

TRANSFORM

Transform ():

Description: Here **I** is an arithmetic expression written in infix notation and **P** is the equivalent postfix expression generated by this algorithm.

1. Push "(" left parenthesis onto stack.
2. Add ")" right parenthesis to the end of expression I.
3. Scan I from left to right and repeat step 4 for each element of I until the stack becomes empty.
4. If the scanned element is:
 - (a) an operand then add it to P.
 - (b) a left parenthesis then push it onto stack.
 - (c) an operator then:
 - (i) Pop from stack and add to P each operator which has the same or higher precedence than the scanned operator.
 - (ii) Add newly scanned operator to stack.
 - (d) a right parenthesis then:
 - (i) Pop from stack and add to P each operator until a left parenthesis is encountered.
 - (ii) Remove the left parenthesis.

[End of Step 4 If]
[End of step 3 For Loop]
5. Exit.