

Infix Notation

- To add A, B, we write

 A+B
- To multiply A, B, we write
 - A*B
- The operators ('+' and '*') go in between the operands ('A' and 'B')
- This is "Infix" notation.

Prefix Notation

- Instead of saying "A plus B", we could say "add A,B " and write + A B
- "Multiply A,B" would be written
 - * A B
 - This is Prefix notation.

Postfix Notation

Another alternative is to put the operators after the operands as in AB+

and

AB*

This is *Postfix* notation.

Pre A In B Post

The terms intix, pretix, and postfix tell us whether the operators go between, before, or after the operands.

Parentheses

- Evaluate 2+3*5.
- + First:

$$(2+3)*5 = 5*5 = 25$$

* First:

$$2+(3*5) = 2+15 = 17$$

■Infix notation requires Parentheses.

What about Prefix Notation?

11

$$+ 2 * 35 =$$

$$= + 2 * 35$$

$$= + 2 15 = 17$$

$$* + 2 35 =$$

$$= * + 2 35$$

$$= * 55 = 25$$
No parentheses needed!

Postfix Notation

11

Conclusion:

Infix is the only notation that requires parentheses in order to change the order in which the operations are done.

Fully Parenthesized Expression

- A FPE has exactly one set of Parentheses enclosing each operator and its operands.
- Which is fully parenthesized?

$$(A + B) * C$$
 $((A + B) * C)$
 $((A + B) * (C))$

Move each operator to the left of its operands & remove the parentheses: ((A + B) * (C + D))

Move each operator to the left of its operands & remove the parentheses: (+AB*(C+D))

Move each operator to the left of its operands & remove the parentheses:

Move each operator to the left of its operands & remove the parentheses: * + A B + C D

Order of operands does not change!

Infix to Postfix

A B + C * D E + F /
Operand order does not change!

Operators are in order of evaluation!

Computer Algorithm FPE Infix To Postfix

- Assumptions:
- 1. Space delimited list of tokens represents a FPE infix expression
- 2. Operands are single characters.
- 3. Operators +,-,*,/

- Initialize a Stack for operators, output list
- Split the input into a list of tokens.
- if it is operand: append to output if it is '(': push onto Stack if it is ')': pop & append till '('

$$(((A+B)*(C-E))/(F+G))$$

- stack: <empty>
- output: []

$$((A+B)*(C-E))/(F+G))$$

- stack: (
- output: []

$$(A + B)*(C - E))/(F + G))$$

- stack: ((
- output: []

$$A + B)*(C - E))/(F + G))$$

- stack: (((
- output: []

- stack: (((
- output: [A]

$$B)*(C-E))/(F+G))$$

- stack: (((+
- output: [A]

- **stack**: (((+
- output: [A B]

- stack: ((
- output: [A B +]

$$(C-E))/(F+G))$$

- stack: ((*
- output: [A B +]

- stack: ((*(
- output: [AB+]

- stack: ((*(
- output: [AB+C]

- stack: ((*(-
- output: [A B + C]

- stack: ((* (-
- output: [AB+CE]

- stack: ((*
- output: [A B + C E]

- stack: (
- output: [A B + C E *]

$$(F+G)$$

- stack: (/
- output: [AB+CE-*]

- stack: (/(
- output: [AB+CE-*]

- stack: (/(
- output: [AB+CE-*F]

G))

- stack: (/(+
- output: [AB+CE-*F]

```
stack: ( / ( +
```

))

output: [AB+CE-*FG]

```
stack: (/
output: [AB+CE-*FG+]
```

stack: <empty>

output: [AB+CE-*FG+/]