

实验报告 第六次实验

Hollow Man

一、需求分析

1) 航空公司

操作流程如图所示:

2) 客户

操作流程如图所示:

3) 机场

机场需要根据航空公司提供的有关航线和飞机,安排航班以及航班的机票和客户的登机。如果航班出现晚点或者突发情况,要记录并且向有关方发送信息,对特殊 VIP 客户记录其消费信息,提供相应优惠。

4) 客户订票

首先由客户提出订票申请。并由机场管理航班的机票。对于特殊 VIP 客户,出给予票价优惠以外,还要累计飞行里程。订票以后需要判断是否超员。这些情形需要客户资料,航班资料以及由航空公司提供的航线(里程)和飞机(座位数)资料等数据支持。

操作流程如图所示:

二、模型设计

数据库需要包含的信息为:

- 1. 航空公司信息
- 2. 客户信息
- 3. 飞机信息
- 4. 航线信息
- 5. 航班信息
- 6. 订票信息
- 7. 特殊 VIP 客户的积分

可用 E/R 模型表述,如下:

三、逻辑设计

通过 E/R 模型,将其转化为如下关系:

- 1. Airline(AID, Name, Addr, Cont)
- 2. Customer(CID, Name, Cont, IsSpec, Points)
- 3. Plane(**PID**, Type, SeatsNum, *AID*)
- 4. Line(LID, SPosition, EPosition, Distance, AID)
- 5. Flight(FID, PID, LID, Ftime, Price)
- 6. BookTicket(**BID**, *FID*, *CID*, Pay)

每个关系模式的主键用下划线标出,外键用斜体标出

四、优化

为了提高在表中搜索元组的速度, 我们建立基于主键的索引:

- 1. Airline(AID)
- 2. Customer(CID)
- 3. Plane(PID)
- 4. Line(LID)
- 5. Flight(FID)
- 6. BookTicket (BID)

五、SQL 实现

首先建表:

CREATE TABLE Airline(--航空公司

AID varchar(20) PRIMARY KEY, --航空公司编号

Name varchar(100) NOT NULL,--名称

Addr varchar(100),--地址

Cont varchar(200)--联系方式

兰州大学 数据库原理课程设计

```
);
CREATE TABLE Customer(--客户
 CID varchar(20) PRIMARY KEY, --客户编号
 Name varchar(50) NOT NULL, --姓名
 Cont varchar(200), -- 联系方式
 IsSpec char(1) NOT NULL DEFAULT 'N', --特殊客户标记
 Points int NOT NULL DEFAULT 0--积分
);
CREATE TABLE Plane(--飞机
 PID varchar(20) PRIMARY KEY, --飞机编号
 Type varchar(50) NOT NULL, --型号
 SeatsNum int NOT NULL,--座位数
 AID varchar(20), CONSTRAINT FK_PLANE_AID
 FOREIGN KEY(AID) REFERENCES Airline(AID)--所属航空公司
);
CREATE TABLE Line(--航线
 LID varchar(20) PRIMARY KEY, -- 航线号
 SPosition varchar(100) NOT NULL, --起点地址
 EPosition varchar(100) NOT NULL, --终点地址
 Distance real NOT NULL,--里程
 AID varchar(20), CONSTRAINT FK_LINE AID
 FOREIGN KEY(AID) REFERENCES Airline(AID)--所属航空公司
);
CREATE TABLE Flight(--航班
 FID varchar(20) PRIMARY KEY, -- 航班号
 Ftime datetime NOT NULL,--飞行时间
 PID varchar(20), CONSTRAINT FK_FLIGHT_PID
 FOREIGN KEY(PID) REFERENCES Plane(PID),--执飞飞机编号
 LID varchar(20), CONSTRAINT FK FLIGHT LID
 FOREIGN KEY(LID) REFERENCES Line(LID), -- 航线号
 Price real NOT NULL--票价
);
CREATE TABLE BookTicket(--售票
 BID int IDENTITY(1,1) PRIMARY KEY,--交易号
 FID varchar(20), CONSTRAINT FK BOOKTICKET FID
 FOREIGN KEY(FID) REFERENCES Flight(FID),--航班号
 CID varchar(20),CONSTRAINT FK_BOOKTICKET_CID
 FOREIGN KEY(CID) REFERENCES Customer(CID), --客户编号
 Pay real NOT NULL--已付金额
 );
 执行可见表创建成功:
```


```
□CREATE TABLE Airline(--航空公司
 AID varchar(20) PRIMARY KEY, -- 航空公司编号
 Name varchar(100) NOT NULL, --名称
 Addr varchar(100),--地址
 Cont varchar(200)--联系方式
 );
 □CREATE TABLE Customer(--客户
 CID varchar(20) PRIMARY KEY, --客户编号
 Name varchar(50) NOT NULL, --姓名
 Cont varchar(200), -- 联系方式
 IsSpec char(1) NOT NULL DEFAULT 'N', --特殊客户标证
 Points int NOT NULL DEFAULT 0--积分
 );
 ☆CREATE TABLE Plane(--飞机
 PID varchar(20) PRIMARY KEY,--飞机编号
 Type varchar(50) NOT NULL,--型号
 SeatsNum int NOT NULL,--座位数
 AID varchar(20), CONSTRAINT FK PLANE AID
 FOREIGN KEY(AID) REFERENCES Airline(AID) -- 所
91 %
 - ▼ | 4 | |

 Messages

  Commands completed successfully.
  Completion time: 2019-11-22T11:01:42.2361023+08:00
然后分别定义操作:
 1. 航空公司操作
 1) 注册
 insert into Airline(AID, Name, Addr, Cont)
 values('#AID','#Name','#Addr','#Cont');
 这里的#AID 必须是唯一的,否则不可以插入到数据库中。
 2) 删除飞机
 delete from Airline where(AID='#AID');
 3) 修改公司信息
 update Airline
 set Name='#Name',Addr='#Addr',Cont='#Cout' where(AID='#AID');
 4) 增加飞机
 insert into Plane(PID, Type, SeatsNum, AID)
 values('#PID','#Type','#SeatsNum','#AID');
 5) 删除飞机
 delete from Plane where(PID='#PID');
 6) 修改飞机
 update Plane
 set Type='#Type',SeatsNum='#SeatsNum' where(PID='#PID');
 7) 增加航线
 insert into Line(LID, SPosition, EPosition, Distance, AID)
 values('#LID','#SPosition','#EPosition','#Distance','#AID')
 8) 删除航线
 delete from Line where(LID='#LID');
 9) 修改航线
```

```
update Line
 set SPosition='#SPosition',EPosition='#EPosition',Distance='#Distance'
 where(PID='#PID');
2. 客户操作
1) 注册
 insert into Customer(CID, Name, Cont)
 values('#CID','#Name','#Cont');
 这里的#CID 必须是唯一的,否则不可以插入到数据库中。
2) 注销
 delete from Customer where(CID='#CID');
3) 修改个人信息
 update Customer
 set Name='#Name',Cont='#Cout' where(CID='#CID');
4) 订票
 订票的过程一定要做成事务,因为订票的操作应该同时只能有一个人进行。
 create proc Book_Ticket
 @FID varchar(20),
 @CID varchar(6)
 as
 declare @TransName varchar(20)
 select @TransName='Book_Ticket'
 begin transaction @TransName
 declare @booked int,@seat int, @IsSpec char(1)
 declare @distance real,@discount real,@dist real,@price real
 -- 查看是否为特殊客户, 如果不是, 票价不打折扣
 --否则如果客户累计航程超过10万公里,票价打九折;超过20公里,打八折。
 --下面的程序用来计算折扣
 select @IsSpec=IsSpec,@distance=Points
 from Customer where CID=@CID
 select @discount=1
 if @IsSpec='Y'
 begin
 if @distance>200000
 select @distance=0.8
 else if @distance>100000
 select @distance=0.9
 end
 ---选择出票价
 select @price=Price from Flight where FID=@FID
 --加入顾客订票信息
 insert into BookTicket(FID,CID,Pay)
 values(@FID,@CID,@price*@discount)
 --将顾客的新订票里程的信息累积到用户信息里面
```

```
select @dist=Distance from Line
 where LID=(Select LID from Flight where FID=@FID)
 update Customer
 set Points=Points+@dist where(CID=@CID);
 --查看客户订票后, 是否超过可容纳的座位数目, 如果超过, 取消所有操作
 select @seat=SeatsNum from Plane
 where PID=(select PID from Flight where FID=@FID)
 select booked=count(*) from BookTicket where FID=@FID
 if @booked>@seat
 rollback transaction
 commit transaction @TransName
 go
3. 机场操作
1) 航班安排
 insert into Flight(FID,PID,LID,Ftime,Price)
 values('#FID','#PID','#LID','#Ftime','#Price');
2) 通知客户航班变化
 select [Name], Cont from Customer
 where CID IN
 (select CID from BookTicket where FID='#FID');
```