Université du Québec à Chicoutimi Mardi 02 mars 2010.
Devoir 2

Structure de données et algorithmes

(8SIF109)
Ce devoir doit être remis au plus tard

le mercredi 24 mars 2010 avant 19h.
Instructions

* Pour faciliter la correction de vos programmes, il est recommandé de bien les commenter.

* Dans votre compte sur le sunensa, créez un répertoire dont le nom est devoir2.

* Travaillez en équipe au plus de deux étudiant(e)s, remettez une seule copie par équipe. Il est strictement interdit pour une équipe de copier le travail d'une autre équipe.

* Remettre une feuille où les informations suivantes sont indiquées:

 1) Le nom et prénoms des co-équipiers.

 2) Le nom d'usager du compte sur le sunensa où se trouve votre code source.

 3) Le mot de passe pour accéder à ce compte.

 * Les feuilles sont à déposer dans la boite aux lettres du cours (8SIF109: programmation, structures de données et algorithmes) située juste à l’extérieur de la direction du DIM au 4ème étage du pavillon principal.

* Attention: ne modifiez plus vos programmes après la date limite.
* Important: n'oubliez pas d'interdire l'accès à vos fichiers. Vous êtes le seul responsable de votre

 compte.

Objectifs du travail demandé
La notation postfixe (notation inverse) consiste à placer les opérandes devant l'opérateur. La notation infixée (parenthèsée) consiste à entourer les opérateurs par leurs opérandes. Par exemple, l’expression infixée (a+b)*c – d/k s’écrit en notation postfixée : a b + c * d k / -

Étant donnée donc une expression arithmétique en mode infixe, le but de ce devoir est de la transformer en une expression postfixe et ensuite l’évaluer. L’expression arithmétique de départ est une suite de caractères :

1. de valeurs numériques, et

2. des opérateurs (,) , * , /, %, +, et - .
Tout autre caractère est considéré comme invalide pour cette expression. Les priorités des opérateurs, listés ci-dessus, sont dans l’ordre décroissant comme suit:
1. (et)

2. * / et %

3. + et -
Bien entendu, à l’entrée, ces éléments sont lus comme une chaîne de caractères. Il vous revient à vous de les transformer aux types voulus. Pour simplifier les choses, on peut supposer que cette expression est correcte et les valeurs numériques qui la composent sont sur un seul digit.

Écrire un programme C++ implantant les fonctions de passage de l’écriture infixe à postfixe et d’évaluation d’une expression postfixe, en utilisant les STL Stack et Vector de C++.

Pour ce faire, on utilise une classe POSTFIXE définie comme suit :

Template <element class>

Class POSTFIX {
 Private:
 Stack <element> Pile;

 Vector <element> Tableau;

 Public:
 bool postfixe (vector<element> tableau);// lit l’expression à évaluer, à partir du clavier, dans tableau et valide si l’expression ne contient que les caractères mentionnés ci-dessus, à savoir les nombres entiers composés de caractères nombres, et les opérateurs ci-dessus.
 bool valider_expression (vector<element> tableau); // teste si l’expression lue contient un nombre valide de parenthèses
 void transformerennombres (vector <element> tableau); // transforme les nombres lus en caractères en valeurs numériques
 void transformerenpostfixe(stack<element> Pile, vector<element> tableau);// transforme l’expression lue en une expression posfixe.
 int evaluer_expression(stack<element> Pile, vector<element> tableau); // affiche la valeur de l’expression lue.
}

Un bonus de 15% est accordé aux étudiants qui :
1. testent si l’expression est bien définie (le nombre de parenthèses ouvrantes et fermantes est le même).
2. prennent en compte le fait qu’un nombre peut-être sur plusieurs digits.
3. utilisent une déclaration dynamique du tableau et de la pile. Dans ce cas, il est nécessaire de déclarer un destructeur. De plus, les itérateurs begin et end sont utilisés avec ->. Par exemple, si on utilise vector<int> *tableau = new vector<int> (n) pour déclarer d’une manière dynamique le vecteur tableau de n d’entiers, alors pour accéder au kème élément de tableau, on fait (*tableau)[k], au premier élément, on fait tableau->begin(), etc.
PAGE
2

