第一章 栈

【上机练习】

1、表达式括号匹配(stack)

【问题描述】

假设一个表达式有英文字母(小写)、运算符(+,一,*,/)和左右小(圆)括号构成,以"@"作为表达式的结束符。请编写一个程序检查表达式中的左右圆括号是否匹配,若匹配,则返回"YES";否则返回"NO"。表达式长度小于255,左圆括号少于20个。

【输入文件】

输入文件 stack.in 包括一行数据,即表达式,

【输出文件】

输出文件 stack.out 包括一行,即"YES"或"NO"。

【输入输出样例】

【样例输入1】	【样例输出1】	【样例输入2】	【样例输出 2】
2*(x+y)/(1-x)@	YES	(25+x)*(a*(a+b+b)@	NO

2、括弧匹配检验(check)

【问题描述】

假设表达式中允许包含两种括号:圆括号和方括号,其嵌套的顺序随意,如([]())或[([](])。等为正确的匹配,[(])或([]())或(()))均为错误的匹配。

现在的问题是,要求检验一个给定表达式中的括弧是否正确匹配?

输入一个只包含圆括号和方括号的字符串,判断字符串中的括号是否匹配,匹配就输出"OK",不匹配就输出"Wrong"。输入一个字符串:[([]])],输出:OK

【输入格式】

输入仅一行字符(字符个数小于255)

【输出格式】

匹配就输出"OK",不匹配就输出"Wrong"。

【输入样例】

[(])

【输出样例】

Wrong

3、字符串匹配问题(strs)

【问题描述】

字符串中只含有括号 (),[],<>,{},判断输入的字符串中括号是否匹配。如果括号有互相包含的形式,从内到外必须是<>,(),[],{},例如。输入: [()]输出:YES,而输入([)),([)]都应该输出 NO。

【输入格式】

文件的第一行为一个整数 n,表示以下有多少个由括好组成的字符串。接下来的 n 行,每行都是一个由括号组成的长度不超过 255 的字符串。

【输出格式】

在输出文件中有 n 行,每行都是 YES 或 NO。

【输入样例】

5

{}{}<><>()()[][]

{{}}{{}}<<>><())(())[[]][[]]</pre>

{{}}{{}}<<>><())(())[[]][[]]

{<>}{[]}<<<>>>((<>))(())[[(<>)]][[]]

><}{{[]}<<<>>>(<>)((<))(())[[(<>)]][[]]

【输出标例】

YES

YES

YES

YES

NO

4、计算(calc)

【问题描述】

小明在你的帮助下,破密了 Ferrari 设的密码门,正要往前走,突然又出现了一个密码门,门上有一个算式,其中只有"(",")","0-9","+","-","*","/","^",求出的值就是密码。小明数学学得不好,还需你帮他的忙。("/"用整数除法)

【输入】

输入文件 calc.in 共 1 行,为一个算式。

【输出】

输出文件 calc.out 共 1 行,就是密码。

【输入输出样例】

calc.in	calc.out
1+(3+2)*(7^2+6*9)/(2)	258

【限制】

100%的数据满足: 算式长度<=30 其中所有数据在 231-1 的范围内。

5、车厢调度(train)

【问题描述】

有一个火车站,铁路如图所示,每辆火车从A 驶入,再从B 方向驶出,同时它的车厢可以重新组合。假设从A 方向驶来的火车有 n 节 (n<=1000),分别按照顺序编号为1,2,3,...,n。假定在进入车站前,每节车厢之间都不是连着的,并且它们可以自行移动到B 处的铁轨上。另外假定车站C 可以停放任意多节车厢。但是一旦进入车站C,它就不能再回到A 方向的铁轨上了,并且一旦当它进入B 方向的铁轨,它就不能再回到车站C。

负责车厢调度的工作人员需要知道能否使它以 a1,a2,...,an 的顺序从 B 方向驶出,请来判断能否得到指定的车厢顺序。

【输入】

输入文件的第一行为一个整数 n,其中 n <= 1000,表示有 n 节车厢,第二行为 n 个数字,表示指定的车厢顺序。

【输出】

如果可以得到指定的车厢顺序,则输出一个字符串"YES",否则输出"NO"(注意要大写,不包含引号)。

【输入样例】

5

54321

【输出样例】

YES

6、中缀表达式值(expr)

【问题描述】

输入一个中缀表达式(由 0-9 组成的运算数、加+减一乘*除/四种运算符、左右小括号组成。注意"一"也可作为负数的标志,表达式以"@"作为结束符),判断表达式是否合法,如果不合法,请输出"NO";否则请把表达式转换成后缀形式,再求出后缀表达式的值并输出。

注意:必须用栈操作,不能直接输出表达式的值。

【输入文件】

输入文件的第一行为一个以@结束的字符串。

【输出文件】

如果表达式不合法,请输出"NO",要求大写。 如果表达式合法,请输出计算结果。

【输入样例】

 $1+2 \times 8-9$

【输出样例】

8