. . . .

航空航天大学理学院

C语言程序设计课程设计报告
题目: 图书信息管理系统

专 业： 信息与计算科学
班 级：

学 号：

 学生：

指导教师：

2010年 7月 9日

课程设计成绩评定表

	姓 名
	
	学 号
	

	评

语
	

	成

绩
	平时成绩
	阶段考核
	课程设计报告
	总成绩

	
	
	
	
	

	指

导

教

师

（签字）
	

	教

研

室

主

任

（签字）
	

目 录

1一、题目简介

2二、概要设计

21、无文件时的输入：

22、有原文件时的输入：

23、删除：

24、修改：

25、浏览：

26、查询：

27、储存

28、读取：

4三、详细设计

41、无文件时的输入：

42、有原文件时的输入

53、删除：

54、修改：

65、浏览：

76、查询：

77、储存：

78、读取：

9五、解决方案

91、读取时头指针的指向问题：

92、菜单无法返回：

93、自动存储：

11参考文献

1、 题目简介

1、系统以菜单方式工作

2、图书信息录入功能（图书信息用文件保存）--输入

3、图书信息浏览功能--输出

4、图书信息查询功能—算法，查询方式：按书名、按作者名等查询

5、图书信息的删除与修改

不知道图书的总数和可能的总数，于是使用了链表。题目要求基本可分为三类：对链表的修改、链表的输出和链表的存取。菜单化操作与图书信息文件形式保存都不算太困难，真正的关键还是在链表的使用。输入和输出功能，乃至储存和读取都是对整条链表的全部操作。而查询，删除，修改则需要先找到目标节点，然后只对目标节点进行操作，其中，删除、查询与修改又有所不同，考虑到可能的重号情况（查询里不同书同一作者的情况更加常见），进行删除、查询时就不能单单只找到一个符合条件的节点，而必须将整条链表中所有符合条件的节点全部筛选出来，但是修改若将全部符合条件的全部帅选并替换，则一口气将出现大量重复信息，而且很难处理，于是使用修改时，每次进行修改重号信息只取第一条进行修改。

二、概要设计
1、无文件时的输入：

包含了有原文件但原文件为空时的情况，重点是将头指针清空以便使数据正确输入即可。

2、有原文件时的输入：

包含了无原文件但已经输入数据的情况，直接在原有链表后继续添加数据。

3、删除：

运用搜索找到指定的节点，然后将下一节点直接连接到上一节点，以起到删除该节点的功能。

4、修改：

运用搜索找到指定的节点，直接将该链表节点重新赋值。

5、浏览：

将全体链表全部输出。

6、查询：

按指定条件运用搜索找到指定的链表，只输出该节点的数据。

7、储存：

将链表的信息以文件形式保存。

8、读取：

将链表信息从文件中读取出来。

[image: image1]
 系统模块图

三、详细设计

1、无文件时的输入：

选项用的整形，修改数据用的结构体。

	head=NULL;
	

	p1=head;
	

	输入p1；
	

	p1=p1->next;
	

	直到 输入的学号==0

[image: image2.png][Chubanshi jian:2088-9
Jiage:54

IDengluhaoCor input 8 to back>:@_

2、有原文件时的输入：

选项用的整形，修改数据用的结构体

	
	

	p1=head;
	

	输入p1；
	

	p1=p1->next;
	

	直到 输入的学号==0

[image: image3.png]DengluhaoCor input @ to hack>:TP312.4/780

[shuning:Computer Tech

[Chubandanue i :Dianzigongye

[Chubanshi jian:2087-6_

3、删除：

选项用的整形，修改数据用的结构体

	p1=head;
	

	学号==输入的学号
	

	y
	n
	

	
	p1=p1->next；
	

	学号==输入的学号

	删除p1；

[image: image4.png]Dengluhao Shuming Zuozhehao Fenleihao Chubandanuei Chubanshijian Jiage
2222222

[1p312.C/1004 C lauglue 4 Dianzikeji 2088-9 54

1312047788 Computer Tech 4 Dianzigongye 2087-6 54

or input @ to hack

Dengluhao Shuming Zuozhehao Fenleihao Chubandanuei Chubanshijian Jiage
[1P312.C/1004 C lauglue 4 Dianzikeji 2068-9 54
ITP312.4.,780 Computer Tech 4 Dianzigongye 20076 54

4、修改：

	p1=head;
	

	学号==输入的学号
	

	y
	n
	

	
	p1=p1->next；
	

	学号==输入的学号

	修改p1；

[image: image5.png]Dengluhao Shuming Zuozhehao Fenleihao Chubandanuei Chubanshijian Jiage
11111171

[1P312.C/1004 C lauglue 4 Dianzikeji 2088-9 54

1P312.4/788 Computer Tech 4 Dianzigongye 2087-6 54

[Please input the denglumingl

Dengluhaoz

Zuozhening:2

5、浏览：

选项用的整形，浏览数据用的结构体

	p1=head;
	

	输出p1;
	

	p1=p1->next;
	

	直到p1==NULL;

[image: image6.png]Dengluhao Shuming Zuozhehao Fenleihao Chubandanuei Chubanshijian Jiage
[1P3120/790 Chengxusheji Tanjingning 1 Dianzigongye 2087-1 50
[1P312.C/1004 C lauglue 4 Dianzikeji 2008-9 54

1312047788 Computer Tech 4 Dianzigongye 2087-6 54

6、查询：

选项用的整形，浏览数据用的结构体

	p1=head;
	

	学号==输入的学号
	

	y
	n
	

	
	p1=p1->next；
	

	学号==输入的学号

	浏览p1；

[image: image7.png]3.8y zuozheming
0 hackt

[Please input the dengluming:2

Dengluhao Shuming Zuozhehao Fenleihao Chubandanuei Chubanshijian Jiage
2222222

7、储存：

选项用的整形，修改数据用的结构体，存储时使用的文件类型。

	
	

	p1=head;
	

	储存p1；
	

	p1=p1->next;
	

	直到 要储存的学号==0

[image: image8.png]Do_you want to save thhe mofified recourd to file?
1. vos

2 N0

[

8、读取：

选项用的整形，修改数据用的结构体，存储时使用的文件类型。

	
	

	p1=head;
	

	读取p1；
	

	p1=p1->next;
	

	直到 读取的学号==0

[image: image9.png]oren file sucess.the total records number is:2

五、解决方案

1、读取时头指针的指向问题：

[image: image10.png]\PROGRA™1\~$

[17312.C/1004 C lauglue 4 Dianzikeji 2088-9 54
ITP312.4/788 Computer Tech 4 Dianzigongye 2887-6 54

 修改前

头指针总是无确指向正确数据，导致头指针指向全部都是乱码，后来将头指针的读取单独做一个函数出现，虽然是程序更为拖沓，但总算是使程序正常运行。

[image: image11.png]Dengluhao Shuming Zuozhehao Fenleihao Chubandanuei Chubanshijian Jiage
[1P312.C/1004 C lauglue 4 Dianzikeji 2068-9 54
1312047788 Computer Tech 4 Dianzigongye 2087-6 54

 修改后

2、菜单无法返回：

无论进行任何行为之后，按照程序的流程，程序都会自动退出，而不是返回菜单，允许用户经行其他操作（如删除一条数据后，无法观察是否删除成功），给用户的使用造成不便。后将主菜单函数从单线程改为do…while循环，若用户没有选择退出选项，则程序一直运行。

3、自动存储：

最开始函数是每次执行一次对链表的修改都会自动储存，如果用户进行了误操作（如误删），则没有挽救的机会，后加入了一个全局变量，每次对数据称有进行改动操作时，即会改动该全局变量，当用户退出时，会根据该全局变量是否发生改变而判断是否需要用户存盘，而用户也可选择是否存盘，以减少误操作的可能。

[image: image12.png]Do_you want to save thhe mofified recourd to file?
1. vos

2 N0

[

 修改后

参考文献

1、 潭浩强著.C程序（第二版）。：清华大学，1999

2、 潭浩强编著。C++程序设计。：清华大学，2004

3、 潭浩强，基温，唐永炎编著。C语言程序设计。：高等教育，1992

4、 潭浩强编著。C程序设计题解与上机指导（第二版）。：清华大学‘1999

5、 潭浩强编著。QBASIC语言教程。：电子工业，1997

6、 潭浩强，田淑清编著。PASCAL语言程序设计（第二版）。：高等教育，1998

附录（源程序清单）

#include <stdio.h>

#include <malloc.h>

#include <string.h>
#define LEN sizeof(struct book)

struct book

{

 char dengluming[20];

 char shuming[30];

 char zuozheming[20];

 char fenleihao[20];

 char chubandanwei[50];

 char chubanshijian[20];

 int jiage;

 struct book *next;

};
struct book *head,*dlm;

char del_dlm[20];

int saveflag=0;

int xx=0;
struct book *creat(struct book *head)

{

 struct book *p1,*p2;

 head=NULL;

 p1=p2=head=(struct book *)malloc(LEN);

 printf("\nDengluhao:");

 scanf("%s",p1->dengluming);

 printf("\nShuming:");

 scanf("%s",p1->shuming);

 printf("\nZuozheming:");

 scanf("%s",p1->zuozheming);

 printf("\nFenleihao:");

 scanf("%s",p1->fenleihao);

 printf("\nChubandanwei:");

 scanf("%s",p1->chubandanwei);

 printf("\nChubanshijian:");

 scanf("%s",p1->chubanshijian);

 printf("\nJiage:");

 scanf("%d",&p1->jiage);

 saveflag=1;

 while(strcmp(p1->dengluming,"0")!=0)

 {

 p2->next=p1;

 p2=p1;

 p1=(struct book *)malloc(LEN);

 printf("\nDengluhao");

 pf0();

 scanf("%s",p1->dengluming);

 if(strcmp(p1->dengluming,"0")==0)

 break;

 printf("\nShuming:");

 scanf("%s",p1->shuming);

 printf("\nZuozheming:");

 scanf("%s",p1->zuozheming);

 printf("\nFenleihao:");

 scanf("%s",p1->fenleihao);

 printf("\nChubandanwei:");

 scanf("%s",p1->chubandanwei);

 printf("\nChubanshijian:");

 scanf("%s",p1->chubanshijian);

 printf("\nJiage:");

 scanf("%d",&p1->jiage);

 getch();

 }

 p2->next=NULL;

 xx=0;

 getch();

 return(head);

}
void save(struct book *head)

{

 FILE *fp;

 struct book *p;

 int count=0;if(fopen("f:\\books","r")==NULL) xx=1;

 fp=fopen("f:\\books","wb");

 if(fp==NULL)

 {

 printf("\nOpen file error!\n");

 getchar();

 return;

 }

 p=head;

 while(p)

 {

 if(fwrite(p,LEN,1,fp)==1)

 {

 p=p->next;

 count++;

 }

 else

 {

 break;

 }

 }

 if(count>0)

 {

 getchar();

 printf("\nSave file complete,totai saved's record number is:%d\n",count);

 saveflag=0;

 }

 fclose(fp);

}
pri()

{

 printf("\nDengluhao Shuming Zuozhehao Fenleihao Chubandanwei Chubanshijian Jiage\n");

}
pf0()

{

 printf("(or input 0 to back):");

}
void print(struct book *head)

{

 struct book * p;

 p=head;

 pri();

 if(head!=NULL)

 do

 {

 pr(p);

 p=p->next;

 }

 while(p!=NULL);

 getch();

}

pr(struct book *p)

{

 printf("%s %s %s %s %s %s %d\n",p->dengluming,p->shuming,p->zuozheming,p->fenleihao,p->chubandanwei,p->chubanshijian,p->jiage);

}
struct book *del(struct book *head,char dengluming[20])

{

 struct book *p1,*p2;

 int t=0;

 if(head==NULL) {printf("\nwu xinxi!\n");return head;}

 for(p2=p1=head;p1->dengluming!=NULL;p1=p1->next)

 {

 if(strcmp(dengluming,p1->dengluming)==0)

 {

 if(p1==head) head=p1->next;

 else {p1=p1->next;p2->next=p1;p1=p2;}

 t=1;

 saveflag=1;

 }

 p2=p1;

 }

 if(t==1) printf("Delete %s success!\n",dengluming);

 else printf("meiyou %s!\n",dengluming);

 return(head);

}
struct book *qrdlm(struct book *head,char dengluming[20])

{

 struct book *p1;

 if(head==NULL) {printf("\nwu xinxi!\n");return head;}

 p1=head;

 while(strcmp(dengluming,p1->dengluming)!=0&&p1->next!=NULL)

 p1=p1->next;

 if(strcmp(dengluming,p1->dengluming)==0)

 pri();

 else printf("meiyou %s!\n",dengluming);

 for(p1=head;p1->dengluming!=NULL;p1=p1->next)

 if(strcmp(dengluming,p1->dengluming)==0)

 pr(p1);

 return(head);

}
struct book *qrsm(struct book *head,char shuming[20])

{

 struct book *p1;

 if(head==NULL) {printf("\nwu xinxi!\n");return head;}

 p1=head;

 while(strcmp(shuming,p1->shuming)!=0&&p1->next!=NULL)

 p1=p1->next;

 if(strcmp(shuming,p1->shuming)==0)

 pri();

 else printf("meiyou %s!\n",shuming);

 for(p1=head;p1->dengluming!=NULL;p1=p1->next)

 if(strcmp(shuming,p1->shuming)==0)

 pr(p1);

 return(head);

}
struct book *qrzz(struct book *head,char zuozheming[20])

{

 struct book *p1;

 if(head==NULL) {printf("\nwu xinxi!\n");return head;}

 p1=head;

 while(strcmp(zuozheming,p1->zuozheming)!=0&&p1->next!=NULL)

 p1=p1->next;

 if(strcmp(zuozheming,p1->zuozheming)==0)

 pri();

 else printf("meiyou %s!\n",zuozheming);

 for(p1=head;p1->dengluming!=NULL;p1=p1->next)

 if(strcmp(zuozheming,p1->zuozheming)==0)

 pr(p1);

 return(head);

}
qur(struct book *head)

{

 char dengluming[20],shuming[30],zuozheming[20];

 int m;

 do

 {

 printf("1.By dengluhao\n2.By shuming\n3.By zuozheming\n0.back");

 scanf("%d",&m);

 }while(m<0||m>3);

 switch(m)

 {

 case 1:{printf("\nPlease input the dengluming:");

 scanf("%s",dengluming);

 head=qrdlm(head,dengluming);}break;

 case 2:{printf("\nPlease input the shuming:");

 scanf("%s",shuming);

 head=qrsm(head,shuming);}break;

 case 3:{printf("\nPlease input the zuozheming:");

 scanf("%s",zuozheming);

 head=qrzz(head,zuozheming); }

 }

 getch();

}
struct book *modify(struct book *head,char dengluming[20])

{

 struct book *p1;

 if(head==NULL) {printf("\nwu xinxi!\n");return head;}

 p1=head;

 while(strcmp(dengluming,p1->dengluming)!=0&&p1->next!=NULL)

 p1=p1->next;

 if(strcmp(dengluming,p1->dengluming)==0)

 {

 printf("\nDengluhao");

 scanf("%s",p1->dengluming);

 printf("\nShuming:");

 scanf("%s",p1->shuming);

 printf("\nZuozheming:");

 scanf("%s",p1->zuozheming);

 printf("\nFenleihao:");

 scanf("%s",p1->fenleihao);

 printf("\nChubandanwei:");

 scanf("%s",p1->chubandanwei);

 printf("\nChubanshijian:");

 scanf("%s",p1->chubanshijian);

 printf("\nJiage:");

 scanf("%d",&p1->jiage);

 saveflag=1;

 }

 else printf("meiyou %s!\n",dengluming);

 getch();

 return(head);

}
void modi()

{

 char dengluming[20];

 print(head);

 printf("Please input the dengluming");

 scanf("%s",dengluming);

 head=modify(head,dengluming);

}
struct book * insert(struct book *head,struct book *dlm)

{struct book *p0,*p1;

 p1=head;

 p0=dlm;

 if(head==NULL)

 {head=p0;p0->next=NULL;}

 else

 {while(p1->next!=NULL)

 p1=p1->next;

 p1->next=p0;p0->next=NULL;

 }

 saveflag=1;

 return(head);

}
load()

{

 int m,n;

 struct book *p1,*p2;

 int count=0;

 FILE *fp;

 system("cls");

 head=(struct book *)malloc(LEN);

 head->next=NULL;

 fp=fopen("f:\\books","ab+");

 if(fp==NULL)

 {

 printf("\nCant't open file\n");

 exit(0);

 }

 if(fread(head,LEN,1,fp)==1)

 {

 p2=head;

 p1=head->next;

 count++;

 }

 else xx=1;

 while(!feof(fp))

 {

 p1=(struct book *)malloc(LEN);

 if(!p1)

 {

 printf("Memory malloc failure!\n");

 exit(0);

 }

 if(fread(p1,LEN,1,fp)==1)

 {

 p1->next=NULL;

 p2->next=p1;

 p2=p1;

 count++;

 }

 }

 fclose(fp);

 printf("\nOpen file sucess,the total records number is:%d\n",count);

 getch();

}

manu()

{

 int m,n;

 do

 {

 do

 {

 system("cls");

 printf("Tushu xinxi\n1.Shuru\n2.Liulan\n3.Chaxun\n4.Shanchu\n5.Xiugai\n0.tuichu\n");

 scanf("%d",&m);

 }while(!(m>=0&&m<=5));

 switch(m)

 {

 case 1:if(xx!=1) inserts();

 else head=creat(head);break;

 case 2:print(head);break;

 case 3:qur(head);break;

 case 4:dels();break;

 case 5:modi();break;

 case 0:if(saveflag==1)

 {

 printf("Do you want to save thhe mofified recourd to file?\n1.Yes\n2.NO\n");

 scanf("%d",&n);

 if(n==1)

 save(head);

 }

 system("cls");

 printf("\n\n\n\n\n\n\n\n\n\n\n\n\n\n\n Thank you for useness!");

 printf("\n\n May the Light with you!");

 getch();

 break;

 }

 }

 while(m!=0);

}
dels()

{

 print(head);

 printf("\ninput the deleted dengluhao:");

 pf0();

 scanf("%s",&del_dlm);

 while(strcmp(del_dlm,"0")!=0)

 {head=del(head,del_dlm);

 print(head);

 printf("input the deleted dengluhao:");

 pf0();

 scanf("%s",&del_dlm);}

 getch();

}
inserts()

{

 dlm=(struct book *)malloc(LEN);

 printf("\nDengluhao");

 pf0();

 scanf("%s",dlm->dengluming);

 printf("\nShuming:");

 scanf("%s",dlm->shuming);

 printf("\nZuozheming:");

 scanf("%s",dlm->zuozheming);

 printf("\nFenleihao:");

 scanf("%s",dlm->fenleihao);

 printf("\nChubandanwei:");

 scanf("%s",dlm->chubandanwei);

 printf("\nChubanshijian:");

 scanf("%s",dlm->chubanshijian);

 printf("\nJiage:");

 scanf("%d",&dlm->jiage);

 getch();

 while(strcmp("0",dlm->dengluming)!=0)

 {

 head=insert(head,dlm);

 dlm=(struct book *)malloc(LEN);

 printf("\nDengluhao");

 pf0();

 scanf("%s",dlm->dengluming);

 if(strcmp("0",dlm->dengluming)==0)

 break;

 printf("\nShuming:");

 scanf("%s",dlm->shuming);

 printf("\nZuozheming:");

 scanf("%s",dlm->zuozheming);

 printf("\nFenleihao:");

 scanf("%s",dlm->fenleihao);

 printf("\nChubandanwei:");

 scanf("%s",dlm->chubandanwei);

 printf("\nChubanshijian:");

 scanf("%s",dlm->chubanshijian);

 printf("\nJiage:");

 scanf("%d",&dlm->jiage);

 getch();

 }

 getch();

}
void main()

{

 load();

 manu();

}
图书信息管理系统

对链表的修改

输出

存取

有原文件时的输入

无文件时的输入

浏览

查询

储存

读取

对链表进行了删除

对链表进行了修改

 /

