

Estructura de Datos y de la Información

Pilas y expresiones aritméticas

LIDIA
**Laboratorio de Investigación y
desarrollo en Inteligencia Artificial**

Departamento de Computación
Universidade da Coruña, España

Índice

1. Introducción

- **Expresión aritmética**
- **Notaciones infija, prefija y postfija**

2. Algoritmos

- **Evaluación de una notación postfija**
- **Conversión de infija a postfija**

Pilas

Notación Prefija, Infija y Postfija

- **Expresión aritmética:**

- Formada por operandos y operadores: $A*B / (A+C)$
- Operandos: variables que toman valores enteros o reales
- Operadores:

Paréntesis	()	Nivel mayor de prioridad
Potencia	^	↓
Multiplicación / División	* /	↓
Suma / Resta	+ -	Nivel menor de prioridad

- **En caso de igualdad de prioridad**

- Son evaluados de izquierda a derecha (se evalúa primero el que primero aparece) $\Rightarrow 5*4/2 = (5*4)/2 = 10$
- Cuando aparecen varios operadores de potenciación juntos la expresión se evalúa de derecha a izquierda $\Rightarrow 2^3^2 = 2^{(3^2)} = 2^9 = 512$

- **Notación Infija**

- Es la notación ya vista que sitúa el operador entre sus operandos.
- Ventaja: Es la forma natural de escribir expresiones aritméticas
- Inconveniente: Muchas veces necesita de paréntesis para indicar el orden de evaluación: $A*B/(A+C) \neq A*B/A+C$

Pilas

Notación Prefija, Infija y Postfija

- **Notación Prefija o Polaca**
 - En 1920 un matemático de origen polaco, Jan Lukasiewicz, desarrollo un sistema para especificar expresiones matemáticas sin paréntesis.
 - Esta notación se conoce como notación prefija o polaca (en honor a la nacionalidad de Lukasiewicz) y consiste en situar al operador **ANTES** que los operandos.
 - Ejemplo: la expresión infija $A*B / (A+C)$ se representaría en notación prefija como: $/*AB+AC$
- **Notación Postfija o Polaca Inversa**
 - La notación postfija o polaca inversa es una variación de la notación prefija de forma que el operador se pone **DESPUÉS** de los operandos.
 - Ejemplo: la expresión infija $A*B / (A+C)$ se representaría en notación postfija como: $AB*AC+ /$
 - **Ventajas:**
 - La notación postfija (como la prefija) no necesita paréntesis.
 - La notación postfija es más utilizada por los computadores ya que permite una forma muy sencilla y eficiente de evaluar expresiones aritméticas (con pilas).

Pilas

Evaluación de una Notación Postfija

- **Pseudocódigo**
 1. Inicializar la pila
 2. Repetir hasta que no haya caracteres en la expresión a evaluar
 - 2.1 Obtener el siguiente ítem de la expresión
 - 2.2 Si el elemento es un operando se mete en la pila
 - 2.3 Si el elemento es un operador (denominado &) entonces:
 - 2.3.1 Se extraen los dos elementos superiores de la pila, denominados Op2 y Op1 respectivamente.
 - 2.3.2 Se evalúa el resultado de Op1 & Op2 y se almacena en Z
 - 2.3.3 Se introduce Z en la cima de la pila
 3. Obtener el valor de la expresión de la cima de la pila

Pilas

Evaluación de una Notación Postfija

- **Ejemplo:**

- Expresión aritmética infija: $A * B / (A + C)$
- Expresión aritmética postfija: $AB * AC + /$
- Valores $A=4$, $B=5$ y $C=6$: $45 * 46 + /$

Carácter leído	Acción	Pila
4	Meter(4)	4
5	Meter(5)	5, 4
*	Op2=Sacar → 5 Op1=Sacar → 4 $4 * 5 = 20$ Meter(20)	20
4	Meter(4)	4, 20
6	Meter(6)	6, 4, 20
+	Op2=Sacar → 6 Op1=Sacar → 4 $4 + 6 = 10$ Meter(10)	10, 20
/	Op2=Sacar → 10 Op1=Sacar → 20 $20 / 10 = 2$ Meter(2)	2
Fin cadena	Fin evaluación	2

Cima

Pilas

Evaluación de una Notación Postfija

- **Código:**
 - **Precondición:** La expresión postfija es correcta y consiste en un string donde cada carácter es o un operando o un operador.
 - **Utilizamos una pila que almacena valores reales**

```
function EvaluaPostfija (ExpPostfija: string): real;
var
  P: tPila;
  Op1, Op2, Z: real;
  i: integer;
begin
  PilaVacía(P);
  for i:=1 to Length(ExpPostFija) do // Recorremos la expresion postfija
 begin
 // Si es un operando lo metemos en la pila
 if ExpPostfija[i] in ['0'..'9'] then
 Meter(P, StrToInt(ExpPostfija[i]))
 else begin // Si es un operador sacamos los dos primeros elementos
 Cima(P, Op2); Sacar(P); // de la pila y realizamos la operación indicada con
 Cima(P, Op1); Sacar(P); // ellos. El resultado lo volvemos a meter en la pila
 Z:=Evalua(Op1, ExpPostfija[i], Op2);
 Meter(P, Z)
 end
 end
  // Al final la pila queda con un único elemento que es el resultado de la evaluación
  Cima(P, EvaluaPostfija);
end;
```


Pilas

Evaluación de una Notación Postfija

- **Código:**
 - Utilizamos la función evalúa para realizar la operación indicada por el símbolo del operador

```
function Evalua(Op1:real; Operador:char; Op2:real):real;  
begin  
  Case Operador of  
 '^': Evalua:=Power(Op1,Op2);  
 '*': Evalua:=Op1*Op2;  
 '/': Evalua:=Op1/Op2;  
 '+': Evalua:=Op1+Op2;  
 '-': Evalua:=Op1-Op2;  
  end  
end;
```


Pilas

Conversión de Infija a Postfija

- **Pseudocódigo**

1. Inicializar la pila

2. Repetir hasta que no haya caracteres en la expresión de entrada

- 2.1 Leer un carácter de la expresión

- 2.2 Si es un operando se pasa a la expresión postfija de salida

- 2.3 Si el elemento es un operador distinto de ')' entonces:

- 2.3.1 Si la pila está vacía se mete en la pila.

- 2.3.2 Si la pila NO está vacía

- Si la prioridad del operador es mayor que la prioridad del operador de la cima de la pila \Rightarrow se mete en la pila

- Si la prioridad del operador es menor o igual que la prioridad del operador de la cima de la pila \Rightarrow se saca el operador de la cima y se coloca en la expresión postfija. Volvemos a 2.3

- 2.4 Si el elemento es el operador ')' entonces:

- 2.4.1 Se sacan operadores de la pila hasta encontrar el paréntesis '(' que se elimina (las expresiones postfijas no llevan paréntesis)

3. Al finalizar el recorrido por la expresión aritmética se pasa todo el contenido de la pila a la expresión postfija

Pilas

Conversión de Infija a Postfija

- **Pseudocódigo**
 - **Prioridad de los operadores**

Operador	Prioridad en la expresión infija	Prioridad en la pila
\wedge	4	3
*	2	2
/	2	2
+	1	1
-	1	1
(5	0
)	no definida	no definida

- **Notas:**

- La prioridad de la potencia es menor en la pila que en la expresión infija para evaluar varios operadores de potenciación de derecha a izquierda (se evalúa primero lo último encontrado)
- Esta variación no afecta a los otros operadores ya que la prioridad de la potencia siempre es mayor
- El paréntesis izquierdo pasa a tener prioridad cero ya que sólo se extrae de la pila (para eliminarlo) cuando aparece un paréntesis derecho.
- La prioridad del paréntesis derecho no está definida porque nunca entra a formar parte de las comparaciones

Pilas

Conversión de Infija a Postfija

- **Ejemplo:**

- Expresión aritmética infija: $A * B / (A + C)$
- Expresión aritmética postfija: $AB * AC + /$

Carácter leído	Acción	Pila	Expresión postfija
A	Pasar a postfija		A
*	Meter('*')	*	A
B	Pasar a postfija	*	AB
/	$PInfija('/') \leq PPila('*')$ \Rightarrow Sacar \rightarrow ('*') y pasamos a postfija Como la pila está vacía \Rightarrow Meter ('/')	/	AB*
($PInfija('(') > PPila('/') \Rightarrow$ Meter('(')	(, /	AB*
A	Pasar a postfija	(, /	AB*A
+	$PInfija('+') > PPila('(') \Rightarrow$ Meter ('+')	+, (, /	AB*A
C	Pasar a postfija	+, (, /	AB*AC
)	Pasamos los elementos de la pila a postfija hasta encontrar '(' que se elimina	/	AB*AC+
Fin entrada	Pasamos todo lo que queda en la pila a la expresión postfija		AB*AC+ /

Conversión de Infija a Postfija


```
function InfijaToPostfija(Infija:string):string;
uses TADPila; // Usamos una pila de caracteres
var
  Postfija: string;
  P: tPila; aux: char;
  i: integer;
  salir:boolean;
begin
  Postfija:=''; PilaVacía(P);
  for i:=1 to Length(Infija) do begin // Recorremos la expresión infija
 if Infija[i] in ['0'..'9'] // Un operando se pasa a la expresión postfija
 then Postfija:=Postfija + Infija[i]
 else if Infija[i] in ['^','*','/','+','-','(']
 then begin // Si es un operador
 salir:=false;
 while not salir do begin
 // Comparamos la prio del operador de la expresion con ultimo guardado
 Cima(P, aux);
 if EsPilaVacía(P) or
 (PrioridadInfija(Infija[i])>PrioridadPila(aux))
 then begin
 Meter(P,Infija[i]); // se mete el operador en la pila
 salir:=true;
 end
 else begin
 // Si es < o = se saca el operador de la pila a la expresión
 Cima(P, aux); Sacar(P);
 Postfija:=Postfija + aux;
 end
 end //while
 end
 else if Infija[i]=')' // Si encontramos un paréntesis dch se sacan
 then repeat // operadores de la pila hasta encontrar un
 Cima(P, aux); Sacar(P); // paréntesis izqdo que se elimina.
 if (aux <> '(')
 then Postfija:=Postfija + aux
 until (aux='(');
 end; // Cuando se acaba la expresión infija se vacía la pila en la expresión postfija
 while not EsPilaVacía(P) do begin
 Cima(P, aux); Sacar(P);
 Postfija:=Postfija + aux;
 end;
  end;
  InfijaToPostfija:=Postfija;
end;
```


Pilas

Conversión de Infija a Postfija

- **Código:**
 - **Funciones que establecen la prioridad de los operadores**

```
function PrioridadInfija (c:char): integer;
begin
  Case c of
 '^': PrioridadInfija:=4;
 '*': PrioridadInfija:=2;
 '/': PrioridadInfija:=2;
 '+': PrioridadInfija:=1;
 '-': PrioridadInfija:=1;
 '(': PrioridadInfija:=5;
 // La prioridad para el paréntesis derecho no está definida
  end
end;
```

```
function PrioridadPila (c:char): integer;
begin
  Case c of
 '^': PrioridadPila:=3;
 '*': PrioridadPila:=2;
 '/': PrioridadPila:=2;
 '+': PrioridadPila:=1;
 '-': PrioridadPila:=1;
 '(': PrioridadPila:=0;
 // La prioridad para el paréntesis derecho no está definida
  end
end;
```


Pilas

Conversión de Infija a Postfija

- Ejemplo: expresión infija: $4*(5+6-(8/2^3)-7)-1$

Carácter leído	Acción	Pila	Expresión postfija
4	Pasar a postfija		4
*	Meter('*')	*	4
($P_{Infija}('(') > P_{Pila}('*') \Rightarrow \text{Meter}('(')$	(, *	4
5	Pasar a postfija	(, *	45
+	$P_{Infija}('+') > P_{Pila}('(') \Rightarrow \text{Meter}('+')$	+, (, *	45
6	Pasar a postfija	+, (, *	456
-	$P_{Infija}('-') \leq P_{Pila}('+')$ \Rightarrow Sacar \rightarrow '(' y pasamos a postfija $P_{Infija}('-') > P_{Pila}('(') \Rightarrow \text{Meter}('-')$	-, (, *	456+
($P_{Infija}('(') > P_{Pila}('-') \Rightarrow \text{Meter}('(')$	(, -, (, *	456+
8	Pasar a postfija	(, -, (, *	456+8
/	$P_{Infija}('/') > P_{Pila}('(') \Rightarrow \text{Meter}('/')$	/, (, -, (, *	456+8
2	Pasar a postfija	/, (, -, (, *	456+82
^	$P_{Infija}('^') > P_{Pila}('/') \Rightarrow \text{Meter}('^')$	^, /, (, -, (, *	456+82
3	Pasar a postfija	^, /, (, -, (, *	456+823
)	Pasamos los elementos de la pila a postfija hasta encontrar '(' que se elimina	-, (, *	456+823^/
-	$P_{Infija}('-') \leq P_{Pila}('^')$ \Rightarrow Sacar \rightarrow '^' y pasamos a postfija $P_{Infija}('-') > P_{Pila}('(') \Rightarrow \text{Meter}('-')$	-, (, *	456+823^/-
7	Pasar a postfija	-, (, *	456+823^/-7
)	Pasamos los elementos de la pila a postfija hasta encontrar '(' que se elimina	*	456+823^/-7-
-	$P_{Infija}('-') \leq P_{Pila}('*')$ \Rightarrow Sacar \rightarrow '*' y pasamos a postfija Como la pila está vacía $\Rightarrow \text{Meter}('-')$	-	456+823^/-7-*
1	Pasar a postfija	-	456+823^/-7-*1
Fin entrada	Pasamos todo lo que queda en la pila a la expresión postfija		456+823^/-7-*1-

Pilas

Evaluación de una Notación Postfija

- Ejemplo:

– Expresión aritmética postfija: 456+823^/-7-*1-

Carácter leído	Acción	Pila
4	Meter(4)	4
5	Meter(5)	5, 4
6	Meter(6)	6, 5, 4
+	Op2=Sacar→6 Op1=Sacar→5 5 + 6 = 11 Meter(11)	11, 4
8	Meter(8)	8, 11, 4
2	Meter(2)	2, 8, 11, 4
3	Meter(3)	3, 2, 8, 11, 4
^	Op2=Sacar→3 Op1=Sacar→2 2 ^ 3 = 8 Meter(8)	8, 8, 11, 4
/	Op2=Sacar→8 Op1=Sacar→8 8 / 8 = 1 Meter (1)	1, 11, 4

Carácter leído	Acción	Pila
-	Op2=Sacar→1 Op1=Sacar→11 11 - 1 = 10 Meter(10)	10, 4
7	Meter(7)	7, 10, 4
-	Op2=Sacar→7 Op1=Sacar→10 10 - 7 = 3 Meter(3)	3, 4
*	Op2=Sacar→3 Op1=Sacar→4 4 * 3 = 12 Meter(12)	12
1	Meter(1)	1, 12
-	Op2=Sacar→1 Op1=Sacar→12 12 - 1 = 11 Meter(11)	11
Fin cadena	Fin evaluación	11