

Reverse Polish Notation

<u>File Edit View H</u>elp

Written by Dr. J.J. Shepherd

Reverse Polish Notation

- Most math expressions you have seen were written in "in-fix" notation
- Example:

$$3 + 5$$

- However, there is another notation called "post-fix" or "Revere Polish Notation" where the operator is at the end
- Example

Big Idea

- Use a stack to solve reverse polish notation
- You push onto the stack when there's a number
- When there's an operator (+, -, *, /) then
 - Pop off two items from the stack
 - Evaluate the two numbers with that operation
 - Push the result back to the stack
- Once it has completed the expression there should only be one item left on the stack

Example

File Edit View Help

• Here the user has inputted the string 3 2 +

3 2 +

• 3 is a number so push it on the stack

• 2 is a number so push it on the stack

Evaluate

• Push the value back

DONE!

Example

File Edit View Help

Here the user has inputted the string 8 2 – 3 *

8 2 - 3 *

• 8 is a number so push it on the stack

• 2 is a number so push it on the stack

Evaluate

• Push the value back

• 3 is a number so push it onto the stack

Evaluate

• Push the value back

DONE!

