

Algorithm : Postfix Using Stack

Step1: Insert '(' in the stack.

Step 2: Move from Left to Right in the Expression

Step 2.a: IF **Operand** Found

Put it on Expression

Step 2.b: IF **Operator** Found

Put it on Stack

Step 2.b.1: IF **)** found

Remove items on the stack till the (found and append them on post fix expression

Step 2.b.1: IF Operator's precedence is **Higher** than the top operator on the stack

Put it on Stack

Step 2.b.1: IF Operator's precedence is **Lower** than the top operator on the stack

Extract all higher precedence operators from the stack and append them on expression

Polish Notation

Algorithm : Prefix Using Stack

Step1: Insert '(' in the stack.

Step 2: Move from Left to Right in the Expression

Step 2.a: IF Operand Found

Put it on Stack

Step 2.b: IF Operator Found

Put it on Head of the Expression

Step 2.b.1: IF) found

Remove operands from the stack till the (found and append them on prefix expression

A + B

Infix Notation

Prefix Notation

Queue

PREFIX Notation with Queue