软件综合实验
实 习 指 导 书

东北林业大学信息与计算机工程学院

计算机科学与技术专业
目 录

1 实习要求 ……………………………………………………………………… 1
2 参考题目 ………………………………………………………………………1

3 参考范例--库存管理信息系统的分析、设计和实施…………………………7

1 实习要求
课程设计报告撰写的基本要求是报告原则上不少于5000字，需在封面注明设计选题、班级、姓名、学号及课程设计日期、地点，其正文至少包括如下几个方面的内容：

（1）可行性分析

（2）系统分析部分

 1）业务流程图

 2）数据流程图

 3）功能分析图

 4）数据字典

 5）数据加工处理的描述

 6）管理信息系统流程设想图（新系统模型）

（3）系统设计部分

 1）功能结构图设计

 2）新系统信息处理流程设计

 3）输出设计（主要指打印输出设计）

 4）存储文件格式设计（数据库结构设计）

 5）输入设计（主要指数据录入卡设计）

 6）代码设计（职工证号和部门代号等）

 7）程序设计说明书

（4）系统实施部分

 1）程序框图

 2）源程序

 3）模拟运行数据

 4）打印报表

 5）系统使用说明书

（5）附录或参考资料

2 参考题目

（1）人事管理系统
a、系统功能的基本要求：
· 员工各种信息的输入，包括员工的基本信息、学历信息、婚姻状况信息、职称等。
· 员工各种信息的修改；
· 对于转出、辞职、辞退、退休员工信息的删除；
· 按照一定的条件，查询、统计符合条件的员工信息；至少应该包括每个员工详细信息的查询、按婚姻状况查询、按学历查询、按工作岗位查询等，至少应该包括按学历、婚姻状况、岗位、参加工作时间等统计各自的员工信息；
· 对查询、统计的结果打印输出。
b、数据库要求：在数据库中至少应该包含下列数据表：
· 员工基本信息表；
· 员工婚姻情况表，反映员工的配偶信息；
· 员工学历信息表，反映员工的学历、专业、毕业时间、学校、外语情况等；
· 企业工作岗位表；
· 企业部门信息表。
（2）工资管理系统
a、系统功能的基本要求：
· 员工每个工种基本工资的设定
· 加班津贴管理，根据加班时间和类型给予不同的加班津贴；
· 按照不同工种的基本工资情况、员工的考勤情况产生员工的每月的月工资；
· 员工年终奖金的生成，员工的年终奖金计算公式＝（员工本年度的工资总和＋津贴的总和）/12；
· 企业工资报表。能够查询单个员工的工资情况、每个部门的工资情况、按月的工资统计，并能够打印；
b、数据库要求：在数据库中至少应该包含下列数据表：
· 员工考勤情况表；
· 员工工种情况表，反映员工的工种、等级，基本工资等信息；
· 员工津贴信息表，反映员工的加班时间，加班类别、加班天数、津贴情况等；
· 员工基本信息表
· 员工月工资表。
（3）机票预定系统
a、系统功能的基本要求：
· 每个航班信息的输入。
· 每个航班的坐位信息的输入；
· 当旅客进行机票预定时，输入旅客基本信息，系统为旅客安排航班，打印取票通知和帐单；
· 旅客在飞机起飞前一天凭取票通知交款取票；
· 旅客能够退订机票；
· 能够查询每个航班的预定情况、计算航班的满座率。
b、数据库要求：在数据库中至少应该包含下列数据表：
· 航班信息表；
· 航班坐位情况表；
· 旅客订票信息表；
· 取票通知表；
（4）仓库管理系统
a、系统功能的基本要求：
· 产品入库管理，可以填写入库单，确认产品入库；
· 产品出库管理，可以填写出库单，确认出库；
· 借出管理，凭借条借出，然后能够还库；
· 初始库存设置，设置库存的初始值，库存的上下警戒限；
· 可以进行盘库，反映每月、年的库存情况；
· 可以查询产品入库情况、出库情况、当前库存情况，可以按出库单、入库单，产品、时间进行查询；
b、数据库要求：在数据库中至少应该包含下列数据表：
· 库存情况表；
· 出库单表；
· 入库单表；
· 出库台帐；
· 入库台帐；
· 借条信息表，反映，借出人，借出时间，借出产品，借出数量，还库时间等。
（5）图书管理系统
建立一个完整的图书管理系统（仅供参考，可以改变问题）首先建立以下几个表：
 图书（书号，书名，作者，价格，出版社，摘要）
 读者（卡号，姓名，性别，单位，类型，级别）
 借阅（书号，书名，卡号，借书时间，还书时间）
 （为方便用户操作可考虑建立一个单位至单位编号表）
 书写应用程序完成一个图书管理应用系统的开发：
 要求有以下子系统：
 （a）图书和读者登记子系统
 要求：做到实体完整性
 （b） 借书，还书子系统
 要求：做到参照完整性，并考虑用户自定义完整性（如不同读者类型的借书限制册和还书日期等约束条件的实现）
 （c）超期图书罚款处理子系统
 要求：有允许用户更改期限每天罚款的灵活性
 （d）读者的撤消（加毕业生的情况下）
 （e） 系统维护
(6) 学籍管理系统
----由于电大学生类别和专业设置的多样性，电大学生的学籍管理历来是非常繁琐和复杂的工作。进行计算机管理可以充分发挥计算机的优势，大大减轻工作人员的工作量和减少人为错误。因此计算机学籍管理系统的设计课题
设计要求：
要求系统能完成：
(1)学生注册管理。包括新生录入、学生注册、学生变动等管理。
(2)教学计划管理。包括教学计划的录入、修改、查询和输出。
(3)学生成绩管理。包括成绩录入、校对、查询和输出。
(4)毕业管理。能根据教学计划自动完成毕业班学生的学分计算、 审核、输出毕业生成绩登记表和毕业生名册。
（7） 完成学生成绩管理系统的设计。

本系统需要设计4个表，加下划线的是对应表的主码。具体是：

① 专业设置表：专业编号、院名、系别、专业。

② 学生情况表：学号、姓名、性别，出生日期、入学日期、专业编号。

③ 课程表：课程编号，课程名，学时数，学分。

④ 学生选课表：学号，课程号，选修日期，考试日期，成绩，是否重修。

要求

⒈ 完成专业设置情况信息的输入、查询、修改、删除。具体的处理要求是：

 输入专业设置基本情况。以直观的表格界面给出，操作者只负责输入数据，输入时必须禁止输入数据表中已有的专业编号。

 修改专业设置基本信息。以和输入界面相类似的形式，给出要修改的专业设置基本情况，因此修改之前必须先给出修改的条件，查询到有该专业设置后才能修改。当修改专业编号时，如果该专业已经有学生，即在学生情况表中有该专业编号的学生时，则必须同时修改学生情况表中的记录。

 删除专业设置基本情况。以和修改类似的方法先查询出要删除的专业的基本情况。如果学生情况表中有该专业的学生记录，则拒绝删除。

 查询统计。根据给定的各种具体条件（专业编号、院名、系别、专业），可以以单个条件进行查询，也可以以若干单个条件组合成任意复杂的条件进行查询。在查询时必须同时给出相应的有关学生人数的统计信息。在查询统计时不允许修改任何信息。

 设计一个菜单系统，能够将上述的所有需求联接起来构成一个完整的应用系统。

⒉ 完成学生基本情况信息的输入、查询、修改、删除。具体的处理要求是：

输入学生基本情况。以直观的表格界面给出，操作者只负责输入数据，输入时必须禁止输入数据表中已有的学号。

修改学生基本信息。以和输入界面相类似的形式，给出要修改的学生基本情况，因此修改之前必须先给出修改的条件，查询到有学生后才能修改。当修改学生的学号时，如果该学生已经选修了课程，即在学生选课表中有该学生的记录，则必须同时修改学生课表中的记录。

删除学生基本情况，以和修改类似的方法先查询出要删除的学生基本情况。查询到有该同学后才能删除和查询一样，若选课表中有该同学的选课记录，也必须同时删除。

查询统计。根据给定的各种具体条件（学号、姓名、性别、系别、专业、入学年份），可以以单个条件进行查询，也可以以若干单个条件组合成任意复杂的条件进行查询。当满足条件的同学有许多时，必须同时给出相应的统计信息，也应该能够逐个地显示每个同学的基本情况。在查询统计时不允许修改学生的任何信息。

设计一个菜单系统，能够将上述的所有需求联接起来构成一个完整的应用系统。
⒊ 完成课程管理的各种操作，具体的处理要求是：

输入课程的基本信息。要求是以直观的界面表格给出课程输入表格，操作者只负责输入，输入时必须禁止输入想同课程号的记录。

修改课程信息。以和输入界面相类似的形式给出要修改的课程信息，然后才能修改。因此，在修改之前必须先给出修改条件，查询到有相应的课程信息后才能修改。在修改时，如果学生选课表中有选修该门课程的学生记录，则当修改课程号时必须同时修改所有的学生选课表中课程号。

课程成绩的查询统计。应具有按课程号、课程名统计出选修改课程的人数、专业署、系别数以及平均成绩，最高成绩、最低成绩、及格通过率。

设计一个菜单系统，能够将上述各部分功能联起来构成一个完整的应用系统。

⒋ 完成学生选课的各种管理操作，具体的处理要求是：

学生选课记录的输入。以直观的界面显示学生选课表格，然后输入学生选课记录。学号必须是学生情况表中已有的学号，如果没有，禁止输入。同样，课程号必须时课程表中已有的课程号，如果没有，禁止输入。

学生选课记录的修改。以和输入界面相同的形式给出学生的选课记录。因此，修改之前必须给出修改条件，查询到有学生选课记录后才能修改。在此修改只能修改成绩和考试日期。

学生选课的查询与统计。根据给定的各种具体条件（学号、姓名、课程号、课程名、考试日期、系别、专业，重修），可以以单个条件进行查询统计，也可以以若干单个条件组合成任意复杂的条件进行查询统计。具体的统计内容是：最高分、最低分、平均成绩，各个分数段的门次/人次，不及格率。

 设计一个菜单系统，能够将上述各功能联起来构成一个完整的应用系统。

（8） 完成商品管理系统的设计

本系统设计需要四个数据库表，加下划线的是对应表的主码。具体是：

① 商品表：商品编号、型号、名称、规格、生产厂家。

② 商品采购表：商品编号、采购日期、采购数量、采购单价。

③ 商品库存表：商品编号、截止日期、库存数量、是否最新库存。

④ 商品销售表：商品编号、销售序号、销售日期、销售数量、销售单价。

要求

⒈ 完成商品基本信息的各种管理操作，具体的处理要求是：

 商品基本信息的输入。输入时以直观的表格界面给出，操作者只负责输入，输入时必须禁止输入已有编号的商品信息。

商品基本信息的修改。以和输入时类似的直观界面，修改前先给出修改条件，当查询到有该商品信息时才能修改，在修改时，若修改的是商品编号，则必须同时修改商品库存表，商品采购表，商品销售表中相应的商品编号。

商品信息查询统计。根据给定的各种具体条件（商品编号、型号、名称、规格、生产厂家），可以以单个条件进行查询统计，也可以以若干单个条件组合成任意复杂的条件进行查询统计。给出查询统计出各种商品的基本信息，同时应给出对应的统计信息（如按商品名称“电冰箱”查询时，就应能给出有多少种，有多少生产厂家等）。

一个菜单系统，能把上述各功能联系起来，构成一个完整的系统。

⒉ 完成商品采购入库的各种管理操作，具体的处理要求是：

商品采购入库。以直观的界面给出商品采购入库表格，操作者只负责输入数据，输入时同一种商品每天只采购入库一次，采购入库的商品只能是商品表中已有的商品。商品采购入库时必须同时修改商品库库存中的库存数量,即同时在商品库存表中增加一条记录，增加的这条记录的截至日期就是购入日期，库存数量=已有的库存数量（若有）+购进数量。

 商品采购查询统计。根据给定的各种具体条件（商品编号、采购日期、采购数量、采购单价），可以以单个条件进行查询统计，也可以以若干单个条件组合成任意复杂的条件进行查询统计。查询统计出商品的采购入库信息和对应的库存数量。

设计一个菜单系统，能把上述功能连起来构成一个完整的应用系统

⒊ 完成商品销售的各种管理操作，具体的处理要求是：

商品销售。销售的只能是商品库存表中有库存（即最新的库存量大于0）的商品，且销售数量不能超过最新的库存量。每销售一次，都有一条记录输入到商品销售库中。

商品销售查询统计。根据给定的各种具体条件（商品编号、销售序号、销售日期），可以以单个条件进行查询统计，也可以以若干单个条件组合成任意复杂的条件进行查询统计。具体的统计内容是：商品编号、销售序号、销售日期、总的销售数量、总的销售金额、销售利润等。

 商品销售统计汇总。定期（如一天，三天）汇总，每种商品的销售数量，销售金额（按商品编号细分），同时对每种商品（以商品编号为依据）修改商品库存表，修改商品库存表实际上是插入若干条记录（每个商品编号插入一条记录），截止日期就是汇总日期，库存数量＝原有库存数量－汇总数量，原来该商品的编号的库存不是最新的，新插入的是最新的。

设计一个菜单系统。能将上述各功能联系起来构成一个完整的系统。

3 参考范例--库存管理信息系统的分析、设计和实施

说明：本例时间较早，开发工具选用Sql Server。在学习过程中，可以现有的硬件和软件环境进行系统再开发实现，学习重点放在在系统分析、系统设计的实际过程、方法及内容。

这里给出一个库存管理信息系统开发的实例，目的是使大家进一步深入了解开发任何一个管理信息系统必须经历的主要过程，以及在开发过程的各个阶段上开发者应当完成的各项工作内容和应当提交的书面成果。

一、 某厂产品库存管理系统简介

 某厂是我国东北地区一家生产照明灯的老企业，每年工业产值在四千万元左右。该厂目前生产的产品如表l所示。

 表1 某厂产品品种规格、单价及定额储备

	产品名称
	单位
	规格
	不变价(元)
	现行价(元)
	最高储备额
	最低储备额
	备注

	灯泡
	只
	220V—15W
	0.80
	1.00
	60000
	600
	

	灯泡
	只
	220V—45W
	1.00
	1.20
	60000
	600
	

	灯泡
	只
	220V—60W
	1.20
	1.40
	60000
	600
	

	灯泡
	只
	220V—100W
	1.50
	1.80
	40000
	500
	

	灯泡
	只
	220V—150W
	1.80
	2.00
	40000
	400
	

	灯泡
	只
	220V—200W
	2.00
	2.20
	30000
	300
	

	灯泡
	只
	220V—300W
	2.80
	3.00
	20000
	200
	

	节能灯
	只
	220V—4W
	6.00
	8.00
	10000
	1000
	

	节能灯
	只
	220V—8W
	8.00
	10.00
	10000
	1000
	

	节能灯
	只
	220V—16W
	12.00
	15.00
	10000
	1000
	

	日光灯
	只
	220V—8W
	6.00
	7.00
	10000
	1000
	

	日光灯
	只
	220V—20W
	7.00
	8.00
	10000
	1000
	

	日光灯
	只
	220V—30W
	8.00
	9.00
	10000
	1000
	

	日光灯
	只
	220V—40W
	10.00
	11.00
	10000
	1000
	

工厂的产品仓库管理组隶属于销售科领导，由七名职工组成，主要负责产品的出入库管理、库存帐务管理和统计报表，并且应当随时向上级部门和领导提供库存查询信息。为了防止超储造成产品库存积压，同时也为了避免产品库存数量不足而影响市场需求，库存管理组还应该经常提供库存报警数据（与储备定额相比较的超储数量或不足数量）。

产品入库管理的过程是，各生产车间随时将制造出来的产品连同填写好的入库单（入库小票）一起送至仓库。仓库人员首先进行检验，一是抽检产品的质量是否合格，二是核对产品的实物数量和规格等是否与入库单上的数据相符，当然还要校核入库单上的产品代码。检验合格的产品立即进行产品入库处理，同时登记产品入库流水帐。检验不合格的产品要及时退回车间。

产品出库管理的过程是，仓库保管员根据销售科开出的有效产品出库单（出库小票）及时付货，并判明是零售出库还是成批销售出库，以便及时登记相应的产品出库流水帐。

平均看来，仓库每天要核收三十笔入库处理，而各种出库处理约五十笔。每天出入库处理结束后，记帐员就根据入库流水帐和出库流水帐按产品及规格分别进行累计，以便将本日内发生的累计数填入库存台帐。

产品入库单如表2所示，出库单如表3所示，入库流水帐如表4所示，出库流水帐如表5和表6所示，而库存台帐帐页如表7所示。

产品库存的收发存月报表是根据库存台帐制作出来的。产品库存查询是通过翻阅几本帐之后实现的。目前库存报警功能尚未实现。

表2 产品入库单 第 册 号

	日期
	产品代码
	产品名称
	单位
	规格
	入库数量
	备注

	
	
	
	
	
	
	

	生产车间
	填制人

表3产品出库单 第 册 号

	日期
	产品名称
	规格
	入库数量
	备注

	
	
	
	
	批发[]

零售[]

	填制人
	

注：批发出库时在备注栏的批发[]处划“√”，否则在零售[]处划“√”

表4 产品入库流水帐 页

	日期
	产品代码
	产品名称
	单位
	规格
	入库数量
	备注

	
	
	
	
	
	
	

	
	
	
	
	
	
	

表5产品零售出库流水帐 页

	日期
	产品代码
	产品名称
	单位
	规格
	零售出库数量
	备注

	
	
	
	
	
	
	

	
	
	
	
	
	
	

表6产品批发出库流水帐 页

	日期
	产品代码
	产品名称
	单位
	规格
	批发出库数量
	备注

	
	
	
	
	
	
	

	
	
	
	
	
	
	

表7某厂产品库存台帐（当日合计数） No.

	产品代码：
	规格：
	不变价（元）：

	产品名称：
	单位：
	现行价（元）：

	日期
	入库数量
	零售出库量
	批发出库量
	结余

	
	
	
	
	

	
	
	
	
	

二、系统分析

根据收集到的各种系统输入单、帐页和输出报表等凭证，又通过亲身实践以及向有关业务管理人员的访问调查，系统分析结果如下：

l．组织机构

该厂产品库存管理的组织机构如图l所示。

图l 组织机构设置图

 2．管理职能分析

 库长——全面负责仓库的行政与业务管理；

 出入库管理组——负责产品的入库检验、产品的出入库管理、登记出入库帐；

统计分析组——每天根据出入库管理组的出入库帐，统计出各种规格产品当日出入库累计数字，然后登库存台帐。此外，负责生成产品收发存月报表，经库长签字后呈上级主管部门。有时还要尽量满足各方面的各种查询要求。

图2 管理职能

3．业务流程分析

现行产品库存管理系统的业务流程图如图3所示。

图3 业务流程图

4．数据流程分析

　　1）现行系统的顶层数据流程图如图4所示。对顶层图中的数据流“l，2，3，4”说明如下：

图4 顶层DFD

“1”：车间产品入库单。

 “2”：销售科开出的有效零售产品出库单。

 “3”：销售科开出的有效批发产品出库单。

“4”：仓库制作的产品库存收发存月报表。

2）第一层数据流程图如图5所示。

　　图5中的数据流“1，2，3，4”与图4中的数据流“1，2，3，4”相同。

图5 第一层DFD

3）第二层数据流程图如图6所示。

[image: image1]
图6 第二层DFD

现对图6中的数据流说明如下：

　　“l，2，3，4”：其意义与图4中的相同。

　　“5”：产品入库单上的数据。

　　“6”：零售出库单上的数据。

　　“7”：批发出库单上的数据。

　　“8”：入库流水帐上的当日按产品名称、规格分别累计的数据。

　　“9”：零售出库流水帐上的当日按产品名称、规格分别累计的数据。

　　“10”：批发出库流水帐上的当日按产品名称、规格分别累计的数据。

　　“11”：获得的“8，9，10”数据。

　　“12”：库存台帐上的当月按产品名称、规格分别累计的数据和其它加工处理后的数据。

5．数据字典

（1）数据流字典

① 数据流名称：产品入库单 标识符：F1

数据结构：

 01产品入库单

 02日期（RQ） PIC X（8）

 02产品代码（CPDM） PIC X（3）

 02产品名称（CPMC） PIC X（18）

 02单位代码（DWDM） PIC X

 02单位（DW） PIC X（4）

 02规格代码（GGDM） PIC XX

 02规格（GG） PIC X（10）

 02入库数量（RKSL） PIC 9（6）

 排列方式：按（入库日期+产品代码）升序排列

 流量：最大 50张／日

 平均30张／日

 来源：生产车间

 去向：产品入库处理

② 数据流名称：产品出库单 标识符：F2

数据结构：

 01产品出库单

 02日期（RQ） PIC X（8）

 02产品代码（CPDM） PIC X（3）

 02产品名称（CPMC） PIC X（18）

 02单位代码（DWDM） PIC X.

 02单位（DW） PIC X（4）

 02规格代码（GGDM） PIC XX

 02规格（GG） PIC X（10）

 02备注

 03零售出库数量（LSSL） PIC 9（6）

 03批发出库数量（PFSL） PIC 9（6）

 排列方式：按（日期十产品代码）升序排列

 流量：最大：70张／日

 平均：50张／日

 来源：销售科

 去向：产品出库处理

③ 数据流名称：仓库产品收发存月报表标 标识符：F3

数据结构：

 01收发存月报表

 02日期（BBRQ） PIC X（8）

 02产品代码（CPDM） PIC X（3）

 02产品名称（CPMC） PIC X（18）

 02单位（DW） P1CX（4）

 02本月累计入库数量（RKSL） PIC 9（8）

 02本月累计零售数量（LSSL） PIC 9（8）

 02本月累计批发数量（PFSL） PIC 9（8）

 02库存数量（KCSL） PIC 9（8）

 排列方式：按日期排列

 流量：最大：1份／月

 平均：1份／月

 来源：仓库统计分析

 去向：主管部门

其它中间过程的数据流描述省略。

（2）数据存储字典

① 存储文件名：产品入库流水帐 标识符：D1

数据结构：

 01本品入库帐

 02日期（RQ） PIC X（8）

 02产品代码（CPDM） PIC X（3）

 02产品名称（CPMC） PIC X（18）

 02单位（DW） PIC X（4）

 02规格（GG） PIC X（10）

 02入库数量（RKSL） PIC 9（6）

 流入的数据流：产品入库单（F1）

 流出的数据流；

 涉及的处理名：入库处理、记库存台帐

 排列方式：按入库日期计序

② 存储文件名：库存台帐 标识符：D4

数据结构：

 01库存台帐

 02日期（KCRQ） PIC X（8）

 02产品代码（CPDM） PIC X（3）

 02产品名称（CPMC） PIC X（18）

 02本日累计入库量（RKSL） PIC 9（8）

 02本日累计零售出库量（LSSL） PIC 9（8）

 02本日累计批发出库量（PFSL） PIC 9（8）

 流入的数据流：11

 流出的数据流：收发存月报表

 涉及的处理名：登记库存台帐、制月报表

 排列方式：按（日期+产品代码）升序排列

 其它存储文件的描述省略。

6．处理描述

 ① 处理名：登记入库帐 标识符：P1

 输入：数据流F1

 输出：数据流 F5

 处理定义：

 当一张入库单上的数据检验合格，并且产品实物入库后，立即将这张入库单上的数据登入产品入库流水帐。

 激发条件：产品入库发生

 ② 处理名：登记库存台帐 标识符：P4

 输入：出入库流水帐上的当日数据

 输出：登记入库存台帐上的数据

 处理定义：

 对出入库流水帐上当日发生的数据，按产品代码分别进行入库累计、零售出库累计和批发出库累计计算。然后将当天的日期、产品代码和累计结果等填入库存台帐的相应栏内。

 激发条件：每日过帐处理

 ③ 处理名：制作收发存月报表 标识符：P5

 输入：取自库存台帐的数据

 输出：填入输出报表中的统计数据

 处理定义：

 对库存台帐本月发生的出入库数据，分别按产品代码进行累计，一种代码代表的产

品累计值即为输出报表中的一行。

 计算公式：

 工业产值（不变价）=∑Si*Ji
 工业产值（现行价）= ∑Si*Ji1
 其中：Si——产品代码为i的产品本月入库量计量

 Ji——产品代码为i的产品不变价

 Ji1——产品代码为i的产品现行价

 激发条件：每月制作库存报表

系统中的另外几个加工处理描述省略。

7．现行系统评价

 通过对现行系统的需求分析，本系统数据流向是合理的，但为了便于计算机化管理，也为了使系统能够提供更多的辅助决策信息，本系统应做如下改进设想：

 1）将各种帐本暂合为一本库存帐考虑。

 2）增加库存报警功能。

 3）增强各种灵活的查询分析功能。

 8．新系统逻辑模型的提出

根据前面的分析与评价结果，提出的新系统逻辑模型如图7和图8所示。

图7 系统逻辑模型I

图8 系统逻辑模型 II

9．系统边界和处理方式

（l）系统边界

 输入边界——产品出入库单、查询条件。

 输出边界——各种报表和查询响应输出。

 （2）处理方式

新系统采用实时处理方式。

三 系统设计

 1．系统目标设计

 1）方便的数据输入性能，良好的人机界面，尽量避免汉字和长字符串的人工重复输入（采用代码词组）。

 2）灵活地查询性能，能快速实现多项产品输入数据和库存数据的查询。

 3）考虑到工厂生产的发展，对新产品数据也能给予处理。

 4）把目前基本上是“静态”库存管理变为“动态”管理，能随时提供库存现状信息（包括库存报警信息）。

 2．新系统功能结构图

 综合考虑改进后的系统逻辑模型（见图7）和设计的新系统目标的要求。设计新系统功能结构如图9所示。

图9 系统功能结构图

3. 新系统计算机信息系统流程设计

计算机化的信息系统流程如图10所示。图10中的处理框内标出了相应的程序名，其功能说明见程序模块设计说明书。

图10 新系统信息处理系统流程图
4．代码设计

 （1）产品规格代码设计

 由于该厂在未来的几年内生产的产品品种不会超过十种，并且每种产品的规格也不会超过十种，因此，产品规格代码采用层次码，并用两位整数表示，设计方案如图11所示，全部规格编码列于表8中。

图11 代码设计方案
表8 规格代码

	规格代码
	规格

	01
	220V—15W

	02
	220V—45W

	03
	220V—60W

	04
	220V—100W

	05
	220V—150W

	06
	220V—200W

	07
	220V—300W

	11
	220V—4W

	12
	220V—8W

	13
	220V—16W

	21
	220V—8W

	22
	220V—20W

	23
	220V—30W

	24
	220V—40W

（2）产品代码设计

产品代码用三位整数表示，设计方案如图12所示。表9列出了全部产品的代码。

图12 代码设计方案

表9 产品代码表

	产品代码
	产品名称
	规格代码
	规格

	012
	灯泡
	01
	220V—15W

	024
	灯泡
	02
	220V—45W

	036
	灯泡
	03
	220V—60W

	048
	灯泡
	04
	220V—100W

	050
	灯泡
	05
	220V—150W

	061
	灯泡
	06
	220V—200W

	073
	灯泡
	07
	220V—300W

	115
	节能灯
	11
	220V—4W

	127
	节能灯
	12
	220V—8W

	139
	节能灯
	13
	220V—16W

	218
	日光灯
	21
	220V—8W

	220
	日光灯
	22
	220V—20W

	231
	日光灯
	23
	220V—30W

	243
	日光灯
	24
	220V—40W

产品代码中的校验位a3值的确定方法如下：

 a3=取[（3a1＋2a2）/11］的余数

 例如：

 a1 a2 a3
 2 4 3

 X） 3 2

 6＋ 8=14

 则a3＝（14/11）的余数=3

 当余数为10时，则按a3=0处理。

5．系统物理配置方案设计

本系统采用单机单用户操作方式，基本配置如下；

机型： COMPAQ486／40

软驱：双软驱动器

硬盘：540MB

内存：8MB

显示器：VGA

打印机：Star CR3240

软件：Foxpro 2.5 for Windows 3.1（汉化）。

机器安装在仓库办公室。

6．输出设计

 本系统的报表输出格式设计成表10～表12的形式（表中的数据为试运行结果数据）

表10

	产品名称
	单位
	规格
	上月结存
	本月入库
	本月出库
	本月结存

	不变价金额（元） 　 214700.00 64400.00 150300.00
现行价金额（元） 250400.00 75160.00 175240.00
数量合计 44500 19300 25200

	灯泡
	只
	220V—15w
	
	2000
	1000
	1000

	灯泡
	只
	220V—45w
	
	1500
	1000
	500

	灯泡
	只
	220V—60w
	
	3000
	
	3000

	灯泡
	只
	220V—200w
	
	12000
	11800
	200

	节能灯
	只
	220V—4w
	
	3000
	2500
	500

	节能灯
	只
	220V—8w
	
	3000
	
	3000

	日光灯
	只
	220V—8w
	
	2000
	
	2000

	日光灯
	只
	220V—20w
	
	14000
	
	14000

	日光灯
	只
	220V—30w
	
	4000
	3000
	1000

表11 超储产品

	产品代码
	产品名称
	库存量
	最高储备
	超储量

	220
	日光灯
	14000
	10000
	4000

表12 不足产品

	产品代码
	产品名称
	库存量
	最低储备
	不足储备

	024
	灯泡
	500
	600
	100

	048
	灯泡
	0
	400
	400

	050
	灯泡
	0
	400
	400

	061
	灯泡
	200
	300
	100

	073
	灯泡
	500
	1000
	500

	115
	节能灯
	500
	1000
	500

	139
	节能灯
	0
	1000
	1000

	24
	日光灯
	0
	1000
	1000

7．存储文件（数据库）结构设计

 由于本系统的应用程序全部用Foxpro2.5编写，因此，存储文件的结构设计就是指 .DBF文件的结构设计。

 （1）设计规范

库文件名称和库字段变量名称规范分别如表13和表14所示。

表13 库文件名称

	序号
	文件名称
	标识符
	备注

	1
	产品目录库文件
	CPDM.DBF
	

	2
	产品单位及规格代码表
	CPDZB. DBF
	事先建好

	3
	出入库数据输入暂存文件
	CPSJSR.DBF
	

	4
	各种产品每日库存累计文件
	CPKC.DBF
	

	5
	各种产品每日每笔人享文件
	CPRK.DBF
	

	6
	各种产品每日每笔出库文件
	CPXS.DBF
	

	7
	各种产品每日入出存累计文件
	CPRDATA.DBF
	

	8
	报表计算辅助文件
	CPBBJS.DBF
	

	9
	备品报表文件
	CPBB.DBF
	

	10
	库存报表数据文件
	KCJC.DBF
	

表14 库文件字段变量名规范

	序号
	字述名义
	标识符
	备注

	1
	产品不变价格
	BBJ
	

	2
	日期
	BBRQ
	

	3
	产品代码
	CPDM
	

	4
	产品名称
	CPMC
	

	5
	代码为ijk的产品库存量
	CPIJK
	i=0,1,2,3,4,5,6,7,8,9

j=0,1,2,3,4,5,6,7,8,9

k=0,1,2,3,4,5,6,7,8,9

	6
	产品单位代码
	DWDM
	

	7
	产品组位
	DW
	

	8
	产品规格代码
	GGDM
	

	9
	产品规格
	GG
	

	10
	产品库存超储或不足
	JC
	取值“超储”或“不足”

	11
	产品库存数量
	KCSL
	

	12
	日期
	KCRQ
	

	13
	累计入库量
	LJRK
	

	14
	累计总出库量
	LJXS
	

	15
	产品零售数量
	LSSL
	

	16
	产品批发出库数量
	PFSL
	

	17
	产品入库数量
	RKSL
	

	18
	日期
	RQ
	

	19
	产品现行价格
	XXJ
	

	20
	产品最大储备量
	ZGCB
	

	21
	产品最小储备量
	ZDCB
	

（2）各个库文件结构设计

本系统中建立的10个数据库（.DBF）文件结构如表15～24所示。

表15 产品单位及规格代码库（CPDZB.DBF）结构
	序号
	字段名称
	字段类型
	长度
	备注

	1
	DWDM
	Character
	1
	

	2
	DW
	Character
	4
	

	3
	GCDM
	Character
	2
	

	4
	GG
	Character
	10
	

表16 产品目录库（CPDM.DBF）结构

	序号
	字段名称
	字段类型
	长度
	备注

	1
	CPDM
	Character
	3
	

	2
	CPMC
	Character
	18
	

	3
	DWDM
	Character
	1
	

	4
	DW
	Character
	4
	

	5
	GGDM
	Character
	2
	

	6
	GG
	Character
	10
	

	7
	BBJ
	Numeric
	7
	

	8
	XXJ
	Numeric
	7
	

	9
	ZGCB
	Numeric
	7
	

	10
	ZDCB
	Numeric
	4
	

表17 产品出入库数据暂存文件（CPSJSR.DBF）结构

	序号
	字段名称
	字段类型
	长度
	备注

	1
	RQ
	Date
	8
	

	2
	CPDM
	Character
	3
	

	3
	RKSL
	Numeric
	6
	

	4
	LSSL
	Numeric
	6
	

	5
	PFSL
	Numeric
	6
	

表18 各种产品每日入库累计文件（CPRK.DBF）结构

	序号
	字段名称
	字段类型
	长度
	备注

	1
	RQ
	Date
	8
	

	2
	CPDM
	Character
	3
	

	3
	RKSL
	Numeric
	6
	

表19 各种产品每日销售出库累计文件（CPXS.DBF）结构

	序号
	字段名称
	字段类型
	长度
	备注

	1
	RQ
	Date
	8
	

	2
	CPDM
	Character
	3
	

	3
	LSSL
	Numeric
	6
	

	4
	PFSL
	Numeric
	6
	

表20 各种产品每日库存量累计文件（CPKC.DBF）

	序号
	字段名称
	字段类型
	长度
	备注

	1
	KCRQ
	Date
	8
	

	2
	CP012
	Numeric
	8
	

	3
	CP024
	Numeric
	8
	

	4
	CP036
	Numeric
	8
	

	5
	CP048
	Numeric
	8
	

	6
	CP050
	Numeric
	8
	

	7
	CP061
	Numeric
	8
	

	8
	CP073
	Numeric
	8
	

	9
	CP115
	Numeric
	8
	

	10
	CP127
	Numeric
	8
	

	11
	CP139
	Numeric
	8
	

	12
	CP218
	Numeric
	8
	

	13
	CP220
	Numeric
	8
	

	14
	CP231
	Numeric
	8
	

	15
	CP243
	Numeric
	8
	

表21 各种产品每日出入存累计文件（CPRDATA.DBF）结构

	序号
	字段名称
	字段类型
	长度
	备注

	1
	RQ
	Date
	8
	

	2
	CPDM
	Character
	3
	

	3
	CPMC
	Numeric
	6
	

	4
	DW
	Numeric
	6
	

	5
	PFSL
	Numeric
	6
	

	6
	KCSL
	Numeric
	6
	

表22 报表计算辅助文件（CPBBJS.DBF）结构

	序号
	字段名称
	字段类型
	长度
	备注

	1
	BBRQ
	Date
	8
	

	2
	CPDM
	Character
	3
	

	3
	CPMC
	Character
	18
	

	4
	DW
	Character
	4
	

	5
	RKSL
	Numeric
	8
	

	6
	LSSL
	Numeric
	8
	

	7
	PFSL
	Numeric
	8
	

	8
	KCSL
	Numeric
	8
	

	9
	LJRK
	Numeric
	8
	

	10
	LJXS
	Numeric
	8
	

表23 各月收发存报表文件（CPBB.DBF）结构

	序号
	字段名称
	字段类型
	长度
	备注

	1
	BBRQ
	Date
	8
	

	2
	CPDM
	Character
	3
	

	3
	CPMC
	Character
	18
	

	4
	DW
	Character
	4
	

	5
	RKSL
	Numeric
	8
	

	6
	LSSL
	Numeric
	8
	

	7
	PFSL
	Numeric
	8
	

	8
	KCSL
	Numeric
	8
	

	9
	LJRK
	Numeric
	8
	

	10
	LJXS
	Numeric
	8
	

表24 库存报警数据文件（KCJC.DBF）结构

	序号
	字段名称
	字段类型
	长度
	备注

	1
	CPDM
	Character
	3
	

	2
	JC
	Character
	4
	

8．输入设计

（1）出入库数据录入卡设计

 本系统中的产品出入库数据录入卡沿用现行系统的产品出入库单格式，参见表2和表3。

 （2）输入屏幕格式设计

 基础（原始）数据分为产品入库数据和产品出库数据两大类，因此输入屏幕分开设计。

	产品代码
	产品名称
	入库数量

	
	
	

	
	
	

	
	
	

图13 产品入库数据输入屏幕格式

l）图13是产品入库数据输入时的屏幕格式。当输入入库日期之后，便在屏幕上出现此画面。数据录入方式有两种：

·光标在右边的提示窗口内上下移动，选择正确的入库产品代码后，则产品代码、名称等信息自动进入左边窗口当前显示行的相应栏目内。然后；光标停在“入库数量”栏上，打入入库数量即可。如此重复即可将本日内各张入库单上的数据输入机内暂存文件内。然后，选择提示“存盘”、“放弃”或“继续”。

·调整光标至左边窗口的“代码”栏，接着打入要入库的产品代码，此时对应的产品名称便由系统自动填入，然后打入入库数量即可，最后选择“存盘”、“放弃”或“继续”。

2）产品出库数据输入的屏幕格式设计与产品入库数据输入的屏幕格式基本相同，只是将图13中的“入库数量”栏辟为“零售数量”和“批发数量”两栏。

9．程序模块设计说明

 （1）总控模块

1）程序名：CPMＡIN.PRG。

 2）功能

·定义本系统的数据录入、数据查询等功能菜单及各项功能的下拉式菜单。

·选取功能菜单及其下拉菜单中的操作项，进入相应的操作。

3）实现

·调用程序CP11.PRG实现产品出入库数据的录入。

·调用过程MPROC2实现数据查询功能。

·调用过程MPROC3实现统计报表功能。

·调用过程MPRCO4实现产品目录维护功能。

·调用过程MPRCO5实现本系统运行结束退出功能。

4）程序、过程、自定义函数间的关系见图14。

（2）产品出入库数据录入模块

 1）程序名： CP11.PRG

 2）功能：实现每笔产品出入库数据的录入。

3）处理流程（见图15）。

图15 处理流程

图14 程序、过程、函数间关系

4）实现

 ·打开CPDM.DBF并索引之。

 ·打开CPRDATA.DBF及其索引。

 ·打开 CPRK.DBF。

 ·若录入入库数据，则打开CPKC.DBF；若录入出库数据，则打开CPXS.DBF。

 ·输入日期。

 ·打开CPSJSR.DBF，并与CPDM.DBF建立关联，然后清空CIJSJSR.DBF。

 ·用BROW将出入库数据录入 CPPJSR.DBF中。

·若数据不保存，则退出返回；若数据保存，则首先将CPSJSR.DBF的RQ字段值全部用输入日期替代，然后通过调用过程CP11X把CPSJSR.DBF中的数据转录到CPRK.DBF（入库）或 CPXS.DBF（出库数据）中，并更新CPKC.DBF和CPRDATD.DBF。

（3）每笔出入库数据查询模块

1）程序名：CP 21.PRG

 2）功能：实现对三个月以内的任何一天的每笔入库数据查询显示。

 3）处理流程（见图16）。

图16 处理流程

 4）实现

 ·打开 CPDM.DBF。

 ·若查询任何一天的每笔入库数据，则打开CPRK.DBF。

 ·若查询任何一天的每笔出库数据，则打开CPXS.DBF。

 ·依据字段CPDM建立与CPDM.DBF的关联。

 ·输入要查询的日期。

 从CPRK或CPXS库中定位满足查询日期的首记录。若无数据可查到，则显示“无数据”，否则用“过滤器技术”和BROW命令显示查询结果。

（4）每日、月、截止期出入库数据查询模块

 1）程序名：CP23.PRG

 2）功能：实现对下述查询条件的查询显示功能

 ·查询三个月以内任何一天的各种产品全天累计出入库数据。

 ·查询两年内任何一个月份的各种产品全月累计出入库数据。

 ·查询从年初至某个截止日期的各种产品累计出入库数据。

 3）处理流程（见图17）。

图17 处理流程

 4）实现

 分三种情况讨论：

 第一种情况（按天查询）

 ·打开 CPRDATA.DBF和 CPDM.DBF。

 ·输入查询日期。

 ·按输入的日期从CPRDATA库中过滤出与输入日期匹配的记录。

 ·显示结果。

 第二种情况（按月查询）

 ·打开 CPRDATA.DBF和CPDM.DBF。

 ·输入查询月份。

 ·对与输入月份匹配的该月内各产品出入库数据分别累计。

 ·将该月累计值为零的产品过滤掉。

 ·显示结果。

 第三种情况（查询从年初至截止日期备产品累计出入库数）

 ·打开 CPRDATA.DBF和CPDM.DBF。

 ·输入截止日期。

 ·对截止日期之前的各产品出入库数据分别累加。

 ·显示结果。

（5）某日实际库存数据查询模块

 1）程序名：CP24.PRG。

 2）功能：实现查询某一天各种产品的实际库存数量。

 3）处理流程（见图18）。

4）实现

 ·打开 CPKC.DBF与 CPDM.DBF。

 ·输入查询日期。

 ·在CPKC.DBF中定位满足查询条件的第一条记录，若没有则显示“无数据可查”，否则显示查询结果。

（6）新增产品代码（目录）模块

1）程序名：CP41.PRG。

 2）功能：将新产品的目录数据增加到CPDM.DBF中，并在CPKC.DBF中增加相应的字段。

 3）处理流程（见图19）。

图19 处理流程

4）实现

 ·在命令执行方式下，将新产品的单位、单位代码、规格、规格代码录入CPDZB.DBF中。

 ·打开CPDZB.DBF、CPDM.DBF和CPKC.DBF。

 ·录入新产品的产品代码，并校验。

 ·再录入该新产品的其它目录数据。

 ·修改CPKC.DBF的库结构（增加新产品的字段）。

（7）修改产品的价格、储备定额模块

1）程序名：CP42.PRG。

 2）功能：修改产品的价格和储备足额。

 3）处理流程（见图20）。

图20 处理流程

4）实现

 ·打开CPDM.DBF。

·用BROW命令进行修改（注意只允许修改产品的不变价、现行价、最高储备和最低储备）。

（8）报表计算模块

1）程序名：CP31.PRG。

 2）功能：根据本月实际发生的数据，计算出统计报表（产品收发存报表）中的数据，并将计算结果存入CPBB.DBF中供打印用。

 3、）处理流程（见图21）。

图21 处理流程

4）实现

 ·输入报表月份。

 ·打开 CPRDATA.DBF。

 ·在CPRDATA库中定位满足报表日期的第一条记录。若无数据，即eof()为真，则显示“本月无数据”，并返回。

 ·在本月范围内，按产品代码分别求出各产品本月出入库累计值。

 ·打开CPKC.DBF，定位到报表生成那天的各产品实际库存数记录行。

 ·打开CPBBJS.DBF，并物理清空。

 ·把已计算出的报表月份各产品累计出入库量及尚有的实际库存数量填入CPBBJS.DBF中。

 ·打开CPBB.DBF，将CPBBJS.DBF中的数据复制到CPBB.DBF中。

（9）打印《产品收发存月汇总表》模块

 1）程序名：CP32.PRG。

 2）功能：实现《产品收发存月汇总表》的打印输出。打印机型号为：STAR CR3240型。

 3）处理流程（见图22）。

图22 处理流程

4）实现

 ·输入年份和月份。

 ·打开CPDM.DBF，并索引。

 ·打开CPBB.DBF，并过滤出符合报表月份的数据记录。

 ·使CPBB.DBF与CPDM.DBF建立关联。

 ·若CPBB.DBF中无本月数据，则显示“本月报表未形成”，并返回，否则如下：

 ·打印表头。

 ·从CPBB.DBF中输出打印该月份汇总数据。

（10）打印《产品库存报警表》模块

 1）程序名：CP33.PRG。

 2）功能：随时打印出低于最小储备定额和高于最高储备定额的产品库存数据。

3）处理流程（见图23）。

图23 处理流程

 4）实现

 ·打开CPKC.DBF，并将记录指针指向最后一行记录。

 ·打开CPDM.DBF并索引。

 ·按CPDM.DBF中的记录顺序，逐行去检查CPKC.DBF的最后一行记录中各产品库存量是否超储或不足。若不足时，在KCJC.DBF的CPDM字段填上该产品代码，在JC字段填“不足”；若超储，则在JC字段填“超储”。

 ·打印表头。

 ·打印报表内容。

四 系统实施

1、程序框图设计

 （略）

2、程序清单

 （略）

3、试运行及结果分析
（1）试验数据的准备（见表1和表25）

表25 系统试运行原始模拟输入数据

	日期
	产品代码
	入库数量
	零售数量
	批发数量

	2000.10.01
	012
	2000
	
	1000

	2000.10.01
	115
	3000
	
	

	2000.10.01
	231
	4000
	
	

	2000.10.12
	024
	1500
	
	500

	2000.10.12
	115
	
	1000
	

	2000.10.13
	218
	2000
	
	

	2000.10.14
	036
	3000
	
	

	2000.10.15
	231
	
	
	3000

	2000.10.16
	061
	12000
	
	

	2000.10.17
	061
	
	
	10000

	2000.10.17
	024
	
	500
	

	2000.10.18
	127
	3000
	
	

	2000.10.18
	220
	4000
	
	

	2000.10.19
	115
	
	500
	

	2000.10.19
	115
	
	
	1000

	2000.10.19
	061
	
	
	1800

	2000.10.20
	220
	10000
	
	

（2）运行结果及分析

1）打印的报表如表10-12所示，与设计的格式一致，输出数据与手工计算结果一致。

 2）查询显示结果正确。

3）其它各项功能运行正常。

 技术说明书、使用说明书和维护说明书（略）。

 「小结」

 本文提供了系统分析、系统设计和编写程序的实际过程，熟练掌握这些内容，将为实验课程做好充分准备。

经营副厂长

销售科

仓库

出入库管理组

统计分析组

库存管理

出入库管理

统计报表

入库管理

出库管理

月报

报警

查询

销售科

车 间

入库单

检验

合格入库单

入库记账

入库帐

合格入库单

批发出库单

零售出库单

付货记账

付货记账

批发出库帐

零售出库帐

记库存台 帐

统计报表

月报表

库存台帐

1

库存管理

2

3

4

4

库存帐

1

出入库

管理

2

3

出入库

管理

7

10

D2零售出库帐

 P1

登记入库帐

P2

登记零售出账

P4

登记库存台帐

P5

制作收发存月报表

P3

登批发出库帐

D4库存台帐

F21

12

F31

5

6

9

8

D1入库帐

D3批发出库帐

统计报表

月报表

1

F11

11

查询条件

出库处理

收发存月报

库存报警

查 询

库存台帐

入库处理

月报表

入库单

报警表

出库单

响应结果

产品出入库单

录 入

库存台帐

统计分析

查 询

收发存月报

报警数据

查询条件

显示结果

入库数据录入

出库数据录入

库存数据查询

出入库数据查询

每笔入库查询

每笔出库查询

报表数据计算

打印收发存表

打印报警信息

增加产品品种

修改产品目录

退至FOX

退至DOS

数据录入

数据查询

报表输出

产品目录维护

结束退出

每日数据查询

每月数据查询

累计数据查询

库存管理

出入库单

A

Cp11.prg

cpsjsr

cpxs

cprk

cpdzb

cpdm

cpkc

kcjc

cprdats

cpbbjs

Cp21.prg

X X

X X

Cp31.prg

收发存汇总表

报警表

新产品数据

产品修改数据

Cp41.prg

Cp42.prg

A

A X X X X

A

A

A

XX

Cp32.prg

A X X X X

Cp33.prg

Cp24.prg

Cp23.prg

规格顺序号

品种顺序号

校验位

规格码

入库日期 年 月 日

产品入库数据录入窗口

显示窗口

保存

放弃

继续

产品代码�
产品名称�
�
�
�
�
�
�
�
�
�
�

MPROC5

FAPPE()

CPDM()

PRET()

CPDM()

CP43.PRG

CP42.PRG

CP41.PRG

MPROC4

CP33.PRG

CP32.PRG

CP31.PRG

MPROC3

CP24.PRG

CP23.PRG

CP21.PRG

MPROC2

CP11X（过程）

FAPPE()

FRET()

FCPDM()

CP11.PRG

CPMAIN.PRG

出入库单

CPDM

CP11.PRG

CPSJSR

CPRK

CPXS

CPKC

CPRDATA

CPDM

CPRK

CPXS

CP21.PRG

CPDM

CPRDATA

CP23.PRG

CPKC

CPDM

CP24.PRG

图18 处理流程

新产品

数据

CPDM

CP41.PRG

CPDM

CPKC

CPBBJS

CPKC

CP31.PRG

CPDM

CPDM

CPRDATA

新数据

数据

CP42.PRG

CPDM

CPBB

CP32.PRG

CPDM

CPKC

CP33.PRG

CPDM

CPJC

1

