
[image: image1.jpg]

网上购物系统
数据库设计说明书
 班级：XXXXX
姓名：XXXXX
学号：XXXXX
11引言

11.1编写目的

11.2背景

21.3定义

31.4参考资料

32外部设计

32.1标识符和状态

32.2使用它的程序

42.3约定

42.4专门指导

42.5支持软件

53结构设计

53.1概念结构设计

53.2逻辑结构设计

53.2.1 数据库设计规范

63.2.2数据库逻辑设计

63.3物理结构设计

63.3.1 数据表设计

73.3.2数据存取方面的设计

73.3.3数据完整性设计

84运用设计

84.1数据字典设计

154.2数据结构设计

154.3 安全保密设计

155 小结

数据库设计说明书

1引言

1.1编写目的

a) 编写目的：数据库的表结构设计是整个项目开发中一个非常重要的环节,一个良好的数据库设计，可以提高开发效率，方便系统维护，并且为以后项目功能的扩展留下余地。我们通过书写这份文档说明，从各方面进行网上购物系统的数据库设计规划，用它指导该系统在数据库各方面的内容，为系统开发的程序员、系统分析员提供基准文档。我们也希望通过写数据设计说明书，规范数据名称、数据范围、数据代码等。这份文档是项目小组今后共同作战的基础，有了开发规范、程序模块之间和项目成员之间的接口规则、数据方式，大家就有了共同的工作语言、共同的工作平台，使整个软件开发工作可以协调有序地进行。

b) 预期读者：项目开发的全体人员，项目评审人员，项目测试人员，指导老师X老师。

1.2背景

a） 待开发系统的名称：网上购物系统；

b） 本项目的任务提出者：某某网店管理者；

c） 开发者：XXXXXXX；

d） 用户：XX网店的管理人员和所有顾客；

e） 实现该软件的计算中心或计算机网络：XXXXXX
1.3定义

在此我们列出本文件中用到的专门术语的定义、外文首字母组词的原词组：
	词汇名称
	词汇含义
	备注

	EC
	Electronic Commerce的缩写，即电子商务
	其内容包含两个方面：一是电子方式，二是商贸活动。电子商务指的是利用简单、快捷、低成本的电子通信方式，买卖双方不谋面地进行的各种商贸活动。

	C/S
	客户机/服务器
	Client/Server的缩写

	购物车
	消费者用于暂时存放中意物品的书签式存储变量
	

	HTML
	HTML（HyperText Mark-up Language）即超文本标记语言或超文本链接标示语言，是目前网络上应用最为广泛的语言，也是构成网页文档的主要语言。

	SQL
	SQL(Structured Query Language)是一种数据库查询和程序设计语言，用于存取数据以及查询、更新和管理关系数据库系统。

	Microsoft Visual Studio 2008
	Microsoft Visual Studio 2008是面向Windows Vista、Office 2007、Web 2.0的下一代开发工具,代号“Orcas”，是对Visual Studio 2005一次及时、全面的升级。VS2008引入了250多个新特性，整合了对象、关系型数据、XML的访问方式,语言更加简洁

	E—R图
	实体-联系图，提供了表示实体类型、属性和联系的方法，用来描述现实世界的概念模型。
	Entity -Relationship 的缩写

1.4参考资料

a） XX网店提供的货品管理流程文件；

b） XX网店的货物信息；

c） 经核准的用户合同、《用户需求说明书》和《项目开发委托合同书》；

d） 《数据库设计说明书》（GB8567——88）；
e） 李代平.软件工程.第二版.北京：冶金工业出版社，2006.11；
f） 《网上购物系统数据库设计说明书》.doc 商丘师范大学22小组毕业设计
g） 《网上购物系统毕业论文-郑光运》.doc
2外部设计

2.1标识符和状态

联系用途，详细说明用于唯一地标识该数据库的代码、名称或标识符，附加的描述性信息亦要给出。如果该数据库属于尚在实验中、尚在测试中或是暂时使用的，则要说明这一特点及其有效时间范围。

2.2使用它的程序

网上购物系统
2.3约定

· 本系统的开发环境为：

编译器：SQL Sever 2005
数据库：Vs编译器
操作系统：Microsoft Windows XP
辅助软件：Power Designer12.
· 本项目用到的数据项：

在名称，范围，类型等方面的约定见数据字典。
2.4专门指导

系统使用ADO.NET.NET实现与数据库的接口，该接口基于.NET 框架建立的，是应用程序与数据库的桥梁，在ADO.NET上将建立与数据库的通讯连接、执行T-SQL，有关ADO.NET.NET的功能、特征的描述，我们也是参考其他的资料，并没有实践操作。
应用程序的数据变换，通过T-SQL相关的插入的信息来实现。

应用程序的数据查询，通过T-SQL相关的查询语句来实现，并且应用程序在其结果集上进行操作。

其他的数据项，来自于专门的设计文档等。
2.5支持软件

SQL Sever 2005，Vs编译器，windows xp和windows 7操作系统，Power Designer12.
3结构设计

3.1概念结构设计

清楚正确地表述本数据库反映的数据形式和联系：

[image: image2]
3.2逻辑结构设计
3.2.1 数据库设计规范

数据库命名规则：db_数据库名称，每个英文单词第一个字母大写；

表命名规则：tb_表名称，每个英文单词第一个字母大写；

字段命名规则：每个英文单词第一个字母大写；

字段时间格式：所有时间格式采用2008-12-20 23:23:02的形式

3.2.2数据库逻辑设计

[image: image3.png]th_OrderInfo * tb_Member *
@ orderd b § Menber> S th_ShopCart *
OrderDate Sex g cio
Goodstes o fo—od cootsin
TotalPrice Truehiame fam
Shifes s Venberprice
ShiType il Warketprice
PayType ary - Memberld
VenberlD adess Goodsweight
Receivertiame Postcode 3
Receverphone
ot l
Tspayment
IsConsignment tb_BuyInfo * tb_GoodsInfo *
IsPigeonhole. ® BuylD § GoodsID.
ReceiverpostCode GoodkID o D
Recenveraddress um Goodslrtroduce
RecenerEnals ordertd Goodserand
Sunprice Goodstit
venbero Goodseight
Goodstrl
Wrkeprice
th_ShipType * Memberprice
9 sl th_Class * Inefnement
ShipWay Jass] IsHot.
=N] e
CassD Iiscount

数据路设计图

3.3物理结构设计
3.3.1 数据表设计

参看数据字典。

3.3.2数据存取方面的设计
对经常在查询中出现的关系的码建立索引；

对经常进行连接操作的关系的码建立索引，比如员工号、货物号、商店号等；

对于更新频率很高的关系模型,所以没有定义索引，比如顾客(顾客编号、姓名、顾客级别，所选货品)由于技术不成熟，我们就不讨论存储位置的设计了。

3.3.3数据完整性设计

a） 主键约束、非空值约束：
员工：员工号为主键，所以此项非空

店铺：店铺名称为主键，所以此项非空

商品：商品号为主键，所以此项非空

订单：订单号为主键，所以此项非空

账单：账单号为主键，所以此项非空

b） 外键约束：
员工表中，员工号、店铺号为外键，
通过外键建立起表之间的联系。
c） 惟一约束：
每个表的主键需定义为惟一性，例如对于员工，员工的工号、身份证号、店铺号都是用于识别员工身份，所以需建立唯一约束

d） 定义规则：
例如规定身份证位数，年龄范围，性别只能在男和女之间进行选择。
4运用设计

4.1数据字典设计

系统管理员表（tb_Admin）：管理系统管理员账号和密码的表，主要属性有：用户名和密码。系统管理员根据用户名密码登陆后台系统。

系统管理员表

	表名：tb_Admin

	字段名
	数据类型
	长度
	主外键
	字段说明
	备注

	AdminID
	varchar
	32
	主键
	管理员ID
	非空

	Password
	varchar
	32
	无
	管理员密码
	非空

 会员区域表（tb_Area）：网站会员购物地点，主要属性有：AreaID，AreaKM。

系统可以根据会员区域表收取会员需要运输商品的运输费。

送货路程表

	表名：tb_Area

	字段名
	数据类型
	长度
	主外键
	字段说明
	备注

	AreaID
	varchar
	50
	主键
	区域ID
	非空

	AreaKM
	varchar
	50
	无
	送货距离
	无

会员购物信息表（tb_BuyInfo）：会员购物信息统计表，主要属性有：BuyID，

GoodsID，Num，SumPrice，MemberID。

会员购物信息表

	表名：tb_BuyInfo

	字段名
	数据类型
	长度
	主外键
	字段说明
	备注

	BuyID
	varchar
	50
	主键
	购物单号
	非空

	GoodsID
	varchar
	50
	无
	商品ID
	无

	Num
	int
	32
	无
	商品数量
	无

	OrderID
	varchar
	50
	无
	订单号
	无

	SumPrice
	varchar
	50
	无
	总价格
	无

	MemberID
	varchar
	50
	外键
	会员ID
	无

 商品类别表（tb_Class）：商品类别显示表，主要属性有：ClassID，CategoryUrl。

主要管理所有商品种类及其简易图标。

商品类别表

	表名：tb_Class

	字段名
	数据类型
	长度
	主外键
	字段说明
	备注

	ClassID
	varchar
	50
	主键
	商品种类ID
	非空

	CategoryUrl
	varchar
	50
	无
	商品标识图标
	无

商品信息表（tb_GoodsInfo）：商品信息表主要负责存储商品名称，商品类别，商品图标，商品图片，商品价格，商品重量等信息。主要属性有：GoodsID，ClassID，GoodsIntroduce，GoodsBrand，GoodsUnit，GoodsWeight，GoodsUrl，MarketPrice，MemberPrice，Isrefinement，IsHot，AddDate，IsDiscount。

商品信息表

	表名：tb_GoodsInfo

	字段名
	数据类型
	长度
	主外键
	字段说明
	备注

	GoodsID
	varchar
	50
	主键
	商品名称
	非空

	ClassID
	varchar
	50
	外键
	商品类别
	非空

	GoodsIntroduce
	Text
	250
	无
	商品介绍
	无

	GoodsBrand
	varchar
	50
	无
	商品品牌
	无

	GoodsUnit
	varchar
	50
	无
	商品计数单位
	无

	GoodsWeight
	float
	16
	无
	商品重量
	无

	GoodsUrl
	varchar
	50
	无
	商品图片地址
	无

	MarketPrice
	float
	16
	无
	商品市场价格
	无

	MemberPrice
	float
	16
	无
	商品会员价格
	无

	Isrefinement
	bool
	1
	无
	是否精品
	无

	IsHot
	bool
	1
	无
	是否热销
	无

	AddDate
	datetime
	32
	无
	上传日期
	无

	IsDiscount
	bool
	1
	无
	是否特价
	无

商品图片表（tb_Image）：商品图片表，主要用来存储商品的图片，主要属性有：ImageID，ImageName，ImageUrl。

商品图片表
	表名：tb_Image

	字段名
	数据类型
	长度
	主外键
	 字段说明
	备注

	 ImageID
	 varchar
	50
	主键
	商品图片ID
	非空

	ImageName
	 varchar
	50
	无
	商品图片名称
	无

	ImageUrl
	varchar
	50
	无
	商品图片地址
	无

会员信息表（tb_Member）：会员信息表，主要用来存储会员的一些基本信息，如会员ID，会员性别，会员密码，会员真实名字，会员联系方式（电话号码。E_mail，所在城市，家庭住址，邮政编码等），现有RMB，上一次登陆时间。主要属性有：MemberID，Sex，Password，TrueName，Phonecode，Emails，City，Address，PostCode，AdvancePayment，LoadDate。

会员信息表

	表名：tb_Members

	字段名
	数据类型
	长度
	主外键
	 字段说明
	备注

	 MemberID
	 varchar
	50
	主键
	会员ID
	非空

	Sex
	 bit
	1
	无
	 会员性别
	无

	Password
	varchar
	50
	无
	会员密码
	无

	TrueName
	varchar
	50
	无
	会员真实名字
	无

	Phonecode
	varchar
	50
	无
	电话号码
	无

	Emails
	varchar
	50
	无
	Email
	无

	City
	varchar
	50
	无
	所在城市
	无

	Address
	varchar
	200
	无
	地址
	无

	PostCode
	varchar
	10
	无
	邮编号码
	无

	AdvancePayment
	varchar
	50
	无
	现有存款
	无

	LoadDate
	datetime
	32
	无
	上次登录时间
	无

订单信息表（tb_OrderInfo）：订单信息表主要用来存储会员每次订单信息，主要属性有：OrderID，OrderDate，GoodsFee，TotalPrice，ShipFee，ShipType，PayType，MemberID，ReceiverName，ReceiverPhone，IsConfirm，IsPayment，IsConsignment，IsPigeonhole，ReceiverPostCode，ReceiverAddress，ReceiverEmails。

订单信息表

	表名：tb_OrderInfo

	字段名
	数据类型
	长度
	主外键
	 字段说明
	备注

	 OrderID
	 varchar
	50
	主键
	订单ID
	非空

	OrderDate
	 Datetime
	32
	无
	订单提交日期
	无

	GoodsFee
	varchar
	50
	无
	商品价格
	无

	TotalPrice
	varchar
	50
	无
	商品总费用
	无

	ShipFee
	varchar
	50
	无
	运输费
	无

	ShipType
	varchar
	50
	无
	运输方式
	无

	PayType
	varchar
	50
	无
	付款方式
	无

	MemberID
	varchar
	200
	无
	会员ID
	无

	ReceiverName
	varchar
	50
	无
	接收人名字
	无

	ReceiverPhone
	varchar
	50
	无
	接收人电话
	无

	IsConfirm
	bit
	1
	无
	是否确认
	无

	IsPayment
	bit
	1
	无
	是否付款
	无

	IsConsignment
	bit
	1
	无
	是否托付商品
	无

	IsPigeonhole
	bit
	1
	无
	是否托运
	无

	ReceiverPostCode
	Char
	10
	无
	接收人邮编
	无

	ReceiverAddress
	Varchar
	200
	无
	接收人名地址
	无

	ReceiverEmails
	Varchar
	50
	无
	接收人邮件
	无

付款方式表（tb_PayType）：付款方式表主要存储会员的付款方式，主要属性有：PayID，PayWay。

付款方式表

	表名：tb_PayType

	字段名
	数据类型
	长度
	主外键
	字段说明
	备注

	PayID
	varchar
	50
	主键
	付款ID
	非空

	PayWay
	varchar
	50
	无
	付款方式
	无

邮寄方式表（tb_ShipType）：邮寄方式表，主要负责存储商品发送的方式。比如：邮寄，快递。主要属性有：ShipID，ShipWay，ShipFee，ClassID。

商品方式表
	表名：tb_PayType

	字段名
	数据类型
	长度
	主外键
	字段说明
	备注

	ShipID
	varchar
	50
	主键
	邮寄ID
	非空

	ShipWay
	varchar
	50
	无
	邮寄方式
	无

	ShipFee
	varchar
	50
	无
	邮寄费用
	非空

	ClassID
	varchar
	50
	外键
	商品类别
	非空

购物车信息表（tb_ShopCart）：购物车信息表，主要负责存储会员临时性添加的一些商品，主要属性有：CartID，GoodsID，Num，MemberPrice，MarketPrice，MemberID，GoodsWeight。

购物车信息表
	表名：tb_ ShopCart

	字段名
	数据类型
	长度
	主外键
	字段说明
	备注

	CartID
	varchar
	50
	主键
	邮寄ID
	非空

	GoodsID
	varchar
	50
	外键
	邮寄方式
	非空

	Num
	int
	50
	无
	购买数量
	非空

	MemberPrice
	float
	50
	无
	会员价格
	非空

	MarketPrice
	float
	16
	无
	市场价格
	非空

	MemberID
	varchar
	50
	外键
	会员ID
	非空

	GoodsWeight
	float
	16
	无
	商品重量
	非空

4.2数据结构设计
	数据结构名
	属 性

	账单
	账单号、收入数、日期、员工号

	商品
	商品号、单价、数量

	顾客信息
	订单号、顾客类别、性别

	员工
	员工号、姓名、性别、年龄、商铺号

	预订单
	订单号、商品号、商品价格、订单时间、联系电话

	商铺
	商铺号、商铺名称

4.3 安全保密设计
数据库作为管理系统的基础，通常保存着重要的商店经营信息和客户信息。由于涉及到财务管理，数据的完整性和安全性显得尤其重要。系统中的数据一旦丢失，将需要很长时间进行恢复，有时甚至使信息系统不得不从系统初始化阶段重新开始运行。每天进行数据备份是保障系统安全的重要手段。数据备份需要严格按照事先制定的备份与故障恢复策略进行，并落实备份登记和检查措施。
另外，①系统设置用户的标识以鉴别是否是合法用户，并要求合法用户设置其密码，保证用户身份不被盗用；
②系统对不同的数据设置不同的访问级别，限制访问用户可查询和处理数据的类别和内容；

③系统对不同用户设置不同的权限，区分不同的用户，如区分店长和店员。
具体的系统配置应当根据系统实际运行情况做进一步的调整。
5 小结

由于我们的能力有限，暂时做到这一步。此系统接下来仍需完善的部分有：1.建立剩余的关系模式对应的表并完善整个网上购物系统数据库；2.为完成各种查询、修改等操作编写代码；3.设计剩余用户登陆界面，比如店长或顾客登陆网上购物系统的界面，在表单上可以设计用户名、密码等提示信息；3.把图与图之间、图与表之间联系起来完成有序的查找或修改。如果此系统按照我们的设计思路继续完善下去，相信它一定会成为生活中实用的网上购物系统,方便更多用户。
	指导教师评语:

(1) 数据库设计报告的各部分工作的完成情况:

(2) 文档编制的规范化程度:

(3) 其他需要说明的情况:

成绩: 指导教师签名: 年 月 日

[image: image4.png]

[image: image5.png]

[image: image6.png]

n

m

n

1

邮箱

电话

地址

姓名

密码

用户号

总价格

数量

日期

密码

用户名

修改

删除

添加

管理员

管理

简介

价格

名称

ISBNN

购买

用户

商品

PAGE
14

