

Data Structures

Dilip Maripuri
Associate Professor
Department of Computer Applications

Data Structures

Session Outline

**Stacks
Applications**

Data Structures

Role of Data Structures in Managing Expressions

- Applying Stack Concepts to
 - Infix to Postfix Conversion
 - Evaluation of Postfix Expression
 - Infix to Prefix Conversion
 - Prefix to Postfix Conversion

Data Structures

Infix to Postfix Conversion

- Scan the Infix expression left to right
 - If the character x is an operand
 - Output the character into the Postfix Expression
 - If the character x is a left or right parenthesis
 - If the character is "("
 - Push it into the stack
 - If the character is ")"
 - Repeatedly pop and output all the operators/characters until "(" is popped from the stack.

Data Structures

Infix to Postfix Conversion

- Scan the Infix expression left to right
 - If the character x is a is a regular operator
 - Step 1: Check the character y currently at the top of the stack.
 - Step 2: If Stack is empty or $y='('$ or y is an operator of lower precedence than x , then push x into stack.
 - Step 3: If y is an operator of higher or equal precedence than x , then pop and output y and push x into the stack.
 - When all characters in infix expression are processed repeatedly pop the character(s) from the stack and output them until the stack is empty.

Data Structures

Infix to Postfix Conversion

Infix Expression

$$(a + b - c) * d - (e + f)$$

Postfix Expression

Data Structures

Infix to Postfix Conversion

Infix Expression

$$a + b - c) * d - (e + f)$$

Postfix Expression

Data Structures

Infix to Postfix Conversion

Infix Expression

$$+ b - c) * d - (e + f)$$

Postfix Expression

a

Data Structures

Infix to Postfix Conversion

Infix Expression

$b - c) * d - (e + f)$

Postfix Expression

a

Data Structures

Infix to Postfix Conversion

Infix Expression

- c) * d - (e + f)

Postfix Expression

a b

Data Structures

Infix to Postfix Conversion

Infix Expression

c) * d – (e + f)

Postfix Expression

a b +

Data Structures

Infix to Postfix Conversion

Infix Expression

) * d - (e + f)

Postfix Expression

a b + c

Data Structures

Infix to Postfix Conversion

Infix Expression

$* d - (e + f)$

Postfix Expression

$a b + c -$

Data Structures

Infix to Postfix Conversion

Infix Expression

$d - (e + f)$

Postfix Expression

$a\ b\ +\ c\ -$

Data Structures

Infix to Postfix Conversion

Infix Expression

$- (e + f)$

Postfix Expression

a b + c - d

Data Structures

Infix to Postfix Conversion

Infix Expression

$$(e + f)$$

Postfix Expression

$$a\ b\ +\ c\ -\ d\ *$$

Data Structures

Infix to Postfix Conversion

Infix Expression

$e + f)$

Postfix Expression

$a b + c - d *$

Data Structures

Infix to Postfix Conversion

Infix Expression

+ f)

Postfix Expression

a b + c - d * e

Data Structures

Infix to Postfix Conversion

Infix Expression

f)

Postfix Expression

a b + c - d * e

Data Structures

Infix to Postfix Conversion

Infix Expression

)

Postfix Expression

a b + c - d * e f

Data Structures

Infix to Postfix Conversion

Infix Expression

a b + c - d * e f +

Postfix Expression

Data Structures

Infix to Postfix Conversion

Infix Expression

a b + c - d * e f + -

Postfix Expression

Data Structures

Infix to Postfix Conversion

Step	Infix Expression	Stack	Postfix Expression	Action
1	A * (B + C) / D			Read 'A'
2	* (B + C) / D		A	Append 'A'
3	(B + C) / D	*	A	Push '*'
4	B + C) / D	*(A	Push '('
5	+ C) / D	*(AB	Append 'B'
6	C) / D	*(+	AB	Push '+'
7) / D	*(+	ABC	Append 'C'
8	/ D	*(AB+C	Pop '+' and Append, then Pop '('
9	D	/	AB+C*	Pop '*' and Append, Push '/'
10		/	AB+C*D	Append 'D'
11			AB+C*D/	Pop '/' and Append

Data Structures

Infix to Postfix Conversion


```
maripuri@maripuri:~/Desktop/MCA SEM 1 - DS/DSC$ ./a.out
```

Program to Convert Infix to Postfix Expression

Enter the Infix Expression : A*(B+C)/F

Scanned Char	Stack	Postfix Exp
A	#	A
*	#*	A
(#*(A
B	#*(AB
+	#*(+	AB
C	#*(+	ABC
)	#*	ABC+
/	#/	ABC+*
F	#/	ABC+*F

Resultant Postfix Expression is : ABC+*F/

Data Structures

Infix to Postfix Conversion

Enter the Infix Expression : (a+b)*(c/d)+e

Scanned Char	Stack	Postfix Exp
(#(
a	#(a
+	#(+	a
b	#(+	ab
)	#	ab+
*	#*	ab+
(#* (ab+
c	#* (ab+c
/	#* (/	ab+c
d	#* (/	ab+cd
)	#*	ab+cd/
+	#+	ab+cd/*
e	#+	ab+cd/*e

Resultant Postfix Expression is : ab+cd/*e+

Data Structures

Infix to Postfix Conversion

Enter the Infix Expression : (((a+b)+c)*(d-e))/((f*g)+h)+i

Scanned Char	Stack	Postfix Exp
(#(
(#((
(#(((
a	#(((a
+	#(((+	a
b	#(((+	ab
)	#((ab+
+	#((+	ab+
c	#((+	ab+c
)	#(ab+c+
*	#(*	ab+c+
(#(* (ab+c+
d	#(* (ab+c+d
-	#(* (-	ab+c+d

Data Structures

Infix to Postfix Conversion

-	#(*(-	ab+c+d
e	#(*(-	ab+c+de
)	#(*	ab+c+de-
)	#	ab+c+de-*
/	#/	ab+c+de-*
(#/(ab+c+de-*
(#/(()	ab+c+de-*
f	#/(()	ab+c+de-*f
*	#/((*)	ab+c+de-*f
g	#/((*)	ab+c+de-*fg
)	#/(ab+c+de-*fg*
+	#/((+	ab+c+de-*fg*
h	#/((+	ab+c+de-*fg*h
)	#/	ab+c+de-*fg*h+
+	#+	ab+c+de-*fg*h+/-
i	#+	ab+c+de-*fg*h+/-i

Resultant Postfix Expression is : ab+c+de-*fg*h+/i+

Data Structures

Role of Data Structures in Managing Expressions

- Try !!!

$$-(((a^b)^*(c+d)))/(e-f)+((g^*h)/(i^j))$$

Data Structures

Role of Data Structures in Managing Expressions


```
char s[MAX];
int Top = 0;
void push(char elem)
char pop()
int precd(char elem)
{
 switch(elem)
 {
 case '+': 
 case '-': return 1;
 case '*':
 case '/': return 2;
 case '^':
 case '$': return 3;
 case '(': 
 case '#': return 0; }
 s[++Top] = elem; 
 return (s[Top--]); }
```

```
#include<stdio.h>
#include<ctype.h>
#include<stdlib.h>
# include <string.h>
#define MAX 20
```


Data Structures

Role of Data Structures in Managing Expressions


```
void main(void)
{
 char prefix[MAX], infix[MAX], postfix[MAX], ch, elem;
 int i = 0, j = 0, k=0;
 printf("\nEnter the Infix Expression : ");
 scanf("%s", infix);
 push('#');
```


Data Structures

Role of Data Structures in Managing Expressions


```
for(i=0;i<strlen(infix);i++)
{
 ch = infix[i];
 if(isalnum(ch)) postfix[j++] = ch;
 else
 if(ch == '(')
 push(ch);
 else
 if(ch == ')')
 while(s[Top] != '(')
 postfix[j++] = pop();
 elem = pop();
 else
{
 while(precd(s[Top]) >= precd(ch))
 postfix[j++] = pop();
 push(ch);
}
}
```

```
while(s[Top] != '#')
 postfix[j++] = pop();
postfix[j] = '\0';
printf("%s",postfix);
```


Data Structures

Role of Data Structures in Managing Expressions

- **Applying Stack Concepts to**
 - Infix to Postfix Conversion
 - Infix to Prefix Conversion
 - Prefix to Postfix Conversion
 - Evaluation of Postfix Expression

Data Structures

Infix to Prefix Conversion

- Reverse the Infix Expression:
 - Reverse the given infix expression.
 - Replace every '(' with ')' and vice versa in the reversed expression.
- Convert the resultant expression into postfix form by applying the infix to postfix conversion strategy
- Reverse the resultant postfix expression to get the prefix expression

Data Structures

Infix to Prefix Conversion

Enter the Infix Expression : A*(B+C)/F

Reversed Infix Expression is : F/(C+B)*A

Scanned Char	Stack	Postfix Exp
F	#	F
/	#/	F
(#/(F
C	#/(FC
+	#/(+	FC
B	#/(+	FCB
)	#/	FCB+
*	#/*	FCB+
A	#/*	FCB+A

Resultant Nearly Postfix Expression is : FCB+A*/

Resultant Prefix Expression is : /*A+BCF

Data Structures

Infix to Prefix Conversion

Enter the Infix Expression : $(A+B)*(C/D)+E$

Reversed Infix Expression is : $E+(D/C)*(B+A)$

Scanned Char	Stack	Postfix Exp
E	#	E
+	#+	E
(#+(E
D	#+(ED
/	#+(/	ED
C	#+(/	EDC
)	#+	EDC/
*	#+*	EDC/
(#+*(EDC/
B	#+*(EDC/B
+	#+*(+	EDC/B
A	#+*(+	EDC/BA
)	#+*	EDC/BA+

Resultant Nearly Postfix Expression is : EDC/BA+*+

Resultant Prefix Expression is : +*+AB/CDE

Data Structures

Infix to Prefix Conversion

Enter the Infix Expression : 2+3*4

Reversed Infix Expression is : 4*3+2

Scanned Char	Stack	Postfix Exp
4	#	4
*	#*	4
3	#*	43
+	#+	43*
2	#+	43*2

Resultant Nearly Postfix Expression is : 43*2+
Resultant Prefix Expression is : +2*34

Data Structures

Infix to Prefix Conversion

Enter the Infix Expression : $p*(q+r)/s$

Reversed Infix Expression is : $s/(r+q)*p$

Scanned Char	Stack	Postfix Exp
s	#	s
/	#/	s
(#/(s
r	#/(sr
+	#/(+	sr
q	#/(+	srq
)	#/	srq+
*	#/*	srq+
p	#/*	srq+p

Resultant Nearly Postfix Expression is : $srq+p*/$
Resultant Prefix Expression is : $/*p+qrs$

Data Structures

Infix to Prefix Conversion

Enter the Infix Expression : $(n*m+o)/p$

Reversed Infix Expression is : $p/(o+m*n)$

Scanned Char	Stack	Postfix Exp
p	#	p
/	#/	p
(#/(p
o	#/(po
+	#/(+	po
m	#/(+	pom
*	#/(+*	pom
n	#/(+*	pomn
)	#/	pomn*+

Resultant Nearly Postfix Expression is : pomn*+/
Resultant Prefix Expression is : /+*nmop

Data Structures

Role of Data Structures in Managing Expressions

- Applying Stack Concepts to
 - Infix to Postfix Conversion
 - Infix to Prefix Conversion
 - **Prefix to Postfix Conversion**
 - Evaluation of Postfix Expression

Data Structures

Prefix to Postfix Conversion

- Scan the Prefix Expression from Right to Left
 - Initialize an empty stack.
 - Start scanning the prefix expression from the right end.
 - Process Each Character
 - If the character x is an operand
 - Push x onto the stack.

Data Structures

Prefix to Postfix Conversion

- **Process Each Character**
 - If the character x is an operator
 - Pop two operands from the stack. (operand1 and operand2).
 - Create a string by concatenating operand1, operand2, and x in this order. This string is a partial postfix expression.
 - Push this string back to the stack.
- **Complete Processing:**
 - Continue the process until the end of the prefix expression is reached.

Data Structures

Prefix to Postfix Conversion

- **Final Output**

- At this point, the stack will contain only one element.
- This element is the required postfix expression.

Data Structures

Role of Data Structures in Managing Expressions

- Applying Stack Concepts to
 - Infix to Postfix Conversion
 - Infix to Prefix Conversion
 - Prefix to Postfix Conversion
 - Evaluation of Postfix Expression

Data Structures

Evaluation of Postfix Expression

- Scan the postfix expression left to right
 - If the character x is a digit
 - Push it into the stack
 - If the *character* is an operator (+,-,*,/)
 - pop two values from the stack
 - Perform the operation
 - Push the result of the operation into the stack
- When all characters in postfix expression are processed pop the value from the stack and output it.

Data Structures

Evaluation of Postfix Expression

Postfix Expression

6 5 2 3 + 8 * + 3 + *

€ € € = €

Data Structures

Evaluation of Postfix Expression

Postfix Expression

5 2 3 + 8 * + 3 + *

€ € € = €

Data Structures

Evaluation of Postfix Expression

Postfix Expression

2 3 + 8 * + 3 + *

Data Structures

Evaluation of Postfix Expression

Postfix Expression

3 + 8 * + 3 + *

€ € € = €

Data Structures

Evaluation of Postfix Expression

Postfix Expression

+ 8 * + 3 + *

€ € € = €

Data Structures

Evaluation of Postfix Expression

Postfix Expression

8 * + 3 + *

€ + € = €

Data Structures

Evaluation of Postfix Expression

Postfix Expression

8 * + 3 + *

€ + 33 = €

Data Structures

Evaluation of Postfix Expression

Postfix Expression

$$8 * + 3 + *$$

$2 + 3 = \text{€}$

Data Structures

Evaluation of Postfix Expression

Postfix Expression

8 * + 3 + *

$$2 + 3 = 5$$

Data Structures

Evaluation of Postfix Expression

Postfix Expression

8 * + 3 + *

€ € € = €

Data Structures

Evaluation of Postfix Expression

Postfix Expression

* + 3 + *

€ € € = €

Data Structures

Evaluation of Postfix Expression

Postfix Expression

+ 3 + *

€ * € = €

Data Structures

Evaluation of Postfix Expression

Postfix Expression

+ 3 + *

€ * 8 = €

Data Structures

Evaluation of Postfix Expression

Postfix Expression

+ 3 + *

5 * 8 = €

Data Structures

Evaluation of Postfix Expression

Postfix Expression

+ 3 + *

$$5 * 8 = 40$$

Data Structures

Evaluation of Postfix Expression

Postfix Expression

+ 3 + *

€ € € = €

Data Structures

Evaluation of Postfix Expression

Postfix Expression

3 + *

€ + € = €

Data Structures

Evaluation of Postfix Expression

Postfix Expression

3 + *

€ + 40 = €

Data Structures

Evaluation of Postfix Expression

Postfix Expression

3 + *

5 + 40 = €

Data Structures

Evaluation of Postfix Expression

Postfix Expression

3 + *

5 + 40 = 45

Data Structures

Evaluation of Postfix Expression

Postfix Expression

3 + *

€ € € = €

Data Structures

Evaluation of Postfix Expression

Postfix Expression

+ *

€ € € = €

Data Structures

Evaluation of Postfix Expression

Postfix Expression

*

$\epsilon + \epsilon = \epsilon$

Data Structures

Evaluation of Postfix Expression

Postfix Expression

*

$\epsilon + 3 = \epsilon$

Data Structures

Evaluation of Postfix Expression

Postfix Expression

*

45 + 3 = €

Data Structures

Evaluation of Postfix Expression

Postfix Expression

*

$$45 + 3 = 48$$

Data Structures

Evaluation of Postfix Expression

Postfix Expression

*

€ € € = €

Data Structures

Evaluation of Postfix Expression

Postfix Expression

$\epsilon * \epsilon = \epsilon$

Data Structures

Evaluation of Postfix Expression

Postfix Expression

$\text{€} * 48 = \text{€}$

Data Structures

Evaluation of Postfix Expression

Postfix Expression

$$6 * 48 = \text{€}$$

Data Structures

Evaluation of Postfix Expression

Postfix Expression

$$6 * 48 = 288$$

Data Structures

Evaluation of Postfix Expression

Postfix Expression

€ € € = €

Data Structures

Evaluation of Postfix Expression

<u>Input</u>	<u>Stack (top is on the left)</u>	
2 3 4 * +	empty	Push 2
3 4 * +	2	Push 3
4 * +	3 2	Push 4
* +	4 3 2	Pop 4, pop 3, do $3 * 4$, push 12
+	12 2	Pop 12, Pop 2, do $2 + 12$, push 14
	14	

<u>Input</u>	<u>Stack</u>	
3 4 * 2 5 * +	empty	Push 3
4 * 2 5 * +	3	Push 4
* 2 5 * +	4 3	Pop 4, pop 3, do $3 * 4$, Push 12
2 5 * +	12	Push 2
5 * +	2 12	Push 5
* +	5 2 12	Pop 5, Pop 2, do $2 * 5$, Push 10
+	10 12	Pop 10, Pop 12 do $12 + 10$, push 22
	22	

Data Structures

Evaluation of Postfix Expression

- Problems ($A=3, B=2, C=4, D=6$)

- ABC^*+D+
 - $AB+CD+^*$
 - AB^*CD^*+
 - $AB+C+D+$
 - $20\ 50\ 3\ 6\ +\ *\ *\ 300\ / 2\ -$

THANK YOU

**Dilip Maripuri
Associate Professor
Department of Computer Applications
dilip.maripuri@pes.edu**