Spring 1
Algorithms & Data Structures I
February 13th, 2004
Name: __________________

Assignment #4
[20 points] Modify your program from Assignment #3 to use the ORDERED LINKED LIST construct discussed in class. It should contain the same functionality as the program in Assignment 3:
1. Create a menu driven program to allow you to maintain a list of students in memory. The menu should give you the options to add students to list, delete a student from the list by name, clear all students, find a single student by name, and display all students (add logic to keep from all scrolling at once).

2. Design a struct called Student that will contain the following data for a student: Name, id, date began school, gpa. Validate ALL fields to make sure they contain valid values of the correct format. Do not let alpha entries crash numeric fields! Dates should be of the form MM-DD-YYYY and contain reasonable values for Month, Day, Year. Make sure id is in the form NNN-NN-NNNN and contains only numerics and the two dashes.
3. NEW: Make sure the year contains the correct values, that is, make sure month between 1-12, etc.
4. For the search and delete by name, you will use the operators discussed in class. To make this work, you must define an == operator, and a < operator.

A sample input session would go as follows:

Student Database.

MENU

===

 1). Add students

 2). Search for student by name

 3). Delete student by name

 4). Display all students

 5). Quit

===

Enter your choice now: Q

‘Q’ Is not a valid choice, try again.

Enter your choice now: 1

Add Students
===

Enter name (or DONE to stop) : Jim Bob
Enter id (NNN-NN-NNNN) : 123-45-6789

Enter date began school : 11-31-2001

ERROR : That month only has 30 days.

Enter date began school : 11-30-2001

Enter student’s gpa : 3.92

Add Students

===

Enter name (or DONE to stop) : Jill Joe

Enter id (NNN-NN-NNNN) : 998-35-6789

Enter date began school : 11-05-2001

Enter student’s gpa : 5.0

ERROR : gpa must be between 0.0 and 4.0.

Enter student’s gpa : 4.0

Add Students

===

Enter name (or DONE to stop) : DONE

Thank you, students entered successfully.

MENU

===

 1). Add students

 2). Search for student by name

 3). Delete student by name

 4). Display all students

 5). Quit

===

Enter your choice now: 2
Search

===

Enter a student to search for : John Smith

That student was not found. Try again (y/n)? : y

Search

===

Enter a student to search for : Jim Bob

Found:

Jim Bob

123-45-6789

11-30-2001

3.92

Would you like to search for another (y/n)? : n

MENU

===

 1). Add students

 2). Search for student by name

 3). Delete student by name

 4). Display all students

 5). Quit

===

Enter your choice now: 4
Display All Students

===

 Billy Bob Thorton

 934-22-1245

 06-06-1992

 2.2

 Jill Joe

 998-35-6789

 11-05-2001

 4.0

Jim Bob

123-45-6789

11-30-2001

3.92

 Kathy Lee

 992-22-3333

 02-29-1996

 4.0

4 of 7, HIT ENTER TO CONTINUE :

Display All Students

===

 Rachelle Lea

 934-22-1222

 06-09-1992

 3.5

 Rebecca Ann

 998-35-1231

 11-05-1992

 4.0

7 of 7, HIT ENTER TO GO TO MENU :

MENU

===

 1). Add students

 2). Search for student by name

 3). Delete student by name

 4). Display all students

 5). Quit

===

Enter your choice now: 5
Program terminated by user.

