Lengyelforma

Imfix	Postfix	Prefix	
			<u> </u>
7710.1			
Kifejezés lengye	lformára hozása		
$(1+2)*(3-4) \Rightarrow$			
Lengyelformár			
verem (s)	eredmény (y)	bemenet (x)	
		(1+2)*(3	
		(1+2)*(3	
		(1+2)*(3	
		(1+2)*(3	
		(1+2)*(3	-4)
		(1+2)*(3	-4)
		(1+2)*(3	-4)
		(1+2)*(3	-4)
		(1+2)*(3	- 4)
		(1+2)*(3	4)
		(1+2)*(3	- 4)
Lengyelforma			
verem (v)	eredmény (z)	bemenet (y)	ha a következő szimbólum operandus,, ,,,
		1 2 + 3 4 - *	na a kovetkezo szimbotum operanaus,, ,,,
		1 2 + 3 4 - *	
		12+34-*	
		12+34-*	
		12+34-*	
		12+34-*	
		12+34-*	
T 16		12+34-*	10 11/4/1 1/
Lengyelforma	ietrenozasa	engyelforma kiértékelése	
			
sy,dx,x:read; y:=0; create(s); sy,dy			sy,dy,y:read; z:=0; create(v);
	sx = norm		sy = norm
dx = operandus			dy = operandus
x = ((x + x) + x = 0)		*	dy = operandus
$\begin{array}{ c c c c c c c c c c c c c c c c c c c$		$(x' \land x') \ge \operatorname{prec}(\operatorname{d} x) \land x'$	op2 = pop(v)
y: push(s,t	y: ¬ is_Emp		$push(v,dy) \qquad op1 = pop(v) push (v, "op1 dy op2")$

sy,dy,y:read

z:hiext(pop(v))

push(s,dx)

pop(s)

¬ is_Empty(s)

y:hiext(pop(s))

sx,dx,x:read

Token.h	~
class Token {	
friend ostream& operator<<(ostream&, Token*&);	
friend istream& operator>>(istream&, Token*&);	
public:	
virtual ~Token(void);	
virtual bool is_LEFTP() {return false;};	
virtual bool is_RIGHTP() {return false;};	••••••
virtual bool is_Operand() {return false;};	
virtual bool is_Operator() {return false;};	
virtual bool is_END() {return false;};	
virtual int priority() {return 0;};	
virtual string to_String() {return "";};	
virtual string class_Name() {return "Token:";};	
protected:	
Token();	
}; Operand.h	
class Operand: public Token {	A .
public:	
Operand(int v) {val=v;};	
int value() {return val;};	
bool is_Operand () {return true; };	
string to_String();	
string class_Name() {return "Operand: "; };	
protected:	
int val;	
};	
Operator.h	
class Operator: public Token {	
public:	
Operator(char o) {op=o;};	
bool is_Operator() {return true; };	
<pre>int priority() ; int evaluate(const int,const int);</pre>	
string does Name() { return "Operator: ": }:	
string class_Name() {return "Operator: "; };	
string class_Name() {return "Operator: "; }; protected:	
string class_Name() {return "Operator: "; };	
string class_Name() {return "Operator: "; }; protected:	
string class_Name() {return "Operator: "; }; protected: char op; };	
string class_Name() {return "Operator: "; }; protected: char op; }; LEFTP.h (RIGHTP.hasonlóan elkészíthető) class LEFTP: public Token { public:	
string class_Name() {return "Operator: "; }; protected: char op; }; LEFTP.h (RIGHTP.hasonlóan elkészíthető) class LEFTP: public Token {	
string class_Name() {return "Operator: "; }; protected: char op; }; LEFTP.h (RIGHTP.hasonlóan elkészíthető) class LEFTP: public Token { public:	
string class_Name() {return "Operator: "; }; protected: char op; }; LEFTP.h (RIGHTP.hasonlóan elkészíthető) class LEFTP: public Token { public: bool is_LEFTP() {return true; };	
string class_Name() {return "Operator: "; }; protected: char op; }; LEFTP.h (RIGHTP.hasonlóan elkészíthető) class LEFTP: public Token { public: bool is_LEFTP() {return true; }; string to_String() {return "("; };	
string class_Name() {return "Operator: "; }; protected: char op; }; LEFTP.h (RIGHTP.hasonlóan elkészíthető) class LEFTP: public Token { public: bool is_LEFTP() {return true; }; string to_String() {return "("; }; string class_Name() return "Left parentheses:"; };	
string class_Name() {return "Operator: "; }; protected: char op; }; LEFTP.h (RIGHTP.hasonlóan elkészíthető) class LEFTP: public Token { public: bool is_LEFTP() {return true; }; string to_String() {return "("; }; string class_Name() return "Left parentheses:"; }; }; END.h class END: public Token {	
string class_Name() {return "Operator: "; }; protected: char op; }; LEFTP.h (RIGHTP.hasonlóan elkészíthető) class LEFTP: public Token { public: bool is_LEFTP() {return true; }; string to_String() {return "("; }; string class_Name() return "Left parentheses:"; }; }; END.h class END: public Token { public:	
string class_Name() {return "Operator: "; }; protected: char op; }; LEFTP.h (RIGHTP.hasonlóan elkészíthető) class LEFTP: public Token { public: bool is_LEFTP() {return true; }; string to_String() {return "("; }; string class_Name() return "Left parentheses:"; }; }; END.h class END: public Token { public: bool is_END() {return true;};	
string class_Name() {return "Operator: "; }; protected: char op; }; LEFTP.h (RIGHTP.hasonlóan elkészíthető) class LEFTP: public Token { public: bool is_LEFTP() {return true; }; string to_String() {return "("; }; string class_Name() return "Left parentheses:"; }; }; END.h class END: public Token { public: bool is_END() {return true;}; string to_String() {return ";"; };	
string class_Name() {return "Operator: "; }; protected: char op; }; LEFTP.h (RIGHTP.hasonlóan elkészíthető) class LEFTP: public Token { public: bool is_LEFTP() {return true; }; string to_String() {return "("; }; string class_Name() return "Left parentheses:"; }; }; END.h class END: public Token { public: bool is_END() {return true; }; string to_String() {return true; }; string to_String() {return ";"; }; string class_Name() {return "End of expression:"; };	
string class_Name() {return "Operator: "; }; protected: char op; }; LEFTP.h (RIGHTP.hasonlóan elkészíthető) class LEFTP: public Token { public: bool is_LEFTP() {return true; }; string to_String() {return "("; }; string class_Name() return "Left parentheses:"; }; }; END.h class END: public Token { public: bool is_END() {return true;}; string to_String() {return ";"; }; string class_Name() {return "End of expression:"; }; };	
string class_Name() {return "Operator: "; }; protected: char op; }; LEFTP.h (RIGHTP.hasonlóan elkészíthető) class LEFTP: public Token { public: bool is_LEFTP() {return true; }; string to_String() {return "("; }; string class_Name() return "Left parentheses:"; }; }; END.h class END: public Token { public: bool is_END() {return true; }; string to_String() {return ";"; }; string class_Name() {return "End of expression:"; }; }; Sequence.h (Lásd előző előadások anyaga)	
string class_Name() {return "Operator: "; }; protected: char op; }; LEFTP.h (RIGHTP.hasonlóan elkészíthető) class LEFTP: public Token { public: bool is_LEFTP() {return true; }; string class_Name() return "Left parentheses:"; }; }; END.h class END: public Token { public: bool is_END() {return true;}; string to_String() {return ";"; }; string class_Name() {return "End of expression:"; }; }; Sequence.h (Lásd előző előadások anyaga) Sequence <token*> x;</token*>	
string class_Name() {return "Operator: "; }; protected: char op; }; LEFTP.h (RIGHTP.hasonlóan elkészíthető) class LEFTP: public Token { public: bool is_LEFTP() {return true; }; string to_String() {return "("; }; string class_Name() return "Left parentheses:"; }; }; END.h class END: public Token { public: bool is_END() {return true; }; string to_String() {return ";"; }; string class_Name() {return "End of expression:"; }; }; Sequence.h (Lásd előző előadások anyaga)	

Implementációk

Operand.cpp	
#include <string></string>	~
using namespace std;	S :
#include "Token.h"	
#include "Operand.h"	•••••
#include "Stack.h"	
string Operand::to_String() {	
string digit[10]={"0","1","2","3","4","5","6","7","8","9"};	Q .
string s;	Lax
Stack <string> v;</string>	
if(val==0) {	•••••••••••
v.push("0");	•••••
}	
for(int $i=val;i!=0;i=i/10$){	
v.push(digit[i% 10]);	
}	•••••
for(;!v.empty();s=s+v.pop()) {}	
return s;	
} ;	
Operator.cpp	
#include <iostream></iostream>	S
#include <string></string>	3 :
using namespace std;	
#include "Token.h"	
#include "Operator.h"	
string Operator::to_String() {	
string ret;	△
ret=op;	
return ret;	
} ;	
int Operator::priority() {	
switch(op) {	> a.
case('+'):case('-'):	
return 1;	
case('*'): case('/'):	••••••
return 2;	
default:	
return 3;	
}	
} ;	••••••
int Operator::evaluate(const int a,const int b) {	
switch(op) {	A .
case('+'):	~~~
return(a+b);	
case('-'):	
return(a-b);	
case('*'):	
return(a*b);	••••••
case('/'):	
return(a/b);	
default:	
exit(1); //Baj van!	••••••
}	
}	

Token.cpp	
#include <iostream></iostream>	
#include <string></string>	№ .
using namespace std;	L
#include "Sequence.h"	
#include "Token.h"	••••••
#include "LEFTP.h"	
#include "RIGHTP.h"	
#include "END.h"	
#include "Operand.h"	••••••
#include "Operator.h"	
ostream& operator <<(ostream& s, Token*& t) {	
	A .
s << t->to_String();;	
return s;	
}	
istream& operator >>(istream& s, Token*& t) {	
char ch;	Q :
int intval;	
s >> ch;	
switch(ch) {	
case ('+'): case ('-'): case ('*'): case ('/'):	•••••
t=new Operator(ch);	
break;	
case ('('):	
t=new LEFTP();	
break;	
case (')'):	
t=new RIGHTP();	
*	
break;	
case (';'):	
t=new END();	
break;	
case ('0'):	
,	
case ('9'):	
s.putback(ch);	
s >> intval;	
*	
t=new Operand(intval);	
break;	
default:	
cout << "Illegal element: " << ch << endl;	
$s \gg ch;$	
}	
return s;	
}	
Langvalann	
Lengyel.cpp	
#include <string></string>	~
using namespace std;	
#include "Token.h"	
#include "LEFTP.h"	
#include "RIGHTP.h"	
#include "END.h"	
#include "Operand.h"	
#include "Operator.h"	
#include "Stack.h"	
#include "Sequence.h"	
Token* next_Token(); ¹	
int main(){	

 $^{^{1}}$ Alternatív megoldás a "**Token**"-ek beolvasására

Típuskényszerítés		_
upcast	downcast	
v.push((dynamic_cast <operand*>(t))->value());</operand*>		2
v.push(dynamic_cast <operator*>(t)-</operator*>		\(\sum_{\text{:}}\)

C++ programok

Token.h

```
#ifndef TOKEN_H
#define TOKEN_H
#include<iostream>
#include <string>
class Token {
  friend ostream& operator<<(ostream&, Token*&);
  friend istream& operator>>(istream&, Token*&);
public:
  virtual ~Token(void);
  virtual bool is_LEFTP() {return false;};
  virtual bool is_RIGHTP() {return false;};
  virtual bool is_Operand() {return false;};
  virtual bool is_Operator() {return false;};
  virtual bool is_END() {return false;};
  virtual int priority() {return 0;};
  virtual string to_String() {return "";};
  virtual string class_Name() {return "Token:";};
protected:
  Token();
};
#endif
```

Token.cpp

```
#include<iostream>
#include <string>
using namespace std;
#include "Sequence.h"
#include "Token.h"
#include "LEFTP.h"
#include "RIGHTP.h"
#include "END.h"
#include "Operand.h"
#include "Operator.h"
ostream& operator <<(ostream& s, Token*& t) {
  s << t->to_String();;
  return s;
istream& operator >>(istream& s, Token*& t) {
  char ch;
  int intval;
  s \gg ch;
  switch(ch)
 case ('+'):
 case ('-'):
 case ('*'):
 case ('/'):
 t=new Operator(ch);
 break;
 case ('('):
 t=new LEFTP();
 break;
 case (')'):
 t=new RIGHTP();
 break;
 case (';'):
 t=new END();
 break;
 case ('0'):
 case ('1'):
 case ('2'):
 case ('3'):
 case ('4'):
 case ('5'):
 case ('6'):
 case ('7'):
 case ('8'):
 case ('9'):
 s.putback(ch);
 s >> intval;
 t=new Operand(intval);
 break;
 cout << "Illegal element: " << ch << endl;
 s \gg ch;
  }
 return s;
```

Operand.h

```
#ifndef OPERAND_H
#define OPERAND_H
#include <string>
using namespace std;
#include "Token.h"

class Operand: public Token {
public:
 Operand(int v) {val=v;};
 int value() {return val;};
 bool is_Operand() {return true; };
 string to_String();
 string class_Name() {return "Operand: "; };
protected:
 int val;
};
#endif
```

Operand.cpp

```
#include <string>
using namespace std;

#include "Token.h"

#include "Operand.h"

#include "Stack.h"

string Operand::to_String() {
 string digit[10]={"0","1","2","3","4","5","6","7","8","9"};
 string s;
 Stack<string> v;
 if(val==0) {
 v.push("0");
 }
 for(int i=val;i!=0;i=i/10){
 v.push(digit[i%10]);
 }
 for(;!v.empty();s=s+v.pop()) {}
 return s;
};
```

Operator.h

```
#ifndef OPERATOR_H
#define OPERATOR_H
#include <string>
using namespace std;
#include "Token.h"
class Operator: public Token {
public:
  Operator(char o) {op=o;};
  bool is_Operator() {return true; };
  int priority();
  int evaluate(const int,const int);
  string to_String();
  string class_Name() {return "Operator: "; };
protected:
  char op;
};
#endif
```

Operator.cpp

```
#include<iostream>
#include <string>
using namespace std;
#include "Token.h"
#include "Operator.h"
string Operator::to_String() {
  string ret;
  ret=op;
  return ret;
int Operator::priority() {
  switch(op) {
 case('+'):
 case('-'):
 return 1;
 case('*'):
 case('/'):
 return 2;
 default:
 return 3;
};
int Operator::evaluate(const int a,const int b) {
  switch(op) {
  case('+'):
 return(a+b);
  case('-'):
 return(a-b);
  case('*'):
 return(a*b);
  case('/'):
 return(a/b);
  default:
 exit(1) // Baj van!
 }
```

LEFTP.h

```
#ifndef LEFTP_H
#define LEFTP_H
#include <string>
using namespace std;

class LEFTP: public Token {
public:
 bool is_LEFTP() {return true; };
 string to_String() {return "("; };
 string class_Name() {return "Left parentheses:"; };
};
#endif
```

RIGHTP.h

```
#ifndef RIGHTP_H
#define RIGHTP_H
#include <string>
using namespace std;
#include "Token.h"

class RIGHTP: public Token {
public:
 bool is_RIGHTP() {return true; };
 string to_String() {return ")"; };
 string class_Name() {return "Right parentheses:"; };
};
#endif
```

END.h

```
#ifndef END_H
#define END_H
#include <string>
using namespace std;
#include "Token.h"

class END: public Token {
public:
  bool is_END() {return true;};
  string to_String() {return ";";};
  string class_Name() {return "End of expression:";};

#endif
```

Sequence.h

```
#ifndef SEQUENCE_H
#define SEQUENCE_H
template <class Element>
class Sequence{
public:
  enum Exceptions{EMPTYSEQUENCE};
  Sequence() :\_first(0),\_last(0),\_current(0) \; \{ \, \};
  ~Sequence();
  void hiext(const Element&);
  Element lopop();
  void first() {_current = _first;}
  void next() {_current = _current->next;}
  Element current() {return _current->val;}
  bool eol() {return (_current == 0);}
  bool empty() {return (_first == 0);}
  void print();
private:
  Sequence(const Sequence<Element>&);
  Sequence& operator=(const Sequence<Element>&);
  struct Node{
 Element val:
 Node *next;
 Node *prev;
 Node(const Element &v, Node *n, Node *p):val(v),next(n), prev(p) {}
  Node *_first;
  Node *_last;
  Node *_current;
template <class Element>
Sequence<Element>::~Sequence() {
  Node *p;
  while(_first!=0){
 p=_first;
 _first=_first->next;
 delete p;
template <class Element>
void Sequence<Element>::hiext(const Element &e){
  Node *p=new Node(e,0,_last);
  if(_last) {
 _last->next=p;
  _last=p;
  if(_first==0) {
 _first=p;
template <class Element>
Element Sequence<Element>::lopop() {
  if(_first==0) throw EMPTYSEQUENCE;
  Element retval=_first->val;
  Node *p=_first;
  _first=_first->next;
  delete p;
  if(_first) {
 _first->prev=0;
  }else{
 _last=0;
  return retval;
template <class Element>
void Sequence<Element>::print() {
  Element t;
  first();
  while(!eol()) {
 t=current();
 cout << t << " ";
 next();
  cout << endl;
#endif
```

Poland.cpp

```
#include <string>
using namespace std;
#include "Token.h"
#include "LEFTP.h"
#include "RIGHTP.h"
#include "END.h"
#include "Operand.h"
#include "Operator.h"
#include "Stack.h"
#include "Sequence.h"
Token* next_Token();
int main() {
//Kifejezés beolvasása
Sequence<Token*>x;
  Token* t;
  t=next_Token();
  while(!t->is_END()){
 x.hiext(t);
 t=next_Token();
  x.print();
//Kifejezés lengyelformára hozása
Stack<Token*>s;
Sequence<Token*> y;
  x.first();
  while(!x.eol()){
 t=x.current();
 if(t->is_Operand()) {
 y.hiext(t);
 } else if (t->is_LEFTP()) {
 s.push(t);
 } else if(t->is_RIGHTP()) {
 while(!s.top()->is_LEFTP()) {
 y.hiext(s.pop());
 s.pop();
 } else if (t->is_Operator()) {
 while(!s.empty() &&
 s.top()->priority() >= s.top()->priority() &&
 !s.top()->is_LEFTP()) {
 y.hiext(s.pop());
 }
 s.push(t);
 } else {
 cout << "Szintaktikai hiba?" << endl;</pre>
 x.next();
  for(;!s.empty();y.hiext(s.pop())){}
  y.print();
  while(!s.empty()) {
 y.hiext(s.pop());
  y.print();
```

```
//Lengyelforma kiértékelése
  Stack<int> v;
  y.first();
  while(!y.eol()) {
 t=y.current();
 if (t->is_Operand()) {
 v.push((dynamic_cast<Operand*>(t))->value());
 v.push(dynamic\_cast < Operator *> (t) -> evaluate(v.pop(), v.pop()));\\
 y.next();
  }
  cout << "A kifejezes erteke: " << v.pop() << endl;</pre>
//Tárterület felszabadítása
  x.first();
  while(!x.eol()) {
 delete x.current();
 x.next();
  char barmi;
  cin >> barmi;
  return 0;
Token* next_Token()
  char ch;
  int intval;
  cin >> ch:
  Token* t;
  switch(ch)
 case ('+'): case ('-'):case ('*'):case ('/'):
 t=new Operator(ch);
 break;
 case ('('):
 t=new LEFTP();
 break;
 case (')'):
 t=new RIGHTP();
 break;
 case (';'):
 t=new END();
 break;
 case ('0'):
 case ('1'):
 case ('8'):
 case ('9'):
 cin.putback(ch);
 cin >> intval;
 t=new Operand(intval);
 break;
 default:
 cout << "Illegal element: " << ch << endl;
 cin >> ch;
 return t;
```