
- ③ 遇到<mark>运算符</mark>。依次弹出栈中优先级高于或等于当前运算符的所有运算符,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。


初始化一个栈,用于保存暂时还不能确定运算顺序的运算符。

从左到右处理各个元素,直到末尾。可能遇到三种情况:


- ①遇到操作数。直接加入后缀表达式。
- ② 遇到<mark>界限符</mark>。遇到"("直接入栈;遇到")"则依次弹出栈内运算符并加入后缀表达式,直到弹出"("为止。注意:"("不加入后缀表达式。
- ③ 遇到<mark>运算符</mark>。依次弹出栈中优先级高于或等于当前运算符的所有运算符,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。


初始化一个栈,用于保存暂时还不能确定运算顺序的运算符。

从左到右处理各个元素,直到末尾。可能遇到三种情况:


- ① 遇到操作数。直接加入后缀表达式。
- ② 遇到<mark>界限符</mark>。遇到"("直接入栈;遇到")"则依次弹出栈内运算符并加入后缀表达式,直到弹出"("为止。注意:"("不加入后缀表达式。
- ③ 遇到<mark>运算符</mark>。依次弹出栈中优先级高于或等于当前运算符的所有运算符,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。


初始化一个栈,用于保存暂时还不能确定运算顺序的运算符。


从左到右处理各个元素,直到末尾。可能遇到三种情况:

- ① 遇到操作数。直接加入后缀表达式。
- ② 遇到<mark>界限符</mark>。遇到"("直接入栈;遇到")"则依次弹出栈内运算符并加入后缀表达式,直到 弹出"("为止。注意:"("不加入后缀表达式。
- ③ 遇到<mark>运算符</mark>。依次弹出栈中优先级高于或等于当前运算符的所有运算符,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。


初始化一个栈,用于保存<mark>暂时还不能确定运算顺序的运算符</mark>。 从左到右处理各个元素,直到末尾。可能遇到三种情况:

- ①遇到操作数。直接加入后缀表达式。
- ② 遇到<mark>界限符</mark>。遇到"("直接入栈;遇到")"则依次弹出栈内运算符并加入后缀表达式,直到弹出"("为止。注意:"("不加入后缀表达式。
- ③ 遇到<mark>运算符</mark>。依次弹出栈中优先级高于或等于当前运算符的所有运算符,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。


初始化一个栈,用于保存暂时还不能确定运算顺序的运算符。

从左到右处理各个元素,直到末尾。可能遇到三种情况:

- ① 遇到操作数。直接加入后缀表达式。
- ② 遇到<mark>界限符</mark>。遇到"("直接入栈;遇到")"则依次弹出栈内运算符并加入后缀表达式,直到 弹出"("为止。注意:"("不加入后缀表达式。
- ③ 遇到<mark>运算符</mark>。依次弹出栈中优先级高于或等于当前运算符的所有运算符,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。

按上述方法处理完所有字符后,将栈中剩余运算符依次弹出,并加入后缀表达式。


ABC D

初始化一个栈,用于保存暂时还不能确定运算顺序的运算符。

从左到右处理各个元素,直到末尾。可能遇到三种情况:

- ① 遇到操作数。直接加入后缀表达式。
- ② 遇到<mark>界限符</mark>。遇到"("直接入栈;遇到")"则依次弹出栈内运算符并加入后缀表达式,直到弹出"("为止。注意:"("不加入后缀表达式。
- ③ 遇到<mark>运算符</mark>。依次弹出栈中优先级高于或等于当前运算符的所有运算符,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。

按上述方法处理完所有字符后,将栈中剩余运算符依次弹出,并加入后缀表达式。


ABC D

初始化一个栈,用于保存暂时还不能确定运算顺序的运算符。

从左到右处理各个元素,直到末尾。可能遇到三种情况:

- ① 遇到操作数。直接加入后缀表达式。
- ② 遇到界限符。遇到"("直接入栈;遇到")"则依次弹出栈内运算符并加入后缀表达式,直到弹出"("为止。注意:"("不加入后缀表达式。
- ③ 遇到<mark>运算符</mark>。依次弹出栈中优先级高于或等于当前运算符的所有运算符,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。

按上述方法处理完所有字符后,将栈中剩余运算符依次弹出,并加入后缀表达式。


ABCD -

初始化一个栈,用于保存暂时还不能确定运算顺序的运算符。

从左到右处理各个元素,直到末尾。可能遇到三种情况:

- ① 遇到操作数。直接加入后缀表达式。
- ② 遇到<mark>界限符</mark>。遇到"("直接入栈;遇到")"则依次弹出栈内运算符并加入后缀表达式,直到 弹出"("为止。注意:"("不加入后缀表达式。
- ③ 遇到<mark>运算符</mark>。依次弹出栈中优先级高于或等于当前运算符的所有运算符,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。

按上述方法处理完所有字符后,将栈中剩余运算符依次弹出,并加入后缀表达式。


ABCD - * + E

初始化一个栈,用于保存暂时还不能确定运算顺序的运算符。

从左到右处理各个元素,直到末尾。可能遇到三种情况:

- ① 遇到操作数。直接加入后缀表达式。
- ② 遇到<mark>界限符</mark>。遇到"("直接入栈;遇到")"则依次弹出栈内运算符并加入后缀表达式,直到 弹出"("为止。注意:"("不加入后缀表达式。
- ③ 遇到<mark>运算符</mark>。依次弹出栈中优先级高于或等于当前运算符的所有运算符,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。

按上述方法处理完所有字符后,将栈中剩余运算符依次弹出,并加入后缀表达式。


ABCD - * + E

初始化一个栈,用于保存暂时还不能确定运算顺序的运算符。

从左到右处理各个元素,直到末尾。可能遇到三种情况:

- ①遇到操作数。直接加入后缀表达式。
- ② 遇到<mark>界限符</mark>。遇到"("直接入栈;遇到")"则依次弹出栈内运算符并加入后缀表达式,直到弹出"("为止。注意:"("不加入后缀表达式。
- ③ 遇到<mark>运算符</mark>。依次弹出栈中优先级高于或等于当前运算符的所有运算符,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。

按上述方法处理完所有字符后,将栈中剩余运算符依次弹出,并加入后缀表达式。


ABCD - * + EF

初始化一个栈,用于保存暂时还不能确定运算顺序的运算符。

从左到右处理各个元素,直到末尾。可能遇到三种情况:

- ① 遇到操作数。直接加入后缀表达式。
- ② 遇到<mark>界限符</mark>。遇到"("直接入栈;遇到")"则依次弹出栈内运算符并加入后缀表达式,直到弹出"("为止。注意:"("不加入后缀表达式。
- ③ 遇到运算符。依次弹出栈中优先级高于或等于当前运算符的所有运算符,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。

按上述方法处理完所有字符后,将栈中剩余运算符依次弹出,并加入后缀表达式。


1 2 3

4 5

ABCD - * + EF / -


ABCD - * + EF / -

初始化一个栈,用于保存暂时还不能确定运算顺序的运算符。

从左到右处理各个元素,直到末尾。可能遇到三种情况:

- ① 遇到操作数。直接加入后缀表达式。
- ② 遇到<mark>界限符</mark>。遇到"("直接入栈;遇到")"则依次弹出栈内运算符并加入后缀表达式,直到弹出"("为止。注意:"("不加入后缀表达式。
- ③ 遇到<mark>运算符</mark>。依次弹出栈中优先级高于或等于当前运算符的所有运算符,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。

按上述方法处理完所有字符后,将栈中剩余运算符依次弹出,并加入后缀表达式。


栈是否会 溢出?

中缀表达式的计算(用栈实现)

中缀转后缀

后缀表达式求值

两个算法的结合

用栈实现中缀表达式的计算:


初始化两个栈,<mark>操作数栈</mark>和<mark>运算符栈</mark>

若扫描到操作数, 压入操作数栈


若扫描到运算符或界限符,则按照"中缀转后缀"相同的逻辑压入运算符栈(期间也会<mark>弹出</mark>运算符,每当弹出一个运算符时,就需要再弹出两个操作数栈的栈顶元素并执行相应运算,

运算结果再压回操作数栈)


- ①从左往右扫描下一个元素, 直到处理完所有元素
- ②若扫描到操作数则压入栈,并回到①;否则执行③
- ③若扫描到运算符,则弹出两个栈顶元素,执行相应运算,运算结果压回栈顶,回到①


- ①从左往右扫描下一个元素, 直到处理完所有元素
- ②若扫描到操作数则压入栈,并回到①;否则执行③
- ③若扫描到运算符,则弹出两个栈顶元素,执行相应运算,运算结果压回栈顶,回到①


- ①从左往右扫描下一个元素, 直到处理完所有元素
- ②若扫描到操作数则压入栈,并回到①;否则执行③
- ③若扫描到运算符,则弹出两个栈顶元素,执行相应运算,运算结果压回栈顶,回到①


- ①从左往右扫描下一个元素, 直到处理完所有元素
- ②若扫描到操作数则压入栈,并回到①;否则执行③
- ③若扫描到运算符,则弹出两个栈顶元素,执行相应运算,运算结果压回栈顶,回到①


用栈实现后缀表达式的计算:

- ①从左往右扫描下一个元素, 直到处理完所有元素
- ②若扫描到操作数则压入栈,并回到①;否则执行③
- ③若扫描到运算符,则弹出两个栈顶元素,执行相应运算,运算结果压回栈顶,回到①


用栈实现后缀表达式的计算:

- ①从左往右扫描下一个元素, 直到处理完所有元素
- ②若扫描到操作数则压入栈,并回到①;否则执行③
- ③若扫描到运算符,则弹出两个栈顶元素,执行相应运算,运算结果压回栈顶,回到①


用栈实现后缀表达式的计算:

- ①从左往右扫描下一个元素, 直到处理完所有元素
- ②若扫描到操作数则压入栈,并回到①;否则执行③
- ③若扫描到运算符,则弹出两个栈顶元素,执行相应运算,运算结果压回栈顶, 回到①


用栈实现后缀表达式的计算:

- ①从左往右扫描下一个元素, 直到处理完所有元素
- ②若扫描到操作数则压入栈,并回到①;否则执行③
- ③若扫描到运算符,则弹出两个栈顶元素,执行相应运算,运算结果压回栈顶,回到①


注意: 先出栈的

是"右操作数"


中缀表达式转后缀表达式(机算)


初始化一个栈,用于保存暂时还不能确定运算顺序的运算符。

从左到右处理各个元素,直到末尾。可能遇到三种情况:

- ①遇到操作数。直接加入后缀表达式。
- ② 遇到界限符。遇到"("直接入栈;遇到")"则依次弹出栈内运算符并加入后缀表达式,直到弹出"("为止。注意:"("不加入后缀表达式。
- ③ 遇到<mark>运算符</mark>。依次弹出栈中优先级高于或等于当前运算符的所有运算符,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。

按上述方法处理完所有字符后,将栈中剩余运算符依次弹出,并加入后缀表达式。


用于存放当前暂 时还不能确定运 算次序的运算符

AB+CD

中缀转后缀

后缀表达式求值

两个算法的结合

用栈实现中缀表达式的计算:

初始化两个栈,<mark>操作数栈</mark>和<mark>运算符栈</mark>

若扫描到操作数, 压入操作数栈

若扫描到运算符或界限符,则按照"中缀转后缀"相同的逻辑压入运算符栈(期间也会<mark>弹出</mark>运算符,每当弹出一个运算符时,就需要再弹出两个操作数栈的栈顶元素并执行相应运算,

运算结果再压回操作数栈)

用栈实现中缀表达式的计算:

初始化两个栈,<mark>操作数栈</mark>和<mark>运算符栈</mark>


若扫描到操作数, 压入操作数栈


用栈实现中缀表达式的计算:

初始化两个栈,操作数栈和运算符栈

若扫描到操作数, 压入操作数栈


用栈实现中缀表达式的计算:

初始化两个栈,<mark>操作数栈</mark>和<mark>运算符栈</mark>


若扫描到操作数, 压入操作数栈


用栈实现中缀表达式的计算:

初始化两个栈,<mark>操作数栈</mark>和<mark>运算符栈</mark>


若扫描到操作数, 压入操作数栈


用栈实现中缀表达式的计算:

初始化两个栈,<mark>操作数栈</mark>和<mark>运算符栈</mark>

若扫描到操作数, 压入操作数栈


<mark>用栈实现</mark>中缀表达式的计算:

初始化两个栈,<mark>操作数栈</mark>和<mark>运算符栈</mark>

若扫描到操作数, 压入操作数栈


用栈实现中缀表达式的计算:

初始化两个栈,<mark>操作数栈</mark>和<mark>运算符栈</mark>

若扫描到操作数, 压入操作数栈


用栈实现中缀表达式的计算:

初始化两个栈,<mark>操作数栈</mark>和<mark>运算符栈</mark>

若扫描到操作数, 压入操作数栈


用栈实现中缀表达式的计算:

初始化两个栈,<mark>操作数栈</mark>和<mark>运算符栈</mark>

若扫描到操作数, 压入操作数栈


用栈实现中缀表达式的计算:

初始化两个栈,<mark>操作数栈</mark>和<mark>运算符栈</mark>

若扫描到操作数, 压入操作数栈


用栈实现中缀表达式的计算:

初始化两个栈,<mark>操作数栈</mark>和<mark>运算符栈</mark>

若扫描到操作数, 压入操作数栈

若扫描到运算符或界限符,则按照"中缀转后缀"相同的逻辑压入运算符栈(期间也会<mark>弹出</mark>运算符,每当弹出一个运算符时,就需要再弹出两个操作数栈的栈顶元素并执行相应运算,运算结果再压回操作数栈)


操作数栈

F (A+B)-(C*D)/E


关于Why的思考: 搞这么复杂有毛意义?


就我这小暴脾气哟~

<mark>用栈实现</mark>中缀表达式的计算:

初始化两个栈,<mark>操作数栈</mark>和<mark>运算符栈</mark>

若扫描到操作数, 压入操作数栈

若扫描到运算符或界限符,则按照"中缀转后缀"相同的逻辑压入运算符栈(期间也会<mark>弹出</mark>运算符,每当弹出一个运算符时,就需要再弹出两个操作数栈的栈顶元素并执行相应运算,运算结果再压回操作数栈)


操作数栈 ((A+B)-(C*D)/E)+F

知识回顾与重要考点

用栈实现中缀表达式转后缀表达式:

初始化一个栈,用于保存暂时还不能确定运算顺序的运算符。

从左到右处理各个元素,直到末尾。可能遇到三种情况:

- ①遇到操作数。直接加入后缀表达式。
- ② 遇到界限符。<mark>遇到"("</mark>直接入栈;<mark>遇到")"</mark>则依次弹出栈内运算符并加入后缀表达式,直到弹出"("为止。注意:"("不加入后缀表达式。
- ③ 遇到运算符。依次<mark>弹出栈中优先级高于或等于当前运算符的所有运算符</mark>,并加入后缀表达式,若碰到"("或栈空则停止。之后再把当前运算符入栈。

按上述方法处理完所有字符后,将栈中剩余运算符依次弹出,并加入后缀表达式。

用栈实现后缀表达式的计算:

- ①从左往右扫描下一个元素, 直到处理完所有元素
- ②若扫描到操作数则压入栈,并回到①;否则执行③
- ③若扫描到运算符,则弹出两个栈顶元素,执行相应运算,运算结果压回栈顶,回到①

用栈实现中缀表达式的计算:

初始化两个栈,<mark>操作数栈</mark>和<mark>运算符栈</mark>

若扫描到操作数, 压入操作数栈

欢迎大家对本节视频进行评价~


学员评分: 3.3.2_2 栈...


🔼 公众号: 王道在线


b站:王道计算机教育


→ 抖音: 王道计算机考研

