

CES-11 Algoritmos e Estruturas de Dados Laboratório 02 – 20 Período de 2020

Denis Loubach | dloubach@ita.br

1 Árvore Binária para Expressão Aritmética

O objetivo deste laboratório é montar uma árvore binária para calcular o valor resultante de uma determinada expressão aritmética. Isto é, processar a expressão, percorrendo sua respectiva árvore em profundidade.

Por exemplo, seja a expressão dada na Eq. (1).

$$\sin(4 \times (3.7 + \log_2 10.5)) + \frac{\cos(3.5 + \log_5 8)}{\sqrt{-(5)^2 + 4 \times 8 \times 2}} \tag{1}$$

Sua representação em formato de árvore pode ser ilustrada conforme a Fig. 1.


Figura 1: Representação da expressão Eq. (1) como árvore binária.

2 Algoritmo Base

O algoritmo a ser desenvolvido consiste em ler uma entrada, fazer a conversão para árvore binária e obter o resultado da expressão. Especificamente, é requisito implementar os seguintes passos:

- 1. Ler uma expressão na forma parentética;
- 2. Converter de parentética para polonesa;
- 3. Processar a polonesa para construir a árvore; e

4. Percorrer a árvore para o cálculo do valor resultante da expressão.

Esses passos são detalhados na sequência.

3 Leitura de uma Expressão na Forma Parentética

Esse passo do algoritmo consiste na digitação, ou leitura de um arquivo de texto plano, na forma parentética tal como o seguinte exemplo:

Listing 1: Exemplo de entrada de dados na forma parentética.

```
1 (((23 + 90) * (8 + (53 * 12))) + 42)
```

3.1 Orientação de Implementação

Obter os **átomos** contidos na *string* lida em forma parentética. Um **átomo** é um **elemento lógico** composto por um ou mais caracteres. Pode-se enumerá-los como:

- 1. número;
- 2. operadores; e
- 3. parêntesis.

Importante: todas as operações devem ser colocadas entre parêntesis.

3.1.1 Expressão

Seja uma expressão como a do tipo mostrado na Eq. (2).

$$\left(\left(\left(n_1+n_2\right)\times\left(n_3+\left(n_4\times n_5\right)\right)\right)+n_6\right) \tag{2}$$

em que:

- n_i é um número inteiro não negativo com um ou mais dígitos decimais; e
- os operadores são **somente** soma '+' e multiplicação '×';

3.1.2 Implementação do Átomo

O átomo é uma estrutura contendo dois campos, conforme mostrado na Listagem 2.

- 1. tipo; e
- 2. atributo.

Listing 2: Declaração da estrutura do átomo.

```
1 // atom_st struct declaration
2 typedef struct{
3 type_et type;
4 attribute_ut attribute;
5 } atom_st;
```

O tipo (type) de um átomo, mostrado na Listagem 3, pode ser:

NUMBER: um número, quando o atributo for um número inteiro positivo;

OP : uma operação, quando o atributo for um dos caracteres para soma '+' ou multiplicação '*';

OPAR: um abre-parêntesis, quando o atributo for o caractere '(';

CPAR: um fecha-parêntesis, quando o atributo for o caractere ')'; e

INVAL: inválido, quando o atributo for qualquer outro caractere não especificado.

Listing 3: Declaração das possibilidades de tipos do átomo.

```
1 // type_et declaration based on enum
2 typedef enum {NUMBER, OP, OPAR, CPAR, INVAL} type_et;
```

O eventual atributo de um átomo depende de seu tipo, a saber (Listagem 4):

NUMBER : o atributo é o valor, ou seja, o próprio número; ${\tt OP} \,:\, o \,\, {\tt atributo} \,\, \acute{\rm e} \,\, o \,\, {\tt próprio} \,\, {\tt caractere} \,\, \acute{\rm '+'} \,\, {\tt ou} \,\, \lq * \lq ;$

 ${\tt OPAR}\,:\,{\tt o}$ átomo não precisa de atributo;

CPAR : o átomo não precisa de atributo;

INVAL: o atributo é o próprio caractere.

Listing 4: Declaração das possibilidades do atributo do átomo.

```
1 // attribute_ut declaration based on union
2 typedef union{
3 int value;
4 char op;
5 char character;
6 } attribute_ut;
```

3.1.3 Esqueleto de Parte do Algoritmo

A seguir, pode ser visto o esqueleto de um algoritmo que lê a expressão na forma parentética, encontra seus átomos (tipos e atributos) e os guarda num vetor de átomos. Por final, escreve-se na tela o conteúdo desse vetor.

Num primeiro momento, a estratégia é ter um conjunto de variáveis globais, conforme mostrado na Listagem 5.

Listing 5: Listagem de variáveis globais.

```
#define MAX_ATOMS 100
#define MAX_EXPR 1000

//vetor de atomos para armazenar os atomos da expressao
atom_st parenthetical[MAX_ATOMS];

// vetor de caracteres com a expressao
stypedef char expression_t[MAX_EXPR];
expression_t expr;

// numero de atomos em "parenthetical", e cursor para "expr"
int natoms, i;

// guarda um caracter de "expr"
char c;
```

Pode-se definir o protótipo das seguintes funções, conforme a Listagem 6:

Listing 6: Protótipos das funções.

```
1 // encontra todos os atomos de "expr" e os armazena em "parenthetical"
2 void make_atoms(void);
3
4 // escreve na tela o conteudo de todos os atomos num vetor de atomos
5 void print_atoms(atom_st[], int);
6
7 // procura o proximo caractere nao-branco em "expr"
8 char get_non_blank(void);
9
10 // retorna o proximo caractere de "expr"
11 char get_next(void);
12
13 // posiciona o cursor "i" no primeiro caractere de "expr"
14 void init_expr(void);
```

A Listagem 7 mostra um exemplo das chamadas de algumas funções.

Listing 7: Exemplo da chamada de algumas funções.

```
1 #include <stdio.h>
2 #include <stdlib.h>
3 #include <ctype.h>
5 #define MAX_ATOMS 100
6 #define MAX_EXPR 1000
s typedef enum {NUMBER, OP, OPAR, CPAR, INVAL} type_et;
10 typedef union{
 int value;
 char op;
 char character;
14 } attribute_ut;
15
16 typedef struct{
 type_et type;
 attribute_ut attribute;
19 } atom_st;
20
21 // global vars
22 typedef char expression_t[MAX_EXPR];
24 atom_st parenthetical_t[MAX_ATOMS];
25 expression_t expr;
26 int natoms, i;
27 char c;
28
29 void make_atoms(void);
30 void print_atoms(atom_st[], int);
31 char get_non_blank(void);
32 char get_next(void);
33 void init_expr(void);
int main(int argc, char *argv[])
36 {
```

```
printf("Expression: ");

fgets(expr, MAX_EXPR, stdin);

make_atoms();

printf("\nAtoms found in expression:\n");

print_atoms(parenthetical, natoms);

return 0;

43
```

A função make_atoms deverá seguir as seguintes orientações de implementação (Listagem 8):

Listing 8: Orientações de implementação para make_atom.

```
void make_atoms()
2 {
 Zerar o numero de atomos encontrados;
3
 Posicionar o cursor da expressao em seu inicio;
 Procurar o primeiro caractere nao branco;
 Enquanto esse caractere nao for o '\0'
6
7
 Inserir um novo atomo em "parenthetical",
 conforme o valor desse caractere;
 - Caso seja digito
10
11
 Coletar os outros digitos;
12
 O tipo do atomo eh NUMBER;
13
 O atributo eh o valor numerico da cadeia formada
14
 pelos digitos coletados;
15
 }
16
 Caso seja '+' ou '*'
17
 {
18
 O tipo do atomo eh OP;
19
20
 O atributo eh o proprio caractere;
 }
21
 - Caso seja '(' ou ')'
22
 {
23
 O tipo do atomo eh respectivamente OPAR ou CPAR;
24
 O atributo nao eh necessario;
25
 }
26
27
 - Caso seja qualquer outro caractere
28
 O tipo do atomo eh INVAL;
29
 O atributo eh o proprio caractere;
30
 Incrementar natoms;
32
 Procurar o proximo caractere nao branco;
33
34
35 }
```

Exemplo 3.1. Para a expressão ((12 + 32)*13 & + 43;)), a função print_atoms deverá gerar uma saída conforme ilustrado a seguir:

```
NUMBER | 13
INVAL | &
OP | +
NUMBER | 43
INVAL | ;
CPAR |
CPAR |
```

Adicionalmente, um esboço de corpo das funções para percorrer a expressão, pode ser conforme mostrado na Listagem 9.

Listing 9: Esboço para o corpo das funções

```
char get_non_blank()
2 {
 while (isspace(expr[i]) || (iscntrl(expr[i]) && expr[i] != '\0'))
4
 return expr[i];
5
6 }
8 char get_next()
9 {
 i++:
10
 return expr[i];
11
12 }
14 void init_expr()
15 {
16
 i = 0;
17 }
```

Ao completar o esqueleto desse passo do algoritmo base, pode-se verificar se um **vetor de átomos** guarda a **forma parentética de uma expressão**. Então, pode-se usar a seguinte definição recursiva:

- 1. Sendo m e n dois números inteiros não negativos com um ou mais dígitos cada, (m+n) e (m*n) são expressões na forma parentética.
- 2. Sendo α e β números inteiros não negativos ou expressões na forma parentética, $(\alpha + \beta)$ e $(\alpha * \beta)$ também são expressões nessa forma.

4 Conversão Forma Parentética para Notação Polonesa

Esse passo do algoritmo consiste na conversão da forma parentética para notação polonesa tal como o seguinte exemplo baseado na Listagem 1.

Listing 10: Exemplo de resultado de conversão da forma parentética para a notação polonesa.

```
1 23 90 + 8 53 12 * + * 42 +
```

4.1 Orientação de Implementação

Percorrer o **vetor de átomos**, construido no passo anterior, que guarda a **forma parentética de uma expressão** e, ao encontrar um:

• número, inseri-lo no final de uma lista com estrutura encadeada dedicada para guardar a notação polonesa;

- operador, colocá-lo numa pilha;
- abre-parêntesis, nada fazer;
- fecha-parêntesis, desempilhar um operador da pilha e colocá-lo no final da lista com estrutura encadeada dedicada para guardar a notação polonesa.

4.1.1 TAD Pilha

Implementar o TAD pilha conforme as seguintes declarações e protótipos.

Listing 11: Arquivo .h

```
* Abstract Data Type Declarations -- STACK
  * author: dloubach
5 */
6 #ifndef ADT_STACK_H
7 #define ADT_STACK_H
9 #include <stdbool.h>
11 /* ADT stack type declaration */
12 typedef struct node_st* stack_t;
14 /* ADT stack operators */
15 /* inicializa uma pilha vazia */
void adt_initStack(stack_t*);
18 /* adiciona um elemento no topo da pilha*/
19 void adt_pushStack(stack_t*, atom_st);
21 /* remove um elemento do topo da pilha */
void adt_popStack(stack_t*);
24 /* retorna o elemento do topo da pilha sem remove-lo */
atom_st adt_topStack(stack_t);
26
27 /* retorna <true> quando a pilha encontra-se vazia */
28 bool adt_isEmptyStack(stack_t);
30 /* esvazia a pilha */
31 void adt_emptyStack(stack_t*);
32
33 #endif
```

Listing 12: Implementação, arquivo .c

```
1 /*
  * Abstract Data Type Implementations -- STACK
  * author: dloubach
4
  */
7 #include <stdlib.h>
8 #include "adt_stack.h"
10 /* ADT stack node implementation */
11 struct node_st{
 atom_st element;
 struct node_st* next;
14 };
15
16
17 /* ADT stack operators */
18
19 /* inicializa uma pilha vazia */
void adt_initStack(stack_t* stackArg)
21 {
22 . . .
23 }
24
25 /* adiciona um elemento no topo da pilha*/
void adt_pushStack(stack_t* stackArg, int elementArg)
27 {
28 . . .
29 }
31 /* remove um elemento do topo da pilha */
32 void adt_popStack(stack_t* stackArg)
33 {
34 . . .
35 }
36
37 /* retorna o elemento do topo da pilha sem remove-lo */
38 int adt_topStack(stack_t stackArg)
39 {
40 . . .
41 }
43 /* retorna <true> quando a pilha encontra-se vazia */
44 bool adt_isEmptyStack(stack_t stackArg)
45 {
46 . . .
47 }
```

4.1.2 TAD Lista Encadeada

Implementar o TAD Lista com estrutura encadeada. Poderá ser re-utilizado todo o código implementado no laboratório TAD-lista-conjunto, agora substituindo o tipo do elemento para atom_st.

5 Construção da Árvore Binária com base na Notação Polonesa

O TAD para árvore pode ter as seguintes declarações:

```
typedef struct cell {
  atom_st *elem;
  struct cell *parent, *lchild, *rchild; //parent, left & right childs
} cell_st;

typedef cell_st *bintree_node;
typedef cell_st *bintree_t;

bintree_t bt;
```

A definição e implementação da lista de operadores do TAD Árvore Binária deve ser realizado conforme visto nas aulas teóricas.

6 Realizar uma Busca em Profundidade na Árvore Binária para Efetuar o Cálculo da Expressão Matemática

Imprima a forma parentética original da expressão a partir árvore binária.

6.1 Orientação de Implementação

Percorrer a árvore binária em **ordem-central**, escrevendo os atributos dos nós e escrevendo parêntesis em momentos necessários.

O cálculo do valor da expressão na árvore binária pode ser realizado tal como mostrado na Listagem 13.

Listing 13: Cálculo do valor da expressão.

```
int eval_expression(bintree_t bt)
2 {
 caso a raiz de A seja:
3
4

 numero: retornar o valor do numero;

5
 - operador:
 caso o operador seja:
 // soma
9
 '+': retornar eval_expression(bt->lchild) +
10
 eval_expression(bt->rchild);
11
 // multiplicacao
12
 '*': retornar eval_expression(bt->lchild) *
 eval_expression(bt->rchild);
14
 }
15
 }
16
17 }
```

7 Entregas

A entrega deverá ser realizada conforme enunciado no Google Classroom.

Referências

- [1] F. C. Mokarzel, "Apostila de ces-11 estruturas de dados em slides." ITA, 2011.
- [2] F. C. Mokarzel, "Roteiro para aulas práticas em slides." ITA, 2011.