Infix -> Postfix Conversion Algorithms

1. Manual:

- (a) Fully parenthesize the the infix expression (one set of parentheses per operator)
- (b) Replace the right parentheses with their corresponding operators
- (c) Remove the left parentheses

```
Example: \boxed{4 + 5 * 6}
(a) ( 4 + ( 5 * 6 ) )
(b) ( 4 ( 5 6 * + (c) 4 5 6 * +
```

2. Stack-based:

```
while there are more symbols to be read
 read the next symbol
 case:
 operand --> output it
 ,(,
 --> push it on the stack
 --> pop operators from the stack to the output
 until a '(' is popped; do not output the
 parentheses
 operator --> pop higher- or equal-precedence operators
 from the stack to the output; stop before
 popping a lower-precedence operator or
 a '('. Push the operator on the stack.
 end case
end while
pop the remaining operators from the stack to the output
```

Example: A / (B + C) - D

Input Symbol	Stack Content	Output
A	nil	A
/	/	A
(/(A
В	/(АВ
+	/(+	АВ
\mathbf{C}	/(+	АВС
)	/	A B C +
-	_	A B C + /
D	_	A B C + / D
< eof >	nil	A B C + / D -