

Infix to Postfix

CSC-114 Data Structure and Algorithms

Slides credit: Ms. Saba Anwar

Infix to Postfix Conversion

- ▶ Infix Expression: a + b * c
 - Precedence of * is higher than +, So convert the multiplication

$$a + (b c *)$$

Convert the addition

$$a (b c *) +$$

- Remove parenthesis
- ▶ Postfix Expression: a b c * +

▶ Infix Expression: (a +b) * c

Convert addition

$$(ab +)*c$$

Convert the multiplication

$$(ab+c*)$$

- Remove parenthesis
- **Posfix Expression:** ab + c*

Keep in Mind:

- 1. Relative order of variables is not changed
- 2. No parenthesis in postfix/prefix
- 3. Operators are arranged according to precedence
- 4. If same precedence operators, then evaluate left to right

More Examples

Infix

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

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

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

Postfix

$$ab+cd-*$$

$$a b + c * d e - - f g + /$$

▶ Can we use **stack** to convert an infix expression into post fix expression

Infix to Postfix: Algorithm

- Input: a infix expression string
- Output: a postfix expression string of given input
- Steps:
 - 1. Let P is string, and S is character stack
 - 2. While(input expression has more characters)
 - Read the next character
 - 4. **If** character is an operand
 - 5. append it to P
 - 6. Else If character is an operator
 - 7. pop S, until top of the S has an element of lower precedence
 - 8. append popped character to P
 - 9. Then push the character to S
 - 10. Else If character is "("
 - 11. Push it to S
 - 12. Else If character is ')'
 - pop S until we find the matching '('
 - append popped character to P
 - 15. pop "(" // '(' has the lowest precedence when in the stack but has the highest precedence when in the input
 - 16. End If
 - 17. End While
 - 18. Pop until the stack is empty and append popped character to P

Keep in Mind:

- 1. Relative order of variables is not changed
- 2. No parenthesis in postfix
- 3. Operators are arranged according to precedence
- 4. If same precedence operators, then evaluate left to right

<u>3</u>+4*5/6

3<u>+</u>4*5/6

Output: 3

3+4*5/6

Stack:

• Output: 3

3+4*5/6

Stack:

Output: 3 4

3+4*5/6

▶ Stack:

Output: 3 4

3+4*5/6

▶ Stack:

• Output: 3 4 5

3+4*5<u>/</u>6

▶ Stack:

• Output: 3 4 5 *

3+4*5/<u>6</u>

▶ Stack:

• Output: 3 4 5 *

3+4*5/6

▶ Stack:

• Output: 3 4 5 * 6

▶ Stack:

• Output: 3 4 5 * 6 / +

$$(((1+2)*3)+6)/(2+3)$$

$$(((1+2)*3)+6)/(2+3)$$

$$(((1+2)*3)+6)/(2+3)$$

$$(((1+2)*3)+6)/(2+3)$$

$$(((1 + 2) * 3) + 6) / (2 + 3)$$

$$(((1 \pm 2) * 3) + 6) / (2 + 3)$$

Stack:

Output: 1

$$(((1+2)*3)+6)/(2+3)$$

▶ Stack:

▶ Output: 1

$$(((1+2)*3)+6)/(2+3)$$

Stack:

Output: 1 2

$$(((1+2)*3)+6)/(2+3)$$

Stack:

• Output: 1 2 +

$$(((1+2)*3)+6)/(2+3)$$

Stack:

• Output: 1 2 +

$$(((1+2)*3)+6)/(2+3)$$

Stack:

• Output: 1 2 + 3

$$(((1+2)*3)+6)/(2+3)$$

• Output: 1 2 + 3 *

$$(((1+2)*3) \pm 6) / (2+3)$$

• Output: 1 2 + 3 *

Infix to Postfix Conversion

$$(((1+2)*3)+\underline{6})/(2+3)$$

▶ Stack:

• Output: 1 2 + 3 *

$$(((1+2)*3)+6)/(2+3)$$

Stack:

➤ Output: 1 2 + 3 *

$$(((1+2)*3)+6)/(2+3)$$

$$(((1+2)*3)+6)/(2+3)$$

$$(((1+2)*3)+6)/(2+3)$$

$$(((1+2)*3)+6)/(2+3)$$

$$(((1+2)*3)+6)/(2+3)$$

$$(((1+2)*3)+6)/(2+3)$$

Stack:

• Output: 1 2 + 3 * + 2

$$(((1+2)*3)+6)/(2+3)$$

$$(((1+2)*3)+6)/(2+3)$$

$$(((1+2)*3)+6)/(2+3)$$

▶ Stack:

$$(((1+2)*3)+6)/(2+3)$$

• Output: 12+3*+23+/

<u>3</u>+4-1*5/6

3<u>+</u>4-1*5/6

Output:3

3<u>+</u>4-1*5/6

Output:3

3+<u>4</u>-1*5/6

Output:3 4

- ▶ Stack:

▶ Output:3 4 + 1

▶ Stack:

• Output: 3 4 + 1

• Output: 3 4 + 1 5

▶ Stack:

• Output:3 4 + 1 5 *

▶ Stack:

• Output: 3 4 + 1 5 * 6

▶ Stack:

• Output: 3 4 + 1 5 * 6 / -