Lab 1: Evaluation Using Reverse Polish Notation

DD2325 Applied Programming and Computer Science

October 31, 2007

1 Introduction

In this lab, you will program a mini-calculator using reverse polish notation (RPN) as an internal representation. RPN is a way of writing an expression, which is particularly handy when evaluating the expression. The process of evaluating an expression in RPN illustrates the usefulness of the stack as a data structure.

An expression is a sequence of symbols. In this lab, we will be dealing with arithmetic expressions. Then, the symbols used in expressions are digits, the operators +, -, *, / and the left and right-paranthesis.

In *infix* form, the operators are placed between their operands and the paranthesis are used to clarify in which order the operators will be applied. In this notation, a precedence relation is specified where * and / have higher priority then + and -; in the case of equal precedence, the operators applied from left to right.

Examples: 2 + 3, 4 * (2 + 3), ((3 + 5 * 1) / 8) * 14

In the reverse polish form (also called *postfix*), operators are placed after their operands. In this notation, paranthesis are not needed:

Examples: 2 3 + , 4 2 3 + * , 3 5 1 * + 8 / 14 *

2 Algorithm1: Conversion from Infix to RPN (Postfix)

We use the function p for specifying the priorities of the operators:

Given an infix expression $U_1 \dots U_m$, where U_i is either an operand (in this case an integer value), an operator or a paranthes, the algorithm below outputs the expression in RPN. The algorithm makes use of one stack.

Transfer the remaining symbols in stack to output

2.1 Example

```
RPN
 Stack (Top to the right)
((3+5*1)/8)*14
 \epsilon
(3+5*1)/8)*14
 \epsilon
 +5*1)/8)*14
 3
 ((
 3
 5*1)/8)*14
 ((+
 35
 *1)/8) * 14
 ((+
 1)/8) * 14
 35
 ((+*
 )/8) * 14
 ((+*
 351*+
 /8) * 14
 351 * +
 8) * 14
 351*+
 )*14
 351*+8
 *14
 351*+8/
 14
 351*+8/
 351 * + 8 / 14
 \epsilon
 \epsilon \mid \epsilon
 351 * + 8 / 14 *
```

3 Algorithm2: Evaluating an Expression in RPN

Given a postfix expression $V_1 \dots V_n$ where V_i is either an operand, an operator or a paranthes, the following algorithm evaluates the expression.

Output result from stack

3.1 Example

Evaluation of 3 5 1 * + 8 / 14 *

```
Stack \epsilon 3 5 3 5 1 3 5 8 8 8 1 1 14 14
```

4 The Task

You will program a calculator in MATLAB, which takes an (infix) arithmetic expression of the type above and first converts this to RPN and then using the RPN expression evaluates it. Algorithms 1 and 2 will be implemented for this purpose. The input, output, as well as the stack will be strings in MATLAB. You can assume that the input is a well-formed expression.

4.1 An Example Run

4.2 Groups

You can work in groups of at most 2.

4.3 Demos

Demonstrations will be done during lab hours. Please make sure you can explain every part of your program.