15. АЛГОРИТМЫ ОБРАБОТКИ ДАННЫХ

Оглавление

$\S15.1~\mathrm{Преобразование}$ выражения в обратной польской записи с использованием стек	:a
	. 1
§15.2 Алгоритм вычисления выражения, записанного в обратной польской записи	.4
§15.3 Программная реализация алгоритма вычисления выражения, записанного в	
обратной польской записи	. 5

§15.1 Преобразование выражения в обратной польской записи с использованием стека

Как правило арифметические выражения удобно преобразовывать в обратную польскую запись (ОПЗ), чтобы избавиться от скобок, содержащихся в выражении. Выражения, преобразованные в ОПЗ, можно вычислять последовательно, слева направо.

Существует два наиболее известных способа преобразования в ОПЗ. Рассмотрим коротко каждый из них:

Нам понадобится стек для переменных типа char, т.к. исходное выражение мы получаем в виде строки.

Рассматриваем поочередно каждый символ:

- 1. Если этот символ число (или переменная), то просто помещаем его в выходную строку.
- 2. Если символ знак операции (+, -, *, /), то проверяем приоритет данной операции. Операции умножения и деления имеют наивысший приоритет (допустим он равен 3). Операции сложения и вычитания имеют меньший приоритет (равен 2). Наименьший приоритет (равен 1) имеет открывающая скобка.

Получив один из этих символов, мы должны проверить стек:

а) Если стек все еще пуст, или находящиеся в нем символы (а находится в нем могут только знаки операций и открывающая скобка) имеют меньший приоритет, чем приоритет текущего символа, то помещаем текущий символ в стек.

- б) Если символ, находящийся на вершине стека имеет приоритет, больший или равный приоритету текущего символа, то извлекаем символы из стека в выходную строку до тех пор, пока выполняется это условие; затем переходим к пункту а).
 - 3. Если текущий символ открывающая скобка, то помещаем ее в стек.
- 4. Если текущий символ закрывающая скобка, то извлекаем символы из стека в выходную строку до тех пор, пока не встретим в стеке открывающую скобку (т.е. символ с приоритетом, равным 1), которую следует просто уничтожить. Закрывающая скобка также уничтожается.

Если вся входная строка разобрана, а в стеке еще остаются знаки операций, извлекаем их из стека в выходную строку.

Рассмотрим алгоритм на примере простейшего выражения: Дано выражение:

$$a + (b - c) * d$$

Рассмотрим поочередно все символы:

Таблица 15.1 – Последовательное преобразование выражений

Символ	Действие	Состояние выходной строки после совершенного действия	Состояние стека после совершенного действия
a	'a' - переменная. Помещаем ее в выходную строку	a	пуст
+	'+' - знак операции. Помещаем его в стек (поскольку стек пуст, приоритеты можно не проверять)	a	+
('(' - открывающая скобка. Помещаем в стек.	a	+ (
b	'b' - переменная. Помещаем ее в выходную строку	a b	+ (

_	'-' - знак операции, который имеет приоритет 2. Проверяем стек: на вершине находится символ '(', приоритет которого равен 1. Следовательно мы должны просто поместить текущий символ '-' в стек.	a b	+ (-
С	'c' - переменная. Помещаем ее в выходную строку	аьс	+ (-
)	')' - закрывающая скобка. Извлекаем из стека в выходную строку все символы, пока не встретим открывающую скобку. Затем уничтожаем обе скобки.	a b c -	+
*	'*' - знак операции, который имеет приоритет 3. Проверяем стек: на вершине находится символ '+', приоритет которого равен 2, т.е. меньший, чем приоритет текущего символа '*'. Следовательно мы должны просто поместить текущий символ '*' в стек.	a b c -	+ *
d	'd' - переменная. Помещаем ее в выходную строку	a b c - d	+ *

Теперь вся входная строка разобрана, но в стеке еще остаются знаки операций, которые мы должны просто извлечь в выходную строку. Поскольку стек - это структура, организованная по принципу LIFO, сначала извлекается символ '*', затем символ '+'.

Итак, мы получили конечный результат:

a b c - d * +

§15.2 Алгоритм вычисления выражения, записанного в обратной польской записи

Для реализации этого алгоритма используется стек для чисел (или для переменных, если они встречаются в исходном выражении). Алгоритм очень прост. В качестве входной строки мы теперь рассматриваем выражение, записанное в ОПЗ:

- 1. Если очередной символ входной строки число, то кладем его в стек.
- 2. Если очередной символ знак операции, то извлекаем из стека два верхних числа, используем их в качестве операндов для этой операции, затем кладем результат обратно в стек.

Когда вся входная строка будет разобрана в стеке должно остаться одно число, которое и будет результатом данного выражения.

Рассмотрим этот алгоритм на примере выражения:

$$752 - 4* +$$

Рассмотрим поочередно все символы:

Таблица 15.2 – Последовательное вычисление выражения в ОПЗ

Символ	Действие	Состояние стека после совершенного действия
7	'7' - число. Помещаем его в стек.	7
5	'5' - число. Помещаем его в стек.	7 5
2	'2' - число. Помещаем его в стек.	7 5 2
-	'-' - знак операции. Извлекаем из стека 2 верхних числа (5 и 2) и совершаем операцию 5 - 2 = 3, результат которой помещаем в стек	7 3
4	'4' - число. Помещаем его в стек.	7 3 4
*	'*' - знак операции. Извлекаем из стека 2 верхних числа (3 и 4) и совершаем операцию 3 * 4 = 12, результат которой помещаем в стек	7 12
+	'+' - знак операции. Извлекаем из стека 2 верхних числа (7 и 12) и совершаем операцию 7 + 12 = 19, результат которой помещаем в стек	19

Теперь строка разобрана и в стеке находится одно число 19, которое является результатом исходного выражения.

§15.3 Программная реализация алгоритма вычисления выражения, записанного в обратной польской записи

Для реализации алгоритма преобразования и вычисления выражения в обратной польской записи требуется определить класс «Оператор»:

Листинг 15.1

1	public class Operator
2	{
3	<pre>public int priority;</pre>
4	<pre>public string symbol;</pre>
5	<pre>public Operator(string symbol, int priority)</pre>
6	{
7	this.priority = priority;
8	<pre>this.symbol = symbol;</pre>
9	}
10	}

Свойство priority будет отвечать за хранение приоритета операции, свойство symbol — знака операции.

Контейнерный класс для хранения операторов, используемых в арифметических выражениях:

Листинг 15.2 – Контейнерный класс для хранения операторов

1	public class ContainerOperator
2	{
3	<pre>public static List<operator> operators = new List<operator>();</operator></operator></pre>
4	<pre>public static void Add_Operators(Operator op)</pre>
5	{
6	operators.Add(op);
7	}
8	<pre>public static Operator Find_Operator(string s)</pre>
9	{
10	foreach (var item in operators)
11	{
12	<pre>if(item.symbol == s)</pre>
13	{
14	return item;
15	}
16	}

17	return null;
18	}
19	}

Программная реализация алгоритма преобразования выражения в обратной польской записи с использованием стека представлена в листинге 15.3. Здесь operators_stack — это стек, хранящий объекты класса Operator, a input_string — выходная строка (переменная строкового типа).

Листинг 15.3

```
foreach (char c in textBox1.Text)
1
2
3
 if (Char.IsDigit(c))
4
5
 this.input string += c;
 continue;
6
7
 if (c == '+'
 || c == '-'
 || c == '*'
 | | c == '/')
8
9
 if (this.operators stack.Count == 0)
10
11
 this.operators stack.Push(Convert.ToString(c));
12
13
 continue;
 }
14
15
 else if (this.operators stack.Count != 0)
16
 if (ContainerOperator.Find_Operator
 (this.operators stack.Peek()).priority <</pre>
17
 ContainerOperator.Find Operator
 (Convert.ToString(c)).priority)
18
19
 this.operators_stack.Push(Convert.ToString(c));
20
 continue;
21
 }
22
 if (this.operators_stack.Count != 0)
23
24
25
 if (ContainerOperator.Find Operator
 (this.operators stack.Peek()).priority <</pre>
 ContainerOperator.Find Operator
 (Convert.ToString(c)).priority)
26
27
 continue;
28
```

```
29
 try
30
 {
 while (ContainerOperator.Find Operator
31
 (this.operators stack.Peek()).priority >=
 ContainerOperator.Find Operator
 (Convert.ToString(c)).priority)
 {
32
 this.input string += this.operators stack.Pop();
33
34
35
 catch
36
37
 {
38
39
 if (this.operators stack.Count == 0)
40
41
 this.operators stack.Push(Convert.ToString(c));
42
 continue;
43
 else if (this.operators_stack.Count != 0)
44
45
 {
 if (ContainerOperator.Find_Operator
46
 (this.operators_stack.Peek()).priority <</pre>
 ContainerOperator.Find Operator
 (Convert.ToString(c)).priority)
47
 {
48
 this.operators stack.Push(Convert.ToString(c));
49
 continue;
50
51
52
53
 if (c == '(')
54
55
56
 this.operators_stack.Push(Convert.ToString(c));
57
 continue;
58
 }
 if (c == ')')
59
60
61
 while (this.operators stack.Peek() != "(")
62
 this.input_string += this.operators_stack.Pop();
63
64
 this.operators_stack.Pop();
65
 continue;
66
```

```
67 }
68 }
69 while (this.operators_stack.Count != 0)
70 {
71 input_string += this.operators_stack.Pop();
72 }
```

Программная реализация алгоритма вычисления выражения, записанного в обратной польской записи:

Листинг 15.4

```
foreach (char c in this.input_string)
1
2
 {
3
 if (Char.IsDigit(c))
4
5
 this.operators_stack.Push(Convert.ToString(c));
 continue;
6
7
 }
 else if (!Char.IsDigit(c))
8
9
 if (c == '+')
10
11
 {
 temp = (Convert.ToString(Convert.ToInt32
 (Convert.ToString(this.operators stack.Pop()))
 +
12
 Convert.ToInt32(Convert.ToString
 (this.operators stack.Pop())));
13
 else if (c == '-')
14
15
 this.ro = Convert.ToInt32(Convert.ToString
16
 (this.operators stack.Pop()));
 this.lo = Convert.ToInt32(Convert.ToString
17
 (this.operators_stack.Pop()));
 temp = (Convert.ToString(this.lo - this.ro));
18
19
 else if (c == '*')
20
21
 temp = (Convert.ToString(Convert.ToInt32
 (Convert.ToString(this.operators stack.Pop()))
 *
22
 Convert.ToInt32(Convert.ToString
 (this.operators_stack.Pop())));
23
 else if (c == '/')
24
25
26
 this.ro = Convert.ToInt32(Convert.ToString
```

Так как операция вычитания и деления не обладают свойством коммутативности, при их обработке используется две целочисленные переменные — 10 и го. Эти переменные представляют собой левый и правый операнд данных арифметических операций.