

Обратная польская запись.

Для этой задачи мы предлагаем вам два решения. Одно из них построено на решении задачи в которой требуется вычислить арифметическое выражение заданное строкой символов. Это решение ценно тем, что оно использует с относительно небольшими переделками уже готовую программу. Но оно содержит проблему решение которой в данной версии сравнимо с исходной задачей. А именно. Следующее выражение

1+2*3*4-5*(6/7+8) чтобы оно было преобразовано правильно необходимо вводить так:

1+(2*3*4)-(5*(6/7+8)), то есть последовательные произведения и деления необходимо брать в скобки.

Второе решение мы назвали методом перетаскивания знаков. Идея исключительно проста. В арифметике есть правило приоритетов операций. НЕ буду его повторять. Мы использовали его так.

Высший приоритет имеет цифра.

Следующий приоритет имеют знаки деления и умножения

Низший приоритет имеют знаки сложения и вычитания.

С каждым знаком операции делаем следующее. Берём его и перетаскиваем до знака низшего приоритета или до своей закрывающей скобки. При этом если знак при перетаскивании проскочил открывающую скобку, то его обязательно надо тащить до закрывающей, то есть содержимое между открывающей и закрывающей игнорируется. В конце процесса мы просто уничтожаем все скобки и все.

program OPS;

 uses crt;

 var

 strok:string;

 alfavit:array[1..2] of set of char;

 n:integer;

procedure remove(sign1,sign2:char);

var

 num,n,tek,n_skobka,st,tochka:integer;

 c:string;

function prov(c:char;num:integer):boolean;

begin

 if not (c in alfavit[num])

 then prov:=false

 else

 begin

 if (strok[tek-1]='.') and (strok[tek+1]='.')

 then prov:=false else prov:=true;

 end;

end;

begin

if sign1='+' then num:=2 else num:=1;

tek:=1;

repeat

 if (strok[tek]=sign1) or (strok[tek]=sign2) then

 if (strok[tek-1]<>'.') or (strok[tek+1]<>'.') then

 begin

 {remove}

 st:=tek;

 n_skobka:=0;

 repeat

 tek:=tek+1;

 if strok[tek]='(' then n_skobka:=n_skobka+1;

 if strok[tek]=')' then n_skobka:=n_skobka-1;

 until ((n_skobka=0) and prov(strok[tek],num)) or (n_skobka<0);

 if (strok[tek]=')') and (n_skobka=0) then tek:=tek+1;

 c:='.'+strok[st]+'.';

 insert(c,strok,tek);

 tek:=st;

 strok[st]:=' ';

 end;

 tek:=tek+1;

until tek>=length(strok);

end;

begin

 clrscr;

 alfavit[1]:=['*','/','+','-'];

 alfavit[2]:=['+','-'];

 readln(strok);

 remove('*','/');

 remove('+','-');

 {skobki}

 while pos('(',strok)>0 do delete(strok,pos('(',strok),1);

 while pos(')',strok)>0 do delete(strok,pos(')',strok),1);

 while pos('.',strok)>0 do delete(strok,pos('.',strok),1);

 writeln(strok);

 readln;

end.

