算法实现题 4-11 硬币找钱问题 (习题 4-24)

★问题描述:

设有 6 种不同面值的硬币,各硬币的面值分别为 5 分,1 角,2 角,5 角,1 元,2 元。 现要用这些面值的硬币来购物和找钱。购物时可以使用的各种面值的硬币个数存于数组 Coins [1:6]中,商店里各面值的硬币有足够多。在 1 次购物中希望使用最少硬币个数。

例如,1次购物需要付款0.55元,没有5角的硬币,只好用2*20+10+5共4枚硬币来付款。如果付出1元,找回4角5分,同样需要4枚硬币。但是如果付出1.05元(1枚1元和1枚5分),找回5角,只需要3枚硬币。这个方案用的硬币个数最少。

★编程任务:

对于给定的各种面值的硬币个数和付款金额,编程计算使用硬币个数最少的交易方案。

★数据输入:

由文件 input.txt 给出输入数据。每一行有 6 个整数和 1 个有 2 位小数的实数。分别表示可以使用的各种面值的硬币个数和付款金额。文件以 6 个 0 结束。

★结果输出:

将编程计算出的最少硬币个数输出到文件 output.txt。结果应分行输出,每行一个数据。如果不可能完成交易,则输出"impossible"。

输入文件示例	输出文件示例
input.txt	output.txt
242210 0.95	2
242010 0.55	3
0 0 0 0 0 0	