数据库课程设计指导书

一、设计方法
本次设计，提供一次在实际环境中，使用数据库工具获取实践经验的机会。完成设计任务，你将对设计实际有用的数据库应用程序，有更深入的理解。
先导课程为：《数据库系统概论》。
设计环境和开发工具：

 操作系统， Windows98（或更高版本）。

 数据库管理系统，选用Sybase 公司的Adaptive Server Anywhere。
 开发工具，选用PowerBuilder 7.0（或更高版本）。

 ：
1、 数据库设计

1) 需求分析，根据设计任务书给出的背景资料，查找相关资料，结合自己的生活经验，对数据进行分析，编写详细的数据词典。
2) 概念结构设计：在需求分析的基础上，设计E-R模型，详细描述实体的属性和实体之间的联系，消除不必要的冗余。
3) 逻辑结构设计：实现E-R图向关系模型的转换，特别注意实体的1:n联系，优化数据模型。详细说明实体、实体属性和实体之间的关系。
2、 创建数据库： （详细内容请阅读Help文件）
创建数据库时，缺省的user ID为DBA , password为sql。

· 使用Sybase Central创建数据库

1) 在Sybase Adaptive Server Anywhere 文件夹中，打开Utilities 。

2) 双击 Create Database。
3) 按照向导（wizard）提示，完成数据库创建。

· 使用PowerBuilder创建数据库

1) 运行PowerBuilder，选择Databsae画板。

2) 打开Utilities。
3) 双击Create ASA Database。
· 使用SQL语句创建数据库

例如，在C:\ex\文件夹下创建数据库mydb.db。

CREATE DATABASE 'C:\\ex\\mydb'

TRANSACTION LOG ON

PAGE SIZE 1024

COLLATION '437'

ENCRYPTED OFF

BLANK PADDING OFF

JAVA ON

JCONNECT OFF
3、 创建表

· 使用PowerBuilder创建表

2) 连接数据库
3) 打开Tables文件夹。

4) 在工具拦中选择Create Table。

· 使用Sybase Central创建表。
1) 运行Sybase Central。

2) 连接数据库。

3) 选择Tables文件夹。
4) 双击Add Table。

 输入表名后，点击第一行的列名，即可创建表。

· 使用SQL语句创建表

 表名为：library_books
 CREATE TABLE library_books (

-- NOT NULL is assumed for primary key columns

isbn CHAR(20) PRIMARY KEY,

copyright_date DATE,

title CHAR(100),

author CHAR(50),

-- column(s) corresponding to primary key of room

-- will be created

FOREIGN KEY location REFERENCES room

)
4、 应用程序设计

 PowerBuilder程序设计的基本步骤：

· 创建新的PowerBuilder application
· 运行application
· 创建窗口（Windows）
· 定义ODBC数据源

· 连接数据库

· 创建DataWindow Object

· 创建DataWindow

5、 编写事件的脚本（script）、函数等。

6、 设计报告要求
 设计报告按照以下提纲书写：

1) 摘要。
2) 需求分析。
3) 数据库概念结构设计。
4) 数据库逻辑结构设计。
5) 数据流图及程序结构框图。
6) 程序原代码及其说明。
7) 总结。
7、 参考文献

1 王珊. 数据库系统概论(第三版).北京：高等教育出版社，2000

2 PowerBuilder 7.0 的帮助文件 pbgswin.pdf

（在文件夹C:\Program Files\Sybase\PowerBuilder 7.0\hlp\）
3 Adaptive Server Anywhere 的所有帮助文件

（在文件夹C:\ Program Files\Sybase\Adaptive Server Anywhere\win32）
二、设计任务
1. 图书借阅管理

背景资料：

1) 图书室有各种图书一万多册。

2) 每种图书都有书名、书号（ISBN）、一名或多名作者（译者）、出版社、定价和内容简介。

3) 借书证记录有借阅者的姓名、所在单位、职业等。

4) 凭借书证借书，每次最多能借8本书。借书期限最长为30天。

设计要求：

1) 进行需求分析，编写数据字典。

2) 设计E-R图。

3) 实现新进图书的数据录入。

4) 实现对所有购进图书的分类查询和分类统计。

5) 能够按书名、作者等分类查询现有图书的数量。

6) 记录借阅者的个人资料和所借图书的书名、书号数据等。

2. 员工薪资管理

背景资料：

1) 某单位现有1000名员工，其中有管理人员、财务人员、技术人员和销售人员。

2) 该单位下设4个科室，即经理室、财务科、技术科和销售科。

3) 工资由基本工资、福利补贴和奖励工资构成，失业保险和住房公积金在工资中扣除。

4) 每个员工的基本资料有姓名、性别、年龄、单位和职业（如经理、工程师、销售员等）。

5) 每月个人的最高工资不超过3000元。工资按月发放，实际发放的工资金额为工资减去扣除。

设计要求：

1) 进行需求分析，编写数据字典。

2) 设计E-R图。

3) 实现按照科室录入个人的基本资料、工资和扣除金额的数据。

4) 计算个人的实际发放工资。

5) 按科室、职业分类统计人数和工资金额。

6) 实现分类查询。

7) 能够删除辞职人员的数据。

3. 库存物资管理

背景资料：

1) 有一个存放商品的仓库，每天都有商品出库和入库。

2) 每种商品都有名称、生产厂家、型号、规格等。

3) 出入库时必须填写出入库单据，单据包括商品名称、生产厂家、型号、规格、数量、日期、时间、入库单位（或出库单位）名称、送货（或提货）人姓名。

设计要求：

1) 进行需求分析，编写数据字典。

2) 设计E-R图。

3) 设计出入库单据的录入。

4) 实现按商品名称、出入库日期的查询。

5) 实现分别按日、月和年对出入库商品数量的统计。

时间安排：

1) 设计工作从13周开始，累计学时数为32学时。
2) 上机时间：按照实验安排的时间，必须到计算机学院三楼，基础实验室上机。
3) 以答辩形式抽查设计完成情况。

任务安排：

1、 每个学生选择一个题目，独立完成设计任务。

2、 提交完整的设计报告和源程序清单（以附录形式）。

考核：

1、 如果教师认定为抄袭，则双方成绩为0分，并提交管理部门处理。

2、 答辩以抽查形式进行。
