

EXPERIMENT CALCULATOR

Agenda

- Revision on stack
- Problem description
 - Reverse Polish notation
 - Examples
- Structure of program
 - Multiple files in a project

Stack related exercises

- Give an input sequence of a stack: [1, 2, 3, 4, 5]
 - Which of the following output sequence is not possible?
 - a) 5, 4, 3, 2, 1
 - b) 1, 3, 2, 5, 4
 - c) 1, 2, 3, 4, 5
 - d) 1, 4, 2, 3, 5
 - the output sequence of a stack is [2,4,3,5,1], what is the minimal size of the stack?
 - What is the action sequence (pop/push)?

Problem description

- The problem is to write a calculator program that provides the operators +, -, *and /.
- The calculator will use reverse polish notation instead of infix. Because it is easier to implement.

Reverse polish notation

- Reverse Polish notation (RPN) is a mathematical notation in which every operator follows all of its operands.
- The description "Polish" refers to the nationality of logician Jan Łukasiewicz, who invented (prefix) Polish notation in the 1920s.

Examples(1/3)

- In reverse polish notation the operators follow their operands;
 - to add 3 and 4, one would write "3 4 +" rather than "3 + 4".
- If there are multiple operations, the operator is given immediately after its second operand;
 - "3 4 + 5" in conventional notation would be written
 "3 4 5 +" in RPN:

Examples(2/3)

- RPN does not need parentheses that are required by infix.
 - "3 4 \times 5" would be written as "3 4 5 \times -"
 - "(3 4) × 5" would be written as "3 4 5 × "

Algorithm

- While there are input tokens (operators or operand) left
 - Read the next token from input.
 - If the token is a operand
 - Push it onto the stack.
 - Otherwise, the token is an operator :
 - It is known <u>a priori</u> that the operator takes n arguments.
 - If there are fewer than n values on the stack
 - **(Error)** The user has not input sufficient values in the expression.
 - Else, Pop the top **n** values from the stack.
 - Evaluate the operator, with the values as arguments.
 - Push the returned results, if any, back onto the stack.
- If there is only one value in the stack
 - That value is the result of the calculation.
- Otherwise, there are more values in the stack
 - (Error) The user input has too many values.

Example(3/3)

Input	Operation	Stack	Comment
5	Push value	5	
1	Push value	1 5	
2	Push value	2 1 5	
+	Add	3 5	Pop two values (1, 2) and push result (3)
4	Push value	4 3 5	
×	Multiply	12 5	Pop two values (3, 4) and push result (12)
+	Add	17	Pop two values (5, 12) and push result (17)
3	Push value	3 17	
-	Subtract	14	Pop two values (17, 3) and push result (14)
	Result	(14)	

The infix expression

$$"5 + ((1 + 2) \times 4) - 3"$$

can be written down like this in RPN:

$$512 + 4 \times + 3 -$$

Structure of program

- 4 source files and 1 head file:
 - calc.h contains declarations of global functions (external variable) and macro definitions
 - main.c contains main function
 - stack.c contains push/pop functions of stack
 - getop.c contains getop() for fetching the next input token(opeator/operand)
 - getch.c contains get a next character or push character back on input

calc.h

```
#define NUMBER '0'
void push(double);
double pop(void);
int getop(char []);
int getch(void);
void ungetch(int);
```

main.c

```
#include <stdio.h>
#include <stdlib.h>
#include "calc.h"
#define MAXOP 100
main() {
 ...
}
```

getop.c

```
#include <stdio.h>
#include <ctype.h>
#include "calc.h"
getop() {
 ...
}
```

getch.c

```
#include <stdio.h>
#define BUFSIZE 100
char buf[BUFSIZE];
int bufp = 0;
int getch(void) {
 ...
}
void ungetch(int) {
 ...
}
```


stack.c

```
#include <stdio.h>
#include "calc.h"
#define MAXVAL 100
int sp = 0;
double val[MAXVAL];
void push(double) {
 ...
}
double pop(void) {
 ...
}
```


void push(double f);
double pop();

void push(double f);
double pop();

push(10);

void push(double f);
double pop();

push(10); push(20);


```
void push(double f);
double pop();


push(10);
push(20);
double temp = pop();

temp = 20;
```


main.c

```
char s[MAXOP]; //store the operand
while ( (type = getop(s)) != EOF ) {
 //You can implement the computation with a "switch" judgement
 /*
 type == NUMBER
 do something...
 type == + - * /
 do something...
 type == '\n'
 do something...
 */
```


```
/* getop: get next character or numeric operand */
int getop(char s[])
 use getch() to read characters and ungetch() to put the characters in a buffer
which will be used next time
 hint: you may react by regarding the operand in the following types:
 operand is a separator: ' ' or '\t', etc.
 operand is a digit.
 operand is '.'
 operator
  */
  return NUMBER; //if the operand is a number
```


getch.c

```
#define BUFSIZE 100
char buf[BUFSIZE]; /* buffer for ungetch */
int bufp = 0; /* next free position in buf */
int getch(void) /* get a (possibly pushed-back) character */
  return (bufp > 0) ? buf[--bufp] : getchar();
void ungetch(int c) /* push character back on input */
  if (bufp >= BUFSIZE)
 printf("ungetch: too many characters\n");
  else
 buf[bufp++] = c;
```


```
12.34 56 + 78 +
```

```
/*1 Operator*/
int getop(char s[])
{
 /*
 if c = getch() is an operator (not a digit or '.')
 return c
 */
}
```


```
12.34 \quad 56 \quad + \quad 78
/*2 Digit*/
int getop(char s[])
 Store the whole number in s[]
 return NUMBER // defined in calc.h
  */
```


```
12.34 \quad 56 \quad + \quad 78
/*2.1 Integer part*/
int getop(char s[])
 while (c = getch()) is a digit
 Store the digit of integer part in s[]
  */
```


```
12.34 \quad 56 \quad + \quad 78
/*2.2 Point*/
int getop(char s[])
 if (c = getch()) is a point
 Store the point in s[]
  */
```


```
getop.c
12.34 \quad 56 \quad + \quad 78
/*2.3 Fraction Part*/
int getop(char s[])
 After stored the point:
 while (c = getch()) is a digit
 Store the digit of fraction part in s[]
when you have finished saving a number, don't forget to add a '\0' in s[]
 return NUMBER
```


```
12.34 56 + 78 +
```


```
/* getop: get next character or numeric operand */
int getop(char s[])
  int i, c;
  while ((s[0] = c = getch()) == ' ' || c == ' t')
  s[1] = '\0';
  if (!isdigit(c) && c != '.')
 return c; /* not a number */
```


main.c

```
char s[MAXOP]; //store the operand
while ( ( type = getop(s) ) != EOF ) {
 //You can implement the computation with a "switch" judgement
 /*
 type == NUMBER
 do something...
 atof(s) (ascii to floating point numbers)
 recognize '\0' as the end of the number
 type == + - * /
 do something... (Pay attention to – and /)
 type == '\n'
 do something...
 */
```


Test

- 1+2
- 3*4
- 1*2 3.14*2*2=-10.56
 - [input as] 1 2 * 3.14 2 2 * * -
- 1*3 3.14*1 = -0.14
 - [input as] 1 3 * 3.14 1 * -
- 1.5 + (12.345+2)/3.14 = 6.0684713
 - [input as] 1.5 12.345 2 + 3.14 / +
- 2.2 + (3.25 1.1/2.5) * 1.32 = 5.9092
 - [input as] 2.2 3.25 1.1 2.5 / 1.32 * +

Test.in

1 2 +
3 4 *
1 2 * 3.14 2 2 * * 1 3 * 3.14 1 * -

1.5 12.345 2 + 3.14 / +

2.2 3.25 1.1 2.5 / - 1.32 * +

Test.out

3

12

-10.56

-0.14

6.0684713

5.9092

Furthermore

- Considering that the number can be negative
- Complete error handing