Задача А. Стек (!) (1 балл)

Имя входного файла: stack.in
Имя выходного файла: stack.out
Ограничение по времени: 2 секунды
Ограничение по памяти: 64 мегабайта

Реализуйте работу стека. Для каждой операции изъятия элемента выведите ее результат.

На вход программе подаются строки, содержащие команды. Каждая строка содержит одну команду. Команда — это либо "+ N", либо "-". Команда "+ N" означает добавление в стек числа N, по модулю не превышающего 10^9 . Команда "-" означает изъятие элемента из стека. Гарантируется, что не происходит извлечения из пустого стека. Гарантируется, что размер стека в процессе выполнения команд не превысит 10^6 элементов.

Формат входного файла

В первой строке входного файла содержится количество команд — M ($1 \le M \le 10^6$). Каждая последующая строка исходного файла содержит ровно одну команду.

Формат выходного файла

Выведите числа, которые удаляются из стека, по одному в каждой строке. Гарантируется, что изъятий из пустого стека не производится.

stack.in	stack.out
6	10
+ 1	1234
+ 10	
-	
+ 2	
+ 1234	
-	

Задача В. Очередь (1 балл)

Имя входного файла: queue.in
Имя выходного файла: queue.out
Ограничение по времени: 2 секунды
Ограничение по памяти: 64 мегабайта

Реализуйте работу очереди. Для каждой операции изъятия элемента выведите ее результат.

На вход программе подаются строки, содержащие команды. Каждая строка содержит одну команду. Команда — это либо "+ \mathbb{N} ", либо "-". Команда "+ \mathbb{N} " означает добавление в очередь числа N, по модулю не превышающего 10^9 . Команда "-" означает изъятие элемента из очереди. Гарантируется, что размер очереди в процессе выполнения команд не превысит 10^6 элементов.

Формат входного файла

В первой строке содержится количество команд — M ($1 \le M \le 10^6$). В последующих строках содержатся команды, по одной в каждой строке.

Формат выходного файла

Выведите числа, которые удаляются из очереди, по одному в каждой строке. Гарантируется, что извлечения из пустой очереди не производится.

queue.in	queue.out
4	1
+ 1	10
+ 10	
-	
-	

Задача С. Правильная скобочная последовательность (1 балл)

Имя входного файла: brackets.in Имя выходного файла: brackets.out Ограничение по времени: 2 секунды Ограничение по памяти: 64 мегабайта

Входной файл содержит несколько строк, каждая из которых содержит последовательность символов '(', ')', '[' и ']'. Выясните, является ли она правильной скобочной последовательностью с двумя типами скобок.

Подсказка: используйте стек.

Формат входного файла

Входной файл содержит $1 \le n \le 500$ строк, каждая из которых содержит скобочную последовательность длиной $1 \le l \le 10^4$.

Формат выходного файла

Для каждой строки входного файла выведите в выходной файл «YES», если соответствующая последовательность является правильной скобочной последовательностью, или «NO», если не является.

brackets.in	brackets.out
()()	YES
([])	YES
([)]	NO
((]]	NO
)(NO

Задача D. Постфиксная запись (2 балла)

 Имя входного файла:
 postfix.in

 Имя выходного файла:
 postfix.out

 Ограничение по времени:
 2 секунды

 Ограничение по памяти:
 64 мегабайта

В постфиксной записи (или обратной польской записи) операция записывается после двух операндов. Например, сумма двух чисел A и B записывается как A B +. Запись B C + D * обозначает привычное нам (B+C)*D, а запись A B C + D * + означает A+(B+C)*D. Достоинство постфиксной записи в том, что она не требует скобок и дополнительных соглашений о приоритете операторов для своего чтения.

Дано выражение в обратной польской записи. Определите его значение.

Подсказка: используйте стек.

Формат входного файла

В единственной строке записано выражение в постфиксной записи, содержащее однозначные числа и операции +, -, *. Строка содержит не более 100 чисел и операций.

Формат выходного файла

Необходимо вывести значение записанного выражения. Гарантируется, что результат выражения, а также результаты всех промежуточных вычислений по модулю меньше 2^{31} .

postfix.in	postfix.out
8 9 + 1 7 - *	-102

Задача Е. Приоритетная очередь (3 балла)

Имя входного файла: priorityqueue.in Имя выходного файла: priorityqueue.out

Ограничение по времени: 2 секунды Ограничение по памяти: 64 мегабайта

Реализуйте приоритетную очередь. Ваша очередь должна поддерживать следующие операции: добавить элемент, извлечь минимальный элемент, уменьшить элемент, добавленный во время одной из операций.

Все операции нумеруются по порядку, начиная с единицы. Гарантируется, что размер очереди в процессе выполнения команд не превысит 10^6 элементов.

Формат входного файла

Входной файл содержит описание операций с очередью. Операции могут быть следующими:

- push x требуется добавить элемент x в очередь.
- extract-min требуется удалить из очереди минимальный элемент и вывести его в выходной файл. Если очередь пуста, в выходной файл требуется вывести звездочку *.
- decrease-key x y требуется заменить значение элемента, добавленного в очередь операцией push в строке входного файла номер x, на y. Гарантируется, что на строке x действительно находится операция push, что этот элемент не был ранее удален операцией extract-min, и что y меньше, чем предыдущее значение этого элемента.

В очередь помещаются и извлекаются только целые числа, не превышающие по модулю 10^9 .

Формат выходного файла

Выведите последовательно результат выполнения всех операций extract-min, по одному в каждой строке выходного файла. Если перед очередной операцией extract-min очередь пуста, выведите вместо числа звездочку *.

·	
priorityqueue.in	priorityqueue.out
push 3	2
push 4	1
push 2	3
extract-min	*
decrease-key 2 1	
extract-min	
extract-min	
extract-min	