Avaliação de Expressões

- Como efetuar o cálculo de uma expressão em um computador?

Exemplo: A/(B*(C-D)+E)

- → Regras usuais da matemática.
- → Os parênteses alteram a ordem das expressões:

O que dificulta a avaliação das expressões:

1° - a existência de prioridades diferentes.

Exemplo: A+B*C

2° - a existência de parênteses

Exemplo: A*(B+C)

Jan Lukasienwicz conseguiu criar uma representação para expressões onde não existem prioridades e nem a necessidade de uso dos parênteses.

Notação Polonesa

Para somar dois números normalmente escrevemos A+B, entretanto existem três formas:

• Infixa: (A+B)

• Prefixa: (+AB) → Notação Polonesa

• Posfixa: (AB+) → Notação Polonesa Reversa

Na NPR:

- → Cada operador aparece imediatamente após os valores que ele deve operar.
- → A ordem que o operador aparece é a mesma que ele deve ser efetuado.
- → Não há necessidade do uso de parênteses.

Exemplos:

Notação Infixa (Normal)	Notação Posfixa
A+B*C	ABC*+
A*(B+C)	ABC+*
(A+B)/(C-D)	AB+CD-/
(A+B)/(C-D)*E	AB+CD-/E*

Conversão de Expressões Infixa em Posfixa:

- Parentetizar completamente a expressão (definir a ordem de avaliação);
- Varrer a expressão da esquerda para a direita e, para cada símbolo:
 - a. Se for parêntese de abertura, ignorar;
 - b. Se for operando, copiá-lo para a expressão posfixa (saída);
 - c. Se for operador, fazê-lo aguardar;
 - d. Se for parêntese de fechamento, copiar o último operador acessado.

Conversão da Expressão A+B*C-D:

1º Etapa: Parentetização

- a) A + (B * C) D \rightarrow efetua multiplicação b) (A + (B * C)) - D \rightarrow efetua adição
- c) ((A + (B * C)) D) \rightarrow efetua subtração

2º Etapa: Varredura Símbolo Pilha Saída <u>Adição</u> ignora P:[] ignora P:[] (A copia P:[] Α A aguarda P:[+] ignora P:[+] A P:[+] A B В copia P:[*,+] aguarda A B C P:[*,+] copia A B C A B C *) remover P:[+] P:[] A B C * + remove A B C * + P:[-] aguarda D P:[-] ABC*+Dcopia P:[] ABC*+D-) remove

Exercícios

```
A * B + C - (D / E + F)
2.
 Etapa 1:
 ((A * B) + (C - ((D/E) + F)))
 Etapa 2:
 AB*CDEF+/-+
function Npr(E:String):String;
 P:Pilha;
 S:String;
 i:Integer;
begin
  Init(P);
  S:='';
  for i:=1 to length (E) do
 \textbf{case} \ \texttt{E[i]} \ \textbf{of}
 'A'..'Z': S :=S+E[i]; {copia}
 `+','-',
 '*','/' : Push(P,E[i]); {aguarda}
 : S := S + Pop(P); \{remove\}
 end;
  Npr := S;
end;
```

Algoritmo de Conversão Infixa para Posfixa:

Fundamentos para criação de algoritmos

- A ordem dos operandos não é alterada quando a expressão é convertida.
- Os operadores devem mudar de ordem.
- O que determina a posição do operador na posfixa é a prioridade que ele possui na infixa (os de maior procedência aparecem primeiro).
- Quando um operador é encontrado no processo de varredura, ele de aguardar até que apareça outro operador com prioridade menor ou igual a dele, somente então ele poderá ser copiado na saída.
- Quando um parêntese de abertura é encontrado no processo de varredura, ele deve ser imediatamente empilhado. Uma vez empilhado, sua ordem de prioridade deve ser a menor possível para não influenciar o resultado.

Ordem de Prioridades na Atualização da Expressão:

Operador	Prioridade
(1
+ _	2
* /	3

```
function Prio(S:char) : integer;
begin
  case S of
 '(': Prio := 1;
 '+',
 '-': Prio := 2;
 '*',
 '/': Prio := 3;
end;
end;
```

O Processo de conversão infixa para posfixa pode ser efetuado da seguinte forma:

- Inicie com uma pilha vazia;
- Realize uma varredura na expressão infixa, copiando todos os identificadores encontrados diretamente para a expressão de saída.
 - a) Ao encontrar um operador:
 - Enquanto a pilha n\u00e3o estiver vazia e houver no seu topo um operador com prioridade maior ou igual ao encontrado, desempilhe o operador e copie-o na sa\u00edda;
 - 2. Empilhe o operador encontrado;
 - b) Ao encontrar um parêntese de abertura, empilhe-o;
 - c) Ao encontrar um parêntese de fechamento, remova um símbolo da pilha e copieo na saída, até que seja desempilhado o parêntese de abertura correspondente.
- Ao final da varredura, esvazie a pilha, movendo os símbolos desempilhados para a saída.

Veja o funcionamento da versão final do algoritmo na conversão da expressão A*(B+C)/D:

Símbolo	Ação	Pilha	Saída
A	Copia para a saída	P:[]	A
*	Pilha vazia, empilha	P:[*]	A
(Sempre deve ser empilhado	P:[(,*]	A
$\dot{\mathbf{B}}$	Copia para a saída	P:[(,*]	AΒ
+	Prioridade maior, empilha	P:[+,(,*]	AΒ
C	Copia para a saída	P:[+,(,*]	A B C
)	Desempilha até achar '('	P:[*]	A B C +
/	Prioridade igual, desempilha	P:[/]	A B C +*
D	Copia para a saída	P:[/]	A B C +* D
	Final, esvazia pilha	P:[]	ABC*+D/
-			

```
function Posfixa(E:string) : string;
var P : Pilha;
 S : string;
 i : integer;
 x : char;
begin
  Init(P);
  S:='';
  for I:=1 to length (E) do
 case \mathbb{E}[i] of
 A'...'Z': S := S + E[I];
 `+'..'-',
 `*'...'/': begin
 while not IsEmpty(P) and
 (Prio(Top(P))>=Prio(E[i]))
 do S := S + Pop(P);
 Push(P, E[i]);
 end;
 `('
 : Push(P, E[i]);
 `)'
 : begin
 while Top(P) \Leftrightarrow '(' do S := S + Pop(P);
 x := Pop(P);
 end;
 end;
 while not IsEmpty(P) do S := S + Pop(P);
 Posfixa := S;
end;
```

Avaliando uma Expressão Posfixa:

Percorrendo uma expressão posfixa da esquerda para a direita, ao encontrarmos um operador, sabemos que ele deve operar as duas últimas variáveis encontradas, ou seja, as duas últimas serão as primeiras a serem processadas.

Seja a expressão:

Supondo A=7, B=3, C=6, D=4 e E=9

Podemos proceder da seguinte maneira:

- Iniciamos com uma pilha vazia;
- Varremos a expressão e, para cada elemento encontrado, fazemos:
 - a) Se for operando, então empilhar seu valor;
 - b) Se for operador, então desempilhar os dois últimos valores, efetuar a operação com eles e empilhar de volta o resultado obtido;
- No final do processo, o resultado da avaliação estará no topo da pilha.

Analise o funcionamento do algoritmo de conversão no exemplo a seguir:

Expressão	Elemento	Ação	Pilha
A.D. GD /Ed			D. []
AB+CD-/E*			P:[]
B+CD-/E*	A	Empilha valor de A	P:[7]
+CD-/E*	В	Empilha valor de B	P:[3,7]
CD-/E*	+	Desempilha y=3	P:[7]
		Desempilha x=7	P:[]
		Empilha x+y	P:[10]
D-/E*	C	Empilha valor de C	P:[6,10]
-/E *	D	Empilha valor de D	P:[4,6,10]
/E*	-	Desempilha y=4	P:[6,10]
		Desempilha x=6	P:[10]
		Empilha x-y	P:[2,10]
E*	/	Desempilha y=2	P:[10]
		Desempilha x=10	P:[]
		Empilha x/y	P:[5]
*	E	Empilha valor de E	P:[9,5]
	*	Desempilha y=9	P:[5]
		Desempilha x=5	P:[]
		Empilha x*y	P:[45]
		•	

Implementação da NPR:

Em Pascal é possível implementar um vetor cujo índice é um caracter. Exemplo:

```
var
V = Array['A'..'Z'] of Real;
```

Dessa forma, os elementos do vetor <u>V</u> poderão ser acessados conforme sugere a figura: Representação interna das variáveis

Usando um vetor desse tipo é possível criar uma rotina para receber os valores de uma expressão, conforme a seguir:

```
procedure Atribui(var V:Valores);
var N:char;
begin
 Writeln('Digite . para finalizar...');
 repeat
 write('Nome: ');
 readln(N);
 if N in ['A'...'Z'] then
 begin
 write('Valor: '); 'A'
 readln(V[N]);
 end;
 until N = '.';
end;
```