

Infix To Postfix Conversion

Contents:

- What is Postfix expression?
- Different methods to convert infix expression to the postfix expression
- Algorithm to convert infix to postfix expression using stack
- How to convert infix to postfix using stack

What is a Postfix expression?

- An expression is a statement which contains operands and different types of operator.
- For example, **c=a+b** is an expression in which a,b,c are operands and +,= is an operator
- The above expression is nothing but an infix expression b'cause an operator + comes in between operands a and b. Also, = comes in between c and a
- Now, a postfix expression is that in which operators comes after operands
- For example, infix expression **a+b** can be written as a postfix expression **ab+**

Different methods to convert infix expression to postfix expression:

- **Manual** method
- **Fast** method
- Conversion using **Stack**

Algorithm/Pseudocode:

```
S:stack  
While(more token)  
{  
  X <- next_token;  
  If(x is an operand)  
 print x  
  Else  
  {  
 While(precedence(x)<=precedence(top(s)))  
 print(pop(s))  
 Push(s,x)  
  }  
}  
While(!empty(s))  
  print(pop(s));
```

HOW TO CONVERT INFIX EXPRESSION TO THE POSTFIX EXPRESSION USING STACK ?

$B^{\wedge}C)^*D+E^{\wedge}5$

AB

$C)^*D+E^{\wedge}5$

AB

$)^*D+E^{\wedge}5$

ABC

) * D + E ^ 5
↑

ABC

Again
Empty

* D + E ^ 5
↑

ABC ^ +

*

D + E ^ 5
↑

ABC ^ +

*

+ E ^ 5
↑

ABC ^ + D

+E^5

ABC^+D

As $\text{priority}(\ast) > \text{priority}(+)$, then \ast will be popped from the stack and printed as output

E^5

ABC^+D*

^5

ABC^+D*E

5

ABC^{+D^*E}

5

ABC^{+D^*E}

5

ABC^{+D^*E5}

Empty
stack

\0 expression ends
here

ABC⁺D*E5⁺

Thank you!