Stack Application

Evaluation of expiration

1) Infix

2) Prefix- polish notation

3) Postfix – reverse polish notation – suffix form

() /, *

+, -

Example:

INFIX -> POSTFIX

$$P+(Q+R)-(Q*S/(P-Q))$$

$$P+(Q+R)-(Q*S/(PQ-))$$

$$P+(QR+)-(\underline{Q*S}/(PQ-))$$

$$P+(QR+)-(QS*/PQ-)$$

$$P+(QR+)$$
 $-(QS*PQ-/)$

Example:

$$A+(B/C)+(D/A+(\underline{E-F})^G)$$

$$A+(B/C)+(D/A+(EF-)^G)$$

$$A+(B/C)+(D/A+(EF-G^{\wedge}))$$

$$A+(BC/)+(D/A+(EF-G^{\wedge}))$$

$$A+(BC/)+(DA/+(EF-G^{\wedge}))$$

$$A+(BC/)+(DA/EF-G^+)$$

$$(ABC/+) + (DA/EF-G^+)$$

EXMPLE:

$$A*(B-C/(D+A))$$

$$A*(B - CDA+/)$$

Example:

$$A^*(B+C)-(C+D/(\underline{A-B}))$$

$$A*(B+C)-(C+D/(AB-))$$

$$A*(B+C)-(\underline{C+DAB-/)}$$

$$A*(B+C)-(CDAB-/+)$$

$$A*(BC+)$$
 - (CDAB-/+)

EXAMPLE:

$$X+(Y*Z)+(P-(Q*R)/Z)$$

$$X+(Y*Z)+(P-(QR*)/Z)$$

$$X+(YZ^*)+(P-(QR^*)/Z)$$

$$X+(YZ^*)+(P-(QR^*Z/))$$

$$X+(YZ*)+(PQR*Z/-)$$

$$(XYZ*+) + (PQR*Z/-)$$

Example:

$$(A+B)*((\underline{C*D})-E)*F$$

$$(\underline{A+B})*((\underline{CD*})-\underline{E})*F$$

AB+CD*E-*F*

Example:

$$A*(BD+)/E-F*(\underline{G+HK/)}$$

$$A*(BD+)/E-F*(GHK/+)$$

$$(ABD+*)/E-F*(GHK/+)$$

EXAMPLE:

A*(B+(C-A)/D)-C*D

SOLVE THIS

Convert infix to prefix

$$(\underline{a+b})*(\underline{c*d}-e)*f$$

Example:

$$A^*(+bd)/e-f^*(g + /hk)$$

$$A*(+bd)/e-f*(+g/hk)$$

$$(*a+bd)/e-f*(+g/hk)$$

$$/*a+bde - f * (+g/hk)$$

Ans: -/*a+bde*f+g/hk

Que 1 : (a+<u>b/d</u>)^((<u>e-f</u>)*g)

Ans: (<u>a+ /bd</u>)^((<u>-ef)*g</u>)

(+a/bd)<u>^</u>(*g-ef)

^+a/bd*-efg

Que 2 : A*(b-c)+((a/c)-d)

 $A^*(-BC)+((\underline{/AC})-\underline{D})$

A*(-BC)+(-/ACD)

*A-BC <u>+</u> -/ACD

+*A-BC-/ACD

Que 3: x+(y/z-x)/(y+z)*x

Convert it into prefix and postfix

Que: Translate the expiration into infix notation and then evaluate it.

5,3,+,2,*,6,9,7,-,/,-

Solution:

Step 1: Convert it into infix notation

(5+3)<u>2,*,</u>6,9,7,-,/,-

((5+3)*2)<u>6,9,7,-,/,-</u>

((5+3)*2)6,(9-7),/,-

((5+3)*2)(6/(9-7))-

((5+3)*2) - (6/(9-7))

Step 2: solve this notation

$$(16)-(3)$$

Ans: 13

Que: convert postfix into infix

$$(A*B+D/E) FG(H/K)+*-$$

$$(A*B+D/E)$$
 $(F*G+H/K)$ -

$$(A*B+D/E) - (F*G+H/K)$$

Top = -1

Algorithm Convert infix to postfix

Step 1: calculate the length of infix expression and assign it to variable L

Step 2: set i=0, j=0

Step 3: scan ith character of infix exp.

- (a) If '(' open bracket then push
- (b) If ')' close bracket then
 Repeat while s[top]!='(' //example -> (a+b)=> ab+
 Postfix[j]=pop()
 J=j+1
 Remove'('
- (c) If operator then
 - Repeat while s[top]>= scan operator's priority // +>=*
 Postfix[j]=pop()
 J=j+1
 - 2) Push operator
- (d) If operand then
 Postfix[j]=infix[i]
 J=j+1

Step 4: i=i+1

Step 5: if I<L then goto step 3

Step 6: make stack empty->postfix[j]

J=j+1

Step7: postfix = answer

Example : A+<u>b*c</u>-d

 $A + bc^*$ - d

Abc*+ <u>-</u>d

Ans: Abc*+d-

Exp – infix	Push() - stack	Pop() - postfix
Α		А
+	+	A
В	+	AB
*	+,*	AB
С	-	ABC*+
-	-	ABC*+
D	-	ABC*+D-

Symbol	Scanned	STACK	Postfix Expression	Description
1.	.5	(0	Start
2.	Α	(Α	
3.	+	(+	Α	
4.	((+(Α	
5.	В	(+(AB	
6.	*	(+(*	AB	
7.	С	(+(*	ABC	
8.	\$\overline{\sim} \tag{\tau}	(+(-	ABC*	'*' is at higher precedence than '-'
9.	((+(-(ABC*	
10.	D	(+(-(ABC*D	
11.	1	(+(-(/	ABC*D	
12.	E	(+(-(/	ABC*DE	
13.	٨	(+(-(/^	ABC*DE	
14.	F	(+(-(/^	ABC*DEF	
15.)	(+(-	ABC*DEF^/	Pop from top on Stack, that's why '^' Come first
16.	*	(+(-*	ABC*DEF^/	
17.	G	(+(-*	ABC*DEF^/G	
18.)	(+	ABC*DEF^/G*-	Pop from top on Stack, that's why '^' Come first
19.	*	(+*	ABC*DEF^/G*-	0
20.	Н	(+*	ABC*DEF^/G*-H	
21.)	Empty	ABC*DEF^/G*-H*+	END

-SM bal.	Stack	Post lix.	\$/ → 2
A	(+,- → 1
+ R	(+	A	- No two operator of
1	(+/	A B	Same priority can stay together in the stack column.
£	(+1	ABC	Hack column.
Ĺ	(+# C	ABC/	
D	(+#-	ABC/D.	
+	L+*(+		
	(+*(+	ABC / DE	
	(+*(+)	ABC/DE+	
F	(+-	ABC/DE+++	
)	(-	ABC/DE+#+F	

Example: (A+B/C*(D+E)-F)

Algorithm Convert infix to Prefix

Step 1: calculate the length of infix expression and assign it to variable L

Step 2: set i=0, j=0

Step 3: Reverse the infix exp. // (a+b)-c -> c-)b+a(

Step 4: scan ith character of infix exp.

- (a) If ')' close bracket then push
- (b) If '(' open bracket then
 Repeat while s[top]!=')' //example -> (a+b)=>
 Prefix[j]=pop()
 J=j+1
 Remove')'
- (c) If operator then

Push operator

Step 5: i=i+1

Step 6: if I<L then goto step 4

Step 7: make stack empty->prefix[j]

J=j+1

Step 8: reverse the Exp that is our answered

$$A+\underline{b*C}-D \rightarrow D-C*B+A$$

$$A + *BC - D$$

Exp – infix	Push() – stack	Pop() – prefix
D		D
-	-	D
С	-(->*)	DC
*	-, *	DC
В	-,*	DCB
<mark>+</mark>	-, * (* > +), (- > +)	DCB*
Α	-, +	DCB*A+-
	REVERSE:	-+A*BCD

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

Exp – infix	Push() – stack	Pop() – prefix
))	
G		G
+)+	
F		GF
(GF+
-	-	
)	-)	
)	-))	
E		GF+E
+	-))+	
D	-)	GF+ED
(-)	GF+ED+
*	-)*	GF+ED+
С		GF+ED+C
+	-)+	GF+ED+C*
)	-)+)	
В		GF+ED+C*B
-	-)+)-	GF+ED+C*B
Α		GF+ED+C*BA
(-)+	GF+ED+C*BA-
(-	GF+ED+C*BA-+
	MAKE STACK EMPTY	GF+ED+C*BA-+-
	REVERSE THE EXP	-+-AB*C+DE+FG

Task a:

We have infix expression in the form of:

((A-B)+C*(D+E))-(F+G)

Now reading expression from right to left and pushing operators into stack and variables to output stack

Input	Output_stack	Stack
)	EMPTY)
G	G)
+	G)+
F	GF)+
(GF+	EMPTY
_	GF+	-
)	GF+	-)
)	GF+	-))
E	GF+E	-))
+	GF+E	-))+
D	GF+ED	-))+
(GF+ED+	-)
*	GF+ED+	-)*
GF+ED+C		-)*
+	GF+ED+C*	-)+
)	GF+ED+C*	-)+)
В	GF+ED+C*B	-)+)
-	GF+ED+C*B	-)+)-
A	GF+ED+C*BA	-)+)-
(GF+ED+C*BA-	-)+
(GF+ED+C*BA-+	
EMPTY	GF+ED+C*BA-+-	EMPTY

SP12-BCS-089 Page 2

Infix Expression : $A + (B * C - (D / E ^ F) * G) * H$

Reverse the infix expression : H * G * F E / G - C * G + A

REVERSE ANSWER: HGFE^D/*CB*-*A+

Answer: +A*-*BC*/D^EFGH

Infix	Push(stack)	Pop(prefix)
Н		Н
*	*	
)	*)	
G		HG
*	*)*	
)	*)*)	
F		HGF
Λ	*)*)^	
E		HGFE
<mark>/</mark>	*)*)^ {^>/}	HGFE^
D	*)*)/	HGFE^D
(*)*	HGFE^D/
-	*)* {*>-}	HGFE^D/*
С	*)-	HGFE^D/*C
*	*)- {->*}	
В	*)-*	HGFE^D/*CB
(*	HGFE^D/*CB*-
+	* {*>+}	HGFE^D/*CB*-*
Α	+	HGFE^D/*CB*-*A
		HGFE^D/*CB*-*A+

Evaluation of postfix operation:

Exp: 10,5,2,*,+

Ехр	Op1	Operator	Op2	Result	stack
10					10
5					10,5
2					10, 5,2
*	5	*	2	10	10,10
+	10	+	10	20	20
					Result =
					20

Algorithm

Step 1: calculate the length of Postfix expression and assign it to variable L

Step 2: set i=0

Step 3: scan ith character of postfix expiration.

a) If operator then

Pop()->Op2

Pop()->op1

R= op1 operator op2

Push R

b) If operand then push()

Step 4: I = i+1

Step 5: if I<L then go to step 3

Step 6: pop and that is the answer

Evaluation of prefix: +3*25 -> reverse

Ехр	Op1	Operator	Op2	Result	Stack
5					5
2					5,2
*	5	*	2	10	10
3					10,3
+	10	+	3	13	13
					Result -
					13

Algorithm

Step 0: reverse the prefix expiration

Step 1: calculate the length of Postfix expression and assign it to variable L

Step 2: set i=0

Step 3: scan ith character of postfix expiration.

a) If operator then

Pop()->Op2

Pop()->op1

R= op1 operator op2

Push R

b) If operand then push()

Step 4: I = i+1

Step 5: if I<L then go to step 3

Step 6: pop and that is the answer