[image: image7.wmf]

图书

信息

课　题：电子图书管理系统
专　业：计算机科学与技术

设计人：
年十月
[image: image8.wmf]

图书

信息

摘 要

本系统采用基于局域网的客户机/服务器模式将软件分成客户端（前台）和服务器端（后台）。前台大部分程序采用Visual C++中的MFC ODBC来访问SQL SERVER数据库，后台通过编写一些存储过程和触发器来减少前台数据处理量，并进行数据存储和数据处理。本系统能对图书实行分类管理，并能按客户端登录用户实行三级权限管理：读者、图书管理员和超级管理员。

本系统分用户登录、图书查询、借还图书，系统管理等四大功能模块。其中图书查询功能分为模糊查询、直接查询、多条件查询；系统管理则包括读者管理、图书分类管理、图书管理、逾期未还图书管理、管理员权限帐户管理等。其中多条件查询、模糊查询，图书分类管理，单文档多视图操作是本系统开发与设计中的难点。

本文针对目前高校系部图书管理实际，从系统的开发背景、需求分析、设计原则及开发过程等四个方面进行了全面的阐述。全文共分六章，第一章简明扼要地介绍本系统的开发背景、设计原则及设计目标；第二章简要地介绍了本系统的开发工具和相应技术；第三章对系统的需求进行了全面的分析；第四章系统设计；第五章数据库设计；第六章系统的开发与设计过程。本系统对于目前高校系部及中小型图书馆的建设有一定的指导意义。
关键词：

 文档视图，类，MFC ODBC，C/S,CRecordSet,CDataBase

 流程图，数据字典，SQL SERVER，存储过程，触发器
目 录

第一章 绪 论
1.1 系统开发背景 ………………………………………………3

1.2 设计目标 …………………………………………………3

1.2 系统设计原则 ……………………………………………4
第二章 系统开发工具及相应技术简介

2.1 Visual C++ 简介和数据库开发技术 ………………………5

2.2 MS SQL SERVER 2000介绍 ………………………………6

2.3 ODBC的基本思想与体系结构 ………………………………7

2.4 客户机/服务器结构 …………………………………………8
2.5 使用MFC ODBC …………………………………………………8
2.6 系统运行环境 ………………………………………………14

第三章 系统需求分析
2.1 功能需求 ……………………………………………………15

2.2 数据流图 ……………………………………………………15

2.3 数据字典 ……………………………………………………18

第四章 系统设计
4.1 系统总体结构 ……………………………………… 24
4.2 总体结构及功能模块划分 ………………………………25

第五章 数据库设计
5.1 数据库基本概论 ……………………………………………26
5.2 涉及的后台处理技术 ……………………………………29

5.3 定义系统表 ………………………………………………30

5.4 数据库的实现 ……………………………………………32

第6章 系统的具体实现
6.1 登录子系统 ………………………………………………37

6.2 查询子系统 ………………………………………………38

6.3 借还子系统 ………………………………………………39

6.4 4 管理子系统 ………………………………………………40

 结 束 语 ……………………………………………… 41
附录1 参考文献 ……………………………………………42

附录2 部分源程序 ……………………………………………43
第1章 绪 论
1. 1系统开发背景

目前，在高校系部图书管理中，师生查找图书都是采用传统的查询方法，让读者在图书分类架上一本本地去查找，这样不仅很难找到自己所需要的图书，而且费时费力。而图书管理员在办理借书登记、查询读者借书记录时，管理人员必须在借书记录上一个个去查找，而要找到借书记录并删除该记录是件很麻烦的事情。每当新书入库时，图书管理员既要填写新书入库卡片，又要填写新书入库帐目，不仅工作量大，而且，在新书入库后要经历较长的时间方能借出。另外，有的系部因图书数量有限，必须对图书实行限量借阅，因此，要实施弹性借书方法是件很困难的事。

为提高图书查询效率，减少系部图书管理员的工作负担，有必要开发一个小型图书管理软件来对系部图书实施有效管理。该系统必须具备以下功能：1、能对各类图书实行分类管理；2、提供必要的读者信息；3、能进行各种高级查询（如未还书目的查询；已还书目的查询等）；4、具有图书检索功能；5、能管理登录系统的图书管理员等。这样不仅能较好地帮助读者在最短的时间内找到自己所需要的图书书目、编号，而且能让图书管理员以最高的效率办理借阅手续。

1. 2设计目标

针对以上情况，决定组建一个基于客户机/服务器结构的图书管理系统，要求该系统能对登录后的用户实行权限管理。在系统启动后，读者能在客户端根据自已的需要查询图书，而图书管理员能在服务器端根据读者提供的身份信息及图书编号办理借书或还书手续，通过自动查询功能判断读者是否还能借书。如果读者没有逾期未还图书情况及所借图书没超过可借图书数量，则可继续办理借书手续，否则不予办理。另外，图书管理员能根据需要通过该系统的服务端自行修改图书信息，增加或删除图书书目等。

该系统设有超级用户，当管理员以超级用户登录服务器时，图书管理员有着最大的权限，能通过管理界面设置图书借阅期限、查询逾期未还图书信息和读者信息，并能有效地管理图书分类、读者信息及图书管理员的登录帐目等。

该系统要求能在WIN98及WIN2000环境下运行。

1.3 系统设计原则

· 实用性原则：

适合于中小型图书馆及高校系部图书管理，用户界面友好,操作使用方便，具有高效的数据处理能力。
· 先进性原则：

采用目前先进的计算机软硬件技术,使系统具有较高的技术水平和较长的生命周期，便于系统的升级和维护。

· 开放性，安全性，可靠性及可扩展性原则。

· 兼容性原则。

对于所选软硬件系统及平台，能很好地适应开发和使用的需要。
· 规范性原则。

软件设计过程严格按照“软件工程”的规定，系统编码、文档、操作系统平台以及开发方法采用相应的国际标准、国家标准和行业标准。

第二章 环境系统开发工具及相应技术简介
2.1 Visual C++ 简介和数据库开发技术
2.1.1 Visual C++ 简介
这个系统前台所用的开发工具是Visual C++ 6.0,它是Microsoft 公司开发的基于C/C++的集成开发工具，是Visual Studio中功能最为强大,代码效率最高的开发工具.

Visual C++ 6.0跟以前的版本相比,它的编译器,调试器,连接器,编辑器,资源编辑器都有所加强,在编辑器中还提供了自动语句生成功能,编辑器会像Visual Basic那样自动提示函数的参数,对象成员.另外, Visual C++ 6.0还提供了许多的向导.在MFC中新增了一些类,提供了更加强大的数据访问功能.

程序员可以利用Visual C++ 6.0以基于Windows API的C编程方式或基于MFC的C++编程方式,也可混合编程,使工作效率相对提高,开发工作量减少,源代码效率高.从面使Visual C++ 6.0成为目前开发Windows应用程序最好、最高效的开发工具之一。同时在数据库系统开发方面也有很大的优势.
2.1.2 常用开发技术比较
 Visual C++提供了许多访问数据库的技术，主要包括下面这些数据库访问接口：
.ODBC（Open DataBase Connectivity）
.MFC ODBC(Microsoft Foundation Classes ODBC)

.DAO(Data Access Objects)

.OLE DB(Object Link Embedding DataBase)

.ADO(ActiveX Data Objects)
这些技术在访问数据库时无论是易用程度还是运行性能上都是各有千秋，其情况如下：

1． ODBC

ODBC是为客户应用程序访问关系数据库时提供的一个标准的接口，对于不同的数据，ODBC提供了统一的API，使应用程序可以诮所提供的API来访问任何提供了ODBC驱动程序的数据库。而且，ODBC已经成为一种标准，所以，目前几乎所有的关系数据库都提供了了ODBC驱动程序，这使ODBC的应用十分广泛，基本上可有于所有的关系数据库。其优点是，ODBC API可能使客户应用程序能够从从底层设置和控制数据库，完成一些高层数据库技术无法完的事，但是其不足之处是要编写大量的代码，增加了程序的编制的难度。

2.MFC ODBC

由于直接使用ODBC API要编制大量的代码，在Visual C++中提供了MFC ODBC类，封装了ODBC API，这使得利用MFC来创建ODBC的应用程序非常简使。

它的下面几个优点：其一是编程比API要简单一些，是属于Visual C++数据库接口中的高层访问技术。其二是他能与ODBC API想结合完成对数据源底层的操作与控制。

3.)DAO
DAO与提供了一种通过程序代码创建和操场纵的数据库的机制。多个DAO构成一个体系结构，在这个结构中，各个DAO对象可以同时工作，MFC DAO是Microsoft公司提供的用于访问Microsoft Jet数据库文件的强的力的数据开发工具，通过DAO进行封装，向程序员提供了DAO丰富的操作数据库手段。

4）.OLE DB
OLE DB是Visual C++开发数据库应用中提供的新技术，它基于COM接口，因此，OLE DB对所有的文件系统包括关系数据库和非关系数据都提供了统一的接口，这些特性使得OLE DB技术比传统的数据库访问技术更加优越。

5.ADO

ADO技术是基于OLE DB的访问接口，它是Visual C++中提供的面向对象的OLE DB技术。它继承了OLE DB技术的优点，并且，ADO对OLE DB的接口作了封装，定义了ADO的对象，使程序开发变了简化.ADO技术属于数据库技术的高层接口。

2.2 SQL SERVER 2000简介

 系统的服务器采用的是Microsoft的SQL SERVER 2000，这是一个最新开发的大型的关系数据库管理系统（DBMS），具有非常强大的关系数据库创建，开发，设计及管理功能。
与以前的几个版本相比，SQL Server 2000有如下几个特点：

1. 与Internet的紧密结合

SQL Server 2000的数据库引擎集成了对XML的支持，同进以可扩展，易于使用和安全，成为建设大型WEB站点最好的数据存储设备之一。SQL Server 2000的编程模式在很在程度上与专用于开发WEB应用的Windows DNA 架构相集成。同时，SQL Server 2000所携带的诸如英语查询以及Microsoft查询服务等为开发的Web应用提供了友好面强大的查询界面。

2. 可扩展性和可用性

 为了兼顾各种配置计算机的使用，SQL Server 2000的数据库引擎可以运行在装有Windows 98的台式机，笔记本电脑到安装Windows 2000数据中心的多处理器计算机上。SQL Server 2000企业版具有聪明服务器，视图索引以及超大规模的内存支持等特征，完全可以满足最大规模的Web站点的性能需求。

SQL Server 2000所支持的联盟数据库服务器特性允许用户在多个数据库服务器上水平划分数据表，从而使得服务器彼此合作提供相似于集群服务器所能提供的强大性能。

3. 简单友好的操作方式

 SQL Server 2000包含一整套的管理和开发工具，这些工具都具有非常友好的用户界面，在提供强大功能的同时，易于安装，使用和发布。用户可以把更多的精力放在自己的业务问题上，可以非常迅速地建立并发布强大而复杂的数据库应用系统。

4. 数据仓库支持

 SQL Server 2000为了满足现代企业对大规模数据进行有效分析和利用的要求，包含了一系列提取，分析，总结数据的工具从面使联机分析处理成为可能。同时，SQL Server 2000提供了英语查询工具和编程接口，使得以英语为基础设计和管理，查询数据库成为了可能。

2.3 ODBC的基本思想与体系结构

ODBC(Open Database Connectivity)是由微软公司提出的一个用于访问数据库的统一界面标准，随着客户机/服务器体系结构在各行业领域广泛应用，多种数据库之间的互连访问成为一个突出的问题，而ODBC成为目前一个强有力的解决方案。ODBC之所以能够操作众多的数据库，是由于当前绝大部分数据库全部或部分地遵从关系数据库概念，ODBC看待这些数据库时正是着眼了这些共同点。虽然支持众多的数据库，但这并不意味ODBC会变得复杂，ODBC是基于结构化查询语言(SQL)，使用SQL可大大简化其应用程序设计接口(API)，由于ODBC思想上的先进性，而且没有同类标准或产品与之竞争，因而越来越受到众多厂家和用户的青睐。目前，ODBC已经成为客户机/服务器系统中的一个重要支持技术。
ODBC基本思想是提供独立程序来提取数据信息，并具有向应用程序输入数据的方法。由于有许多可行的通信方法、数据协议和DBMS能力，所以ODBC方案可以通过定义标准接口来允许使用不同技术，这种方案导致了数据库驱动程序的新概念－动态链接库(DDL)。应用程序可按请求启动动态链接库，通过特定通信方法访问特定数据源，同时ODBC提供了标准接口，允许应用程序编写者和库提供者在应用程序和数据源之间交换数据。

为了保证标准性和开放性，ODBC的结构分为四层：应用程序(Application)、驱动程序管理器(Driver Manager)、驱动程序(Driver)、数据源(Data Source)。驱动程序管理器与驱动程序对于应用程序来说都表现为一个单元，它处理ODBC函数调用。图2.1

2.4 客户机／服务器结构(C/S)

二层的C/S结构是指以单一的服务器和局域网为核心，能通过客户端与用户进行直接对话。主要有二大功能：一是它用于检查用户从键盘等输入的数据,显示应用输出的数据。为使用户能直观地进行操作,一般要使用图形用户接口(GUI),操作简单、易学易用。在变更用户接口时,只需改写显示控制和数据检查程序,而不影响其他。检查的内容也只限于数据的形式和值的范围,不包括有关业务本身的处理逻辑。另一个是确认用户对应用和数据库存取权限的功能以及记录系统处理日志。

典型的C/S结构有以下特点：

。服务器负责数据管理及程序处理

。客户机负责界面描述和界面显示

。客户机向服务器提出处理要求

。服务器响应将处理结果返回客户机

。使网络数据流量最少
近几年，客户机/服务器体系日益成熟而且应用越来越广泛，许多图书馆管理系统都用这种结构进行设计。开放式数据库互连(ODBC)技术成为这一体系中数据库之间管理和应用程序开发的强大工具。

2.5使用MFC ODBC

因为本系统主要用到MFC ODBC编程，所以详细的介绍其使用方法：

2.5.1常用类
VisualC++的MFC类库定义了几个数据库类。在利用ODBC编程时，经常要使用到CDatabase(数据库类)，CRecordSet(记录集类)和CRecordView(可视记录集类)。 其中：
CDatabase类对象提供了对数据源的连接，通过它你可以对数据源进行操作。
CRecordView类对象能以控制的形式 显示数据库记录。这个视图是直接连到一个CRecordSet对象的表视图。
CRecordSet类对象提供了从数据源 中提取出的记录集。CRecordSet对象通常用于两种形式： 动态行集（dynasets）和快照集（snapshots）。动态行集能保 持与其他用户所做的更改保持同步。快照集则是数据的一个静态视图。每一种形式在记录集被打开时都提供一组记录，所不同的是，当你在一个动态行集里滚 动到一条记录时，由其他用户或是你应用程序中的其他记录集对该记录所做的更改会相应地显示出来。

 Visual C++提供了几种记录集，可以用来定制应用程序的工作方式。查看这些不同选项的最快方式要兼顾速度和特征。你会发现，在很多情况下，如果想添加特征，就必须付出程序执行速度降低的代价。下面告诉你一些可以自由支配的记录集选项。更重要的是，要告诉你从这个选项可以获得更快的速度还是更多的特征。
 1)、Snapshot（快照） 这个选项要Visual C++在一次快照中下载整个查询。换言之，及时快速地给数据库内容拍照，并把它作为未来工作的基础。这种方法有三个缺点。第一，你看不到别人在网络上做的更新，这可能意味着你的决定是建立在老信息的基础上。第二，一次就下载所有这些记录，这意味着在下载期间给网络增加了沉重的负担。第三，记录下载时用户会结束等待，这意味着网络的呼叫性能变得更低。然而这种方法也有两个优点。第一，记录一旦被下载，该工作站所需的网络活动几乎就没有了棗这为其它请求释放了带宽。总之，你会看到网络的吞吐量增大了。第二，因为所有被申请的记录都在用户的机器上，所以用户实际上会得到应用程序更佳的总体性能。你可能想把快照的方法限制在较小的数据库上使用，原因在于快照适用于用户请求信息而不适用于数据编辑会话。
 2)、Dynaset（动态集） 使用这个选项时，Visual C++创建指向所请求的每个记录的实际指针。另外，只有填充屏幕时实际需要的记录是从服务器上下载来的。这种方法的好处很明显。几乎马上就能在屏幕上看到记录。而且还会看到其它用户对数据库所做的更改。最后，其它用户也会看到你做的更改，因为动态集在你更改记录时被上载到服务器上。很明显，这种方法要求对服务器的实时访问，它减小了网络总吞吐量并降低了应用程序的性能。这个选项适合于创建用户要花费很多时间来编辑数据的应用程序。同时，它也是大型数据库的最佳选择，原因在于只需下载用户实际需要的信息。
2.5.2 ODBC需导出类

 可以应用AppWizard来建立一个ODBC的应用程序框架，也可以直接使用ODBC来进行数据库编程，这时，应包括头文件afxdb.h。
 应用ODBC编程两个最重要的类是CDatabase和CRecordSet，但在应用程序中，不应直接使用CRecordSet类，而必须从CRecordSet类产生一个导出类，并添加相应于数据库表中字段的成员变量。随后，重载CRecordset类的成员函数DoFieldExchange，该函数通过使用RFX函数完成数据库字段与记录集域数据成员变量的数据交换，RFX函数同对话框数据交换（DDX）机制相类似，负责完成数据库与成员变量间的数据交换。

2.5.3 数据库连接
在CRecordSet类中定义了一个成员变 量m_pDatabase:
CDatabase *m_pDatabase;
它是指向对象数据库类的指针。如果在CRecordSet类对象调用Open()函数之前，将一个已经打开的CDatabase类对象指针传给m_pDatabase，就能共享相同 的CDatabase类对象。如：

 CDatabase m_db;
 CRecordSet m_set1,m_set2;
 m_db.Open(_T("Super_ES")); // 建 立ODBC 连 接
 m_set1.m_pDatabase=&m_db; //m_set1 复 用m_db 对 象
 m_set2.m_pDatabse=&m_db; // m_set2 复 用m_db 对 象
或如下：

Cdatabase db;
db.Open(“Database”); //建立ODBC连接
CrecordSet m_set(&db); //构造记录集对象,使数据库指向db

2.5.4 查询记录
 查询记录使用CRecordSet::Open()和 CRecordSet::Requery()成员函数。在使用CRecordSet类对象之前，必须使用 CRecordSet::Open()函数来获得有效的记录集。一旦已经使用过CRecordSet::Open() 函数，再次查询时就可以应用CRecordSet::Requery()函数。在调 用CRecordSet::Open()函数时，如果已经将一个已经打开的CDatabase 对象指针传给CRecordSet类对象的m_pDatabase成员变量，则使 用该数据库对象建立ODBC连接；否则如果m_pDatabase为空指 针，就新建一个CDatabase类对象并使其与缺省的数据源 相连，然后进行CRecordSet类对象的初始化。缺省数据源 由GetDefaultConnect()函数获得。你也可以提供你所需要的SQL 语句，并以它来调用CRecordSet::Open()函数，例如：m_Set.Open(AFX_DATABASE_USE_DEFAULT,strSQL);如果没有指定参数，程序则使 用缺省的SQL语句，即对在GetDefaultSQL()函数中指定的SQL语 句进行操作：

CString CTestRecordSet::GetDefaultSQL()
{return _T("[BasicData],[MainSize]");}
对于GetDefaultSQL()函数返回的表名， 对应的缺省操作是SELECT语句，即：
SELECT * FROM BasicData,MainSize

 查询过程中也可以利用CRecordSet的 成员变量m_strFilter和m_strSort来执行条件查询和结果排序。m_strFilter 为过滤字符串，存放着SQL语句中WHERE后的条件串；m_strSort 为排序字符串，存放着SQL语句中ORDERBY后的字符串。 如：
 m_Set.m_strFilter="TYPE='电动机'";
 m_Set.m_strSort="VOLTAGE";
 m_Set.Requery();
 对应的SQL语句为：
 SELECT * FROM BasicData,MainSize
 WHERE TYPE='电动机'
 ORDER BY VOLTAGE
 除了直接赋值给m_strFilter以外，还 可以使用参数化。利用参数化可以更直观，更方便地 完成条件查询任务。使用参数化的步骤如下：

(1)．声明参变量：
 Cstring p1;
 Float p2;
(2)．在构造函数中初始化参变量
 p1=_T("");
 p2=0.0f;
 m_nParams=2;
(3)．将参变量与对应列绑定
 pFX->SetFieldType(CFieldExchange::param)
 RFX_Text(pFX,_T("P1"),p1);
 RFX_Single(pFX,_T("P2"),p2);
完成以上步骤之后就可以利用 参变量进行条件查询了：
 m_pSet->m_strFilter="TYPE=?ANDVOLTAGE=?";
 m_pSet->p1="电动机";
 m_pSet->p2=60.0;
 m_pSet->Requery();
参变量的值按绑定的顺序替换 查询字串中的“?”适配符。
如果查询的结果是多条记录的 话，可以用CRecordSet类的函数Move()，MoveNext()，MovePrev()，MoveFirst() 和MoveLast()来移动光标。
2.5.5 增加记录
增加记录使用AddNew()函数，要求数据库必须是以允许增加的方式打开：

 m_pSet->AddNew(); //在表的末尾增加新记录
 m_pSet->SetFieldNull(&(m_pSet->m_type),FALSE);
 m_pSet->m_type="电动机";
 ... //输入新的字段值
 m_pSet-> Update(); //将新记录存入数据库
 m_pSet->Requery(); //重建记录集
2.5.6 删除记录
直接使用Delete()函数，并且在调用Delete() 函数之后不需调用Update()函数：

 m_pSet->Delete();
 if(!m_pSet->IsEOF())
 m_pSet->MoveNext();
 else
 m_pSet->MoveLast();

2.5.7 修改记录
修改记录使用Edit()函数：

 m_pSet->Edit(); //修改当前记录
 m_pSet->m_type="发电机"; //修改当前记录字段值
 ...
 m_pSet->Update(); //将修改结果存入数据库
 m_pSet->Requery();
2.5.8 统计记录
统计记录用来统计记录集的总数。可以先声明一个CRecordset对象m_pSet。再绑定一个变量m_lCount，用来统计记录总数。执行如下语句：
m_pSet->Open(“Select Count(*) from 表名 where 限定条件”);
RecordCount=m_pSet->m_lCount;
m_pSet->Close();
RecordCount即为要统计的记录数。
或如下：
CRecordset m_Set(&db); //db 为CDatabase对象
CString strValue;
m_Set.Open(Select count(*) from 表名 where 限定条件”);
m_pSet.GetFieldValue((int)0,strValue);
long count=atol(strValue);
m_set.Close();
count为记录总数。
2.5.9 执行SQL语句
虽然通过CRecordSet类，我们可以完成 大多数的查询操作，而且在CRecordSet::Open()函数中也可以 提供SQL语句，但是有的时候我们还想进行一些其他操 作，例如建立新表，删除表，建立新的字段等等，这 时就需要使用到CDatabase类的直接执行SQL语句的机制。通过调用CDatabase::ExecuteSQL()函数来完成SQL语句的直接执行：
如下代码所示
 BOOL CDB::ExecuteSQLAndReportFailure(const CString& strSQL)
 {
 TRY
 {
 m_pdb->ExecuteSQL(strSQL); //直接执行SQL语句
 }
 CATCH (CDBException,e)
 {
 CString strMsg;
 strMsg.LoadString(IDS_EXECUTE_SQL_FAILED);
 strMsg+=strSQL;
 return FALSE;
 }
 END_CATCH
 return TRUE;
 }
 应当指出的是，由于不同DBMS提 供的数据操作语句不尽相同，直接执行SQL语句可能会破坏软件的DBMS无关性。

2.6 系统运行环境

2.6.1 服务器软硬件要求

软件：
Windows 2000 (服务器版)

 　MS SQL Server 2000
　　
TCP/IP协议
硬件：

　
　　CPU:PⅢ

 内存：128M

 硬盘：4G以上
　　　

2.6.2 客户机软硬件要求

　　　　
软件：
Windows 95/98/ME/2000

TCP/IP协议
硬件：

　　　

CPU:486/586以及更高档的PC

内存：最少16M

硬盘：500M以上

第三章 需 求 分 析

如同任何生物一样,软件也有一个诞生、成长、衰亡的生存过程。我们称为软件的生存期。根据这一思想，可以得到软件生存期六个步骤，即制定计划、需求分析、软件设计、程序编码、测试及运行维护。

软件需求分析工作是软件生存期中重要一步，也是决定性一步。只有通过需求分析才能把软件功能和性能的总体要领描述为具体的软件需求规程说明，从而奠定软件开发的基础。

3．1功能需求
根据自己调查图书馆的业务情况，从实际应用的角度出发，确定为用户提供和实现以下功能：

1．登录功能。

2．读者：主要提供直接查询（包括模糊查询）和多条件分类查询功能。

3．图书管理员：主要提供借书，还书，图书管理。

4．超级管理员：主要提供图书管理员登录数据库管理，图书类管理，读者管理.逾期未还图书的信息管理。

5．打印功能：打印逾期示还图的信息或读者。

6.联机帮助功能：能帮助用户在最短的时间使用本系统。

3．2数据流图（DFD）

 通过对系统需求的调查分析，细化软件功能，把系统划分几四个子系统，明确每个子系统所要完的主要逻辑功能，采用以图形的方式描绘数据在系统中流动和处理的数据流图来表示系统的逻辑模型。

顶层图：

 图 3.1

一层图：

图 3.2

注：

D1 图书数据库

D2 读者数据库

D3 管理员数据库

D4 图书分类数据库

D5 借书记录数据库

F1-F3 登录信息

F4，F5图书信息

F6 各种管理信息

F7 图书信息

二层图：

图3.3

 图3.4

 图3.5

3.3 数据字典

 为了使各数据流，数据处理过程，存储过程不能反映其中的数据成，数据项目，数据特性，所以用数据字典来对数据流图中的各成份进行具体的定义，为系统的分析，设计及以后的实现搞供有关元素一致性定义和详细的描述：
数据流字典

数据流名称：读者登录 标志符：F1

别名：无

来源：读者

去向：查询处理过程(P2)

数据组成：编号+姓名+密码+登录权限

数据流名称：管理员登录(P3) 标志符：F2

别名：无

来源：管理员

去向：借还处理过程

数据组成：编号+姓名+密码+登录权限

数据流名称：超级管理员登录 标志符：F3

别名：无

来源：超级管理员

去向：系统管理处理过程(P4)

数据组成：编号+姓名+密码+登录权限

数据流名称：图书查询 标志符：F4

别名：无

来源：读者

去向： 查询处理过程(P2)

数据组成：图书编号|图书书名|图书作者|图书出版社

数据流名称：直接图书查询 标志符：F4.1

别名：无

来源：读者

去向： 直接查询处理过程(P2.1)

数据组成：图书编号|图书书名|图书作者|图书出版社

数据流名称：多条件图书查询 标志符：F4.2

别名：无

来源：读者

去向： 多条件查询处理过程(P2.2)

 数据组成：图书编号+图书书名+作者+出版社+图书所属大类+图书属小类

数据流名称：图书借还 标志符：F5

别名：无

来源：管理员

去向： 借还处理过程(P3)

数据组成：图书编号+读者编号+借书日期+逾期标识

数据流名称：图书查询 标志符：F6

别名：无

来源：查询处理过程(P2)

去向：读者
数据组成：图书编号+图书书名+图书作者+图书出版社+现在库数据数量

数据流名称：系统管理 标志符：F7

别名：无

来源：超级管理员

去向： 查询处理过程(P4)

数据组成：各种管理信息，详情见F7.1-F7.5

数据流名称：书类管理 信息 标志符：F7.1

别名：无

来源：超级管理员

去向： 书类管理处理过程(P4.2)

数据组成：图书大类名+0{图书类名}30

数据流名称：图书管理信息 标志符：F7.2

别名：无

来源：超级管理员

去向： 图书管理处理过程(P4.3)

数据组成：书编号+书名+库存数据量+作者+所属书大类+所属图书小类|出版社|价格

数据流名称：逾期图书管理信息 标志符：F7.3

别名：无

来源：超级管理员

去向： 逾期图书管理处理过程(P4.4)

数据组成：借书期限

数据流名称：读者管理信息 标志符：F7.4

别名：无

来源：超级管理员

去向： 书类管理处理过程(P4.5)

数据组成：读者编号 + 读者姓名 + 可借书数 + 已借书数+ 逾期未还书数+性别+职务+工作单位+联系电话

数据流名称：管理员管理信息 标志符：F7.5

别名：无

来源：超级管理员

去向： 管理员管理处理过程(P4.6)

数据组成：管理员编号+管理员姓名+登录密码+授权等级

数据存储字典：

数据存储名称：图书数据库 标志符：D1

描述：图书的详细资料

流入数据流：F7.2

涉及处理：P4.2,P2.2,P2.3,P3.2,P3.3,P4.4

数据组成：图书编号+图书书名+作者+出版社+图书所属大类+图书属小类

数据存储名称：读者数据库 标志符：D2

描述：读者的详细资料

流入数据流：F7.4

涉及处理：P4.4,P2.2,P2.3,P3.2,P3.3,P4.4

数据组成：读者编号 + 读者姓名 + 可借书数 + 已借书数+ 逾期未还书数+性别+职务+工作单位+联系电话

数据存储名称：管理员数据库 标志符：D3
描述：管理员的详细资料

流入数据流：F7.5

涉及处理：P1,P4.5

数据组成：管理员编号+管理员姓名+登录密码+授权等级

数据存储名称：借书记录数据库 标志符：D4
描述：借书所记录的详细资料

流入数据流：F7.3

涉及处理：P4.4,P2.2,P2.3,
数据组成：图书编号+读者编号+借书日期+逾期标识
数据存储名称：图书分类数据库 标志符：D5

描述：图书分类的详细资料

流入数据流：F7.1

涉及处理：P4.1,P2.2,

数据组成：图书大类名+0{图书类名}30

数据处理字典：

数据处理名称：用户登录 标志符：P1

处理定义：登录系统
激发条件：所输入的编号和密码正确

输入：F1,F2,F3

输出：P2,P3,P4

数据处理名称：读者查询 标志符：P2

处理定义：查询图书信息
激发条件：所输入图书信息找到

输入：F4

输出：F6
数据处理名称：查询选择 标志符：P2.1

处理定义：选择查询方式
激发条件：已选择查询方式

输入：F4

输出：P2.2,P2,3
数据处理名称：多条件查询 标志符：P2.2

处理定义：查询图书信息
激发条件：所输入图书信息找到

输入：F4.1

输出：F6
数据处理名称：直接查询 标志符：P2.3

处理定义：直接查询图书信息
激发条件：所输入图书信息找到

输入：F4.2

输出：F6
数据处理名称：借还书 标志符：P3

处理定义：借书和还书
激发条件：所输入图书信息找到

输入：F5

输出：D4
数据处理名称：选择 标志符：P3.1

处理定义：选择借书还是还书
激发条件：选择

输入：F5
输出：P3.2,P3.3

数据处理名称：借书 标志符：P3.2
处理定义：借书
激发条件：图书编号

输入：P5

输出：D4

数据处理名称：直接查询 标志符：P3.3
处理定义：直接查询图书信息
激发条件：所输入图书信息找到

输入：F4.2

输出：D4
数据处理名称：管理系统 标志符：P4

处理定义：管理系统和各种信息
激发条件：选择管理子功能

输入：F7

输出：F7.1-f7.5
数据处理名称：管理选择 标志符：P4.1

处理定义：选择管理功能
激发条件：选择

输入：F7

输出：P4.2-P4.6
数据处理名称：图书分类管理 标志符：P4.2

处理定义：图书分类增加，修改，删除
激发条件：输入图书分类信息

输入：F7.1

输出：D3
数据处理名称：图书管理 标志符：P4.3
处理定义：图书信息增加，修改，删除
激发条件：输入各种图书信息

输入：F7.2

输出：D1
数据处理名称：图书逾期管理 标志符：P4.4

处理定义：查询逾期图书的编号或读者
激发条件：选择查询方式

输入：F7.3

输出：D4,D2
数据处理名称：读者管理 标志符：P4.5

处理定义：读者信息增加，修改，删除
激发条件：输入各种读者信息

输入：F7.4

输出：D2

数据处理名称：管理员登录管理 标志符：P4.6

处理定义：管理员信息增加，修改，删除
激发条件：输入各种管理员信息

输入：F7.5

输出：D3

第四章 系统设计

4．1 系统总体结构

在软件需求分析阶段，已搞清了软件“做什么” 的问题，并描述出了系统的逻辑模型。在系统设计阶段，主要要解决软件“怎么做”的问题，所以需要描述软件的总的体系结构既系统总体结构。

本系统是一个图书管理系统，那么它具备用户登录：读者图书查询：管理员借还书，增加书：图书超级管理员管理系统信息四大基本功能，从这个基本功能出发，确定了本系统所应包含的五个子系统分成十个子模块，即：

登录模块，查询模块，借还书模块，系统管理模块，帮助子系统。其结构如下：

系统基本构架：

4.2 各功子系统功能划分

 在确定本系统的基本结构后，本系统划分的五个子系统的功能如下：

登录子系统：

它主要提供用户登录功能，并按各用户的权限使用本系统。本系统分三类用户：读者权限公查询，管理员的权限是借还书和管理书，超级管理员的权限是管理读者，管理图书分类，管理管理员登录帐户，管理逾期图书。

查询子系统：

 主要用于读者查询图书，其中直接查询包括按图书编号直接查询，按书名查询，按作者查询，按出版社查询（可选模糊查询）。多条件查询可以按读者的要求选取所需要的图书。

借还子系统：

主要由图书管理员进行借书还书记录的登记和清除。

管理子系统：

由图书管理员和超级管理员管理系统，分别是由图书管理员管理图书（包括图书信息的修改，新图书的增加，旧图书的删除），超级管理员管理图书分类，管理读者信息，管理管理员登录帐户，管理逾期未还图。

帮助子系统：

 主要提供用户的使用本系统的操作手册。

第五章 数据库结构设计

5.1数据库概论
5.1.1数据库的简介
计算机的数据处理应用，首先要把大量的信息以数据形式存放君存储器中。存储器的容量、存储速率直接影响到数据管理技术的发展。1956年生产的第一台计算机磁盘容量仅为5M字节，而现在已达10000M字节。目前光盘已经广泛使用，容量已达数百G字节。存储器的发展，为数据库技术提供了良好的物质基础。

使用计算机以后，数据处理的速度和规模，无论是相对于手工方式，还是机械方式，都是无可比拟的在数据处理中，通常计算是比较简单的而数据的管理比较复杂。数据管理是指数据的收集、整理、组织、存储、维护、检索、传送等操作，这部分操作是数据处理业务的基本环节，而且是任何数据处理业务中必不可少的共有部分。数据管理技术的优劣，将直接影响数据处理的效率。

数据管理技术的发展，与硬件（主要是外存）、软件、计算机应用的范围有密切的联系。数据管理技术的发展经过三个阶段：人工管理阶段、文件系统阶段和数据库阶段。

从文件系统发展到数据库系统是信息处理领域的一个重大变化。在文件系统阶段，人们关注的中心问题是系统功能的设计，因而程序设计处于主导地位，数据只起着服从程序需要的作用。在数据库方式下，信息处理观念已为新体系所取代，数据占据了中心位置。数据结构的设计成为信息系统首先关心的问题，而利用这些数据的应用程序设计则退居到以既定的数据结构为基础的外围地位。

数据库技术还在不断的发展，并且不断地与其它计算机技术相互渗透。数据库技术与网络通信技术相结合，产生了分布式数据库系统。数据库技术与面向对象技术相结合，产生了面向对象数据库系统。

在数据库技术中有四个名词:

（1）数据库（database，DB）:DB是统一管理的相关数据的集合。DB能为各种用户共享，具有最小冗余度，数据间联系密切，而又有较高的数据独立性。

（2）数据库管理系统（Database Management System,DBMS）：DBMS是位于用户与操作系统之间的一层数据管理软件，为用户或应用程序提供访问DB的方法，包括DB的建立、查询、更新及各种数据控制。DBMS总是基于某种数据模型，可以分为层次型、网状型、关系型和面向对象型DBMS。

（3）数据库系统（Database System,DBS）:DBS是实现有组织地、动态地存储大量关联数据，方便多用户访问的计算机软件、硬件和数据资源组成的系统，即采用了数据库技术的计算机系统。

（4）数据库技术：这是一门研究数据库的结构、存储、管理和使用的软件学科。数据库技术是操作系统的文件系统基础上发展起来的。而DBMS本身要在操作系统的支持下才能工作。数据库不仅用到数据结构的知识，而且丰富了数据结构的内容。在关系数据库中要用到集合论、数理逻辑的理论。因此，数据库技术是一门综合性较强的学科。

5.1.2数据库技术

 从20世纪50年代中期开始，计算机的应用由科学研究部门逐步扩展到企业、行政部门。至60年代，数据处理成为计算机的主要应用。数据库技术作为数据管理技术，是计算机软件领域的一个重要分支，产生于60年代末。现已形成相当规模的理论体系和实用技术。

模型是对现实世界的抽象。在数据库技术中，我们用模型的概念描述数据库的结构与语义，对现实世界进行抽象，表示实体类型及实体间联系的模型称为“数据模型” 。

目前广泛作用的数据模型可分为两种类型。

一种是独立于计算机系统的模型，完全不涉及信息在系统中的表示，只是用来描述某个特定组织所关心的信息结构，这类模型称为“概念数据模型” 。另一种数据模型是直接面向数据库的逻辑结构，它是现实世界的第二层抽象。 这类模型涉及到计算机系统和数据库管理系统，又称为“结构数据模型” 。

（1）层次模型。用树型结构表示实体类型及实体间联系的数据模型。树的结点是记录类型，每个非根结点有且只有一个父结点。上一层记录类型和下一层记录类型间联系是1∶N联系。

（2）网状模型。用有向图结构表示实体类型及实体间联系的数据模型。

（3）关系模型。关系模型的主要是用二维表格结构表达实体集，用外键表示实体间联系。关系模型是由若干个关系模式组成的集合。关系模式相当于前面提到的记录类型，它的实例称为关系，每个关系实际上是一张二维表格。现在市场上典型的关系DBMS产品有DB2、ORACLE、SYBASE、INFORMIX和微机型产品Foxpro、Access等。

（4）面向对象模型。面向对象模型能完整地描述现实世界的数据结构，具有丰富的表达能力，但模型相对较复杂，涉及的知识面也广，因此面向对象数据库尚未达到关系数据库那样的普及程度。

数据库的体系结构分三级：内部级（internal）,概念级（conceptual）和外部级（external）。这个三级结构有时也称为“三级模式结构”，或“数据抽象的三个级别”，大多数系统在总的体系结构上都具有三级模式的结构特征。

从某个角度看到的数据特性称为“数据视图”（data view）。

外部级最接近用户，是单个用户所能看到的数据特性。单个用户使用的数据视图的描述称为“外模式”。

概念级涉及到所有用户的数据定义，是全局的数据视图。全局数据视图的描述称为“概念模式”。

内部级最接近于物理存储设备，涉及到实际数据存储的结构。物理存储数据视图的描述称为“内模式”。

数据库的三级模式结构是数据的三个抽象级别。它把数据的具体组织留给DBMS去做，用户只要抽象地处理数据，而不必关心数据在计算机中的表示和存储，这样就减轻了用户使用系统的负担。

三级结构之间往往差别很大，为了实现这三个抽象级别的联系和转换，DBMS在三级结构之间提供两个层次的映象（mappings）:外模式/模式映象，模式/内模式映象。此处模式是概念模式的简称。

由于数据库系统采用三级模式结构，因此系统具有数据独立性的特点。在数据库技术中，数据独立性是指应用程序和数据之间相互独立，不受影响。数据独立性分成物理数据独立性和逻辑数据独立性两级。

（1）物理数据独立性

如果数据库的内模式要进行修改，即数据库的存储设备和存储方法有所变化，那么模式/内模式映象也要进行相当的修改，使概念模式尽可能保持不变。也就是对内模式的修改尽量不影响概念模式，当然，对于外模式和应用程序的影响更小，这样，我们称数据库达到了物理数据独立性。

（2）逻辑数据独立性

如果数据库的概念模式要进行修改，譬如增加记录类型或增加数据项，那么外模式/模式映象也要进行相应的修改，使外模式尽可能保持不变。也就是对概念模式的修改尽量不影响外模式和应用程序，这样，我们称数据库达到了逻辑数据独立性。

5.2.3 SQL语言基础

用户对数据库的使用，是通过数据库管理系统提供的语言来实现的。不同的数据库管理系统提供不同的数据库语言。关系数据库管理系统几乎都提供关系数据库标准语言——SQL。

SQL 是STRUCTURE QUERY LANGUAGE（结构化查询语言）的缩写，它是操作数据库的工业标准语言。由于SQL使用方便、功能丰富、语言简洁易学，很快得到推广和应用。例如关系数据库产品DB2、ORACLE等都实现了SQL语言。同时，其它数据库产品厂家也纷纷推出各自的支持SQL的软件或者与SQL的接口软件。这样SQL语言很快被整个计算机界认可。1986年10月美国国家标准局（ANSI）颁布了SQL语言的美国标准。

SQL数据库的体系结构，它基本上也是三级结构，但有些术语与传统的关系数据库术语不同。在SQL中，关系模式被称为“基本表”，存储模式称为“存储文件”，子模式称为“视图”，元组称为“行”，属性称为“列”。

（1）一个SQL数据库是表（Table）的汇集，它用一个或若干个SQL模式

义。
（2）一个SQL表由行集构成，一行（Row）是列（Column）的序列，每列对
应一个数据项。
（3）一个表或者一个基本表（Base Table），或者是一个视图（View）。基
本表是实际存储在数据库中的表；而视图是若干个基本表或其它视图构成的子集，用二个SQL的查询语句定义，它的数据是基本基本表的数据，不实际存储在数据库中因此它是个虚表。

（4）一个基本表可以跨一个或多个存储文件，而一个存储文件可存放一个
或多个基本表。每个存储文件与外部存储器上的一个物理文件对应。

（5）用户可以用SQL语句对视图和基本表进行查询等操作。在用户看来，
视图和基本表是一样的，都是关系（即表格）。

（6）SQL用户可以是应用程序，也可以是最终用户。

使用SQL可以对数据库进行各种操作，例如，可以使用SQL语句生成新的数据库、生成或加入表格、修改数据库等。但SQL 最常用于从数据库中获取数据。从数据库中获取数据被称为“查询数据库”。
5.2涉及的后台编程技术

5.2.1存储过程(stored procedue)

存储过程是一组先编译好的Transact-SQL语句。它可能作为一个独立的数据库对象也可以作为一个单元被用户的应用程序调用，在这个系统中的逾期书检查中就在前台调用了存储过程，在记录借书和还书时，所有的数据处理都是调用存储过程。

使用存储过程有很多的好处：

· 执行速度快：存储过程第一次调用后就驻留内存中，特别是重复处理大量数据时，可以极大的是高运行效率。

· 模块化的程序设计：存储过程经过一次修改后，可以无数次的调用。

· 减少网络流量：所有数据处理都是在服务器进行，所以，前台只发送调用存储过程的指令和参数，这样能大减少了网络上数据的流量。

· 保证系统的安全性：

存储过程的定义：

 CREATE PROC procedure_name

 [{@parameter date_type} [VARYING][=default][OUTPUT]…]

 AS

 Sql_statement[….n]

5.2.2 触发器

触发器是一种特殊的存储过程，它与表格紧密相连，可能看作是表格定义的一部分，当用户指定表或视图的数据时，触发器将会自动执行。触发器基于一个表创建，但是可以针对多个表进行驶操作。触发器常用来实现复杂的商业规则。

 使用触发器的最终目的是更好地维护企业的业务规则。在实际运用中，主要提供了以下的功能：

· 级联修改数据库中的怕有相关表。

· 撤消违反了完整性的操作，防止非法修改数据。

· 执行比CHECK更复杂的约束操作。

· 查找在数据修改前后，表状态的差别。
 触发器的定义：
CREATE TRIGGER trigger_name

ON table

{FOR{[DELETE],[INSERT],[UPDATE]}}

AS

Sql_statement[…]

　　 5.2.3 游标

数据库中的游标是像C语言指针一样的语言结构。在通常情况下，数据库招待的大多数SQL命令都是同时处理集合内部的所有数据。但是，有时候用户也需要对这些数据库集合中的每一行进行作。在没有游标的情况下，这种工作不得不放到数据库前端，有高级语言来实现。这将导致不必要的数据传输，面而延长执行的时间。通过使用游标，可能在服务器端有效的解决这个问题；
游标的定义：

DECLARE cursor_name CURSOR

FOR select_statement

游标打开

OPEN cursor_name

FETCH语句

FETCH [[NEXT]|[PRIOR]|[FIRST]|[LAST]]

FROM cursor_name

[INTO @viriable_name[…]]

游标关闭

CLOSE cursor_name

删除游标

DEALLOCATE cursor_name

5.3定义系统表的结构
· 定义图书表(BOOK)

	字段
	数据类型
	长度
	能否为空

	BOOK_ID
	CHAR
	10
	NOT NULL

	BOOK_NAME
	CHAR
	30
	NOT NULL

	CLASS_NAME
	CHAR
	20
	NOT NULL

	CLASS_SUB
	CHAR
	20
	NOT NULL

	AUTHOR
	CHAR
	10
	NOT NULL

	PUB_HOUSE
	CHAR
	30
	NULL

	PRICE
	FLOAT
	4
	NOT NULL

	BOOK_TOTAL
	INT
	4
	NOT NULL

	CURRENT_TOTAL
	INT
	4
	NULL

 表5.1

· 定义读者

	字段
	数据类型
	长度
	能否为空

	READER_ID
	CHAR
	8
	NOT NULL

	READER_NAME
	CHAR
	10
	NULL

	READER_SEX
	CHAR
	2
	NULL

	READER_JOB
	CHAR
	8
	NULL

	NUMBER
	INT
	4
	NULL

	CUR_NUMBER
	INT
	4
	NULL

	OVERDUE_NUMBER
	INT
	4
	NULL

	READER_CLASS
	CHAR
	16
	NULL

	READER_ADDRESS
	CHAR
	26
	NULL

	READER_TELPHONE
	CHAR
	16
	NOT NULL

 表5.2

· 定义图书分类表
	字段
	数据类型
	长度
	能否为空

	CLASS_NAME
	CHAR
	20
	NOT NULL

	CLASS_SUB1
	CHAR
	20
	NULL

	…
	…
	…
	…

	CLASS_SUB31
	CHAR
	20
	NULL

 表5.3

· 定义借还记录表

	字段
	数据类型
	长度
	能否为空

	BOOK_ID
	CHAR
	10
	NOT NULL

	READER_ID
	CHAR
	8
	NOT NULL

	LEND_DATA
	TIME
	16
	NULL

	OVERTADA
	INT
	4
	NULL

 表5.4

· 定管理员登录表

	字段
	数据类型
	长度
	能否为空

	MANAGE_ID
	CHAR
	4
	NOT NULL

	MANAGE_NAME
	CHAR
	10
	NOT NULL

	MANAGE_GREADE
	CHAR
	1
	NOT NULL

	MANAGE_PASSWORD
	CHAR
	10
	NOT NULL

 表5.5

5.4数据库的实现

5.4.1 建立数据库
create database LIBRARY

on primary

 (name=LIBRARY_dat,

 filename='d:\7\LIBRARY\LIBRARYdat.mdf',

 size=10,

 maxsize=50,

 filegrowth=10%),-- define primary file

 (name=groupfile1_dat,

 filename='d:\7\LIBRARY\groupfile1dat.ndf',

 size=10,

 maxsize=50,

 filegrowth=10%), -- define second file

 (name=groupfile2_dat,

 filename='d:\7\LIBRARY\groupfile2dat.ndf',

 size=10,

 maxsize=50,

 filegrowth=10%) -- define second file

log on

(name=LIBRARY_log,

 filename='d:\7\LIBRARY\LIBRARY_log.ldf',

 size=5,

 maxsize=20,

 filegrowth=10%)-- define log file

go
5.4.2 建表

· 图书表(BOOK)

CREATE TABLE BOOK----------- 书的情况

(BOOK_ID CHAR(10) NOT NULL,-- 书代号

 BOOK_NAME CHAR(30) NOT NULL,-- 书名

 CLASS_NAME CHAR(20) NOT NULL,--书所属大类

 CLASS_SUB CHAR(20) NOT NULL,---书所属小类

 AUTHOR CHAR(10) NULL,------ 书的作者

 PUB_HOUSE CHAR(30) NULL,-- 书的出版社

 PRICE FLOAT NULL,---------书的价格

 BOOK_TOTAL INT NOT NULL,-- 总的存书总数

 CURRENT_TOTAL INT NULL,-- 现在馆书的总数

 PRIMARY KEY(BOOK_ID),

 FOREIGN KEY(CLASS_NAME) REFERENCES BOOKCLASS(CLASS_NAME
· 建读者表(READER)

CREATE TABLE READER--------------读者情况

(

 READER_ID CHAR(8) NOT NULL,-- 读者编号

 READER_NAME CHAR(10) NOT NULL,-- 读者姓名

 READER_SEX CHAR(2) NULL,------ 读者性别

 READER_JOB CHAR(8) NULL,--------读者职位

 NUMBER INT NULL, ----------------可借书数

 CUR_NUMBER INT NULL,-------------已借书数

 OVERDUE_NUMBER INT NULL,---------过期未还书数

 READER_CLASS CHAR(16) NULL,-- --读者单位或部门

 READER_ADDRESS CHAR(26) NULL,----读者地址

 READER_TELPHONE CHAR(16) NULL,---读者电话

PRIMARY KEY(STU_ID))

· 图书分类表

CREATE TABLE BOOKCLASS-------------书类

(CLASS_NAME CHAR(20) NOT NULL,-----书的大类

 CLASS_SUB1 CHAT(20) NULL,---------书的小类1

 CLASS_SUB2 CHAT(20) NULL,---------书的小类2

 CLASS_SUB3 CHAT(20) NULL,---------书的小类3

 CLASS_SUB4 CHAT(20) NULL,---------书的小类4

 CLASS_SUB5 CHAT(20) NULL,---------书的小类5

 CLASS_SUB6 CHAT(20) NULL,---------书的小类6

 CLASS_SUB7 CHAT(20) NULL,

 CLASS_SUB8 CHAT(20) NULL,

 CLASS_SUB9 CHAT(20) NULL,

 CLASS_SUB10 CHAT(20) NULL,

 CLASS_SUB11 CHAT(20) NULL,

 CLASS_SUB12 CHAT(20) NULL,

 CLASS_SUB13 CHAT(20) NULL,

 CLASS_SUB14 CHAT(20) NULL,

 CLASS_SUB15 CHAT(20) NULL,

 CLASS_SUB16 CHAT(20) NULL,

 CLASS_SUB17 CHAT(20) NULL,

 CLASS_SUB18 CHAT(20) NULL,

 CLASS_SUB19 CHAT(20) NULL,

 CLASS_SUB20 CHAT(20) NULL,

 CLASS_SUB21 CHAT(20) NULL,

 CLASS_SUB22 CHAT(20) NULL,

 CLASS_SUB23 CHAT(20) NULL,

 CLASS_SUB24 CHAT(20) NULL,

 CLASS_SUB25 CHAT(20) NULL,

 CLASS_SUB26 CHAT(20) NULL,

 CLASS_SUB27 CHAT(20) NULL,

 CLASS_SUB28 CHAT(20) NULL,

 CLASS_SUB29 CHAT(20) NULL,

 CLASS_SUB30 CHAT(20) NULL,

PRIMARY KEY(CLASS_NAME))

· 借还记录表
REATE TABLE LEND_RECORD-- ---------借书记录

(BOOK_ID CHAR(10) NOT NULL,---------所借书的编号

 READER_ID CHAR(8) NOT NULL,-- -----读者的编号

 LEND_DATA TIME NULL,-- -----------借书日期

 BAKE_TADA TIME NULL,-- -----------还书日期

PRIMARY KEY(BOOK_ID,READER_ID),

FOREIGN KEY(BOOKK_ID) REFERENCES BOOK(BOOK_ID),

FOREIGN KEY(READER_ID) REFERENCES READER(READER_ID))
· 管理员登录帐户

CREATE TABLE MANAGE-- --管理员档案

(MANAGE_ID CHAR(4) NOT NULL,-- ---管理员编号

 MANAGE_NAME CHAR(10) NOT NULL,-- -管理员姓名

 MANAGE_GREADE CHAR(1) NOT NULL,-- 管理员级别

 MANAGE_PASSWORD CHAR (10) NOT NULL,--管理员密码

 PRIMARY KEY(MANAGE_ID))

5.4.3 建立触发器，存储过程
--------------建立借书记录存贮过程

CREATE PROCEDURE SP_LENDBOOK @BOOK_ID CHAR(10),

 @READER_ID CHAR(8)

AS

INSERT INTO LEND(BOOK_ID,READER_ID,LEND_DATA,OVER_DATA)

VALUES(@BOOK_ID,@READER_ID,GETDATE(),0)

GO

-------------建立还书记录存贮过程

CREATE PROCEDURE SP_BACKBOOK @BOOK_ID CHAR(10),@READER_ID CHAR(8)

AS

DELETE FROM LEND

WHERE BOOK_ID=@BOOK_ID AND READER_ID=@READER_ID

GO

-------------建立检查逾期图书，读者存贮过程

CREATE PROCEDURE SP_OVERDATE @DATE_N INT=30

AS

UPDATE LEND

SET OVER_DATA=0

UPDATE LEND

SET OVER_DATA=1

WHERE DATEADD(DAY,@DATE_N,LEND_DATA)<GETDATE()

UPDATE READER

SET OVERDATE_NUMBER=0

DECLARE CHECKFLAT CURSOR FOR--------定义游标修改READER表，

SELECT READER_ID

FROM LEND

WHERE OVER_DATA=1

OPEN CHECKFLAT

DECLARE @READER_ID CHAR(8)

FETCH NEXT FROM CHECKFLAT INTO @READER_ID

WHILE @@FETCH_STATUS=0

BEGIN

 UPDATE READER

 SET OVERDATE_NUMBER=OVERDATE_NUMBER+1

 WHERE READER_ID=@READER_ID

 FETCH NEXT FROM CHECKFLAT INTO @READER_ID

END

CLOSE CHECKFLAT

DEALLOCATE CHECKFLAT

GO

-------------建立借书记录表增加触发器

CREATE TRIGGER [TR_ADDLEND] ON [dbo].[LEND]

FOR INSERT

AS

update BOOK

set CURRENT_TOTAL=CURRENT_TOTAL-1

WHERE BOOK_ID IN (SELECT BOOK_ID

 FROM inserted)

UPDATE READER

SET CUR_NUMBER=CUR_NUMBER+1

WHERE READER_ID IN (SELECT READER_ID

 FROM inserted)

-------------建立还书记录删除触发器

CREATE TRIGGER [TR_DELLEND] ON [dbo].[LEND]

FOR DELETE

AS

update BOOK

set CURRENT_TOTAL=CURRENT_TOTAL+1

WHERE BOOK_ID IN (SELECT BOOK_ID

 FROM deleted)

UPDATE READER

SET CUR_NUMBER=CUR_NUMBER-1

WHERE READER_ID IN (SELECT READER_ID

 FROM deleted)

第六章 系统的实现

 系统分为五个子系统，分别是登录子系统，查询子系统，借还子系统，管理子系统，帮助子系统。下面分别介绍其实现的方法:

6.1 登录子系统

它主要提供用户登录功能，并按各用户的权限使用本系统。本系统分三类用户：读者权限公查询，管理员的权限是借还书和管理书，超级管理员的权限是管理读者，管理图书分类，管理管理员登录帐户，管理逾期图书。

[image: image1.png]| |

图6.1

实现过程：

我是在应用程序类(CLMApp)中的InitInstance()定义一个登录类(CloginDlg)对象实现的，下面是一部分主要实现的代码，其中的用户登录验证我在代码进行详细解释：

AGAIN://///定义一个GOTO返回点
if(dlg.DoModal() == IDOK)//如果按确认按键，进行用户密码认证

{ ////p_mset为管理员帐户记录类定的指针

 m_name=dlg.m_managename;

 if(m_name.IsEmpty())

 goto AGAIN;/////帐号编号为空返回
 p_mset->m_strFilter="MANAGE_ID='";

p_mset->m_strFilter+=dlg.m_manageid;

p_mset->m_strFilter+="'";

if(p_mset->IsOpen ())

{p_mset->Requery();

p_mset->Open();

}

else

p_mset->Open();

dlg.m_password.TrimLeft();

dlg.m_password.TrimRight();

p_mset->m_MANAGE_PASSWORD.TrimLeft();

p_mset->m_MANAGE_PASSWORD.TrimRight();

i++;//已定义的只能有三次登录机会的记数器

if(dlg.m_password==p_mset->m_MANAGE_PASSWORD)

{

m_greade=p_mset->m_MANAGE_GREADE;///进入系统

}

else

if(i<3) {AfxMessageBox("密码错");goto AGAIN;}

else

{

m_greade="C";

m_name="读者查询";

}

}

delete p_mset;
6.2 查询子系统
 [image: image2.png]L=18]]

L BHEW FEE W) R0
N EEE - BEEA
— = s & =
_ H <[[f £
e = = || e |
54 P " N N
BEH A v emewEn £
VCHA P [-]
Biws | BE PHEE s [pELs | FEis HRRH
<006 Vo SR A e T 0 WE Visual CH
coo? MFCERIZ SR Tohn 1 e Visual CH HUBT AP HAT
? coog VCRARR EEEP 1 WE Visual CH AP
~ ooz A RER 1 e Visual CH SRR
co13 VL3 3 1 e Visual CH P ERHES AR
014, VT, i1 E=0] 1 e Visual CH AP
cots VCERBE SR E- 8. AT 1 HE. Visual CH P ERE AR
< 12
BheE EF

图6.2

主要用于读者查询图书，其中直接查询包括按图书编号直接查询，按书名查询，按作者查询，按出版社查询（可选模糊查询）。多条件查询可以按读者的要求选取所需要的图书(图6.2中现所选的右边为直接查询和模糊查询，左边为多条件查询)。
实现过程：
1） 直接查询：

当选直接查询时，初始一个下拉框，可选择直接查询的一项，如图书名，作者，或图书编号。在这里我是在“查询”确认键的响应函数中定义记录集的过滤器m_StrFilter,然后视图调用Requery()重建记录集。在视图中运行GetDocument()->UpdateAllViews(this);在下面的ListView中显示所查询的图书信息。具体实现请看附录部分的CLMView类和CbookListView.

 2)模糊查询

 在进行直接查询时，因为进行的是精确查询，所以为了提高读者查询所知图书资料不是太清楚时，可选用“使用模糊查询”复选框。在这个视图中我定义了一个标量，当为0时，其运算符为“=”号，为1时为“ LIKE ”，并定义了二种形式，一种是：“查询条件%”，另一种是“%查询条件”，所以这样查询查找的范围要大多了，具体实现请看附录部分的CLMView类和CbookListView.

 3) 多条件查询

当读者只有一个想找一本什么的书时，很难用直接查找或模糊查找去找到一本书，那么，分步的多条件查找就能满足读者的要求，能根据读者所选的大类小类，和其它信息如出版社，作者而将读者要查询的书显示在下面的LISTVIEW中，这是利用四个下拉框实现的，在所选大类时，定义了一个图书类记录集指针，在读者选多条件查询单框时，初始化大类下拉框，使所的大类都显示出来，让读者选择，当读者选了大类时，又初始化小类下拉框，显示所有小类，这样一步步的按读者要求选择完之后，用定义多条件过滤器，然后调用GetDocument()->UpdateAllViews(this);在下面的ListView中显示所查询的图书信息。具体实现请看附录部分的CLMView类和CbookListView.

6.3借还子系统
主要由图书管理员进行借书还书记录的登记和清除，它分别由二个界面：借书操作界面和还书界面构成，下面分别介绍其实现过程：
 6.3.1借书模块

 借书的操作十分简便，只要填入读者提供的图书编号和读者编号，只要移开输入点，就会显示图书的信息和读者的信息，（如图）并能自动检查是否有书，读者是否能借书而显示“确定”键OnKillfocusLbookid()和OnKillfocusLreaderid()是主要实现这些功能的函数，同时，我在后台编写了借书记录表的INSERT 触发器，能自动实现修改图书表中这本书的现存书数的减少[image: image3.png]i
EHES RERE

HHRRS [co0s EEmS [r023

M4 sal server 2000 A [T 51 imEpEy PR

AHEE A EERS L
R 1 TiEEHSE BEEheE
R IR

Hi
B

WE

 图6.3

和读者记录表中的已借书。只具体实现请看ClendDlg类和数据库实现中的建立借书记录表增加触发器。

6.3.2还书模块

还书模块的实现还书功能，其设计主要用存储过程来实现。直接调用台编写的还书记录存储过程：先从前台界面上得到国书编号，在读者下拉框中将显示所有借阅这本书的读者，然后管理员选择这个还书读者编号，确定调用带有这二个参数的还书记录存储过程。具体的实现请看数据库中建立存储过程和CbackBook类。

[image: image4.png]i

RS

ERS

bo02

20001

20002

i

 图6.4

6.4 管理子系统

由图书管理员和超级管理员管理系统，分别是由图书管理员管理图书（包括图书信息的修改，新图书的增加，旧图书的删除），超级管理员管理图书分类，管理读者信息，管理管理员登录帐户，管理逾期未还图。因其数据库的操作大都相同，所以只着重介绍管理逾期未还书管理(主要利用存储过程实现)和图书管理二个难度较大的模块：

6.4.1图书管理模块
[image: image5.png]EH5RS [coos

EHtEE
BEHE foRRE L3
FiEA o
PR
EHEH o
BB

R FEERFERGE

[BL] mE | mm | B HEE

 图6.5

图书管理是本系统中实行的最基本的管理之一，它涉及到二个记录集的操作，一个是图书记录集，一个图书类记录集，每一本书除了其基本的信息外必需是属于那个大类中的那一个小类，这样做适合读者查询图书，其难点每本图书所属类型要与二个显示大小类的下拉框显示同步，我的实现比较原始，是在CMBookDlg::OnInitDialog()中初始化大类，再根据每本图的所属大类初始化小类下拉框，再根据所属小类找到相应的一项。大类下拉框应用一个WM_Selchange消息，每次选择都要用SelchangeClassname()初始化小类下拉框。其它如增加，删除，修改都是利用记录集中提供的函数实现的，只是在其中自大增加了一个界面控制标量，用来控制用户对些操作的专一性：也就是当击增加或其它按键时，其它都失效，只有一个确定和取消二个按健。具体实现过程请看CMBookDlg类。

6.4.2 逾期未还书管理
 逾期未还书管理主要的功能是设置借阅天数和查看那些读者没有还书，那些书没有还,图6.5是显示未还书的读者，这个功能的主要实现是存储过程，当设置好借阅天数确定后将执行一个存储过程——“建立检查逾期图书，读者存贮过程”，其参数是设置的天数，它将执行检查借书记录表中那些图书过了阅读期，过了的增加想应读者的未还书数，写入读者记录表，查年有逾期书的读者时，将其显示在listCtrl中，同时也可选查看逾期未还书，将显示所有逾未还的图书。具体的实现过程请看CcheckDlg类。

[image: image6.png]C EERTRT rRBEBEERKE [0 X

& R HREE B REER

BERS [iEe [RE0E | et etk [EEaE
A0001 WER B 2 23 126-5533046
A0002 i FHE E=S E=S 07384770212

 图6.6

6.4.3其它管理

 其它管理如读者管理，图书分类管理，管理员登录帐户管理都实行的是在对话框中利用相应记录集进行修改，增加，删除等操作，其设计思想在前二个管理中都有此实现，在此不再累述。详情请看附录。

部 分 参 考 文 献

1，《VC++技术内幕》潘爱民 王国印译 清华大学出版社

2．《VC入门与提高》徐晓刚 王秀娟编著 清华大学出版社

3，《VC++ 实践与提高——数据库篇》刘刀桂 孟繁晶编著 中国铁路出版社

4，《Visual MFC编程实例》John E.Swanke 著 机械工业出版社

5，《深入浅出MFC》侯俊杰编著 华中科技大学出版社

6，《SQL SERVER 7.0 应用与提高》吴斌 赵有珍编著 科学出版社

7,《SQL SERVER 2000 》周绪 管丽娜 白海波编著 清华大学出版社

8。，《数据库原理》 丁宝康主编 经济科学出版社
9《软件工程》陆丽娜主编 经济科学出版社

10，《掌握标准C++类》 健莲科技译 人民邮电出版社

 附件(源程序代码)

源程序中所涉及的类，只附上一部份主要由我编写的类：

一、应用程序框架类
CaboutDlg 关于对话框类

CLMApp 应用对象类 （附）
CLMDoc型 文档对象类

CmainFrame 主窗口类

 CLMView 视图类 （附）
CBookListView 列表视图类 (附)
二、记录集类

CLMSet 书记录集类

CMookClassSet 图书分类记录集类

CManagerSet 管理员登录帐户记录集类

CreaderSet 读者记录集类

ClendSet 借书记录集类

三、程序主要实现类（都附有源代码）

CloginDlg 登录对话框类
CCheckDlg 逾期未还书管理对话框类
CLendDlg 借书对话框类
CBackBook 还书对话框类
CMBookClassDlg 管理图书分类对话框类
CMBookDlg 管理图书对话框
CMReaderDlg 管理读者对话框类
CmanagerDlg 管理管理员帐户对话框类
图书信息�息

图书信息

查询信息

图书管理员

读者

电子图书管理

系统

读者

超级管理员

图书信息�息

P2

P1

登 录

图书查询

P3

借还图书

P4

管 理

D2	

D1

D5

D3

D4

F1

F2

F3

F4

F5

F6

F7

F4.1

直接查询

选择查询

D5

P4.2

数据存储

f

数据处理

数据流

P

F

P2.1

F4

选择

P4.1

F74

D1

多条件查询

P4.3

F3

F4.2

F5

D3

选择

P3.1

借书

P5.2

D1

还书

P5.3

D4

F5

F5

图书管理

P4.3

书类管理

P4.2

逾期图书

管理

P4.4

读者管理

P4.5

管理员

 管理

P4.6

D1

D4

D2

D3

F7.3

F7.2

F7,1

F7.4

F7.5

借还子系统

查询子系统

管理子系统

登录子系统

直接查询

多条件查询

借 书

还 书

图书类管理

图书管理

读者管理

逾期图书管理

管理员管理

帮助子系统

PAGE
1

