第13章 综合程序设计

13.1 教学要点

本章主要通过几个综合性程序的设计编程,培养和锻炼学生对具有一定规模和复杂度的问题的分析与求解能力,能综合应用各种数据类型实现较复杂数据的存储,掌握程序设计的综合方法和技能,同时培养良好的程序设计风格与代码规范意识。

13.2 实验指导教材参考答案

1. 自动售货机

如图 13.1 所示的简易自动售货机,物品架 1、2 上共有 10 样商品,按顺序进行编号分别为 1-10,标有价格与名称,一个编号对应一个可操作按钮,供选择商品使用。如果物架上的商品被用户买走,储物柜中会自动取出商品送到物架上,保证物品架上一定会有商品。用户可以一次投入较多钱币,并可以选择多样商品,售货机可以一次性将商品输出并找零钱。

图 13.1 自动售货机示意图

用户购买商品的操作方法是:

- (1)从"钱币入口"放入钱币,依次放入多个硬币或纸币。钱币可支持1元(纸币、硬币)、2元(纸币)、5元(纸币)、10元(纸币),放入钱币时,控制器会先对钱币进行检验识别出币值,并统计币值总额,显示在控制器显示屏中,提示用户确认钱币放入完毕;
- (2) 用户确认钱币放入完毕,便可选择商品,只要用手指按对应商品外面的编号按钮即可。每选中一样商品,售货机控制器会判断钱币是否足够购买,如果钱币足够,自动根据编号将物品进行计数和计算所需钱币值,如果钱币不足,则结束购物。

请为自动售货机编程,输入钱币值序列,以-1 作为结束,依次输入多个购买商品编号,若编号超出范围或余额不够则输入结束,输出钱币总额与找回零钱,以及所购买商品名称及数量。

```
解答:
 #include "stdio.h"
 int main()
 char *productname[10]={"Table-water", "Table-water", "Table-water", "Coca-Cola",
 "Milk", "Beer", "Orange-Juice", "Sprite", "Oolong-Tea", "Green-Tea" };/*商品名称*/
 int price[10]={1,1,1,2,2,3,3,3,4,4}; /*价格*/
 static int countp[10];
 int tm=0,xm,t,*p=price,i;
 int x;
 /*钱币序列求和*/
 scanf("%d",&x);
 while(x>0)
 {
 tm+=x:
 scanf("%d",&x); /*读入钱币*/
 }
 xm=tm;
 scanf("%d",&t); /*读入商品编号*/
 while((t>=1 && t<=10) && tm>*(p+t-1))
 {
 tm=*(p+t-1);
 countp[t-1]++; /*统计编号为 t 的物品购买的数量*/
 scanf("%d",&t); /*读入商品编号*/
 }
 /*输出总金额,应找回的金额*/
 printf("Total:%dyuan,change:%dyuan\n",xm,tm);
 /*输出物品名称与数量*/
 for(i=0;i<10;i++)
 {
 if(countp[i]>0)
 printf("%s:%d;",productname[i],countp[i]);
 printf("\n");
 return 0;
```

2. 自动寄存柜

}

某超市门口的自动寄存柜有 n 个寄存箱,并且有一个投币控制器,顾客想要寄存小件物品时,只要在投币控制器投入 1 个 1 元的硬币,如果此时有空闲的箱子,寄存柜就会自动打

开一个空的箱子,并且打印输出一张小小的密码纸条;如果没有空闲的箱子,则提示"本柜已满"。当顾客离开超市时,用密码纸条上指定的数字密码依次输入到开箱控制器,则顾客所存包的箱子门就自动打开,顾客取走物品后,关上门。

输入数据时,可先输入寄存箱总数 n,再由用户选择是"投硬币"还是"输密码"。

如果选择"投硬币",则只有硬币值是 1 才开箱。如果有空闲的箱子,则输出箱子编号及密码(4位数字);如果无空闲的箱子,则提示:"本柜已满"。

如果选择"输密码",若输入的密码与某一箱子密码相符,则显示打开的箱子编号,否则输出提示:"密码错误"。

请编写开箱控制程序实现上述过程。

```
解答:
```

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <time.h>
/*寄存柜的最大数量*/
#define MAX_LOCKER_COUNT 100
/*寄存柜结构*/
typedef struct {
 /*是否被使用了,非0表示被使用了*/
 int used;
 char password[5]; /*密码*/
}Locker;
Locker Lockers[MAX LOCKER COUNT]; /*寄存柜数组*/
int LockerCount; /*寄存柜个数*/
/*查找密码所对应的柜子,找到返回相应的数组下标,未找到返回-1*/
int FindByPassword( char pwd[5] ) {
 int i:
 for( i=0; i<LockerCount; i++) {
 /*若该柜子没使用则忽略*/
 if(!Lockers[i].used) {
 continue;
 }
 /*若找到,返回 i*/
 if( strcmp( pwd, Lockers[i].password ) == 0 ) {
 return i;
 }
 }
```

```
return -1;
}
/*产生一个与已有密码不同的密码*/
void GeneratePassword( char pwd[ ] ) {
 do {
 /*置随机数种子*/
 srand( (int)time(0) );
 /*产生4个1~9的随机数*/
 for( int i=0; i<4; i++) {
 pwd[i] = rand()\%9 + '1';
 }
 pwd[i] = '\0';
 } while( FindByPassword( pwd ) != -1 );
}
/*执行投入硬币动作*/
void DropCoin() {
 int i, coin;
 // 输入密码
 printf("投币值:");
 scanf( "%d", &coin );
 if( coin != 1 ) {
 puts("请投入1个1元的硬币");
 return;
 }
 /*查找一个空的寄存柜*/
 for( i=0; i<LockerCount; i++) {
 if(!Lockers[i].used) break;
 if( i>=LockerCount ) {
 puts("本柜已满");
 return;
 }
 /*产生密码,并将使用标志置为1*/
 Generate Password (\ Lockers[i].password\ );
 Lockers[i].used = 1;
 /*输出信息*/
 printf("寄存箱编号:%d 密码:%s\n", i+1, Lockers[i].password);
```

```
}
/*执行输入密码动作*/
void InputPassword() {
 char pwd[5];
 /*输入密码*/
 printf("输入密码:");
 scanf( "%s", pwd );
 int i = FindByPassword( pwd );
 if( i != -1 ) {
 /*打开柜子,已使用标志置为0*/
 Lockers[i].used = 0;
 /*输出信息*/
 printf( "%d 号寄存箱已打开\n", i+1 );
 } else {
 /*密码错误*/
 printf("密码错误\n");
 }
}
int main() {
 int i;
 /*输入寄存箱总数*/
 printf("寄存箱总数:");
 scanf( "%d", &LockerCount );
 /*初始化*/
 for( i=0 ; i<LockerCount ; i++ ) {
 Lockers[i].used = 0;
 }
 while(1) {
 printf("1.投硬币 2.输密码 0.退出 请选择:");
 scanf( "%d", &i );
 if( i==1 ) {
 DropCoin();
 } else if( i==2 ) {
 InputPassword();
 } else if( i==0 ) {
 puts("结束");
```

```
break;
}
return 0;
}
```

3. 停车场管理

设有一个可以停放 n 辆汽车的狭长停车场,它只有一个大门可以供车辆进出。车辆按到 达停车场时间的先后次序依次从停车场最里面向大门口处停放(即最先到达的第一辆车停 放在停车场的最里面)。如果停车场已放满 n 辆车,则以后到达的车辆只能在停车场大门外 的便道上等待,一旦停车场内有车开走,则排在便道上的第一辆车可以进入停车场。停车场 内如有某辆车要开走,则在它之后进入停车场的车都必须先退出停车场为它让路,待其开出停车场后,这些车辆再依原来的次序进场。每辆车在离开停车场时,都应根据它在停车场内停留的时间长短交费,停留在便道上的车不收停车费。编写程序对该停车场进行管理。

输入数据时,先输入一个整数 $n(n \le 10)$,再输入若干组数据,每组数据包括三个数据项:汽车到达或离开的信息(A 表示到达、D 表示离开、E 表示结束)、汽车号码、汽车到达或离开的时刻。当输入"E 0 0"时程序结束。

若有车辆到达,则输出该汽车的停车位置;若有车辆离开,则输出该汽车在停车场内停留的时间。

解答:

```
#include <stdio.h>
/*停车场容量和便道容量*/
#define PARKING_CAPACITY 100
#define ROAD CAPACITY
 100
int ParkingCapacity;
/*车辆结构*/
typedef struct {
 int id;
 /*车辆 ID*/
 int inTime; /*进入时间*/
}ParkingCar;
/*停车场内的车及数量*/
ParkingCar Parking[PARKING_CAPACITY];
int ParkingCount;
/*便道内的车及数量*/
int Road[ROAD_CAPACITY];
int RoadCount:
/*初始化系统*/
void Init() {
 ParkingCount = 0;
 RoadCount = 0;
}
```

```
/*车到达*/
void Arrive( int id, int time ) {
 if( ParkingCount < ParkingCapacity ) {
 /*停车场未停满,停入停车场*/
 Parking[ParkingCount].id
 Parking[ParkingCount].inTime = time;
 ParkingCount ++;
 printf( "%d 号车停入%d 号位\n", id, ParkingCount );
 } else if( RoadCount < ROAD_CAPACITY ) { /*否则停入便道*/
 Road[RoadCount++] = id;
 printf( "%d 号车在便道上等待\n", id );
 } else {
 puts("停车场合便道都已满!");
 }
}
/*检查停车场是否满,若有空位就将便道中的车停入*/
void CheckAndPark( int time ) {
 while( ParkingCount < ParkingCapacity && RoadCount > 0 ) {
 /*获取过道的第一辆车*/
 int id = Road[0];
 /*后面的车都向前移*/
 for(int i=1; i<RoadCount; i++) {
 Road[i-1] = Road[i];
 RoadCount --;
 /*过道的第一辆车进入停车场*/
 Arrive(id, time);
 }
}
/*车离开*/
void Leave( int id, int leaveTime ) {
 int i, j, k;
 /*查找 id 的车在停车场中的位置*/
 for( i=0 ; i<ParkingCount ; i++ ) {</pre>
 if( Parking[i].id == id ) break;
 }
 if( i>=ParkingCount ) {
 printf("该车未停在停车场\n");
 return;
 /*在它之后进入停车场的车先退出,待其开出停车场后再依次进场*/
 ParkingCar temp[PARKING_CAPACITY];
```

```
int count = 0;
 /* 让道*/
 for( j=ParkingCount-1; j>i; j--) {
 temp[count++] = Parking[j];
 }
 /* 离开,输出时间信息*/
 int time = leaveTime - Parking[i].inTime;
 printf("%d号车出停车场,停留时间%d\n", id, time);
 ParkingCount --;
 /*让道的车重新进入停车场*/
 j = i;
 for( k=count-1; k>=0; k--) {
 Parking[j++] = temp[k];
 /*检查停车场是否满,若有空位就将便道中的车停入*/
 CheckAndPark( leaveTime );
}
int main() {
 /*输入停车场容量*/
 scanf( "%d", &ParkingCapacity );
 /*初始化系统*/
 Init();
 while(1) {
 char cmd[100];
 int id, time;
 scanf( "%s%d%d", cmd, &id, &time );
 if(cmd[0] == 'A') 
 Arrive(id, time);
 } else if( cmd[0] == 'D' ) {
 Leave(id, time);
 ext{le selection} = ext{
 break;
 }
 }
 return 0;
}
```

4. 值班安排

医院有 A、B、C、D、E、F、G 7 位大夫,在一星期内(星期一至星期天)每人要轮流值

班一天,如果已知:

- (1) A 大夫比 C 大夫晚 1 天值班;
- (2) D 大夫比 E 大夫晚 1 天值班;
- (3) E 大夫比 B 大夫早 2 天值班
- (4) B 大夫比 G 大夫早 4 天值班;
- (5) F 大夫比 B 大夫晚 1 天值班;
- (6) F 大夫比 C 大夫早 1 天值班;
- (7) F 大夫星期四值班。

就可以确定周一至周目的值班人员分别为: E、D、B、F、C、A、G。

编写程序,根据输入的条件,输出星期一至星期天的值班人员。

输入数据时,先输入一个整数 n,再输入 n 组条件,要求能够根据输入的条件确定唯一的值班表,且输入的 n 组条件中能够直接或间接得到任意两位大夫的关联关系,例如上面的条件 (2) 直接显示了 D 与 E 间的关系,而通过条件 (1)、(6)、(5) 可以间接得到 A 与 B 的关系。

条件的输入格式有2种:

格式1: 编号 比较运算符 编号 天数

其中比较运算符有2种:>或〈,分别表示"早"或"晚"

例如: A<C1 表示: A 大夫比 C 大夫晚 1 天值班

格式 2: 编号 = 数值

例如: F=4 表示: F 大夫在星期四值班

解答:

解题思路:以某一输入项为出发点,先确定(假设)一个医生的值班日期,再从输入项条件中查找与此医生相关的条件,确定下一个医生的值班日期,直至所有条件都使用一遍,从而确定所有医生的值班顺序。

```
#include <stdio.h>
#include<stdlib.h>
int main(void)
 int i,j,n,m,start=8;
 char a[20][80],ch1,ch2;
 struct person{
 char ch;
 int day;
 struct person s[7],tmp; /*结构数组 s 用于存放 7 个医生排班日期*/
 for(i=0;i<7;i++) /*初始化 s*/
 \{ s[i].ch='A'+i;s[i].day=0; \}
 scanf ("%d", &n);
 getchar();
 for(i=0;i<n;i++) /*输入条件至 a*/
 gets(a[i]);
 for(i=0;i< n;i++)
```

```
if(a[i][1]=='=') break;
if(i < n)
 s[a[i][0]-'A'].day=a[i][2]-'0'; /*如果输入中有确定日期的, 先对其赋值*/
else
 s[a[0][0]-'A'].day=start; /*如果无确定日期输入,假设第一个人的日期为 8*/
m=n;
while(m){
 for(i=0;i<n;i++){ /*在输入项中找一个与 s 中已设日期医生有关系的条件*/
 if(a[i][0] == \0') continue;
 if(a[i][1]=='=') \{ch1=a[i][0];ch2='\setminus 0';\}
 else { ch1=a[i][0]; ch2=a[i][2]; }
 for(j=0;j<7;j++)
 if(s[j].day!=0\&\&(s[j].ch==ch1||s[j].ch==ch2)) break;
 if(j<7) break;
 if(i==n){printf("ERROR!\n"); exit(0);} /*找不到此输入项,则输入错误*/
 if(a[i][1]=='='){ /*输入项为格式 2 的情况*/
 s[i].day=a[i][2]-'0';
 }
 else /*输入项为格式 1 的情况*/
 {
 if(s[j].ch==ch1)
 \{ if(a[i][1]=='>')
 s[a[i][2]-'A'].day=s[j].day+(a[i][3]-'0');
 else
 s[a[i][2]-'A'].day=s[j].day-(a[i][3]-'0');
 }
 else
 \{ if(a[i][1]=='>')
 s[a[i][0]-'A'].day=s[j].day-(a[i][3]-'0');
 else
 s[a[i][0]-'A'].day=s[i].day+(a[i][3]-'0');
 }
 m--; /*又确定了一个医生的值班日期*/
 a[i][0]='\0'; /*该输入项已使用过*/
/*按日期先后排序*/
for(i=1;i<=6;i++)
 for(j=0;j<7-i;j++)
 if(s[j].day>s[j+1].day)
```

```
{ tmp=s[j]; s[j]=s[j+1]; s[j+1]=tmp; }
/*输出值班情况*/
for(i=0;i<7;i++)
 printf("%c",s[i].ch);
putchar('\n');
return 0;
}
```

5. 学生成绩管理

设计一个菜单驱动的学生成绩管理程序,管理 n 个学生的 m 门考试科目成绩,实现以下基本功能:

- (1) 能够新增学生信息,并计算总分和平均分;
- (2) 能够根据学号修改和删除某学生信息;
- (3) 能够显示所有学生的成绩信息;
- (4) 能够分别按总分和学号进行排序;
- (5) 能够根据学号查询该学生的基本信息:
- (6) 学生成绩数据最终保存在文件中,能够对文件读、写学生数据。

程序运行时,菜单形式如下:

Management for Students' scores

- 1. Append record
- 2. List record
- 3. Delete record
- 4. Modify record
- 5. Search record
- 6. Sort in descending order by sum
- 7. Sort in ascending order by sum
- 8. Sort in descending order by num
- 9. Sort in ascending order by num
- W. Write to a File
- R. Read from a File
- 0. Exit

Please Input your choice:

要求用模块化方式组织程序结构,合理设计各自定义函数。同时,程序能够进行异常处理,检查用户输入数据的有效性,在用户输入数据有错误(如类型错误)或无效时,不会中断程序的执行,程序具有一定的健壮性。

解答:

说明:

- (1) 学生信息包括: num, course1, course2, course3, sum;
- (2) 每个功能自定义一个函数;
- (3) 菜单功能 1^{\sim} 9 是对内存中的学生信息进行操作,初始时为空数据;
- (4) 功能 w 是将当前内存中的数据写入一个指定的文本文件;
- (5) 功能 R 是从指定的一个文件中读入当前内存,并覆盖当前数据;如果当前内存中的数据未保存,需要提示用户。

```
#include <stdio.h>
 #include <ctype.h>
 #include <string.h>
 #include <stdlib.h>
 #define DATA FILE NAME "students.txt"
 /*保存信息的文件名*/
 #define DATA_FILE_HEAD "STUDENT_MANAGEMENT" /*文件的文件头信息,用来
判断是否是该系统生成的文件*/
 /*学生信息结构*/
 typedef struct Student_str {
 num[8]; /*学号*/
 char
 double course1; /*科目 1 分数*/
 double course2; /*科目 2 分数*/
 double course3; /*科目 3 分数*/
 /*总分*/
 double sum;
 }Student;
 /*链表结构*/
 typedef struct Node_str {
 Student student;
 struct Node_str *next;
 }Node;
 /*系统的全局变量*/
 Node *listHead, *listTail; /*链表的头节点和尾节点*/
 int modified; /*当前文件是否被修改标志*/
 /*初始化链表*/
 void List Init() {
 listHead = listTail = NULL;
 }
 /*清空链表*/
 void List_Clear() {
 Node *p = listHead;
 while(p!=NULL) {
 Node *next = p->next;
 free(p);
 p = next;
 List_Init();
 /*添加一个新的节点到链表的最后*/
 void List_Append( Student student ) {
 Node *p = (Node*)malloc( sizeof(Node) );
 p->student = student;
 p->next
 = NULL;
```

```
if( listHead == NULL ) {
 listHead = listTail = p;
 } else {
 listTail->next = p;
 listTail = p;
 }
/*在链表中删除一个元素(学号为 num 的元素)*/
int List_Delete( char num[ ] ) {
 /*在列表中查找*/
 Node *pre = NULL, *cur = listHead;
 while( cur != NULL ) {
 if( strcmp( cur->student.num, num ) == 0 ) {
 }
 pre = cur;
 cur = cur->next;
 }
 /*如果找到,则删除*/
 if( cur != NULL ) {
 if( pre == NULL ) { /*删除表头*/
 listHead = cur->next;
 } else { /*删除的非表头*/
 pre->next = cur->next;
 /*删除的是表尾*/
 if( cur->next == NULL ) {
 listTail = pre;
 free( cur ); /*回收内存*/
 return 1;
 } else {
 return 0;
 }
/*在链表中查找学号为 num 的元素,找到返回数据指针,找不到则返回 NULL*/
Student* List_Search( char num[8] ) {
 Node *p = listHead;
 while(p!=NULL) {
 if( strcmp( num, p->student.num ) == 0 ) {
 return &p->student;
 }
 p = p->next;
 }
```

```
return NULL;
}
/*读入一个单词,取第一个字符,在用户输入是防止空行给输入带来的影响*/
char getFirstChar() {
 char s[100];
 scanf( "%s", s );
 return s[0];
}
void Append() {
 Student s:
 /*输入*/
 printf( "Please Input Stuednt Number: " );
 scanf( "%s", s.num );
 printf( "Plead Input The Score of Course1: " );
 scanf( "%lf", &s.course1);
 printf( "Plead Input The Score of Course2: " );
 scanf( "%lf", &s.course2 );
 printf( "Plead Input The Score of Course3: " );
 scanf( "%lf", &s.course3 );
 s.sum = s.course1 + s.course2 + s.course3; /*求各科成绩的和*/
 List_Append(s); /*添加到列表中*/
 printf( "1 record(s) appended.\n" );
 modified = 1; /*修改"文件已修改"标志*/
}
void List() {
 printf( "Number\tCourse1\tCourse2\tCourse3\tSum\n" );
 /*遍历链表每个元素*/
 Node *p = listHead;
 while(p!=NULL) {
 Student *s = \&p->student;
 printf( "% s\t%.2lf\t%.2lf\t%.2lf\t%.2lf\n", s->num,
 s->course1, s->course2, s->course3, s->sum );
 p = p->next;
 }
}
void Delete() {
 char num[8];
 printf( "Please Input Stuednt Number to Delete: " );
 scanf( "%s", num );
 if( List_Delete( num ) ) {
 puts( "1 record(s) deleted" );
 modified = 1; /*修改"文件已修改"标志*/
 } else {
```

```
puts( "Can't Find The Record." );
 }
}
void Modify() {
 char num[8];
 /*输入学号*/
 printf( "Please Input Stuednt Number to Modify: " );
 scanf( "%s", num );
 Student *cur = List_Search( num ); /*在列表中查找*/
 if(cur!=NULL){ /*如果找到,则修改*/
 printf( "Plead Input The Score of Course1: " );
 scanf( "%lf", &cur->course1 );
 printf( "Plead Input The Score of Course2: " );
 scanf( "%lf", &cur->course2 );
 printf( "Plead Input The Score of Course3: " );
 scanf( "%lf", &cur->course3 );
 cur->sum = cur->course1 + cur->course2 + cur->course3; /*计算分数和*/
 puts( "1 record(s) modified" );
 modified = 1; /*修改"文件已修改"标志*/
 } else {
 puts( "Can't Find The Record." );
 }
}
void Search() {
 char num[8];
 /*输入学号*/
 printf( "Please Input Stuednt Number to Search: " );
 scanf( "%s", num );
 /*在列表中查找*/
 Student *cur = List_Search( num );
 if( cur!= NULL) { /*如果找到,则输出*/
 printf( "Number: %s\n", cur->num );
 printf( "Course1: %.2lf\n", cur->course1 );
 printf( "Course2: %.2lf\n", cur->course2 );
 printf( "Course3: %.2lf\n", cur->course3 );
 printf( "Sum: %.2lf\n", cur->sum );
 } else {
 puts( "Can't Find The Record." );
 }
}
void Sort( int (*cmp)(Student*,Student*) ) {
 Node *i, *j;
```

```
for( i=listHead ; i!=NULL ; i=i->next ) {
 /*遍历求最值*/
 Node *m = i;
 for(j=i->next; j!=NULL; j=j->next) {
 if( (*cmp)(\&j->student, \&m->student) < 0 ) {
 m = j;
 }
 }
 /*交换*/
 if( m!=i ) {
 Student t = m->student;
 m->student = i->student;
 i->student = t;
 }
 }
 modified = 1; /*修改"文件已修改"标志*/
 puts( "Sorted." );
}
int SortNumDesc_Cmp( Student *a, Student *b ) {
 return strcmp( b->num, a->num );
}
void SortNumDesc() {
 Sort( SortNumDesc_Cmp );
}
int SortNumAsce_Cmp( Student *a, Student *b ) {
 return SortNumDesc_Cmp( b, a );
}
void SortNumAsce() {
 Sort( SortNumAsce_Cmp );
}
int SortSumDesc_Cmp( Student *a, Student *b ) {
 return a->sum > b->sum ? -1 : 1;
}
void SortSumDesc() {
 Sort( SortSumDesc_Cmp );
}
int SortSumAsce_Cmp( Student *a, Student *b ) {
```

```
return SortSumDesc_Cmp( b, a );
}
void SortSumAsce() {
 Sort( SortSumAsce_Cmp );
}
void Write() {
 FILE* f = fopen( DATA_FILE_NAME, "w" );
 fprintf( f, "%s\n", DATA_FILE_HEAD );
 /*写入数据*/
 Node* s = listHead;
 while(s!=NULL) {
 fprintf( f, "%s %lf %lf %lf\n", s->student.num,
 s->student.course1, s->student.course2,
 s->student.course3);
 s = s - next;
 }
 fclose(f);
 puts( "File Saved.\n" );
 modified = 0; /*修改"文件已修改"标志*/
}
void Read() {
 char head[1000];
 FILE* f = fopen( DATA_FILE_NAME, "r" );
 if( f == NULL ) {
 printf( "Can Not Open File.\n" );
 return;
 /*读入文件头*/
 fscanf(f, "%s", head);
 if( strcmp( head, DATA_FILE_HEAD ) != 0 ) {
 printf( "Bad File Format.\n" );
 fclose(f);
 return;
 List_Clear(); /*清空表格*/
 /*写入数据*/
 Student s;
 while(fscanf(f, "%s%lf%lf%lf", s.num, &s.course1, &s.course2, &s.course3) == 4) {
 s.sum = s.course1 + s.course2 + s.course3;
 List_Append( s );
 }
```

```
fclose(f);
 puts( "File Loaded.\n" );
 modified = 0; /*修改"文件已修改"标志*/
}
void Exit() {
 /*如果当前文件还没保存,则提示保存*/
 if( modified ) {
 printf( "File is modified, want to save?(y/n)" );
 if( toupper( getFirstChar() ) == 'Y' ) {
 Write();
 }
 }
 exit(0);
}
/*菜单项结构*/
typedef struct {
 const char *txt; /*显示文字*/
 char key;
 /*按键*/
 void (*fun)();
 /*执行函数*/
}MenuItem;
/*菜单*/
MenuItem menuItems[] = {
 { "Management for Students' scores", 0, NULL },
 { "1. Append record", '1', Append },
 { "2. List record", '2', List },
 { "3. Delete record", '3', Delete },
 { "4. Modify record", '4', Modify },
 { "5. Search record", '5', Search },
 { "6. Sort in descending order by sum", '6', SortSumDesc },
 { "7. Sort in ascending order by sum", '7', SortSumAsce },
 { "8. Sort in descending order by num", '8', SortNumDesc },
 { "9. Sort in ascending order by num", '9', SortNumAsce },
 { "W. Write to a File", 'W', Write },
 { "R. Read from a File", 'R', Read },
 { "0. Exit", '0', Exit },
 { NULL, 0, NULL }
};
int main( ) {
 int i;
 /*初始化系统*/
 List_Init();
```

```
modified = 0;
 while(1) {
 /*显示菜单*/
 for( i=0; menuItems[i].txt!= NULL; i++) {
 puts( menuItems[i].txt );
 /*读入选项*/
 printf( "Please Input your choice:" );
 char choice = getFirstChar();
 /*执行用户所选择的功能*/
 for( i=0; menuItems[i].txt != NULL; i++) {
 if( toupper( choice ) == toupper( menuItems[i].key ) ) {
 if( menuItems[i].fun != NULL ) {
 (*menuItems[i].fun)();
 printf( "press any key to continue" );
 getchar(); getchar();
 }
 break;
 }
 }
 puts( "" );
 }
 return 0;
}
```

6. 完美的代价

回文串是一种特殊的字符串,它从左往右读和从右往左读是一样的,有人认为回文串是一种完美的字符串。现在给你一个字符串,它不一定是回文的,请你计算最少的交换次数使得该字符串变成一个回文串。这里的交换指将字符串中两个相邻的字符互换位置。

例如所给的字符串为"mamad",第一次交换 a 和 d,得到"mamda",第二次交换 m 和 d,得到"madma",第三次交换最后面的 m 和 a,得到"madam"。

编写程序,从键盘读入数据。第一行是一个整数 N (N <= 80),表示所给字符串的长度,第二行是所给的字符串,长度为 N 且只包含小写英文字母。如果所给字符串能经过若干次交换变成回文串,则输出所需的最少交换次数;否则,输出 Impossible。解答:

解题思路:首先判断是否能构成回文,如果累计值为奇数的字符大于 1 个,则不能构成回文。进行比较交换时采用贪心策略:依次遍历字符串的左半部字母,如果为累计值为奇数的字符,则从此位置查找与右侧对称位置相同的字母并交换,如果不是累计值为奇数的字符,则从右侧对称位置开始查找与此字母相同的字母并交换。

```
#include <stdio.h>
int main()
{
 int N; /*字符串长度*/
```

```
int i;
scanf("%d",&N);
char s[8001]; /*定义字符数组*/
getchar();
gets(s); /*输入字符串*/
/*判断是否可构成回文串*/
int b[26] = {0}; /*记录 'a'~'z' 出现的次数*/
for (i = 0; i < N; i++)
  b[s[i] - 'a']++; /*相应字母出现次数加 1*/
int odd = 0; /*有多少个字母出现奇数次*/
char charodd = '\0'; /*出现奇数次的字母*/
for (i = 0; i < 26; i++)
  if (b[i] % 2 == 1) /*b[i]是奇数*/
  {
 odd++;
 charodd = i + 'a'; /*记录该字母*/
  }
if (odd > 1)
  puts("Impossible"); /*输出*/
else
{
 int change = 0;
 /*交换次数*/
  for (int i = 0; i < N/2; i++) /*依次考虑左侧的字母*/
 if (s[i] == charodd) /*若是 charodd, 转而考虑右侧字母*/
 int j = 0;
 for (j = i; j <= N-i-1; j++) /*从左侧该位置开始, 找相同字母*/
 if (s[j] == s[N-i-1]) /*找到*/
 break;
 change += j - i; /*需要 j-i 次移动可到左侧位置 */
 for (int k = j; k > i; k--) /*实现字母的移动 */
 s[k] = s[k-1];
 s[i] = s[N-i-1];
 }
 else /*考虑左侧字母*/
 {
 int j = 0;
 for (j = N-i-1; j >= i; j--) /*从右侧对称位置开始,找相同字母*/
 if (s[j] == s[i]) /*找到*/
 break;
 change += N-i-1 - j; /*需要 N-i-j-j 次移动可到右侧位置*/
 for (int k = j; k < N-i-1; k++) /*实现字母的移动*/
```