

[bookmark: _GoBack]

（项目名称）

数据库设计报告

编 制 人______________________
审 核 人______________________
批 准 人______________________

目 录
0. 文档介绍	4
0.1 文档目的	4
0.2 文档范围	4
0.3 读者对象	4
0.4 参考文献	4
0.5 术语与缩写解释	4
1. 数据库环境说明	5
2. 数据库的命名规则	5
3. 逻辑设计	5
4. 物理设计	5
4.0 表汇总	5
4.1 表A	6
4.n 表N	6
5. 安全性设计	6
5.1 防止用户直接操作数据库的方法	6
5.2 用户帐号密码的加密方法	6
5.3 角色与权限	7
6. 优化	7
7. 数据库管理与维护说明	7
[bookmark: _Toc16478129][bookmark: _Toc16478862][bookmark: _Toc15898327][bookmark: _Toc16478463]
0. 文档介绍
[bookmark: _Toc16478130][bookmark: _Toc16478464][bookmark: _Toc15898328][bookmark: _Toc16478863][bookmark: _Toc15786742]0.1 文档目的

[bookmark: _Toc15898329][bookmark: _Toc16478131][bookmark: _Toc15786743][bookmark: _Toc16478864][bookmark: _Toc16478465]0.2 文档范围

[bookmark: _Toc15898330][bookmark: _Toc16478466][bookmark: _Toc15786744][bookmark: _Toc16478132][bookmark: _Toc16478865]0.3 读者对象

[bookmark: _Toc16478133][bookmark: _Toc16478866][bookmark: _Toc15786745][bookmark: _Toc15898331][bookmark: _Toc16478467]0.4 参考文献
提示：列出本文档的所有参考文献（可以是非正式出版物），格式如下：
[标识符] 作者，文献名称，出版单位（或归属单位），日期
例如：
[AAA] 作者，《立项建议书》，机构名称，日期
 [SPP-PROC-SD] SEPG，系统设计规范，机构名称，日期
[bookmark: _Toc16478468][bookmark: _Toc16478867][bookmark: _Toc16478134][bookmark: _Toc15898332][bookmark: _Toc15786746]0.5 术语与缩写解释
	缩写、术语
	解 释

	SPP
	精简并行过程，Simplified Parallel Process

	SD
	系统设计，System Design

	
	

	
	

	…
	

[bookmark: _Toc16478868]1. 数据库环境说明
提示：
（1）说明所采用的数据库系统，设计工具，编程工具等
（2）详细配置

[bookmark: _Toc16478869]2. 数据库的命名规则
提示：
（1）完整并且清楚的说明本数据库的命名规则。
（2）如果本数据库的命名规则与机构的标准不完全一致的话，请作出解释。

[bookmark: _Toc16478870]3. 逻辑设计
提示：数据库设计人员根据需求文档，创建与数据库相关的那部分实体关系图（ERD）。如果采用面向对象方法（OOAD），这里实体相当于类（class）。

[bookmark: _Toc16478871]4. 物理设计
提示：
（1）主要是设计表结构。一般地，实体对应于表，实体的属性对应于表的列，实体之间的关系成为表的约束。逻辑设计中的实体大部分可以转换成物理设计中的表，但是它们并不一定是一一对应的。
（2）对表结构进行规范化处理（第三范式）。
[bookmark: _Toc11555143][bookmark: _Toc16478872]4.0 表汇总
	表名
	功能说明

	表A
	

	表B
	

	表C
	

[bookmark: _Toc16478873]4.1 表A
	表名
	

	列名
	数据类型（精度范围）
	空/非空
	约束条件

	
	
	
	

	
	
	
	

	
	
	
	

	补充说明
	

[bookmark: _Toc16478874]4.n 表N
	表名
	

	列名
	数据类型（精度范围）
	空/非空
	约束条件

	
	
	
	

	
	
	
	

	
	
	
	

	补充说明
	

[bookmark: _Toc16478875]5. 安全性设计
提示：提高软件系统的安全性应当从“管理”和“设计”两方面着手。这里仅考虑数据库的安全性设计。
[bookmark: _Toc16478876]5.1 防止用户直接操作数据库的方法
提示：用户只能用帐号登陆到应用软件，通过应用软件访问数据库，而没有其他途径操作数据库。

[bookmark: _Toc16478877]5.2 用户帐号密码的加密方法
提示：对用户帐号的密码进行加密处理，确保在任何地方都不会出现密码的明文。

[bookmark: _Toc16478878]5.3 角色与权限
提示：确定每个角色对数据库表的操作权限，如创建、检索、更新、删除等。每个角色拥有刚好能够完成任务的权限，不多也不少。在应用时再为用户分配角色，则每个用户的权限等于他所兼角色的权限之和。

	角色
	可以访问的表与列
	操作权限

	
角色A
	
	

	
	
	

	
	
	

	
角色B
	
	

	
	
	

	
	
	

[bookmark: _Toc16478879]6. 优化
提示：分析并优化数据库的“时－空”效率，尽可能地“提高处理速度”并且“降低数据占用空间”。
（1）分析“时－空”效率的瓶颈，找出优化对象（目标），并确定优先级。
（2）当优化对象（目标）之间存在对抗时，给出折衷方案。
（3）给出优化的具体措施，例如优化数据库环境参数，对表格进行反规范化处理等。

	优先级
	优化对象（目标）
	措施

	
	
	

	
	
	

	
	
	

[bookmark: _Toc16478880]7. 数据库管理与维护说明
提示：在设计数据库的时候，及时给出管理与维护本数据库的方法，有助于将来撰写出正确完备的用户手册。

[image: 2]

 1 / 6

image1.png
MLARS HONGMEDCOM EMSIPE ERSIGG MDCPPCOM
R nn REER RUEITE ERRSURE

BESY AN
WECHATOF HLONGMED TRAINING CAREER KNOWLEDGE
HLONGMED WEBSITE CENTER TRAINING WEBSITE

RRETARSEE

HFRIHT20REE, NRAMREISE. FERATEENE. M)
ARFEWHRR WS HaF201146807,
SRR EREMA T, IRFRKCRO/SMOATHBSIERIE
TS BT S TR R R 2R CDMOIRSS .
=
hiE| B ERRIGFR3ECRO/SMORRSS: 2FK100SEE AR RIRSS
SHRSERAREMARIZARS: SHeNBRERSRRTRE VAR
BT AR PR S IRRSS: 1T ALAREENTD AR\ IBIRRAZIIRSS
EEB: A

537 SIS
RYIBREEMREERAR; RIREETRNSTERAR;
RS EERAR; R E S HER S AGRAR;
EERECSRRSERAR; RELHETBNRERASERRAS .

MR B S KD, EE. ERS.

£E. BRZ, BE. BARE. &8, @&, . . S,
PR RERMUEEIER, BATRERREUSIERET. B8
ST, BRERE,

SN

