Infix Notation

- Each binary operator is placed between its operands.
- Each unary operator precedes its operand.

$$-2 + 3 * 5$$
 \longleftrightarrow $(-2) + (3 * 5)$

Postfix expressions are easy to evaluate:

- no subexpressions
- precedence among operators already accounted for

But this is not the case for infix expressions!

e.g.
$$9 + (2 - 3) * 8$$

Infix Expression Evaluation

Two approaches to evaluate an infix expression:

→ Use two stacks within one scan.

Convert to equivalent postfix expression and then call the postfix evaluator.

Operator Associativity

Left associative: +, -, *, /, %

$$2 + 3 + 4 - 8$$
 \longleftrightarrow $((2 + 3) + 4) - 8$
8 / 4 * 3 \longleftrightarrow $(8 / 4) * 3$

Right associative: ^

Operator Precedence

$$() > ^{ } > ^{ } > ^{ } = ^{ } % = ^{ } / > + = ^{ }$$

$$12 + 23 * 4 ^{ } (3 - 7 / 11 ^{ } 2) \% 25$$

$$12 + ((23 * (4 ^{ } (3 - (7 / (11 ^{ } 2)))))) \% 25)$$

Rank of Expression

Evaluates an infix expression based on *rank*.

```
1 for any operand-1 for +, -, *, /, %, ^0 for (, )
```

Cumulative rank: sum of the ranks of individual terms.

$$2^{7}6+(3-2*4)\%5$$

cumulative 1010101010101101 rank:

Necessary Condition for Correctness

The cumulative rank after each symbol is always 0 or 1, and for the entire expression must be 1.

(exactly one more operand than operator)

Invalid expression if condition is not satisfied.

$$24 + 3$$

However, the condition is not sufficient, i.e., satisfying the condition does not imply the correctness.

$$(4 + 3)$$

How to further check the correctness?

$$4 (+) 3 \Rightarrow 4 + 3$$
 error!

Infix-to-Postfix Conversion

During the scan of an expression:

- Write an operand immediately to the output string.
- No need to maintain an operand stack.

Operator stack

- Stores operators and left parentheses as soon as they appear.
- Manages the order of precedence and associativity of operators.
- # Handles subexpressions.

The stack temporally stores operators awaiting their right operand.

* has higher priority than + ⇒ add to the stack

Operator stack:

Postfix string:

Use the stack to handle operators with same or lower precedence.

- * has the same priority as /
 - ⇒ pop * and write it to the postfix string before adding / to the stack.

/ has higher priority than +

Operator stack:

Postfix string:

Use precedence values to handle ^ (right associative).

input precedence 4 when ^ is the input.
stack precedence 3 when ^ resides on the stack.

Operator stack:

2nd has precedence 4 but 1st has only 3

⇒ 2nd ^ goes to operator stack (so it will be popped before 1st ^)

Postfix string:

Two precedence values for left parenthese (:

input precedence 5 which is higher than that of any operator. (all operators on the stack must remain because a new subexpression begins.)

Input and Stack Precedence

Symbol	Input Precedence	Stack Precedence	Rank
+ -	1	1	-1
* / %	2	2	-1
^	4	3	-1
(5	-1	0
)	0	0	0

(is also right associative with higher input precedence 5 than stack precedence -1. E.g., ((2 + 3) - 4) * 5.

(is Right Associative

23 + 4 -

23 + 4

23 +

23 +

$$23 + 4 - 5$$

2 3 + 4 -

23 + 4 -

Rules for Evaluation

Check the cumulative rank after each symbol (must be in the range from 0 to 1).

Write the input to the postfix string if it is an operand.

Upon input of an operator or a (, compare its input precedence with the stack precedence of the top operator on the stack.

If the input is), pop all operators from the stack until (and write them to the postfix string. Pop (.

At the end of the infix expression, pop all remaining operators from the stack and write them to the postfix string.

A More Complete Example

$$3*(4-2^{5})+6$$

Operator stack

postfix

3

* [2]

3

([-1] * [2]

3

([-1] * [2]

3 4

- [1] ([-1] * [2]

3 4

- [1] ([-1] * [2]

3 4 2

^ [3] - [1] ([-1] * [2]

3 4 2

^ [3] - [1] ([-1] * [2]

3 4 2 5

([-1] * [2]

3425^-

cont'd

$$3*(4-2^5)+6$$

+ [1]

3425^-*

3425^-*6+

The InfixExpression Class

outputHigherOrEqual()

- Pops the operator stack as long as the operator on the top of the stack has a stack precedence higher than or equal to the input precedence of the current operator op.
- Writes the popped operators to the postfix string.
- If op is a ')', and the top of the stack is a '(', also pops '(' from the stack but does not write it to the postfix.

Conversion to Postfix

postfix() scans an infix string and does the following:

- Skips a whitespace character.
- Writes an operand to the postfix string.
- Calls outputHigherOrEqual() with an operator.
- Also calls outputHigherOrEqual() when the input is).
- Terminates at the end of the expression or if an error occurs.

Running Time of Conversion

Suppose the infix string has n operators and operands:

A call to outputHigherOrEqual() may pop O(n) operators off the stack.

 \not O(n) such calls.

O(n)-time infix-to-postfix conversion.

Total time $O(n^2)$?

Not tight. Let's count write, push, and pop operations.

- Every operator or operand that's not '(' or ') ' is written to the postfix string. O(n) writes.
- Every operator that is not ') ' gets pushed onto the stack. O(n) pushes.
- # #pops \leq #pushes. So there are O(n) pops in total.

Reporting Errors

postfix() also keeps track of the cumulative rank and catches
five types of error :

- "Operator expected" if the rank goes above 1;
- "Operand expected" if the rank goes below 0;
- "Missing '(" if a scanned ')' in an empty stack without popping any '(' out;
- "Missing ')" if a '(' is left unmatched on the stack at the end of the scan;
- "Invalid character" if the character is not a digit or operator.

Upcoming Events

Exam 2

Thursday March 28

Project 3 due

Saturday March 30