

VISVESVARAYA TECHNOLOGICAL UNIVERSITY

Belgaum, Karnataka

RAJARAJESWARI COLLEGE OF ENGINEERING, BENGALURU

DEPARTMENT OF MASTER OF COMPUTER APPLICATIONS

DATA STRUCTURES LABORATORY (22MCA13)

Prepared BY:

Mrs.Priyanka V Gudada Asst.prof, MCA Dept.,RRCE.

Data structure Lab Programs

- 1 Implement a Program in C for converting an Infix Expression to Postfix Expression.
- Design, develop, and execute a program in C to evaluate a valid postfix expression using stack. Assume that the postfix expression is read as a single line consisting of non-negative single digit operands and binary arithmetic operators. The arithmetic operators are + (add), (subtract), * (multiply) and / (divide).
- Design, develop, and execute a program in C to simulate the working of a queue of integers using an array. Provide the following operations: a. Insert b. Delete c.

Display

- Write a C program to simulate the working of a singly linked list providing the following operations: a. Display & Insert b. Delete from the beginning/end c. Delete a given element
- Write a C program to Implement the following searching techniques a. Linear Search b. Binary Search.
- Write a C program to implement the following sorting algorithms using user defined functions: a. Bubble sort (Ascending order) b. Selection sort (Descending order).
- Find Minimum Cost Spanning Tree of a given undirected graph using Kruskal's algorithm (C programming)
- From a given vertex in a weighted connected graph, find shortest paths to other vertices Using Dijkstra's algorithm (C programming)

Demonstration Experiments (For CIE) if any

- 9 Using circular representation for a polynomial, design, develop, and execute a program in C to accept two polynomials, add them, and then print the resulting polynomial.
- Design, develop, and execute a program in C to evaluate a valid postfix expression using stack. Assume that the postfix expression is read as a single line consisting of non-negative single digit operands and binary arithmetic operators. The arithmetic operators are + (add), (subtract), * (multiply) and / (divide).

PROGRAM 1

Implement a Program in C for converting an Infix Expression to Postfix Expression.

```
#include<stdio.h>
#include<stdlib.h>
#include<math.h> #include
<string.h>
```

```
char infix string[20], postfix string[20];
 int top; int stack[20]; int pop(); int
 precedence(char symbol);
 int
 isEmpty();
 void
 infix to postfix();
 int
 check space(char symbol);
 void push(long int symbol);
 int main() { int
 count,
 length;
 char temp;
 top = -1;
 printf("\nINPUT THE INFIX EXPRESSION : ");
 scanf("%s", infix string);
 infix to postfix();
 printf("\nEQUIVALENT POSTFIX EXPRESSION :%s\n",postfix_string);
 return 0;
 }
 void infix to postfix()
 unsigned int count, temp = 0; char next; char
 symbol; for(count = 0; count < strlen(infix string);
 count++)
 symbol = infix string[count]; // Scanning the input expression
 if(!check space(symbol))
 { switch(symbol)
 case '(': push(symbol);
 break; case ')':
while((next = pop()) != '(') // pop until '(' is encountered
postfix string[temp++] = next;
 } break;
 case '+':
 case '-':
 case '*':
 case '/':
 case '%':
 case '^':
 while(!isEmpty() && precedence(stack[top]) >= precedence(symbol))
```

```
// Check precedence and push the higher one
 postfix string[temp++] = pop();
 push(symbol); break; default:
 postfix string[temp++] = symbol;
while(!isEmpty())
postfix string[temp++] = pop();
postfix string[temp] = '\0';
int precedence(char symbol)
switch(symbol)
{ case '(': return
0; case '+':
case '-': return 1;
case '*': case '/':
case '%': return 2;
case '^': return 3;
default: return 0; }
int check space(char symbol)
if(symbol == '\t' || symbol == ' ')
{ return
1; } else
{ return
0;
void push(long int symbol)
{ if(top > 20) { printf("Stack Overflow\n"); exit(1); } top =
top + 1; stack[top] = symbol; // Push the symbol and make it
as TOP
```

```
int isEmpty()
{ if(top == -
1) { return 1;
} else {
return 0;
}

int pop() {
 if(isEmpty())
{
 printf("Stack is Empty\n");
 exit(1);
}
return(stack[top--]); // Pop the symbol and decrement TOP
}
```

INPUT THE INFIX EXPRESSION: A+B*(C-D)/E

EQUIVALENT POSTFIX EXPRESSION: ABCD-*E/+

Design, develop, and execute a program in C to evaluate a valid postfix expression using stack. Assume that the postfix expression is read as a single line consisting of nonnegative single digit operands and binary arithmetic operators. The arithmetic operators are + (add), - (subtract), * (multiply) and / (divide).

```
#include<stdio.h>
#define MAX 20 typedef
struct stack
int data[MAX];
int top;
}stack;
void init(stack *); int empty(stack
*); int full(stack *); int pop(stack
*); void push(stack *,int); int
evaluate(char x,int op1,int op2);
int main()
{ stack s; char x; int op1,op2,val; init(&s); printf("Enter the expression(eg:
59+3*)\nSingle digit operand and operators only:"); while((x=getchar())!='\n')
\{ if(isdigit(x)) push(&s,x-48); //x-48 \text{ for removing the } \}
effect of ASCI else { op2=pop(&s); op1=pop(&s);
val=evaluate(x,op1,op2); push(&s,val);
} val=pop(&s); printf("\nValue of
expression=%d",val);
return 0; }
int evaluate(char x,int op1,int op2)
\{ if(x=='+') \}
return(op1+op2);
if(x=='-')
return(op1-op2);
if(x=='*')
return(op1*op2);
if(x=='/')
```

```
return(op1/op2);
if(x=='%')
return(op1%op2);
void init(stack *s)
{ s->top=-1;
int empty(stack *s)
\{ if(s->top==-1) \}
return(1);
return(0);
int full(stack *s)
if(s->top==MAX-1) return(1);
return(0);
void push(stack *s,int x)
\{ s->top=s->top+1; 
s->data[s->top]=x;
int pop(stack *s)
 int x; x=s-
>data[s->top]; s-
>top=s->top-1;
return(x);
```

Enter the expression(eg: 59+3*)

Single digit operand and operators only: 45+3*25+/

Design, develop, and execute a program in C to simulate the working of a queue of integers using an array. Provide the following operations: a. Insert b. Delete c. Display

```
#include<stdio.h>
#include<stdlib.h>
void insert(); void
delete1(); void
display();
int front = -1, rear = -1, maxsize;
int queue[100]; int main ()
  int choice;
  printf("\n Enter the size of QUEUE : ");
scanf("%d",&maxsize);
  printf("\n QUEUE OPERATIONS USING ARRAY");
  printf("\n1.insert an element\n2.Delete an element\n3.Display the queue\n 4.Exit");
while(choice != 4)
 printf("\nEnter your choice : ");
scanf("%d",&choice);
 switch(choice)
 case 1: insert();
break;
 case 2: delete1();
break;
 case 3:
display();
 break;
```

```
case 4: exit(0);
break;
 default: printf("\nEnter valid choice??\n");
}
 return
0;
void insert()
 int
item;
  printf("\nEnter the element\n");
scanf("\n%d",&item);
 if(rear
== maxsize-1)
  {
 printf("\nOVERFLOW\n");
return;
  if(front == -1 \&\& rear == -1)
  {
front = 0;
rear = 0; }
else {
 rear = rear + 1;
  queue[rear] = item;
printf("\nValue inserted ");
```

```
void delete1()
 int item;
 if (front ==
-1 \parallel \text{front} > \text{rear}
 printf("\nUNDERFLOW\n");
 }
 else
return;
  {
 item =
queue[front];
if(front == rear)
 front = -
1;
 rear = -1;
}
 else
front = front + 1;
 printf("\nvalue deleted ");
void display()
 int i;
if(rear == -1)
 printf("\nEmpty queue\n");
else
  { printf("\n Elements in the queue are\n");
for(i=front;i<=rear;i++)
 printf("\n%d",queue[i]);
```

```
}
 OUTPUT:
 Enter the size of QUEUE: 5
 QUEUE OPERATIONS USING ARRAY
 1.insert an element
 2.Delete an element
 3. Display the queue
 4.Exit
 Enter your choice: 1
 Enter the element
 6
 Value inserted
 Enter your choice: 1
 Enter the element
 Value inserted
 Enter your choice: 1
 Enter the element
 Value inserted
 Enter your choice: 1
 Enter the element
 9
 Value inserted
Enter your choice: 3
 Elements in the queue are
 6
 7
 9 Enter your choice:
 2 value deleted
 Enter your choice: 3
```

Elements in the queue are

8

```
9 Enter your choice :
2 value deleted
Enter your choice :
3
Elements in the queue are
8
9
Enter your choice :
4
```

Write a C program to simulate the working of a singly linked list providing the following operations: a. Display & Insert b. Delete from the beginning/end c. Delete a given element

```
#include<stdio.h>
#include<conio.h>
#includeprocess.h>
struct node { int
data; struct node
*next;
}*start=NULL,*q,*t;
int main() { int ch;
void insert_beg();
void insert end();
int insert_pos();
void display(); void
delete beg(); void
delete end(); int
delete pos();
while(1) {
printf("\n\n---- Singly Linked List(SLL) Menu---- ");
printf("\n1.Insert\n2.Display\n3.Delete\n4.Exit\n\n");
printf("Enter your choice(1-4):");
```

```
scanf("%d",&ch);
switch(ch) { case
1:
printf("\n---- Insert MenU---");
printf("\n1.Insert at beginning\n2.Insert at end\n3.Insert at specified
position\n4.Exit");
printf("\n\nEnter your choice(1-4):"); scanf("%d",&ch);
switch(ch) {
case 1: insert beg(); break; case
2: insert end(); break; case 3:
insert pos(); break; case 4:
exit(0);
default: printf("Wrong Choice!!");
} break;
case 2: display(); break; case 3:
printf("\n---- Delete Menu --");
printf("\n1.Delete from beginning\n2.Delete from end\n3.Delete from
specified position\n4.Exit"); printf("\n\nEnter your choice(1-4):");
scanf("%d",&ch); switch(ch) {
case 1: delete beg(); break; case
2: delete end(); break; case 3:
delete pos(); break; case 4:
exit(0); default: printf("Wrong
Choice!!");
} break;
} return
0;
```

```
void insert beg()
{ int num;
t= (struct node*)malloc(sizeof(struct node));
printf("Enter data:"); scanf("%d",&num); t-
>data=num; if(start==NULL) //If list is
empty
{ t-
>next=NULL;
start=t; } else {
t->next=start;
start=t; }
}
void insert end()
{ int
num;
t=(struct node*)malloc(sizeof(struct node));
printf("Enter data:"); scanf("%d",&num); t-
>data=num; t->next=NULL;
if(start==NULL) //If list is empty
{ start=t; } else {
q=start; while(q-
>next!=NULL) q=q-
>next; q->next=t;
int insert pos() {
int pos,i,num;
if(start==NULL)
```

```
{
printf("List is empty!!"); return
0;
t=(struct node*)malloc(sizeof(struct node));
printf("Enter data:"); scanf("%d",&num);
printf("Enter position to insert:");
scanf("%d",&pos); t->data=num;
q=start; for(i=1;i<pos-1;i++)
if(q->next==NULL)
printf("There are less elements!!");
return 0; } q=q->next; } t-
>next=q->next; q->next=t; return
0; } void display() {
if(start==NULL)
{ printf("List is
empty!!");
} else { q=start; printf("The
linked list is:\n");
while(q!=NULL)
{ printf("%d->",q->data);
q=q->next;
} } void
delete beg() {
if(start==NULL)
```

```
printf("The list is empty!!");
} else { q=start; start=start->next;
printf("Deleted element is %d",q->data);
free(q);\;\}\;\;\}\;\;void\;delete\_end()\;\{
if(start==NULL)
printf("The list is empty!!");
} else
q=sta
rt;
while
(q-
>next
>next
!=N
ULL)
q=q-
>next
; t=q-
>next
; q-
>next
=NU
LL;
printf("Deleted element is %d",t->data);
free(t); } } int delete pos() { int pos,i;
if(start==NULL)
```

```
{
printf("List is empty!!"); return 0;
printf("Enter position to delete:");
scanf("%d",&pos); q=start;
for(i=1;i < pos-1;i++)
if(q->next==NULL)
printf("There are less elements!!");
return 0; } q=q>next; } t=q-
>next; q->next=t->next;
printf("Deleted element is %d",t->data);
free(t); return 0; }
OUTPUT:
---- Singly Linked List(SLL) Menu
1.Insert
2.Display
3.Delete
4.Exit
Enter your choice(1-4): 1
---- Insert Menu
1.Insert at beginning
2.Insert at end
3.Insert at specified position 4.Exit
Enter your choice(1-4):1
Enter data: 10
---- Singly Linked List(SLL) Menu
1.Insert
2.Display
3.Delete
4.Exit
Enter your choice(1-4): 2
```

```
The liked list is
10->
---- Singly Linked List(SLL) Menu
1.Insert
2.Display
3.Delete
4.Exit
Enter your choice(1-4): 3
---- Delete Menu
1.Delete from beginning
2.Delete from end
3.Delete from specified position
4.Exit
Enter your choice(1-4):1
Deleted element is 10
```

Write a C program to implement the following searching techniques a. Linear Search b. Binary Search.

```
#include<stdio.h>
void main() {
int a[25], beg, item, last, n, num, i, ch, mid, f=0;
printf ("menu\n"); printf ("\n 1.linear search");
printf ("\n 2.binary search"); printf ("\n enter
the choice"); scanf ("%d", &ch); if (ch==1) {
printf ("\n enter the number of elements in the array"); scanf
("%d",&n);
printf ("\n enter the sorted array");
for(i=0;i<n;i++) scanf ("%d",
&a[i]);
printf ("\n enter the item to be searched");
scanf ("%d", &item); for(i=0; i<n; i++)
{ if(a[i]==item)</pre>
```

```
{
printf ("\n item found at position %d", i+1); break;
\} } if (i==n) printf ("\n item
not found");
} if (ch
==2) {
printf ("\n enter the number of elements in the array");
scanf ("%d", &n); printf ("enter the sorted array");
for(i=0; i<n; i++) scanf ("%d", &a[i]); printf ("item
to be searched"); scanf ("%d", &item); last=n-1;
mid=(beg +last)/2; while (beg<=last)
{ if (item ==
a[mid])
printf ("\n item found at position %d", mid+1);
break; } else if(a[mid]>item) last =mid-1; else
beg=mid+1; mid
=(beg + last)/2;
```

MENU

1.linear search 2.binary search enter the choice 1 enter the number of elements in the array 5 enter the sorted array 10 20 30 40 50 enter the item to be searched 40 item found at position 4

1.linear search 2.binary search enter the choice 2 enter the number of elements in the array 5 enter the sorted array 10 20 30 40 50 enter the item to be searched 30 item found at position 3

PROGRAM 6

Write a C Program to Implement the following sorting algorithm using user defined functions: a. bubble Sort (Ascending Order) b. Selection Sort (Descending Order).

```
#include<stdio.h>
#include<stdlib.h> void
display(int a[],int n); void
bubble sort(int a[],int n); void
selection sort(int a[],int n);
//-----Main Function--
int main() {
int n,choice,i,arr[10]; char
ch[20];
printf("Enter no. of elements u want to sort : ");
scanf("\%d",\&n); int arr[n]; for(i=0;i<n;i++)
printf("Enter %d Element: ",i+1); scanf("%d",&arr[i]);
printf("Please select any option Given Below for Sorting : \n");
while(1) {
printf("\n1. Bubble Sort\n2. Selection Sort\n3. Display Array.\n 4. Exit the
Program.\n'');
printf("\nEnter your Choice : ");
scanf("%d",&choice); switch(choice)
```

```
{
case 1: bubble sort(arr,n); break;
case 2: selection sort(arr,n);
break; case 3:
display(arr,n); break; case
4: return 0;
default: printf("\nPlease Select only 1-4 option
 n";
return 0;
 End of main function
//
 Display Function
//
void display(int arr[],int n)
Int i;
for(i=0;i<n;i++)
printf(" %d ",arr[i]);
// Bubble Sort Function void
bubble_sort(int arr[],int n)
int i,j,temp;
for(i=0;i<n;i++) {
for(j=0;j< n-i-1;j++)
{ if(arr[j]>arr[j+1])
```

```
{ temp=arr[j];
arr[j]=arr[j+1];
arr[j+1]=temp;
}
} }
printf("After Bubble sort Elements are : "); display(arr,n);
//-----void
selection sort(int arr[],int n)
{
int i,j,temp; for(i=0;i< n-1;i++)
\{ for(j=i+1;j< n;j++) \}
if(arr[i]<arr[j])</pre>
{ temp=arr[i];
arr[i]=arr[j];
arr[j]=temp;
}
} }
printf("After Selection sort Elements are : "); display(arr,n);
OUTPUT:
Enter no. of elements u want to sort: 5
Enter 1 Element: 45
Enter 2 Element: 12
Enter 3 Element: 78
Enter 4 Element: 3
Enter 5 Element: 56
Please select any option Given Below for Sorting:
```

- 1. Bubble Sort
- 2. Selection Sort
- 3. Display Array.
- 4. Exit the Program.

Enter your Choice: 1

After Bubble sort Elements are: 3 12 45 56 78

- 1. Bubble Sort
- 2. Selection Sort
- 3. Display Array.
- 4. Exit the Program.

Enter your Choice: 2

After Selection sort Elements are: 78 56 45 12 3

- 1. Bubble Sort
- 2. Selection Sort
- 3. Display Array.
- 4. Exit the Program.

Enter your Choice: 3

- 3 12 45 56 78
- 1. Bubble Sort
- 2. Selection Sort
- 3. Display Array.
- 4. Exit the Program.

Enter your Choice: 4

Find Minimum Cost Spanning tree of a given undirected graph using kruskal's algorithm (C programming).

```
#include<stdio.h>
#include<stdlib.h> #define
VAL 999
int i,j,k,a,b,u,v,n,ne=1; int
min,mincost=0,cost[9][9],parent[9]; int
find(int i)
while(parent[i])
i=parent[i];
return i; }
int uni(int i,int j)
{ if(i!=j) {
parent[j]=i;
return 1; }
return 0; }
int main()
printf("Implementation of Kruskal's algorithm\n");
printf("Enter the no. of vertices:"); scanf("%d",&n);
printf("Enter the cost adjacency matrix:\n");
for(i=1;i \le n;i++)
\{ for(j=1;j<=n;j++) \}
scanf("%d",&cost[i][j]);
if(cost[i][j]==0) cost[i][j]=VAL;
```

```
} }
printf("The edges of Minimum Cost Spanning Tree are\n");
while (ne < n)
for(i=1,min=VAL;i \le n;i++)
{ for(j=1;j <=
n;j++)
if(cost[i][j] < min)
min=cost[i][j];
a=u=i; b=v=j;
} }
u=find(u);
v=find(v);
if(uni(u,v))
printf("%d edge (%d,%d) =%d\n",ne++,a,b,min); mincost
+=min;
cost[a][b]=cost[b][a]=999;
printf("\n\tMinimum cost = %d\n",mincost); return
0;
```

Implementation of Kruskal's algorithm

```
Enter the no. of vertices: 5
Enter the cost adjacency matrix:
02060
20385
03007
68009
05790
The edges of Minimum Cost Spanning Tree are
1 \text{ edge } (1,2) = 2
2 \text{ edge } (2,3) = 3
3 \text{ edge } (1,4) = 6
4 \text{ edge } (2,5) = 5
 Minimum cost = 16
```

From a given vertex in a weighted connected graph find shortest paths to other vertices using Dijkstra's algorithm(C programming).

```
#include<stdio.h>
#include<conio.h> #define
infinity 999
void dij(int n,int v,int cost[10][10],int dist[100])
{
int i,u,count,w,flag[10],min;
for(i=1;i \le n;i++)
flag[i]=0,dist[i]=cost[v][i];
count=2; while(count<=n)</pre>
{ min=99;
for(w=1;w<=n;w++)
if(dist[w]<min && !flag[w])
min=dist[w],u=w;
```

```
flag[u]=1; count++;
for(w=1;w\leq=n;w++)
if((dist[u]+cost[u][w]< dist[w]) && !flag[w])
dist[w]=dist[u]+cost[u][w];
} } void
main()
int n,v,i,j,cost[10][10],dist[10];
clrscr();
printf("\n Enter the number of nodes:");
scanf("%d",&n); printf("\n Enter the
cost matrix:\n"); for(i=1;i \le n;i++)
for(j=1;j<=n;j++)
scanf("%d",&cost[i][j]);
if(cost[i][j]==0) cost[i][j]=infinity; }
printf("\n Enter the source matrix:");
scanf("%d",&v); dij(n,v,cost,dist);
printf("\n Shortest path:\n");
for(i=1;i \le n;i++) if(i!=v)
printf("^{\prime\prime}d->^{\prime\prime}d,cost=^{\prime\prime}d\n",v,i,dist[i]);
getch(); }
OUTPUT
Enter the number of nodes: 5 Enter
the cost matrix:
0 10 3 0 0
00120
04082
00007
0\ 0\ 0\ 9\ 0
```

Enter the source node: 1 Shortest

path:

1->2, cost=7

1->3, cost=3

1->4, cost=9

1->5, cost=5

PROGRAM 9

Using circular representation for a polynomial, design, develop, and execute a program in C to accept two polynomials, add them, and then print the resulting polynomial.

#include<stdio.h>

#include<stdio.h>

```
struct node { float
coeff; int expo;
struct node* link;
};
struct node * insert(struct node* head, float co, int ex)
struct node* temp; struct node* newp
=malloc(sizeof(struct node));
newp->coeff =co; newp->expo=ex;
newp->link=NULL;
if(head==NULL||ex>head->expo)
newp->link= head;
head=newp;
} else
{ temp=head; while(temp->link!=NULL && temp-
>link->expo >=ex) temp=temp->link; newp-
>link=temp->link;
temp->link= newp;
} return
head;
struct node* create(struct node * head)
{ int n
,i;
float
coeff;
int
expo;
printf(
"Enter
the
numbe
r of
terms:
scanf("%d",&n); for(i=0;i< n;i++)
```

```
printf("Enter the coefficient for term %d:",i+1);
scanf("%f",&coeff); printf("Enter the exponent
for term %d:",i+1);
scanf("%d",&expo); head=insert(head,coeff,expo);
} return
head; }
void print(struct node* head)
if(head==NULL)
printf("No Polynomials");
else { struct node*
temp=head;
while(temp!=NULL)
printf("(%.lfx^%d)", temp-> coeff,temp->expo);
temp=temp->link;
if(temp!=NULL)
printf("+"); else
printf("\n");
} }
void polyadd(struct node* head1,struct node* head2)
{ struct node* ptr1=head1;
struct node* ptr2=head2;
struct node* head3=NULL;
while(ptr1!=NULL && ptr2!=NULL)
if(ptr1->expo==ptr2->expo)
head3=insert(head3,ptr1->coeff+ptr2->coeff,ptr1->expo);
ptr1=ptr1->link; ptr2=ptr2->link;
else if(ptr1->expo > ptr2->expo)
head3=insert(head3,ptr1->coeff,ptr1->expo);
ptr1=ptr1->link; }
else if(ptr1->expo < ptr2->expo)
head3=insert(head3,ptr2->coeff,ptr2->expo); ptr2=ptr2-
>link;
```

```
while(ptr1!=NULL)
 head3=insert(head3,ptr1->coeff,ptr1->expo); ptr1=ptr1-
 >link:
 while(ptr2!=NULL)
 head3=insert(head3,ptr2->coeff,ptr2->expo);
 ptr2=ptr2->link; }
 printf("Added Polynomial is:"); print(head3);
 int main()
 struct node* head1=NULL; struct
 node* head2=NULL;
 clrscr(); printf("Enter the first
 Polynomial\n"); head1=create(head1);
 printf("Enter the Second Polynomial\n");
 head2=create(head2);
 polyadd(head1,head2);
 return 0; getch();
 OUTPUT
Enter the First Polynomial
Enter the number of terms: 2
Enter the coefficient for term 1:2
Enter the Exponent for term 1:2
Enter the coefficient for term 2: 3
Enter the Exponent for term 2:1
Enter the Second Polynomial
Enter the number of terms: 3
Enter the coefficient for term 1:4
```

Enter the Exponent for term 1:2

Enter the coefficient for term 2: 3

Enter the Exponent for term 2:1

Enter the coefficient for term 3: 2

Enter the Exponent for term 3:0

Added Polynomial is : $(6x^2)+(6x^1)+(2x^0)$

PROGRAM 10

Design, develop, and execute a program in C to evaluate a valid postfix expression using stack. Assume that the postfix expression is read as a single line consisting of non-negative single digit operands and binary arithmetic operators. The arithmetic operators are + (add), - (subtract), * (multiply) and / (divide).

#include<stdio.h>

```
#include<conio.h> #include<math.h>
float oper(char sym, float op1, float op2)
{ switch(sym)
{ case '+': return op1 +
op2; case '-': return op1 -
op2; case '*': return op1
* op2; case '/': if(op2==
printf("Can't evalueate");
exit(0); } return
op1 / op2; case
case '$': return pow(op1,op2);
void push(float item, int *top, float s[])
 s[++(*top)]
item;
}
float pop(int *top, float s[])
{ return s[(*top)--
];
void main()
float s[20], result, op1, op2, x;
int top = -1, i;
char postfix[20], sym;
printf("Enter valid postfix expression\n"); scanf("%s",postfix);
for(i=0;i<strlen(postfix);i++)
sym = postfix[i];
if(isdigit(sym)) push(sym-'0', &top, s) // character to digit
 conversion
else if (isalpha(sym)
{ printf("Enter the value of %c: ", sym);
 scanf("\%f",&x); push(x,&top,s);
} else { op2 = pop(&top,s);
op1 = pop(\&top,s); result =
oper(sym,op1,op2);
push(result,&top,s);
```

```
}
} result = pop(&top,s);
printf("Result =%.4f",result);
}

Sample Output 1:
Enter valid postfix expression: 941-3*/
Result = 1.0000
```

