目录

一、罗	見解と	央的问题	1
二、基	基本要	要求	1
三、第	拿法基	基本思想描述	1
四、词	羊细讨	殳计	2
1.	数据	结构的设计	2
	(1)	车辆信息的表示	2
	(2)	时间、栈和队列的定义	2
2.	算法	的设计思想及流程图	3
	(1)	主要函数的功能说明	3
	(2)	模块结构及流程图	4
	(3)	主要模块算法描述	6
五、源	原程序	序清单	6
六、测	則试数	数据及测试结果	12
七、调	果程は	设计总结及心得体会	14

实验题目: 停车场管理系统

一、要解决的问题

停车场是一条可以停放 n 辆车的狭窄通道,且只有一个大门汽车停放安到达时间的先后依次由北向南排列(大门在最南端,最先到达的第一辆车停在最北端)若停车场已经停满 n 辆车,后来的汽车在便道上等候,一旦有车开走,排在便道上的第一辆车可以开入;当停车场的某辆车要离开时,停在他后面的车要先后退为他让路,等它开出后其他车在按照原次序开入车场,每两停在车场的车要安时间长短缴费。要求:以栈模拟停车场,以队列车场外的便道,按照从终端输入的数据序列进行模拟管理。每一组数据包括三个数据项:汽车"到达"或"离去"信息、汽车牌照号码、以及到达或离去的时刻。对每一组数据进行操作后的信息为:若是车辆到达,则输出汽车在停车场的内或便道上的位置:若是车辆离去则输出汽车在停车场内的停留时间和应缴纳的费用(在便道上的停留时间不收费)。栈以顺序结构实现,队列以链表结构实现。

二、基本要求

- (1) 界面友好, 函数功能要划分好
- (2) 总体设计应画一流程图
- (3) 程序要加必要的注释
- (4) 要提供程序测试方案。

三、算法基本思想描述

由于停车场是一个狭窄通道,而且只有一个大门可供汽车进出,问题要求汽车停车场内按 车辆到达时间的先后顺序,依次由北向南排列。由此很容易联想到数据结构中的堆栈模型,因 此可首先设计一个堆栈,以堆栈来模拟停车场,我设计用顺序存储结构来存储停车场内的车辆 信息,并给车辆按进栈顺序编号,当停车场内某辆车要离开时,在他之后进入的车辆必须先退 出车场为它让路,待该辆车开出大门外,其他车辆再按原次序进入停车场。这是个一退一进的 过程,而且让道的汽车必须保持原有的先后顺序,因此可再设计一个堆栈,以之来暂时存放为出站汽车暂时让道的汽车。当停车场满后,继续进来的汽车需要停放在停车场旁边的便道上等候,若停车场有汽车开走,则按排队的先后顺序依次进站,最先进入便道的汽车将会最先进入停车场,这完全是一个先进先出模型,因此可设计一个队列来模拟便道,队列中的数据元素设计成汽车的车牌号,并以链表的形式存储。另外,停车场根据汽车在停车场内停放的总时长来收费的,在便道上的时间不计费,因此必须记录车辆进入停车场时的时间和车辆离开停车场时的时间,然后计算、显示费用情况。

四、详细设计

1. 数据结构的设计

(1) 车辆信息的表示

车辆可看成是一个节点,设计成一个结构体,车辆信息包括:车牌号码,车辆的进站时间和离开停车的时间,定义如下:

typedef struct node {

char num[10]; //车牌号码

Time reach; //到站时间

Time leave; //离开时间

} CarNode;

(2) 时间、栈和队列的定义

时间是由小时和分钟表示的,有两部分数据,所以,类似于复数的表示一样,设计两个变量分别存储小时和分钟。如:

```
typedef struct time
{
 int hour;
 int min;
 } Time;
停车场内用栈表示:
typedef struct NODE
{
 CarNode *stack[MAX+1]; //栈用顺序表示
```

```
int top;
} SeqStackCar;
便道上的车辆表示:
typedef struct car
{
 CarNode *data;  // 便道上的车用链表表示
 struct car *next;
} QueueNode;
typedef struct Node
{
 QueueNode *head;  // 设置头指针、尾指针。。
 QueueNode *rear;
} LinkQueueCar;
```

2. 算法的设计思想及流程图

(1) 主要函数的功能说明

1、void InitStack(SeqStackCar *); //车辆节点进栈

当栈未满时, 就把到达的车辆进栈。

2、int InitQueue(LinkQueueCar *); //车辆节点进队列

当栈满了时, 车辆就进入便道上的队列中

3、int Arrival(SegStackCar *, LinkQueueCar *); //车辆到达登记

车辆到达时,先登记车辆车牌号码。然后再判断停车场有没有停满,没停满就进栈,停满了就停在便道上,即进队列。。

4、void Leave(SeqStackCar *, SeqStackCar *, LinkQueueCar *); //车辆离开处理 通过输入离开车辆的位置处理,然后调用 PRINT(CarNode *p, int room);函数进行收费。。 然后再判断便道上有没有车,如果有,就把便道上的车进停车场内。

5、void List(SeqStackCar, LinkQueueCar); //显示车场内和便道上的车辆情况用个 switch();函数选择显示车场内或是便道上的车辆情况。

包括对下面两个子函数的调用: void List1(SegStackCar *S);

void List2(LinkQueueCar *W); //分别为显示车场

和便道上的车辆情况

6、void PRINT(CarNode *p, int room); // 车辆离开是的收费

这个函数由车辆离开的函数调用,以分钟计时算费,但只能计算当天之内的费用,如果第

二天的话会导致计费为负或减少。即只能当天停,当天开走。

(2) 模块结构及流程图

下图为程序的主流程图,比较清晰的显示了程序的整个运行过程。如:图 1.

(3) 主要模块算法描述

本程序最主要的算法就是车辆到达登记的和车辆离开的。

①车辆到达: int Arrival(SeqStackCar *Enter,LinkQueueCar *W)

首先定义一个栈和队列的结构体指针为: *p, *t。然后申请一个车辆信息的内存空间,并把它赋给栈指针。车辆到达时就输入车牌号,并通过 if(Enter->top<MAX)来判断该车是进车场内还是进便道上,如果是进车场内就把 top 加 1,显示在车场内的位置,还要输入进车场的时间,然后把该节点进栈。如果是 else 就显示该车要停在便道上,并进行进队列的操作。

②车辆离开: void Leave(SeqStackCar *Enter,SeqStackCar *Temp,LinkQueueCar *W)

定义一个整型变量 room 记录要离开车辆的位置,定义两个栈指针和一个队列指针,用个if(Enter->top>0) 确保栈不空,然后用个 while(1) 确保输入的车辆离开位置的合法性。如果不和法,显示输入有误,要重新输入。通过 while(Enter->top>room) 判断离开车辆的位置,如果是中间位置,就要再用一个栈前面临时开出来的车,等要开出的车开出后,再把临时栈的车看进车场内,并要调用 PRINT(p,room); 这个函数计算显示费用。然后还要用if((W->head!=W->rear)&&Enter->top<MAX) 语句判断便道上有没有车,如果有车就要显示进车场的车的车牌号,并登记进入时间。并要进行相应的出队列和进栈操作。

五、源程序清单

typedef struct NODE //栈用顺序表示

```
{
 CarNode *stack[MAX+1];
 int top;
} SeqStackCar;
 // 便道上的车用链表表示
typedef struct car
 CarNode *data;
 struct car *next;
} QueueNode:
typedef struct Node // 设置头指针、尾指针
{
 QueueNode *head;
 QueueNode *rear:
}LinkQueueCar:
// 自定义函数
void InitStack(SeqStackCar *s)
{ // 栈的初始化
 int i;
 s-\to top=0;
 for(i=0;i<=MAX;i++)
 s->stack[s->top]=NULL;
}
int InitQueue(LinkQueueCar *Q)
 // 队列的初始化
 Q->head=(QueueNode *)malloc(sizeof(QueueNode));
 if (Q->head!=NULL)
 {
 Q->head->next=NULL;
 Q-\rangle rear=Q-\rangle head;
 return(1);
 else return(0);
}
void PRINT(CarNode *p, int room)
 // 车辆收费
 int A1, A2, B1, B2;
 printf("\n 车辆离开的时间:");
 scanf("%d:%d", &(p->leave. hour), &(p->leave. min));
 printf("\n离开车辆的车牌号为:");
 puts(p->num);
 printf("\n 其到达时间为: %d:%d", p->reach. hour, p->reach. min);
 printf("\n 离开时间为: %d:%d", p->leave. hour, p->leave. min);
 A1=p->reach. hour;
```

```
A2=p->reach.min;
 B1=p->leave. hour;
 B2=p->leave.min;
 printf("\n 应交费用为: %2.1f 元",((B1-A1)*60+(B2-A2))*price);
 free(p);
}
 // 车辆的到达登记
int Arrival(SeqStackCar *Enter, LinkQueueCar *W)
{
 CarNode *p;
 QueueNode *t;
 p=(CarNode *)malloc(sizeof(CarNode));
 flushall();
 printf("\n 请输入车牌号(例:鄂 B1234):");
 gets(p->num);
 if (Enter->top<MAX)
 {
 Enter->top++;
 printf("\n 车辆在车场第%d 位置.", Enter->top);
 printf("\n 车辆到达时间:");
 scanf("%d:%d", &(p-)reach. hour), &(p-)reach. min));
 Enter->stack[Enter->top]=p;
 return(1);
 }
 else
 {
 printf("\n该车须在便道等待!有车位时进入车场");
 t=(QueueNode *)malloc(sizeof(QueueNode));
 t->data=p;
 t->next=NULL;
 W->rear->next=t;
 W->rear=t;
 return(1);
 }
}
void Leave(SeqStackCar *Enter, SeqStackCar *Temp, LinkQueueCar *W)
 //车辆的离开
 int room:
 CarNode *p, *t;
 QueueNode *q;
 if(Enter->top>0)
 // 判断车场是否为空
 {
 while(1)
```

```
printf("\n 请输入车在车场的位置/1--%d/: ", Enter->top);
 scanf ("%d", &room);
 if(room>=1&&room<=Enter->top) break;
 else printf("\n 输入有误,请重输:");
 }
 while (Enter->top>room) // 把要删除的车辆的前面的车开出来,进临时栈。
 Temp->top++;
 Temp->stack[Temp->top]=Enter->stack[Enter->top];
 Enter->stack[Enter->top]=NULL;
 Enter->top--;
 }
 p=Enter->stack[Enter->top]; // 把要删除的车辆节点赋给 p。
 Enter->stack[Enter->top]=NULL;
 Enter->top--;
 while(Temp->top>=1) // 再把临时栈里德车辆进停车场
 Enter->top++;
 Enter->stack[Enter->top]=Temp->stack[Temp->top];
 Temp->stack[Temp->top]=NULL;
 Temp->top--;
 PRINT (p, room);
 //
 调用计费函数计费。
 if((W->head!=W->rear)&&Enter->top<MAX) //如果便道上有车,则再开进停车场。
 {
 q=W- \rightarrow head- \rightarrow next;
 t=q->data;
 Enter->top++;
 printf("\n 便道的%s 号车进入车场第%d 位置.", t->num, Enter->top);
 printf("\n 请输入%s 号车进入车场的时间:", t->num);
 scanf("%d:%d", &(t-)reach. hour), &(t-)reach. min));
 W-\rightarrow head-\rightarrow next=q-\rightarrow next;
 if(q==W->rear) W->rear=W->head;
 Enter->stack[Enter->top]=t;
 free(q);
 else printf("\n 便道里没有车.\n");
 }
 else printf("\n 车场里没有车.");
}
void List1(SegStackCar *S) //显示车场里的车辆情况
 int i;
```

{

```
if(S->top>0)
 printf("\n 车场:");
 printf("\n 位置 到达时间
 车牌号\n");
 for (i=1; i \le S \rightarrow top; i++)
 printf(" %d ",i);
 printf(" %d:%d ", S->stack[i]->reach. hour, S->stack[i]->reach. min);
 puts(S->stack[i]->num);
 }
 }
 else printf("\n 车场里没有车");
}
void List2(LinkQueueCar *W) //显示便道上的车辆情况
 QueueNode *p;
 int i;
 p=W->head->next;
 if(W->head!=W->rear)
 {
 printf("\n 等待车辆的号码为:");
 for(i=1; (p!=NULL); i++)
 printf("\n 第 %d 车辆.",i);
 puts(p->data->num);
 p=p-next;
 }
 }
 else printf("\n 便道里没有车.");
 printf("\n");
}
void List(SeqStackCar S, LinkQueueCar W) //显示, 遍历
 int flag, tag;
 flag=1;
 while(flag)
 {
 printf(" 查看车辆列表显示: ");
 printf("\n 1. 车场列表\n 2. 便道列表\n 3. 返回主菜单\n");
 printf("\n 请选择 1~3:");
 while(1)
 scanf ("%d", &tag);
```

```
if(tag>=1 && tag<=3) break;
 else printf("\n 输入有误,请重新选择 1~3:");
 }
 switch(tag)
 case 1:List1(&S);break;
 case 2:List2(&W);break;
 case 3:flag=0; system("cls"); break;
 default: break:
 }
}
"parking.c" //****主函数****//
#include<stdio.h>
#include<stdlib.h>
#include<string.h>
#define MAX 3
 // 停车场最大容量为3辆,便于观察
 定义价格为每分钟 0.05 元
#define price 0.05
 //
#include "parking.h"
void InitStack(SeqStackCar *);
int InitQueue(LinkQueueCar *);
int Arrival(SeqStackCar *, LinkQueueCar *);
void Leave(SeqStackCar *, SeqStackCar *, LinkQueueCar *);
void List(SeqStackCar, LinkQueueCar);
void main()
 SeqStackCar Enter, Temp;
 LinkQueueCar Wait;
 int ch;
 InitStack(&Enter);
 InitStack(&Temp);
 InitQueue(&Wait);
 while(1)
 printf("\n\t
 统. *********\n\n");
 printf("\n\t
 1. 车辆到达登记.\t\n");
 2. 车辆离开登记.\t\n");
 printf("\n\t
 printf("\n\t
 3. 车辆列表显示.\t\n");
 4. 退出系统. \t\n\n");
 printf("\n\t
 while(1)
 printf("请选择: ");
```

```
scanf("%d", &ch);
if(ch>=1&&ch<=4)break;
else printf("\n 输入有误,请重新选择: 1~4:");
}
switch(ch)
{
 case 1:Arrival(&Enter, &Wait); break;
 case 2:Leave(&Enter, &Temp, &Wait); break;
 case 3:List(Enter, Wait); break;
 case 4:exit(0);
 default: break;
}
}
```


六、测试数据及测试结果

1、停车场管理系统的主界面

- 2、车辆到达等级信息,为了显示的方便,指明停车场内只能停 3 辆车;当停车场内停满时,到达的车辆只登记车牌,进入便道,此时即进入队列中。

3、分别显示停车场内和便道内的车辆的信息

4、车场内车辆离开时,输入离开时间,然后计算、显示费用,如果便道上有车,则显示要进 入车场内的车牌号码,同时登记时间。

七、课程设计总结及心得体会

我这次的课程设计题目是关于停车场问题的,总体来说,这个题目还是比较简单的,主要 是运用了栈和队列的一些知识和操作。也没有用到其他太多的数据结构知识。程序基本上还是 能够运行,结果也正确,能够实现那些基本的车辆到达、离开、收费、遍历显示等主要功能。

但我觉得这个程序还有很多小的地方是可以完善的,比如:在输入登记车辆到达时间的时候,没有相关的小时、分钟数字的限制范围——(小时 0~23,分钟 0~60);这就使程序不那么健壮了,还有,在计算收费时如果离开时间是到了第二天了,这样就可能会导致收费时负的或减少很多。就是说,还应该算天数,要不就要规定只能当天停,当天开走。我改了几次改不好,又鉴于程序要求中也没有提及,所以我也就没去该了。只要能实现主要的功能就好了。

另外,在题目中我还发现了一些不太切合实际的地方,此题中的停车过程不够人性化。若 在有车辆开出的时候,其他车辆的车主不在时此题中的模拟过程将比较难于实现;此外,即使 其他车辆的车主都在,这样的停车过程太过于复杂,加重了人们停车时的负担。

当然,这次的课程设计、编程实践还是大有收获的。

通过实习我的收获如下

- 1、我知道了怎样去简化程序,减少他的时间复杂度和空间复杂度。还知道了怎样去完善程序,使其更具健壮性。
 - 2、巩固和加深了对数据结构的理解,提高综合运用本课程所学知识的能力。
- 3、培养了我选用参考书,查阅手册及文献资料的能力。培养独立思考,深入研究,分析问题、解决问题的能力。
 - 4、通过实际编译系统的分析设计、编程调试,掌握应用软件的分析方法。
- 5、通过课程设计,培养了我严肃认真的工作作风,逐步建立正确的生产观念、经济观念和 全局观念。

根据我在实习中遇到得问题, 我将在以后的学习过程中注意以下几点:

- 1、认真上好专业实验课,多在实践中锻炼自己。更让我懂得实践是检验和掌握真理的最好办法。
 - 2、写程序的过程中要考虑周到,严密。
 - 3、在做设计的时候要有信心,有耐心,切勿浮躁。
 - 4、认真的学习课本知识,掌握课本中的知识点,并在此基础上学会灵活运用。
- 5、在课余时间里多写程序,熟练掌握在调试程序的过程中所遇到的常见错误,以便能节省调试程序的时间。