系统设计实验报告

 ——远程在线考试系统
目 录
软件需求说明书························
1 引言 ···························
 1．1编写目的 ·······················
 1．2背景 ·························
 1．3定义 ·························
 1．4参考资料 ·······················
2 程序系统的结构························
3 程序设计说明·························

1引言
1．1编写目的
 本文档的编写目的是为远程在线考试系统项目的设计提供：

a．系统的结构、设计说明；

b．程序设计说明；

c. 程序（标识符）设计说明
1． 2背景

 随着网络技术的飞速发展，现在很多的大学及社会上其它的培训部门都已经开设了远程教育，并通过计算机网络实现异地教育。但是，远程教育软件的开发，就目前来说，还是处于起步的阶段。因此，构建一个远程在线考试系统，还是有很大的实际意义的。

根据用户提出的需求，本项目组承接该系统的开发工作

a． 开发软件系统的名称：远程在线考试系统

b． 本项目的任务提出者：福州大学软件学院
c． 用户：各类大专院校学校、中小学校。
 1．3定义
 远程在线考试系统

远程在线考试系统是基于用Browser/Web模式下的，可以实现考试题库管理、多用户在线考试、自动阅卷功能的系统。

 1．4参考资料
· GB 8566 计算机软件开发规范

· GB 8567 计算机软件产品开发文件编制指南

· 软件设计标准<UML技术标准>

· 《ASP与SQL-Server2000》清华大学出版社
· 《可行性研究报告》

· 《项目计划文档》

2程序系统的结构

[image: image1.jpg]=

s

BE| |ER| |EREE| | BR| &8

3程序1（标识符）设计说明

 3．1程序描述
 注册信息录入及信息处理

基本目的： 输入基本资料进行验证保存。

3．2功能

基本信息输入和处理包括

· 输入和保存姓名

· 输入和保存性别

· 输入和保存出生日期

· 输入和保存考试号码

· 输入和保存备注

 3．3性能
 要求响应时间小于1秒。
 3．4输人项

	输入信息
	数据类型
	数值范围

	考生姓名
	String
	包含变长字符串，最大长度可为 20 亿个字符。

	考生性别
	Boolean
	M/F

	考生出生日期
	Date (Time)
	包含表示日期的数字，日期范围从公元 100 年 1 月 1 日到公元 9999 年 12 月 31 日。

	考生考试号码
	Long
	包含 -2,147,483,648 到 2,147,483,647 之间的整数。

	考生基本信息
	String
	包含变长字符串，最大长度可为 20 亿个字符。

 3． 5输出项
 无
 3．6算法
 无
 3．7流程逻辑

[image: image2.png]ERSA

T ~
- s
.- 3l -
o>
N AR -
\\&(D Vs
TR -

AR

[image: image3.png]

 3．8接口
 无
 3．9存储分配
 需要数据库存储
 3．10注释设计
 a． 加在模块首部的注释：无
 b．加在各分枝点处的注释：对各变量的功能、范围、缺省条件等需要注释；
 d．对使用的逻辑所加的注释：无
 3．11限制条件
 无
 3．12测试计划
 由本组测试员进行测试。
 3．13尚未解决的问题
 无

4程序2（标识符）设计说明

4．1程序描述
 考生信息的管理（考生信息处理）对基本信息进行添加、删除、修改、查询等任务。

4．2功能

基本处理包括

· 考生基本信息的添加
· 考生基本信息的删除
· 考生基本信息的修改
· 考生基本信息的查询

 4．3性能
 要求响应时间小于1秒。
 4．4输人项

	输入信息
	数据类型
	数值范围

	考生姓名
	String
	包含变长字符串，最大长度可为 20 亿个字符。

	考生性别
	Boolean
	M/F

	考生出生日期
	Date (Time)
	包含表示日期的数字，日期范围从公元 100 年 1 月 1 日到公元 9999 年 12 月 31 日。

	考生考试号码
	Long
	包含 -2,147,483,648 到 2,147,483,647 之间的整数。

	考生基本信息
	String
	包含变长字符串，最大长度可为 20 亿个字符。

 4． 5输出项
 无
 4．6算法
 无
 4．7流程逻辑

[image: image4.png]U EEERAE

 4．8接口
 无
 4．9存储分配
 需要数据库存储
 4．10注释设计
 a． 加在模块首部的注释：无
 b．加在各分枝点处的注释：对各变量的功能、范围、缺省条件等需要注释；
 d．对使用的逻辑所加的注释：无
 4．11限制条件
 无
 4．12测试计划
 由本组测试员进行测试。
 4．13尚未解决的问题
 无

5程序3（标识符）设计说明

5．1程序描述
 试题模型设置输入可以对试题模型进行管理。

5．2功能

基本输入包括

· 试题分值输入
· 试题数量输入

 5．3性能
 要求响应时间小于1秒。
 5．4输人项

	输入信息
	数据类型
	数值范围

	题目数量、分值
	Long
	包含 -2,147,483,648 到 2,147,483,647 之间的整数。

 5． 5输出项
 无
 5．6算法
 无
 5．7流程逻辑

[image: image5.png]EEEERA -
BREER > -
B

 5．8接口
 无
 5．9存储分配
 需要数据库存储
 5．10注释设计
 a． 加在模块首部的注释：无
 b．加在各分枝点处的注释：对各变量的功能、范围、缺省条件等需要注释；
 d．对使用的逻辑所加的注释：无
 5．11限制条件
 无
 5．12测试计划
 由本组测试员进行测试。
 5．13尚未解决的问题
 无

6程序4（标识符）设计说明

6．1程序描述
 试题库管理输入与处理是对试题库进行管理。

6．2功能
· 单选题添加、编辑、与删除
· 多选题添加、编辑、与删除

 6．3性能
 要求响应时间小于1秒。
 6．4输人项

	输入信息
	数据类型
	数值范围

	题目
	String
	包含变长字符串，最大长度可为 20 亿个字符。

 6． 5输出项
 无
 6．6算法
 无
 6．7流程逻辑

[image: image6.png]ETEERLE

~ L EEEEZREER
-

SiE. SETHE

- S
- BT, ZIEEHEM
s>

 6．8接口
 无
 6．9存储分配
 需要数据库存储
 6．10注释设计
 a． 加在模块首部的注释：无
 b．加在各分枝点处的注释：对各变量的功能、范围、缺省条件等需要注释；
 d．对使用的逻辑所加的注释：无
 6．11限制条件
 无
 6．12测试计划
 由本组测试员进行测试。
 6．13尚未解决的问题
 无

7程序5（标识符）设计说明

7．1程序描述
 试卷生成输入与处理是对试卷生成进行处理。

7．2功能
基本输入与处理包括

· 输入考题数量
· 系统自动生成相应试卷

 7．3性能
 要求响应时间小于1秒。
 7．4输人项

	输出信息
	数据类型
	数值范围

	题目数量
	String
	包含变长字符串，最大长度可为 20 亿个字符。

 7． 5输出项
 无
 7．6算法
 无
 7．7流程逻辑

[image: image7.png]it

ERE

 7．8接口
 无
 7．9存储分配
 需要数据库存储
 7．10注释设计
 a． 加在模块首部的注释：无
 b．加在各分枝点处的注释：对各变量的功能、范围、缺省条件等需要注释；
 d．对使用的逻辑所加的注释：无
 7．11限制条件
 无
 7．12测试计划
 由本组测试员进行测试。
 7．13尚未解决的问题
 无

8程序6（标识符）设计说明

8．1程序描述
 在线考试输入是对考生答题进行管理。

8．2功能
基本输入与处理包括

· 输入题目答案

 8．3性能

 要求响应时间小于1秒。

 8．4输人项

	输入信息
	数据类型
	数值范围

	客观题（判断题）
	Boolean
	T/F

	客观题（选择题）
	String
	包含变长字符串，最大长度可为 20 亿个字符。

	主观题（问答题）
	String
	包含变长字符串，最大长度可为 20 亿个字符。

 8． 5输出项
 无
 8．6算法
 无
 8．7流程逻辑

[image: image8.png]

 8．8接口
 无
 8．9存储分配
 需要数据库存储
 8．10注释设计
 a． 加在模块首部的注释：无
 b．加在各分枝点处的注释：对各变量的功能、范围、缺省条件等需要注释；
 d．对使用的逻辑所加的注释：无
 8．11限制条件
 无
 8．12测试计划
 由本组测试员进行测试。
 8．13尚未解决的问题
 无

9程序7（标识符）设计说明

9．1程序描述
 考试系统自动阅卷

9．2功能
基本输入与处理包括

· 输入正确答案
· 系统自动阅卷处理
9．3性能

 要求响应时间小于1秒。

9．4输人项

	输入信息
	数据类型
	数值范围

	标准试卷
	String
	包含变长字符串，最大长度可为 20 亿个字符。

	考生试卷
	String
	包含变长字符串，最大长度可为 20 亿个字符。

 9． 5输出项

	输出信息
	数据类型
	数值范围

	考生得分
	Integer
	包含 -32,768 到 32,767 之间的整数。

	题目对错信息
	String
	包含变长字符串，最大长度可为 20 亿个字符。

9．6算法
 无
9．7流程逻辑

[image: image9.png]

9．8接口
 无
9．9存储分配
 需要数据库存储
9．10注释设计
 a． 加在模块首部的注释：无
 b．加在各分枝点处的注释：对各变量的功能、范围、缺省条件等需要注释；
 d．对使用的逻辑所加的注释：无
 9．11限制条件
 无
 9．12测试计划
 由本组测试员进行测试。
 9．13尚未解决的问题
 无

10程序8（标识符）设计说明

10．1程序描述
 成绩查阅输入与处理

9．2功能
基本输入与处理包括

· 输入考生基本信息关键字查询
· 输出考生得分

 10．3性能

 要求响应时间小于1秒。

 10．4输人项

	输入信息
	数据类型
	数值范围

	关键词
	String
	包含变长字符串，最大长度可为 20 亿个字符。

 10． 5输出项

	输入信息
	数据类型
	数值范围

	相关信息
	String
	包含变长字符串，最大长度可为 20 亿个字符。

 10．6算法
 SQL查询
 10．7流程逻辑

[image: image10.png]EREAE
5

E==tN

BEEEE

(S,

EEERRRT >
A

AR
BB >
&

it

 10．8接口
 无
 10．9存储分配
 需要数据库存储
 10．10注释设计
 a． 加在模块首部的注释：无
 b．加在各分枝点处的注释：对各变量的功能、范围、缺省条件等需要注释；
 d．对使用的逻辑所加的注释：无
 10．11限制条件
 无
 10．12测试计划
 由本组测试员进行测试。
 10．13尚未解决的问题
 无

_1143525077

_1143525832

_1143526217

_1143526420

_1143526139

_1143525385

_1143524267

_1143524682

_1143524112

