Data Structures Day 3

Soumajit Pramanik

Applications of Stacks

Mathematical Calculations

What does 3 + 2 * 4 equal? 2 * 4 + 3? (3 + 2) * 4?

The precedence of operators affects the order of operations.

A mathematical expression cannot simply be evaluated left to right.

A challenge when evaluating a program.

Lexical analysis is the process of interpreting a program.

What about 1 - 2 - 4 ^ 5 * 3 * 6 / 7 ^ 2 ^ 3

Infix and Postfix Expressions

Stacks

The way we are use to writing expressions is known as infix notation Postfix expression does not require any precedence rules 3 2 * 1 + is postfix of 3 * 2 + 1 evaluate the following postfix expression and write out a corresponding infix expression:

CS314

Infix to postfix conversion

Scan the Infix expression left to right

- If the character x is an operand
 - Output the character into the Postfix Expression
- If the *character x* is a left or right parenthesis
 - If the character is "("
 - Push it into the stack
 - □ if the *character* is ")"
 - Repeatedly pop and output all the operators/characters until "(" is popped from the stack.
- If the character x is a is a regular operator
 - Step 1: Check the character y currently at the top of the stack.
 - Step 2: If Stack is empty or y='(' or y is an operator of <u>lower</u> <u>precedence</u> than x, then push x into stack.
 - Step 3: If y is an operator of <u>higher or equal</u> precedence than x, then pop and output y and push x into the stack.

When all characters in infix expression are processed repeatedly pop the character(s) from the stack and output them until the stack is empty.

Infix Expression

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

Infix Expression

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

Infix Expression

$$+ b - c) * d - (e + f)$$

Postfix Expression

a

Infix Expression

$$b-c)*d-(e+f)$$

Postfix Expression

a

Infix Expression

$$-c)*d-(e+f)$$

Postfix Expression

a b

Infix Expression

$$c)*d-(e+f)$$

Infix Expression

$$)*d-(e+f)$$

$$ab+c$$

Infix Expression

$$*d-(e+f)$$

$$ab+c-$$

Infix Expression

$$d-(e+f)$$

$$ab+c-$$

Infix Expression

$$-(e+f)$$

$$ab+c-d$$

Infix Expression

$$(e+f)$$

$$ab+c-d*$$

Infix Expression

$$ab+c-d*$$

Infix Expression

$$ab+c-d*e$$

Infix Expression

f)

Postfix Expression

ab+c-d*e

Infix Expression

)

Postfix Expression

ab+c-d*ef

Infix Expression

Postfix Expression

ab+c-d*ef+

Infix Expression

Postfix Expression

ab + c - d * ef + -