[image: image1.png]

课 程 设 计 报 告

课程名称 C语言程序设计

课题名称 校际运动会管理系统
专 业 软件工程

班 级 201302班

学 号 2013262040212

姓 名 孙玲玲

指导教师 朱泽民
2014年 4 月 11 日
一．设计要求

（1）信息初始化

输入：N─参赛学校总数，M─男子竞赛项目数， W─女子竞赛项目数；

各项目名次取法有如下几种：

取前5名：第一名得分 7，第二名得分5，第三名得分3，第四名得分2，第五名得分1；

取前3名：第一名得分5，第二名得分3，第三名得分2；

用户自定义：各名次权值由用户指定。

（2）提醒用户填写比赛结果，输入各项目获奖运动员信息。

（3）所有信息记录完毕后，用户可以查询各个学校的比赛成绩，生成团体总分报表，察看参赛学校信息和比赛项目信息等。

二．总体设计

 分析整个系统，根据以上的需求分析及题目要求，可将整个系统的设计分为以下五个模块：信息输入、录入比赛结果、查询信息、退出.

总的流程图如下

三．详细设计

 1. 主函数

主函数一般设计的较为简洁，只提供输入、功能处理和输出部分的函数调用。其中各功能模块用菜单方式选择。另外菜单部分也可以写成函数。

【流程图】

 SHAPE * MERGEFORMAT

【程序】

void main()

{

menu();

}

void menu()

{

int n,w1;

do

{

 puts("\t\t***^__^ Welcome to load sports system! ^__^***\n");

 puts("\t\t************************MENU*************************\n");

 puts("\t\t******** 1.Enter the information **************\n");

 puts("\t\t******** 2.Score 比赛结果录入 **************\n");

 puts("\t\t******** 3.Search **************\n");

 puts("\t\t******** 4.Exit **************\n");

 puts("\t\t**\n");

 printf("Choice your number(1-4):[]\b\b");

 scanf("%d",&n);

 if (n<1||n>4)

 {

 w1=1;

 getchar();

 }

 else w1=0;

 }

while (w1==1);

 switch(n)

 {case 1:Information();break; //输入信息

 case 2:savescore();break;//比赛结果录入

 case 3:Search();break;//查询模块

 case 4:exit(0);

 }

 }

2. 各功能模块设计

(1) 信息输入模块

一是参赛学校信息，二是参赛运动员信息，三是比赛项目信息,分别输入并保存

【流程图】

 SHAPE * MERGEFORMAT

【程序】

void Information()

{

 int n,w ;

 do {

 puts("\n\n\n");

 puts("\t\t***^__^ Welcome to load 信息录入 system! ^__^***\n");

 puts("\t\t*************************MENU*************************\n");

 puts("\t\t******** 1.saveathlete **********\n");

 puts("\t\t******** 2.saveschool **********\n");

 puts("\t\t******** 3.saveprogram() **********\n");

 puts("\t\t******** 4.back **********\n");

 puts("\t\t***************************************\n");

 printf("Choic your number(1-4):[]\b\b");

 scanf("%d",&n);

 if (n<1||n>4)

 {

w=1;

getchar();

}

 else w=0;

 }

while (w==1);

 switch(n)

 {

 case 1 : saveathlete(); break;// 保存运动员信息子函数

 case 2 : saveschool(); break;//保存学校信息子函数

 case 3 : saveprogram();break;//保存项目比赛信息子函数

 case 4 : exit(0);

 }

}

(2) 结果录入模块

【流程图】

(3)查询信息模块

【分析】

查询信息模块提供按不同方式查询各种信息机返回功能，其中各功能模块用菜单方式选择。菜单部分也可写成函数。

【流程图】

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

四．调试与测试

（1）主菜单函数

[image: image6.png]e Welcone to load sports system! — B

[P}

scooooe 1 Enter the information e -

sooosooe 2.Score EEEERTA ol bl

soooonooe 3. Search e -
sooonooe 4. Exit e -

[choice yowr numberci-4:

（2）信息录入模块

[image: image7.png]o Welcome to load FEEFN systemt
B 1]
scoooo 1 saveathlete oo

scoooooe 2. saveschool senooaoon:
soooonos 3. saveprogran() seoeonono:

soceonoo 4. back Pr—

Choic your number(i—4>:[1

（3）查询子菜单

[image: image8.png]" Welcome to load search system?

AR XXX KHERL XK AR XXX R R XXX
o 1 soarel LLE xmeoooooRn
o 2 search coxx RRRROOOOOKRR
s 3.search bexn xmecooooonn

sooonooe 4. Exit P

Choice your number(1-4>:[31

（4）按学校名字查询信息

[image: image9.png]SEEFUOERINT

#H SEME SEER

dida 3 3

huashd 3 3

wda 3 3
SUCCESSFUL?

What do you want to do next?

1>.exit

（5）按项目查询项目信息

[image: image10.png]EILEMEMERINT .

ME - EAER 5FE ARFM

108 5 a dida

200 5 b dida

408 5 £ huashdida
SUCCESSFUL?

Mhat do you want to do next?

1).exit 2>.menuzl 1

SHE2
a

h

FRRF L
huashn.2]
wuda
dida

（6）查询团体总分

[image: image11.png]ST BRI T

e SEOE B5

lida m.106n.200n.408, n.206n. 400,n. 400 6

washn. 188huashn. 488n.108huashn. 400, huashn. 468, n. 400

mda m.106n.208n. 408, n.206n. 400, n. 460 7
SUCCESSFUL?

that do you want to do next?

五．附录

程序代码：

// 孙玲玲.cpp : Defines the entry point for the console application.

//

#include<stdio.h>

#include<conio.h>

#include<stdlib.h>

#include<string.h>

#define SIZE 9

#define N 3

#define WM 3

void bsxm();

void csxx();

void Information();

void main();

void menu();

void printf_back();

void saveathlete();

void saveprogram();

void saveschool();

void savescore();

void Search();

void ttzf();

int i;

FILE *fp1,*fp2,*fp3,*fp4;

struct athlete

//定义运动员信息

{

char univ[5];

char name[8];

char prog[15];

 char mingci[5];

int score;

}at[SIZE];

struct xuexiao

//定义学校信息

{

char univ[5];

char prog[15];

int num_athlete;

}xx[N];

struct program

//定义项目信息

{

char prog[5];

int quming;

 char ath1[5];

char ath2[5];

char univ1[5];

char univ2[5];

}pro[WM];

struct zongfen //定义学校得分信息

{

char univ[5];

char prog1[5];

char prog2[5];

char prog3[5];

int score1;

int score2;

int score3;

int total_score;

}zf[N];

void Information()

{

 int n,w ;

 do {

 puts("\n\n\n");

 puts("\t\t***^__^ Welcome to load 信息录入 system! ^__^***\n");

 puts("\t\t*************************MENU*************************\n");

 puts("\t\t******** 1.saveathlete **********\n");

 puts("\t\t******** 2.saveschool **********\n");

 puts("\t\t******** 3.saveprogram() **********\n");

 puts("\t\t******** 4.back **********\n");

 puts("\t\t***************************************\n");

 printf("Choic your number(1-4):[]\b\b");

 scanf("%d",&n);

 if (n<1||n>4)

 {

w=1;

getchar();

}

 else w=0;

 }

while (w==1);

 switch(n)

 {

 case 1 : saveathlete(); break;// 保存运动员信息子函数

 case 2 : saveschool(); break;//保存学校信息子函数

 case 3 : saveprogram();break;//保存项目比赛信息子函数

 case 4 : exit(0);

 }

}

void saveathlete()

//保存运动员信息子函数

{

 printf("\n请输入各项目获奖运动员的信息：");

for(i=0;i<SIZE;i++)

{

 printf("\n请输入第%d个运动员的信息:\n",i+1);

printf("姓名：");

 scanf("%s",at[i].name);

 printf("学校：");

 scanf("%s",at[i].univ);

 printf("参赛项目：");

 scanf("%s",at[i].prog);

printf("名次：");

scanf("%s",at[i].mingci);

 printf("得分：");

 scanf("%d",&at[i].score);

}

fp1=fopen("ath","w");

for(i=0;i<SIZE;i++)

{

if(fwrite(&at[i],sizeof(struct athlete),1,fp1)!=1)

printf("File write error!\n");

}

fclose(fp1);

fp1=fopen("ath","r");

 printf("\n现在各运动员的信息如下：\n\n");

 printf("姓名 学校 项目 名次 得分\n");

for(i=0;i<SIZE;i++)

{

fread(&at[i],sizeof(struct athlete),1,fp1);

 printf("%-10s%-10s%-18s%-10s%d\n",at[i].name,at[i].univ,at[i].prog,at[i].mingci,at[i].score);

}

fclose(fp1);

printf_back();

}

void saveschool()

//保存学校信息子函数

{

printf("\n请输入各参赛学校的信息：");

for(i=0;i<N;i++)

{

printf("\n请输入第%d个学校的信息：\n",i+1);

printf("学校：");

scanf("%s",xx[i].univ);

printf("参赛的项目：");

scanf("%s",xx[i].prog);

printf("参赛者数：");

scanf("%d",&xx[i].num_athlete);

}

fp3=fopen("xxiao","w");

for(i=0;i<N;i++)

{

if(fwrite(&xx[i],sizeof(struct xuexiao),1,fp3)!=1)

printf("File write error!\n");

}

fclose(fp3);

 printf_back();

}

void saveprogram()

//保存项目比赛信息子函数

{

printf("\n请输入关于比赛项目的信息：");

for(i=0;i<WM;i++)

{

printf("\n请输入第%d项比赛的信息：\n",i+1);

printf("项目：");

scanf("%s",pro[i].prog);

printf("取分情况：");

scanf("%d",&pro[i].quming);

printf("参赛者1：");

scanf("%s",pro[i].ath1);

printf("所属学校：");

scanf("%s",pro[i].univ1);

printf("参赛者2：");

scanf("%s",pro[i].ath2);

printf("所属学校：");

scanf("%s",pro[i].univ2);

}

 fp4=fopen("pr","w");

for(i=0;i<N;i++)

{

if(fwrite(&pro[i],sizeof(struct program),1,fp4)!=1)

printf("File write error!\n");

}

fclose(fp4);

 printf_back();

}

void savescore()

//保存学校得分情况子函数

{

printf("N-参赛学校总数，M-男子竞赛项目数，W-女子竞赛项目数。\n");

printf("W.100-女子一百米比赛，M.100-男子一百米，M.200-男子两百米。\n");

printf("\n各项名次得分权值如下：\n");

printf("取前三名：第一名5分 第二名3分 第三名2分\n");

printf("\n请输入各学校的得分情况:");

 for(i=0;i<N;i++)

{

printf("\n请输入第%d个学校的得分情况:\n",i+1);

printf("学校：");

scanf("%s",zf[i].univ);

printf("参赛项目1：");

scanf("%s",zf[i].prog1);

printf("得分：");

scanf("%d",&zf[i].score1);

printf("参赛项目2：");

scanf("%s",zf[i].prog2);

printf("得分：");

scanf("%d",&zf[i].score2);

printf("参赛项目3：");

scanf("%s",zf[i].prog3);

printf("得分：");

scanf("%d",&zf[i].score3);

zf[i].total_score=zf[i].score1+zf[i].score2+zf[i].score3;

}

 fp2=fopen("zfen","w");

for(i=0;i<N;i++)

{

if(fwrite(&zf[i],sizeof(struct zongfen),1,fp2)!=1)

printf("File write error!\n");

}

fclose(fp2);

 printf_back();

}

void Search()

{

int n,w2;

do

{

 puts("\t\t***^__^ Welcome to load search system! ^__^***\n");

 puts("\t\t*************************MENU*************************\n");

 puts("\t\t******** 1.search ttzf **************\n");//查看团体总分

 puts("\t\t******** 2.search csxx **************\n");//查看参赛学校信息!

 puts("\t\t******** 3.search bsxm **************\n");//查看比赛项目信息!

 puts("\t\t******** 4.Exit **************\n");//退出

 puts("\t\t***************************************\n");

 printf("Choice your number(1-4):[]\b\b");

 scanf("%d",&n);

 if (n<1||n>4)

 {

 w2=1;

 getchar();

 }

 else w2=0;

 }

while (w2==1);

 switch(n)

 { case 1:
ttzf();break;

 case 2: csxx();break;

 case 3:
bsxm();break;

 case 4: exit(0);break;

 default: printf("未进行任何操作！");

 }

}

void ttzf()

//查看学校团体总分子函数

{

fp2=fopen("zfen","r");

 printf("\n各学校的团体总分情况如下：\n\n");

 printf("学校 参赛项目 总分\n");

for(i=0;i<N;i++)

{

fread(&zf[i],sizeof(struct zongfen),1,fp2);

 printf("%-8s%s,%s,%-12s%-12d\n",zf[i].univ,zf[i].prog1,zf[i].prog2,zf[i].prog3,zf[i].total_score);

}

fclose(fp2);

printf_back();

}

void csxx()

//查看参赛学校信息子函数

{

 fp3=fopen("xxiao","r");

 printf("\n各参赛学校的情况如下：\n\n");

 printf("学校 参赛项目 参赛者数\n");

for(i=0;i<N;i++)

{

fread(&xx[i],sizeof(struct xuexiao),1,fp3);

 printf("%-8s%-20s%-12d\n",xx[i].univ,xx[i].prog,xx[i].num_athlete);

}

fclose(fp3);

 printf_back();

}

void bsxm()

//查看比赛项目子函数

{

 fp4=fopen("pr","r");

 printf("\n各比赛项目的信息如下：\n\n");

 printf("项目 取分情况 参赛者1 所属学校 参赛者2 所属学校\n");

for(i=0;i<N;i++)

{

fread(&pro[i],sizeof(struct program),1,fp4);

 printf("%-12s%-10d%-10s%-12s%-10s%-12s\n",pro[i].prog,pro[i].quming,pro[i].ath1,pro[i].univ1,pro[i].ath2,pro[i].univ2);

}

fclose(fp4);

printf_back();

}

void main()

{

menu();

}

void menu()

{

int n,w1;

do

{

 puts("\t\t***^__^ Welcome to load sports system! ^__^***\n");

 puts("\t\t*************************MENU*************************\n");

 puts("\t\t******** 1.Enter the information **************\n");

 puts("\t\t******** 2.Score 比赛结果录入 **************\n");

 puts("\t\t******** 3.Search **************\n");

 puts("\t\t******** 4.Exit **************\n");

 puts("\t\t**\n");

 printf("Choice your number(1-4):[]\b\b");

 scanf("%d",&n);

 if (n<1||n>4)

 {

 w1=1;

 getchar();

 }

 else w1=0;

 }

while (w1==1);

 switch(n)

 {case 1:Information();break; //输入信息

 case 2:savescore();break;//比赛结果录入

 case 3:Search();break;//查询模块

 case 4:exit(0);

}

}

//公共函数

void printf_back()

{

 int w;

 printf("\n\n\tSUCCESSFUL!\n\n");

 printf("What do you want to do next?\n\n\t1).exit \t2).menu:[]\b\b");

 scanf("%d",&w);

 if(w==1)

 exit(0);

 else menu();

}

六．总结

不觉之中C语言课程设计很快结束了，通过这一段时间的设计使我学到了许多，以前对C语言的认识比较肤浅，不过在不断尝试中我知道能利用C语言解决比较复杂的问题，也对许多函数有了很深的认识。 通过我的努力以及遇到不会的问题主动向老师请教和向同学们探讨，我顺利的完成了这次语言课程设计，感到要想对一门课程了解深刻就必须亲自身入其中的去体验，这样才能发现自己的很多缺点，才能一一的去克服，也才能真正的学到知识。还有让我知道了细节决定成败，C语言中如果出了一个小小的问题也是致命的，这样使你始终运行不了，即使运行成功也得不到正确的答案。这时候就要老师告诉的方法认真仔细的查找错误。通过这次的C语言设计的编写我懂得了寻找问题的方法，和锻炼了我的细心和我的耐心，我想应该对我的其他科目的学习有所帮助，我还感觉写程序比修改程序要简单。

Main

Information

Savescore() 比赛结果录入

Search ()

Exi t(0)

Saveschool ()保存学校信息

Saveprogram ()保存项目信息

Ttzf () 查询团体总分

Csxx ()查询参赛学校信息

Bsxm ()查询团体总分

Saveathele ()保存运动员信息

 图1 整体模块图

显示一系列功能选项

输入ｎ，判断ｎ是否是１－4

Ｎ

根据ｎ的值调用各功能模块函数

图２　主函数流程图

 Y

信息输入

读入、显示参赛学校

读入、显示运动员

读入比赛项目

图３　信息输入模块流程图

录入运动员比赛得分

图4　比赛结果录入模块流程图

分析计算各学校总分

查询信息模块

查询学校

查询运动员

查询项目

返回主菜单

图6　查询信息模块流程图

定义结构体指针UNI*next

输入学校名字

判断输入名字与结构体中学校名是否相同

指针变量值向下一组数据

调用输出函数

Ｙ

　Ｎ

图8 查询学校名流程图

