软件开发过程

目录 | CONTENTS

01

结构化程序设计

02

软件开发过程

目录 | CONTENTS

01

结构化程序设计

自顶向下的分解

模块划分

库的设计与实现

库的应用

猜硬币的游戏

功能:

提供游戏指南

计算机随机产生正反面, 让用户猜,报告对错结果

重复此过程,直到用户不想玩了为止。

顶层分解

程序要做两件事:显示程序指南;模拟玩游戏的过程。

```
main()
{
  显示游戏介绍;
  玩游戏;
}
```

主程序的两个步骤是相互独立,没有任何关联,因此可设计成两个函数:
void prn_instruction()
void play()

顶层分解

```
int main()
  prn_instruction();
  play();
  return 0;
```

prn_instruction的实现

prn_instruction函数的实现非常简单,只要一系列的输出语句把程序指南显示一下就可以了。

```
void prn_instruction()
{
 printf("这是一个猜硬币正反面的游戏。\n");
 printf("我会扔一个硬币,你来猜。\n");
 printf("如果猜对了,你赢,否则我赢。\n");
}
```

play函数的实现

Play函数随机 产生正反面, 让用户猜,报 告对错结果, 然后询问是否 要继续玩。

```
void play()
{ char flag = 'y' ; }
 while (flag = 'Y' || flag = 'y')
 { coin = 生成正反面;
 输入用户的猜测;
 if ( 用户猜测 == coin )
 报告本次猜测结果正确;
 else 报告本次猜测结果错误;
 询问继续玩吗?输入flag
```

play函数的细化

生成正反面:

如果用0表示正面,1表示反面,那么生成正反面就是随机生成0和1两个数。

play函数的细化

输入用户的猜测。如果不考虑程序的鲁棒性,这 个问题也可以直接用一个输入语句即可。但想让 程序做得好一点,就必须考虑得全面一些。比如 用户可以不守规则,既不输入0也不输入1,而是 输入一个其他值,程序该怎么办?因此这个任务 还可以进一步细化,所以再把它抽象成一个函数 get call from user.

```
void play() {
  int coin;
  char flag = 'Y';
  srand(time(NULL));
  while (flag == 'Y' || flag == 'y') {
 coin = rand() * 2 / (RAND_MAX + 1);
 if (get_call_from_user() == coin)
 printf("你赢了");
 else printf("我赢了");
 printf("\n继续玩(Y或y),输入任意其他字符表示不玩:");
 scanf("\n%c", &flag);
```

get_call_from_user函数的实现

该函数接收用户输入的一个整型数。如果输入的数不是0或1,则重新输入,否则返回输入的值。

```
int get_call_from_user()
 int guess;
 do {
 printf( "\n输入你的选择
 (0表示正面,1表示反面):");
 scanf("%d", &guess);
  } while (guess != 0 && guess != 1);
 return guess;
```

运行实例

这是一个猜硬币正反面的游戏。

我会扔一个硬币,你来猜。

如果猜对了,你赢,否则我赢。

运行实例

```
输入你的选择(0表示正面,1表示反面):1 我赢了继续玩吗(Y或y)?y
输入你的选择(0表示正面,1表示反面):6
输入你的选择(0表示正面,1表示反面):1 你赢了继续玩吗(Y或y)?n
Press any key to continue
```

目录 | CONTENTS

01

结构化程序设计

自顶向下的分解

模块划分

库的设计与实现

库的应用

模块划分

- 当程序由很多函数组成时,要在一个单独的源文件中处理如此众多的函数会变得困难。
- 把程序再分成几个小的源文件。每个源文件都 包含一组相关的函数。一个源文件被称为一个 模块。

模块划分

模块划分标准:

同一模块中的 函数比较类似。

块内联系尽可 能大,块间联 系尽可能小。

石头、剪刀、布游戏

游戏规则:

石头、剪刀、布游戏

游戏的过程为:

游戏者选择出石头、剪子或布,计算机也随机选择一个,输出结果,继续游戏,直到游戏者选择结束为止。在此过程中,游戏者也可以阅读游戏指南或看看当前战况。

第一层的分解

```
While (用户输入!= quit) {
 switch(用户的选择) {
 case paper, rock, scissor: 机器选择;
 评判结果;
 报告结果;
 case game: 显示目前的战况;
 case help: 显示帮助信息;
 default: 报告错误;
  显示战况;
```


函数抽取

- ▶ 获取用户输入selection_by_player
- ▶ 获取机器输入selection_by_machine
- ▶ 评判结果compare
- ▶ 报告结果并记录结果信息report
- ▶ 显示目前战况prn_game_status
- ▶ 显示帮助信息prn_help六个函数

枚举类型的定义

为了提高程序的可读性,我们定义两个枚举类型:

```
enum p_r_s {paper, rock, scissor, game, help, quit};
```

enum outcome {win, lose, tie};

模块划分

分成四个模块:

1.主模块

main函数

2. 获取选择的模块

Selection_by_player selection_by_machine

模块划分

3.比较模块

compare

4.输出模块

Report、
prn_game_status和
prn_help函数

Select模块的设计

selection_by_player从键盘接收用户的输入并返回此输入值。因此,原型为:

enum p_r_s selection_by_player();

selection_by_machine函数由机器产生一个石头、剪子、布的值,并返回。因此,原型为:

enum p_r_s selection_by_machine ();

Compare模块的设计

- ompare函数比较用户输入的值和机器产生的值,确定输赢。
- 它要有两个参数,都是p_r_s类型的,它也应该有一个返回值,就是判断的结果。
- 原型为:

```
enum outcome compare ( enum p_r_s , enum p_r_s ) ;
```

print模块的设计

- → prn_help显示一个用户输入的指南,告诉用户如何输入他的选择。因此,它没有参数也没有返回值。
- → Report函数报告输赢结果,并记录输赢的次数。因此它必须有四个参数:输赢结果、输的次数、赢的次数和平局的次数,但没有返回值。

print模块的设计

→ prn_game_status函数报告至今为止的战况, 因此需要三个参数:输的次数、赢的次数和 平的次数,但没有返回值。

print模块的进一步考虑

- 输的次数、赢的次数和平局的次数在Report和prn_game_status两个函数中都出现。
- Prn_game_status函数显示这些变量的值。
- **03** 这三个函数的原型和用户期望的原型不一致,用户不希望原型中有这些参数。

print模块的进一步考虑

- 输的次数、赢的次数和平局的次数和其他模块的函数无任何关系,因此可作为该模块的内部状态。
- 05 内部状态可以作为该模块的全局变量。
- 这样report和prn_game_status函数中都不需要这三个参数了。

头文件的设计

为方便起见,我们把所有的符号常量定义、 类型定义和函数原型声明写在一个头文件中, 让每个模块都include这个头文件。

那么,每个模块就不必要再写那些函数的原 型声明了。

头文件的设计

但这样做又会引起 另一个问题,当把 这些模块连接起来 时,编译器会发现 这些类型定义、符 号常量和函数原型 的声明在程序中反 复出现多次。

解决方法:

需要用到一个新的编译

预处理命令:

#ifndef 标识符

• • •

#endif

头文件的格式

```
#ifndef _name_h
```

#define _name_h

头文件真正需要写的内容

#endif

石头、剪子、布游戏的头文件

```
// 文件:p_r_s.h
// 本文件定义了两个枚举类型,声明了本程序包括的所有函数原型
#ifndef P R S
#define P R S
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
enum p_r_s {paper, rock, scissor, game, help, quit};
enum outcome {win, lose, tie};
```

石头、剪子、布游戏的头文件

```
enum outcome compare(enum p_r_s player_choice,
 enum p_r_s machine_choice);
 void prn_final_status();
 void prn_game_status();
 void prn_help();
 void report(enum outcome result);
 enum p_r_s selection_by_machine();
 enum p_r_s selection_by_player();
#endif
```

主模块的实现

注意,用双引号

```
#include "p_r_s.h "
int main()
{
 enum outcome result;
 enum p_r_s player_choice, machine_choice;
 srand(time(NULL));
```

```
while((player_choice = selection_by_player()) != quit)
 switch(player_choice) {
 case paper: case rock: case scissor:
 machine_choice = selection_by_machine();
 result = compare(player_choice, machine_choice);
 report(result); break;
 case game: prn_game_status(); break;
 case help: prn_help();}
 prn_game_status();
 return 0;
```


select模块的实现

```
#include "p_r_s.h"
enum p_r_s selection_by_machine() {
 int select = (rand() * 3 / (RAND_MAX + 1));
  printf(" I am ");
  switch(select){
 case 0: printf("paper. "); break;
 case 1: printf("rock. "); break;
 case 2: printf("scissor. "); break; }
 return ((enum p_r_s) select);
```

```
enum p_r_s selection_by_player()
  char c;
  enum p_r_s player_choice;
  prn_help();
  printf("please select: "); c = getchar();
  switch(c) {
 case 'p': player_choice = paper;
 printf("you are paper. ");
 break;
```


```
case 'r': player_choice = rock;
 printf( "you are rock. ");
 break;
  case 's': player_choice = scissor;
 printf( "you are scissor. ");
 break;
  case 'g': player_choice = game; break;
  case 'q': player_choice = quit; break;
  default : player_choice = help; break;
return player_choice;
```

Compare模块的实现

```
#include "p_r_s.h"
enum outcome compare(enum p_r_s player_choice, enum p_r_s
machine_choice)
{ enum outcome result;
 if (player_choice == machine_choice) return tie;
 switch(player_choice) {
 case paper: result = (machine_choice == rock) ? win : lose; break;
 case rock: result = (machine_choice == scissor) ? win : lose; break;
 case scissor: result = (machine_choice == paper) ? win : lose; break;
 return result;
```

Print模块的实现

```
#include "p_r_s.h"
```

```
static int win_cnt = 0, lose_cnt = 0, tie_cnt = 0;
void prn_game_status()
  printf("\nGAME STATUS:\n");
  printf("win: %d\n", win_cnt);
  printf("Lose: %d\n ", lose_cnt );
  printf("tie: %d\n ", tie_cnt);
  printf("Total: %d\n ", win_cnt + lose_cnt + tie_cnt);
```


Print模块的实现

```
void report(enum outcome result){
 switch(result) {
 case win: ++win_cnt;
 printf("You win. \n");
 break;
 case lose: ++lose_cnt;
 printf("You lose.\n");
 break;
 case tie: ++tie_cnt; printf("A tie.\n");
```

Print模块的实现

```
void prn_help()
  printf("\nThe following characters can be used:\n");
  printf(" p for paper\n");
  printf(" r for rock\n");
  printf(" s for scissors\n");
  printf(" g print the game status\n");
  printf(" h help, print this list\n");
  printf(" q quit the game\n");
```

目录 | CONTENTS

01

结构化程序设计

自顶向下的分解

模块划分

库的设计与实现

库的应用

库的设计与实现

- 一 如果你的工作经常要用到一些特殊的工具,你可以设计自己的库
- 一个库应该有一个主题。一个库中的函数都应该是处理同一类问题。如标准库stdio包含输入输出功能,math包含数学运算函数。我们自己设计的库也要有一个主题。

库的设计与实现

设计一个库还要考虑到它的通用性。库中的功能应来源于某一应用,但不局限于该应用,而且要高于该应用。在某一应用程序中提取库内容时应尽量考虑到兼容更多的应用,使其他应用程序也能共享这个库。

库的设计与实现

设计库的接口:

库的用户必须了解的 内容,包括库中函数 的原型、这些函数用 到的符号常量和自定 义类型。

库的设计与实现

设计库中的函数的实现:表现为一个源文件。

一般,源文件与头文件有相同的前缀名

库的这种实现方法称为信息隐藏。

随机函数库的设计与实现

设计了一个掷硬币的程序。该程序用到了随机数的一些特性。如果我们的工作经常需要用到随机数,我们可以把随机数的应用写成一个库。

随机函数库的设计与实现

库的功能:

在自动出题中,用到了随机生成0和3及随机生成0 到9。

用一个函数概括:生成low到high之间的随机数

int RandomInteger(int low, int high)

初始化函数RandomInit()实现设置随机数种子的功能。

接口文件

头文件的格式

与石头、剪子、布游戏中的头文件格式一样。

头文件中,每个函数声明前应该有一段注释,告诉用户如何使用这些函数。

库接口的设计

```
/* 文件: Random.h
  随机函数库的头文件 */
#ifndef _random_h
#define _random_h
函数:RandomInit
用法: RandomInit()
作用:此函数初始化随机数种子
void RandomInit();
```

```
函数:RandomInteger
用法:n = RandomInteger(low, high)
作用:此函数返回一个low到high之间
的随机数,包括low和high。
*/
int RandomInteger(int low, int high);
#endif
```

库的实现

库的实现文件和头文件的名字是相同的。

如:头文件为Random.h,则实现文件为Random.c。

库的实现

实现文件的格式:

- 注释:这一部分简单介绍库的功能。
- include此源文件所需的头文件。
- 每个实现要包含自己的头文件,以便编译器 能检查函数定义和函数原型声明的一致性。
- 每个函数的实现代码。在每个函数实现的前面也必须有一段注释。

库的实现

```
/* 文件:Random.c
  该文件实现了Random库 */
#include <stdlib.h>
#include <time.h>
#include "Random.h"
/* 函数: RandomInit
  该函数取当前系统时间作为随机数发生器的种子 */
void RandomInit()
  srand(time(NULL));
```


库的实现

```
/* 函数:RandomInteger
  该函数将0到RAND_MAX的区间的划分成high - low + 1 个
  子区间。当产生的随机数落在第一个子区间时,则映射成low。
  当落在最后一个子区间时,映射成high。当落在第i个子区间时
 (i从0到high-low),则映射到low + I
*/
int RandomInteger(int low, int high)
  return (low + (high - low + 1) * rand() / (RAND_MAX + 1));
```

目录 | CONTENTS

01

结构化程序设计

自顶向下的分解

模块划分

库的设计与实现

库的应用

库的应用 -- 龟兔赛跑

动物	跑动类型	占用时间	跑动量
乌龟	快走	50%	向前走3点
	后滑	20%	向后退6点
	慢走	30%	向前走一点
兔子	睡觉	20%	不动
	大后滑	20%	向后退9点
	快走	10%	向前走14点
	小步跳	30%	向前走3点
	慢后滑	20%	向后退2点

龟兔赛跑解题思路

- 分别用变量tortoise和hare代表乌龟和兔子的当前位置。
- 02 时间用秒计算。
- **03** 用随机数来决定乌龟和兔子在每一秒的动作,根据动作决定乌龟和兔子的位置的移动。
- 04 跑道的长度设为70个点。

第一层分解

```
main() {
 int hare = 0, tortoise = 0, timer = 0;
 while (hare < RACE_END && tortoise < RACE_END)
 { tortoise += 乌龟根据他这一时刻的行为移动的距离;
 hare += 兔子根据他这一时刻的行为移动的距离;
 输出当前计时和兔子乌龟的位置;
 ++timer;
 if (hare > tortoise) 输出 "hare wins!";
 else 输出 "tortoise wins!";
```


抽取函数

```
乌龟在这一秒的移动距离:
int move tortoise();
兔子在这一秒的移动距离:
int move hare();
输出当前计时和兔子乌龟的位置
void print_position(int timer, int tortoise,
int hare);
```

模块划分

移动模块 02

move_tortoise move_hare

主模块

```
#include "Random.h"
#include <stdio.h>
#define RACE END 70
int move tortoise();
int move hare();
void print_position(int, int, int);
```

```
int main()
  int hare = 0, tortoise = 0, timer = 0;
  RandomInit();
  printf("timer tortoise hare\n ");
  while (hare < RACE_END && tortoise < RACE_END) {
 tortoise += move_tortoise();
 hare += move_hare();
 print_position(timer, tortoise, hare);
 ++timer;
  if (hare > tortoise)
 printf("\n hare wins!\n");
  else printf("\n tortoise wins!\n");
 return 0;
```

Move模块

如何用随机数模拟概率以乌龟为例,它的三种情况和概率右表:

快走	50%
后滑	20%
慢走	30%

为此我们可以生成0-9之间的随机数,当生成的随机数为0-4时,认为是第一种情况,5-6是第二种情况,7-9是第三种情况。这样就可以根据生成的随机数确定发生的事件。

Move模块

```
#include "Random.h"
int move tortoise()
  int probability = RandomInteger(0,9);
  if (probability < 5) return 3;
 else if (probability < 7) return -6;
 else return 1;
```


Print模块

```
#include <stdio.h>
void print_position(int timer, int t, int h)
 if (timer \% 6 == 0)
 putchar('\n');
 printf("%d\t%d\t%d\n", timer, t, h);
```

目录 | CONTENTS

01 结构化程序设计

02 软件开发过程

目录 | CONTENTS

02

软件开发过程

软件工程

软件生命周期

软件开发实例

软件开发过程

软件危机

个人时代

- → 20世纪60年代中期 以前。
- → 针对具体应用,规模 较小,编写者和使用 者是同一人。
- → 存档资料只有程序。

小作坊时代

- → 60年代中期到 70年代中期。
- → 生产软件产品。

软件开发过程

软件危机

如何合作完成一个软件?

02 产品需要维护,需要移植

软件工程闪亮登场!

软件工程

- 借鉴现代化工业生产的模式生产软件。
- 从管理和技术两方面研究如何更好地开发和 维护计算机软件。
- 原理

	程序设计时代	软件时候	软件工程时代
名称	程序	软件	软件产品
生产方式	个人	项目组	软件组织
质量	取决于个人水 平	取决于小 集团水平	软件生产管理
设计对象	以硬件为中心	硬件/软件 为中心	以软件为中心
开发工具	无	无系统工 具,工具 为个人所 有	软件生成器

	程序设计时代	软件时候	软件工程时代
维护	无	由开发者进行维护,在设计中不重视维护设计	设计与制作过程中均考虑维护问题,维护成本占很大比重。
设计方法	无	自顶向下	结构设计、原型 设计
开发特点	以技巧为主	有质量保证 问题和持续 性问题	

软件工程----原理

- 11 用分阶段的生命周期计划严格管理。
- **12** 坚持进行阶段评审:设计错误63%,编码错误37%。
- 03 严格的产品控制:严格按照设计文档工作。
- 04 采用现代程序设计技术,提高软件质量。
- **15** 结果能清楚地审查。
- 06 开发成员少而精。

OPTION

目录 | CONTENTS

02

软件开发过程

软件工程

软件生命周期

软件开发实例

软件生命周期

可行性研究

确定问题能否解决?是否值得解决?

系统分析员一般从以下3个角度论证:

技术可行性

现有技术能 解决这个问 题吗?

经济可行性 **一**、02 —

有能力做吗? 效益超过成 本吗?

操作可行性

系统操作方式 在用户组织中 行得通吗?

可行性研究

结果 可行性研究报告 系统开发计划

需求分析

- 对目标系统提出完整、准确、清晰、具体的要求,包括功能、性能、可靠性、可用性、 将来可能的修改等,还要包括每个功能处理 的数据以及处理的流程
- 由系统分析员和用户共同完成
- 结果:

软件开发规格说明书

修正系统开发计划

总体设计

如何实现目标系统

具体工作

- 1.确定系统的实现方案:如 开发环境、开发工具。
- 2.设计系统的结构,即模块划分。
- 3.数据库设计
- 4.确定测试计划

结果

- 1.系统说明
- 2.用户手册
- 3.数据库设计
- 4.测试计划
- 5.详细实现计划

详细设计

- 也称模块设计
- 一 确定实现模块功能所需的算法和数据结构,在 编码阶段可直接转换成程序
- ➡ 相当于普通产品设计中画出所有的零件设计图

编码和单元测试

/ 根据详细设计编写程序

测试每个程序模块,保证每个模块的正确性

编码和单元测试

测试设计

分析测试情况

- → 正常情况
- → 非正常情况
- → 边界情况

设计测试用例

综合测试

对完整的系统进行测试,分为:

集成测试

根据软件结构把 各个程序模块连 接起来进行测试

验收测试

按照需求阶段的规格说明书由用户对系统进行验收

目录 | CONTENTS

02

软件开发过程

软件工程

软件生命周期

软件开发实例

目录 | CONTENTS

软件开发实例

■ 学生管理系统

网上书店

学生管理系统

某个学校的学生管理系统必须满足以下需求

- 12 输入学生考试成绩:任课教师输入某门课程 学生成绩。
- **03** 显示学生信息:根据学号显示该生的概要信息和学习状况。

学生管理系统

需求分析

学生基本信息输入

学生的基本信息包括:学号、姓名、性别和班级。学号是一个整数。姓名是长度为10的字符串。性别用一个字符表示,男生用M,女生用F。班级是一个长度为10的字符串。学号是一个流水号。第一个入学的学生学号为1,第二个为2,以此类推。

需求分析

学生基本信息输入

- 一般学生都是成批入学。进入这个功能可以输入
- 一批学生的基本信息,直到用户选择输入结束。

由于学号是流水号,可以由系统自动生成。输入

时只需要输入姓名、性别和班级。

需求分析

学生基本信息输入

进入此功能,屏幕上显示新输入学生的学号,然后提示用户输入姓名、性别和班级。在接受完输入后,显示该生的信息供用户检查是否有错。如果有错,则重新输入

需求分析

输入学生的考试成绩

- 考试成绩是由任课老师输入的。每次输入的是同一门课的成绩,所以不管有多少学生参加考试,课程名字只需要输入一次。课程名是长度为10的字符串。
- 进入该功能,首先提示输入课程名。然后逐个 输入学生的学号和成绩,直到输入结束。

需求分析

显示学生信息

进入该功能,输入学号,显示该学生的基本信息和所有课程的成绩。

学生管理系统

总体设计

程序结构

需求分析中的每个 需求都必须有一个 对应的程序模块。

需求中有一个隐含

功能: 对保存信息

的文件进行初始化

学生管理系统 学 学 系 考 生 统 生 试 信 基 初 成 息 本 始 绩 查 信 化 输 询 息 输

数据库设计

一个文件一般保存一类数据,用二进制文件。

每个学生的信息包括两个部分。

基本信息

每个学生都 必须有的信 息,包括学 号、姓名、 性别和班级。

考试成绩信息

考试成绩信息的多少对每个学生而言都不相同。有些学生选修的课程比较多,有些学生选修的课程比较少。学生文件该为每个学生预留多少保存考试成绩信息的空间?

考试成绩存储

把单链表的思想扩展到文件

将每个学生信息分成两部分

考试成绩存储

将每个学生信息分成两部分

基本信息形成一个文件。每个学生的基本信息是文件中的一个记录。

每个学生考试成绩组织成一个单链表,每次 考试的成绩是单链表的一个结点,所有单链 表的结点可以存储在一个文件中。

基本信息文件中的每个记录保存对应单链表的首节点。

考试成绩存储

student score

一种改进方案:score的一个记录存储若干个成绩

学生基本信息文件

由于学号是自动生 成的,每输入一个 学生,基本信息文 件添加一个记录。 所以基本信息文件 是按学号的递增次 序排列。

查询可以通过随 机访问基本信息 文件实现。

数据库设计总结

基本信息文件

每个记录保存一个学生信息以及指向对应单链表首结点的指针。按学号次序排列。

保存成绩的单链表中的结点。

每个记录有3个字段:课程名、

成绩、next指针

成绩文件

学生管理系统

结构体 Student_T

学生基本信 息文件中的 记录类型

结构体 score_T

score文件 的记录类 型

总控模块

功能:显示所有功能菜单,根据用户选择的功能调用相应的函数。

```
过程:
```

```
while (1)
{
 显示功能菜单
输入用户选择
 if (选择"退出") return
 根据选择执行相应函数
}
```

初始化模块

功能:显示所有功能菜单,根据用户选择的功能调用相应的函数。

过程:

创建文件 student、score,并把他们设置为空文件。

即以out方式打开文件,然后关闭。

基本信息输入模块

```
以app方式打开文件
获取文件长度last
计算新添加学生的学号
new_no=(last+1)/
 sizeof(studentT)+1
While(输入没结束){
  输入学生的姓名、性别、班级
  学号 = new no
  first = -1
  显示完整的学生信息供用户检查
```

```
if (信息正确){
 写入文件
 ++new_no
 询问是否继续输入
 if (继续输入) continue;
 else break;
关闭文件
```

成绩输入模块

输入课程名到tmp.course 以rb+方式打开文件student 以app方式打开文件score Sp = score文件的长度


```
While (有成绩需要输入) {
  输入学号到currentNo
  从文件student读入学号为
 currentNo的学生信息到tmpS
  输入成绩到tmp.score
  tmp.next = tmpS.first
  tmpS.first = sp
  将tmpS重新写入文件student
  将tmp写入文件score
```

查询模块

if (student文件不存在)
输出"无学生信息",函数执行结束
以rb方式打开文件student
以rb方式打开文件score
输入所需查询的学号

```
if (查询学号 > 最大学号)
  输出"无此学号",
  函数执行结束
从文件student读入此学生的基
  本信息,显示在显示器上
next = 单链表第一个结点地址
while (next ! = -1)
  从文件score的第next字节
  读入一个记录
  显示课程名及考试成绩
  next = 新读入记录的next
```

目录 | CONTENTS

软件开发实例

学生管理系统

■ 网上书店

网上书店

需求分析—与相关人员的交流

老板的需求 _____ 01 ____

每个月的 盈利情况 员工的需求 — 02 —

查询库存

进货

消费者的需求 ______ 03 _____

查询图书

购买图书

需求分析—保存信息

盈利情况:月份、本月收入、本月收入

书目信息

书店角度

ISBN号、 库存、 销售价格

消费者角度

书名、作者、 ISBN号、 关键字

需求分析—保存信息

用户信息:

需求分析—工作内容及过程

老板:查询某月盈利情况

员工:

进货:输入某本 书进货数量及总 金额,增加库存 量、和本月支出。

需求分析—工作内容及过程

消费者

根据书名、作者、关键字或ISBN号查询某本书。

购书:输入ISBN号及数量,减少库存,增加本月输入。

网上书店

需求分析

总体设计

详细设计

总体设计

开发环境:

操作系统

windows

开发语言

C

数据库设计

程序结构

需求分析中的每个需求都必须有一个对应的程序模块。

需求中有四个隐含功能:

用户权限管理

如何实现按ISBN号查询?

解决方案:对ISBN号进

行索引

程序结构

C

如何实现书名、作者和 关键字查询?对应于同一书名、作者、关键字 有很多书。解决方案:用倒排文档。

D

对保存信息 的文件进行 初始化。

可拓展组合查询

总体设计

开发环境:

操作系统

windows

开发语言

C

数据库设计

数据库设计

主要三类信息,每类信息一个文件

用户信息:用户名、密码、 真实姓名、角色(系统管 理员、老板、普通员工)。 系统管理员可以添加或修 改用户信息。老板可以查 询所有信息。普通员工可 以查询除财务以外的所有 信息及进货。

图书信息:书名、 作者、ISBN号、 出版社、关键字、 库存量、售价。

财务信息:日期、 本月收入、本月支 出。

数据库设计

问题:如何实现按书名、作者、

关键字查找?

答案:用倒排文档

顺排文档与倒排文档

C++程序设计	张三	C++、程序设计	50	
算法与数据结构	李四	算法、数据结构	20	
C++实战训练	王五	C++、算法	12	
C++入门	张三	C++	21	
••••				
顺排文档				

顺排文档与倒排文档

C++	1, 3, 4
程序设计	1
算法	2, 3
数据结构	2

倒排文档

每个查找途径都要有一个倒排文档:书名、 作者、关键字、 ISBN号。

每个倒排文档都需要 对应的索引以加快查 找过程。

倒排文档的存储设计

除了ISBN号以外,其余的倒排文档中的每一项都对应了多本书。可以把某一个索引项对应的信息联成一个单链表。如C++对应的单链表是1->3->4

倒排文档的存储设计

问题:查找速度慢。读链表的每个元素都是一

次I/O操作。

解决方案:块状链表

倒排文档的索引文件

- 到排文档按索引项的字母序排列。每个倒排文档对应有个索引文件。
- **02** 索引文件的组织方式与学生管理系统类似。可以用定长块或非定长块,如姓张作者组成一块。
- 23 在新增一本原来没有的图书时,可能会在倒排 文档中插入新的行,这将会造成大量的数据移 动。想一想,有什么好办法?

隐含信息

每次添加新的书目后都要修改倒排文档,所以需要记录倒排文档中最后一条书目是哪一条。每次修改倒排文档都从这条信息以后的书目开始。这个信息可以用记录在文件中的位置表示。

隐含信息

解决方法:

A. 可以专门设一 个文件记录四个 倒排文档最后的 书目信息。

缺点:该文件只

有四个整数

B. 将这个信息分别记录在每个倒排文档的头上。 建议用这种方法。

数据库设计总结

共有3个主要的数据文件:财务信息文件、用户信息文件、以及书目信息文件。

共有4个倒排文件及对应的索引文件:ISBN号、书名、作者、关键字。

网上书店

总控模块

将用户文件读入内存(假设用户很少)。

登录:输入用户码、密码。如果是合法用户,保存用户角色,否则重试。也可以跳过登录过程,默认是消费者。消费者可以 查询书目信息及买书。

总控模块

A.显示所有 功能菜单

B.输入用 户选择

C.检查用户是 否有此权限

D.根据选择调 用相应的函数

将内存中的用户信息写回用户文件

初始化模块

- 创建所有文件。
- 在用户文件中添加一个默认的系统管理员 账号。
- 在四个倒排文件中添加一个-1,表示上次 倒排的最后一条书目的位置是-1。

用户管理

重复下面工作:

显示功能菜单

接受用户选择

根据选择分别新增用尸、 修改用户和删除用户内存 中的用户信息。

销售

重复下面工作:

输入ISBN号

和数量

减少对应 书目的库存

> 获取时间 增加当月 的收入

进货

- 获取当前时间。
- ➡ 输入ISBN号,按ISBN号查询。
- 如果书已存在,显示书目信息,接着输入 数量和总价,修改对应的库存和本月支出
- 如果书不存在,输入书目信息,接着输入 数量和总价,在书目文件中添加信息。
- 修改本月支出。

修改ISBN索引

- → 从ISBN到排文件头上读入一个long int的数。
 检查书目文件的长度是否大于这个整数。
- 如果不大于,退出本函数。
- → 否则从这个位置开始逐条读入书目信息,将 对应的ISBN号添加到ISBN号倒排文档。
- ◆ 修改此倒排文件的索引。

查询模块

重复下面工作

盈利查询

- 輸入年月。
- 读入财务文件的第一条记录。
- → 根据第一条记录确定查询年月对应的记录位置。
- → 读取该纪录并显示。

库存查询

- 輸入ISBN号
- 在ISBN号倒排文件中找到对应的书目位置。在书目文件中读取该书目信息并显示。

作者查询

- OPTION.
- 输入作者名
- **02**
- 在作者倒排文件中找到对应的条目
- 03 OPTION
- 对条目中对应的每一个书目的位置,在书目文件中读取该书目信息并显示

学有所获

