教师课堂教学质量评价表（高职文）
授课老师： 课程名称： 授课班级：

	序

号
	评 价 项 目
	评分等级

	
	
	A

25-20分
	B

19-15分
	C

14-10分
	D

9-5分
	E

4-1分

	1
	课程教学突出能力目标，强调学生职业素质养成
	
	
	
	
	

	2
	课程教学组织体现行动导向的要求，注重“教学做合一”
	
	
	
	
	

	3
	采用体现课程特色的教学方法，营造吻合课程改革要求的教学环境，教材贴近高职学生特点
	
	
	
	
	

	4
	重视师生互动与教学反馈，具备较好课堂驾驭能力，给予学生自主学习的方法与平台
	
	
	
	
	

	评价人
	
	总评得分
	

 注：被听课教师应提供听课内容的单元教学设计一份。
教师听课记录表

课程名称： 授课班级： 200 —200 学年第 学期
	授课教师
	
	所属教研室
	
	授课地点
	

	听课教师
	
	听课时间
	年 月 日 星期 第 节课

	主要教学内容：

	课程教学特点：（包括所进行的教学改革、教学环境营造及教学评价等方面）

	建议与反馈意见：

 听课教师签名
课堂教学质量评价表（高职学生用）

授课老师： 课程名称： 授课班级：

	序

号
	评 价 项 目
	评分等级

	
	
	A

25-20分
	B

19-15分
	C

14-10分
	D

9-5分
	E

4-1分

	1
	课程学习有收获，有助于提升职业能力
	
	
	
	
	

	2
	课程内容新颖、生动，乐于参与课程互动，课堂气氛活跃
	
	
	
	
	

	3
	课程教学方法有特色，有助于提高学习效率
	
	
	
	
	

	4
	注重师生交流，提供了自主学习的方法与平台
	
	
	
	
	

	总评得分
	

《XXXX》

单元教学设计

任课教师：
	本单元标题：

	授课班级
	
	上课

时间
	 周 月 日 第 节
	上课

地点
	

	
	
	
	 周 月 日 第 节
	
	

	教

学

目

的
	

	教学

目标
	能力（技能）目标
	知识目标

	
	
	

	重点

难点

及

解决方法
	

	参考资料
	

单元教学设计基本框架

第一部分：组织教学和复习上次课主要内容 （时间： 分钟）
第二部分：学习新内容

【步骤一】说明主要教学内容、目的 （时间： 分钟）

【步骤二】 新知识的引入 （时间： 分钟）
【步骤三】操练1（通过任务训练或案例分析，懂得新知识的初步运用） （时间： 分钟）
【步骤四】知识和能力的归纳 （时间： 分钟）

【步骤五】操练2（通过更为系统的任务或案例分析，进一步掌握新知识的运用） （时间： 分钟）
【步骤六】深化（从不同角度加深对知识点的理解，并进行巩固训练）（时间： 分钟）
【步骤七】知识和能力的归纳 （时间： 分钟）
【步骤八】 训练（学生通过独立的任务训练或案例分析，获得更为深入的经验与理解） （时间： 分钟）
【步骤九】 进一步深化（知识运用能力的进一步升华和提高） （时间： 分钟）
【步骤十】 总结 （时间： 分钟）
第三部分：布置作业、说清楚作业的要求 （时间： 分钟）
《基础会计》

单元教学设计

任课教师：
	本次课标题：记账凭证的填制

	授课班级
	
	上课

时间
	
	上课

地点
	

	教

学

目

的
	通过学习要求学生掌握记账凭证的概念和分类，掌握记账凭证的填制要求和填制方法，并根据佳灵公司2月份发生的经济业务填制收款凭证、付款凭证和转账凭证。

	教学

目标
	能力（技能）目标
	知识目标

	
	能够根据佳灵公司2月份发生的经济业务填制收款凭证、付款凭证和转账凭证。
	掌握记账凭证的概念和分类，掌握记账凭证的填制要求和填制方法。

	重点

难点

及

解决方法
	教学重点：记账凭证的概念、分类，记账凭证的填制要求和填制方法
教学难点：根据实际经济业务填制收款凭证、付款凭证和转账凭证
解决方法：

1、知识的归纳由实际经济活动入手，最后由学生推导得出；

2、能力的训练通过运用经济业务的实例由老师引导，把三种记账凭证的填制举例介绍，经过反复的训练使学生能够熟练填制收款凭证、付款凭证和转账凭证。

	参考资料
	21世纪高职高专财经类系列教材《基础会计实训与练习》中国金融出版社

2006年新颁布的新会计准则-基本会计准则

第一部分：组织教学和复习上次课主要内容 （时间：…5…分钟）
学生讨论：会计凭证是记录经济业务，明确经济责任，作为记账依据的书面证明。按其填制的程序和用途，可以分为原始凭证和记账凭证两大类。原始凭证是经济业务发生或完成时由经办人员直接取得或填制的，用来记载经济业务的具体内容，表明某项经济业务已经完成和发生，明确有关经济责任，具有法律效力的一种书面证明。原始凭证主要是起证明属于会计事项的经济业务实际发生和完成的情况的作用。那么，对经济业务的发生，我们会计人员需要做什么来记录这些经济业务？
老师总结概括会计凭证的概念、分类和原始凭证的内容。

第二部分：学习新内容

【步骤一】 宣布教学内容、目的 （时间：…10…分钟）

新课导入讨论：原始凭证是经济业务发生或完成时由经办人员直接取得或填制的，我们是会计人员，而且已经学会了对经济业务编制会计分录，那么接下来，我们需要将会计分录反映在哪里？
引导语：请同学们考虑：原始凭证是由经办业务的工作人员取得或填制的，如采购员、仓库保管员、出差人员等，我们会计工作者要做什么？

教学内容：§7.3 记账凭证的填制
一、记账凭证的基本内容
二、记账凭证填制的基本要求

三、记账凭证的填制方法

教学目的：通过学习能够根据佳灵公司2月份发生的经济业务填制收款凭证、付款凭证和转账凭证。

【步骤二】 新知识的引入 （时间：…10…分钟）
一、记账凭证的基本内容

（一）记账凭证的概念与分类（知识点1）

引入的引导语：下面请同学们仔细回顾一下（从长辈或企业实习），遇到过哪些记账凭证？

1、通用记账凭证——适用于任何经济业务的记账凭证

2、专用记账凭证——按经济业务的某种特定属性定向使用的凭证，按是否与现金和银行存款的收付有联系，又可分为收款凭证、付款凭证和转账凭证。

★收款凭证——是按引起现金和银行存款收入业务的原始凭证填制的记帐凭证。

★付款凭证——是按引起现金或银行存款付出业务的原始凭证填制的记帐凭证。

 ★转账凭证——是根据不涉及现金及银行存款收付的其他经济业务（即转帐业务）的原始凭证填制的，是登记其他有关总分类帐和明细分类帐的依据。
（二）记账凭证的基本内容（知识点2）
引导语：请同学们考虑一张记账凭证具体应包括哪些基本内容？
1、记账凭证的名称；

2、填制凭证的日期和编号；

3、经济业务的简要说明（内容摘要）；

4、应借、应贷科目的名称和金额；（包括总分类帐户和明细分类帐户）

5、所附原始凭证张数；

6、填制、审核、记帐和会计主管等有关人员的签名或盖章。
【步骤三】 操练（掌握记账凭证填制的基本方法） （时间：…10…分钟）
二、记账凭证的填制要求

（一）准确填写会计分录（知识点3）
引导语：怎样来填写收款凭证、付款凭证和转账凭证，凭证如何编号？
以下情况在教师引导下由学生集体讨论后进行归纳：

情况1.1: 6月10日，企业收到中兴公司前欠货款50 000元，银行已转来收账通知。

借：银行存款 50000
贷：应收账款 ——中兴公司 50000

收 款 凭 证 附件2张

 借方科目：银行存款 ××年6月10日 银收字第1号

	摘 要
	贷方科目
	金 额
	记 帐

	
	一级科目
	二级或明细科目
	
	

	收到欠款
	应收账款
	中兴公司
	50000．00
	√

	
	
	
	
	

	
	
	
	
	

	合 计
	
	
	￥50000.00
	

会计主管 记帐 出纳 审核 填制

归纳：凡是涉及企业银行存款或库存现金增加的业务，都要填制收款凭证。

情况1.2: 6月15日，企业从银行提取现金90 000元，备发工资。

借：现金 90000
贷：银行存款 90000
付 款 凭 证

 附件1张

 贷方科目：银行存款 ××年6月15日 银付字第4号

	摘 要
	借方科目
	金 额
	记 帐

	
	一级科目
	二级或明细科目
	
	

	提现
	库存现金
	
	90000．00
	√

	
	
	
	S
	

	合 计
	
	
	￥90000.00
	

会计主管 记帐 出纳 审核 填制

归纳：凡是涉及企业银行存款或库存现金减少的业务，都要填制付款凭证。此外只涉及“现金”和“银行存款”两个账户的业务，如从银行提取现金或将现金存入银行，一般只填制一张付款凭证。目的是为了避免重复记账。

情况1.3: 6月20日，企业生产车间生产A产品领用甲材料10吨，金额8 000元。

借：生产成本——A产品 8000
贷：原材料——甲材料 8000
 转帐凭证

 附件1张

 ××年6月20日 转字第1号

	摘 要
	一级科目
	二级或明细科目
	借方金额
	贷方金额
	记 帐

	生产领用甲材料
	生产成本
	基本生产成本
	8000．00
	
	√

	
	原材料
	甲材料
	
	8000．00
	√

	
	
	
	
	S
	

	合 计
	
	
	￥8000.00
	￥8000.00
	

会计主管 记帐 出纳 审核 填制

归纳：凡是不涉及现金和银行存款收付业务的其他转账业务，填制记账凭证。
【步骤四】知识和能力的归纳（记账凭证如何编号） （时间：…5…分钟）

由学生归纳分析，老师概括记账凭证的编号方法（知识点4）：

第一步 通用记账凭证的编号

第二步 专用记账凭证的编号

【步骤五】记账凭证填制的操练（根据会计分录填制） （时间：…40…分钟）
引导语：结合发给大家的实训资料，开始填制记账凭证
情况1.4: 7日，生产车间职工徐丽报销上月18日去外地开会学习差旅费100元，原预支120元，交回多余现金20元。这种情况将如何填制凭证？

老师学生共同归纳分析：

第一步 确定该经济业务涉及收款，应填制一张收款凭证（现收）

 借：库存现金 20

 贷：其他应收款 20

第二步 确定该经济业务将增加制造费用100元，与收付款无关，应填制转账凭证（转字）
 借：制造费用 100

 贷：其他应收款 100
情况1.5: 12日，以银行存款支付厂交通修理费80元，预付第二季度报刊订阅费150元。这笔经济业务又将如何填制呢？

老师学生共同归纳分析有两种方法：

第一种 填制一张多借一贷的付款凭证

 借：管理费用 80

待摊费用 150

 贷：银行存款 230

第二种 填制两张一借一贷的付款凭证

 借：管理费用 80

 贷：银行存款 80

 借：待摊费用 150

 贷：银行存款 150
【步骤六】深化（从不同角度加深对填制凭证的认识和体会，巩固训练填制方法）（时间：25分钟）
引导语：摘要栏的填写、数字文字书写的大小要求，填错了，怎么办？
情况2.1: 2日，向爱民公司购入甲材料4，000千克，发票价格每千克10元，材料已验收入库。买价40，000元，另加增值税6，800元，共计46，800元尚未支付。
情况2.2: 7日，生产车间职工徐丽报销上月18日去外地开会学习参旅费100元，原预支120元，交回多余现金20元。
情况2.3: 28日，将本月份的收入、费用结转“本年利润”账户。
最后由老师概括总结。

【步骤七】 进一步深化（记账凭证的装订） （时间：…20…分钟）
引导语：根据每笔经济业务填制凭证，有时一笔经济业务需要填制2-3张凭证，怎样排列与装订呢？
【步骤八】 总结 （时间：…5…分钟）
引导语：通过今天的学习，我们学会了根据实际经济业务填制收款凭证、付款凭证和转账凭证。再总结回顾：在记账凭证填制中需要注意哪些方面？

学生讨论回答：从什么都不会，在老师的引导下，已经基本掌握了根据实际经济业务填制收款凭证、付款凭证和转账凭证（在教师引导下先由学生讨论总结能力和知识点 教师再归纳）

能力要求：根据实际经济业务填制收款凭证、付款凭证和转账凭证，针对不同类型的经济业务区别对待。此外我们在此基础上掌握了通用记账凭证的填制，即把所有的业务都按转账凭证的填制方法填制。
关键知识：
–记账凭证的基本内容
–记账凭证填制的基本要求
–记账凭证填制的基本方法
关键技巧：区分收、付、转凭证的填制

第三部分：布置作业、说清楚作业的要求 （时间：…5…分钟）
作业1：教材P140——P142练习一、二、三、四 对知识的巩固

作业2：以学习小组为单位，讨论在凭证填制中存在的问题，分析自己的不足；建议到实际企业的财务工作中学习、进一步得到锻炼——对能力的提高。
《管理信息系统》

单元教学设计

任课教师：
	本次课标题：建立库存管理系统后台的数据库

	授课班级
	
	上课

时间
	
	上课

地点
	

	教

学

目

的
	通过学习要求学生掌握建立数据库的不同方法，以及建立时需要注意的地方；理解数据库的设计对系统的重要性。

	教学

目标
	能力（技能）目标
	知识目标

	
	能够根据系统设计报告用不同的方法建立库存管理系统的数据库。
	熟练掌握使用向导创建数据库的方法；

掌握在SQL企业管理器中用还原的方法建立数据库的步骤，以及还原时需要注意的地方；

掌握用脚本文件创建数据库的方法；

掌握建立关系图的方法。

	重点

难点

及

解决方法
	教学重点：用还原的方法建立数据库、用脚本文件创建数据库、创建关系图
教学难点：用脚本文件创建数据库
解决方法：

1、先明确本次课的任务，简单讲解后让学生用还原的方法建立数据库，最后归纳总结需要注意的地方；

2、先简要讲解脚本文件中主要语句的功能，然后让学生运行脚本文件建立数据库，最后再去理解脚本文件的功能；

3、通过脚本文件中有关约束等语句来理解数据库中各表之间的关系，并通过关系图来形象的加以表示。

	参考资料
	郑春瑛《管理信息系统》机械工业出版社

张鑫燕《SQL Server 2000程序设计》科学出版社

第一部分：组织教学和复习上次课主要内容 （时间：…5…分钟）
学生讨论：1.系统实施阶段主要包括哪几个方面的工作？ 2.如果每个单元都通过了测试，把它们集成到一起难道会有什么不妥吗？集成测试是否多此一举？3.既然系统测试与验收测试的内容几乎是相同的，为什么还要验收测试？4.有了黑盒测试为什么还要白盒测试？5.系统实施阶段主要有哪些文档？如何编写这些文档？

老师总结概括系统实施阶段的主要工作，测试的分类，测试与开发的关系。

第二部分：学习新内容

【步骤一】 宣布教学内容、目的 （时间：…10…分钟）

新课导入讨论：回顾库存管理系统系统设计报告中的数据库设计部分，除操作员表、物料表、物料库存表、仓库表、出入库单据表、报表模板表外，系统还有出入库类型表、物料类型表、单据最大编号表、锁定对象表。

引导语：请同学们考虑？除了教材91-93上的几张表外，其它表的字段列表如何定义？各表之间的关系？

教学内容：模块2 库存管理系统的开发 任务1 建立数据库

1．在SQL企业管理器中用还原的方法建立数据库的步骤，以及还原时需要注意的地方；

2．用脚本文件创建数据库的方法；

3．建立关系图的方法。

教学目的：能够根据系统设计报告用不同的方法建立库存管理系统的数据库。
【步骤二】 操练（在SQL企业管理器中用还原的方法建立数据库） （时间：…32…分钟）
（1）在SQL企业管理器中右键单击“数据库”，在菜单中选择“新建数据库”，数据库取名StockManager。

（2）右键单击数据库“StockManager”，在菜单中选择“所有任务”--> “还原数据库”。

（3）在弹出的 “还原数据库”对话框中“还原为数据库（R）”处输入“StockManager”，单击“从设备”。

（4）在弹出的“选择还原设备”对话框中单击[image: image1.png]

，在 “选择还原目的”对话框中输入备份数据库文件[image: image2.png]AE3f StockManager. bak S

的路径及文件名，单击“确定”按钮回到“还原数据库”对话框。

（5）在 “还原数据库”对话框选项中，根据具体情况把[image: image3.png]T P R T g

更设为SQL Server的安装路径，在[image: image4.png]

前打勾，使之强制还原。

[image: image5.png]A wE |

I EEREEHRIMHRE 0RE) E)
=

¥ BB TR

FAREE Y TR (5] MEHERE)

BEXHE BENELRE

C\Program FestMicrosoft SOL ServerM55aL\dataStockMans
StockManager_Log C:\Program Files\Miciosoft SOL ServertMSSOLAdatatStockMana.

<
RE TR
¢ EREETMEET , ARETRATES BEL.

C EREETEET EREREEESAEA.
© EREEARE, ERTRAESSAE0.

还原数据库选项设置
· 归纳总结还原数据库时需要注意数据库名称、强制还原、路径。
【步骤三】在SQL查询分析器用脚本文件创建数据库的方法（能够理解各种约束） （时间：…25…分钟）

（1） 简要讲解脚本文件中主要语句的功能

（2） 让学生在SQL查询分析器中新建一个包含如下代码的.sql文件，按[image: image6.jpg]

执行查询或F5即可创建数据库StockManager。

IF EXISTS(SELECT * FROM sysobjects where id=Object_id(N'PUBOperator') AND OBJECTPROPERTY(id,N'ISUserTable') = 1)

 Drop table PUBOperator

GO

CREATE TABLE PUBOperator (

[OperatorID] VARCHAR(5) CONSTRAINT KEY_OperatorID PRIMARY KEY,

[OperatorName] VARCHAR(10) NOT NULL , //表示操作员名称字段不能为空

[PassWord] VARCHAR(10) , //密码

[Remark] VARCHAR(255)

)
//这些语句表示如果有PUBOperator这张表就把它删除，然后去创建这张表。加粗的语句表示对列的约束，表示主健，惟一性约束。

GO

IF EXISTS(SELECT * FROM sysobjects where id=Object_id(N'PUBRDStyle') AND OBJECTPROPERTY(id,N'ISUserTable') = 1)

 Drop table PUBRDStyle

GO
CREATE TABLE PUBRDStyle (

[RDStyleID] varchar(5) CONSTRAINT KEY_RDStyleID PRIMARY KEY,

[RDStyleName] varchar(20) NOT NULL CONSTRAINT UNIQUE_RDStyleName UNIQUE ,//出入库类型名称不能为空，惟一性约束。

[Direction] varchar(1) NOT NULL CONSTRAINT Check_Con CHECK(Direction IN (0,1)) ,//出入库方向字段不能为空，而且只能是0或1。

[Remark] varchar(255)

) //创建出入库类型表。

GO

IF EXISTS(SELECT * FROM sysobjects where id=Object_id(N'PUBWareHouse') AND OBJECTPROPERTY(id,N'ISUserTable') = 1)

 Drop table PUBWareHouse

GO
CREATE TABLE PUBWareHouse (

[WareHouseID] varchar(5) CONSTRAINT KEY_WareHouseID PRIMARY KEY,
//仓库ID作为主键

[WareHouseName] varchar(50) NOT NULL CONSTRAINT UNIQUE_WareHouseName UNIQUE , //仓库名称不能重复，建立一个惟一性约束

[Location] varchar(255) , //仓库地址

[LinkMan] varchar(10) ,

//联系人

[Phone] varchar(20),
//联系电话

[Remark] varchar(255) ,

[Volumn] float , //仓库容积

[CreateDate] datetime //仓库建立日期

) //创建仓库表

GO

IF EXISTS(SELECT * FROM sysobjects where id=Object_id(N'PUBMaxNumber') AND OBJECTPROPERTY(id,N'ISUserTable') = 1)

 Drop table PUBMaxNumber

GO
CREATE TABLE PUBMaxNumber (

[ObjectIdentity] varchar(50) CONSTRAINT KEY_ObjectIdentity PRIMARY KEY ,

[CurMax] int DEFAULT 1 NOT NULL //当前最大值，字段默认值1 。

) //单据最大编号表

GO

IF EXISTS(SELECT * FROM sysobjects where id=Object_id(N'PUBItemClass') AND OBJECTPROPERTY(id,N'ISUserTable') = 1)

 Drop table PUBItemClass

GO

CREATE TABLE PUBItemClass (

[ItemClassID] varchar(8) Constraint Key_ItemClassID PRIMARY KEY ,

[ItemClassName] varchar(50) NOT NULL ,

 [ParentItemClassID] varchar(10) CONSTRAINT FOREIGN_KEY FOREIGN KEY REFERENCES PUBItemClass(ItemClassID), //外键约束，定义字母健。

[Remark] varchar(255)

) //物料分类表

GO
IF EXISTS(SELECT * FROM sysobjects where id=Object_id(N'PUBItemMaster') AND OBJECTPROPERTY(id,N'ISUserTable') = 1)

 Drop table PUBItemMaster

GO

CREATE TABLE PUBItemMaster (

[ItemID] varchar(20) CONSTRAINT Key_ItemID PRIMARY KEY, //物料ID为主键

[ItemName] varchar(50) NOT NULL , //物料名称

[ItemClassID] varchar(8) NOT NULL , //物料所属分类，为对物料分类的引用。

[UnitName] varchar(50) ,//计量单位

[Specification] varchar(50),
//规格，描述物料的规格信息。

[Color] varchar(20),//颜色

[Volume] float , //体积

[DefaultWareHouse] varchar(5) , //默认仓库，对仓库的引用

[Remark] varchar(255)

//下面这段代码是表之间的约束：

 CONSTRAINT FOREIGN_KEY_ItemClassID FOREIGN KEY(ItemClassID) REFERENCES PUBItemClass(ItemClassID),

//表示这张表里的ItemClassID是来自表PUBItemClass的ItemClassID。

 CONSTRAINT FOREIGN_KEY_Warehouse FOREIGN KEY(DefaultWareHouse) REFERENCES PUBWareHouse(WareHouseID)
//表示这张表里的DefaultWareHouse来自表PUBWareHouse的WareHouseID。

)//这是物料信息表

GO
IF EXISTS (SELECT name FROM sysindexes

 WHERE name = 'PUBItemMaster_ItemName')

 DROP INDEX PUBItemMaster.PUBItemMaster_ItemName

GO

CREATE INDEX PUBItemMaster ItemName ON PUBItemMaster (ItemID,ItemName)
----创建索引，索引可以在一定程度上提高访问数据库的效率。

GO
IF EXISTS(SELECT * FROM sysobjects where id=Object_id(N'INVStockBalance') AND OBJECTPROPERTY(id,N'ISUserTable') = 1)

 Drop table INVStockBalance

GO

CREATE TABLE INVStockBalance (

[ItemID] varchar(20),

[WareHouseID] varchar(5),

[Quantity] float NOT NULL default 0 ,

[Remark] varchar (255)

 CONSTRAINT PRIMARY_KEY PRIMARY KEY(ItemID,WareHouseID),

// ItemID,WareHouseID为主键。

 CONSTRAINT FOREIGN_KEY_INVStockBalance_ItemID FOREIGN KEY(ItemID) REFERENCES PUBItemMaster(ItemID),// ItemID必须来源于PUBItemMaster的ItemID
 CONSTRAINT FOREIGN_KEY_INVStockBalance_Warehouse FOREIGN KEY(WareHouseID) REFERENCES PUBWareHouse(WareHouseID) ,// WareHouseID必须来源于PUBWareHouse的WareHouseID

// 这是一张物料库存表

GO
IF EXISTS(SELECT * FROM sysobjects where id=Object_id(N'INVStockBillMaster') AND OBJECTPROPERTY(id,N'ISUserTable') = 1)

 Drop table INVStockBillMaster

GO

CREATE TABLE INVStockBillMaster(

[BillID] varchar(16) CONSTRAINT Key_BillID PRIMARY KEY ,//单据ID号为主键

[WareHouseID] varchar(5) NOT NULL ,//仓库ID不能为空

[RDStyle] varchar(5) NOT NULL ,//出入库类型

[BillDate] datetime NOT NULL ,//单据日期

[BillMaker] varchar(5) NOT NULL ,//制单员

[IsOutStock] varchar(1) NOT NULL CONSTRAINT Check_Con_STOCK CHECK(IsOutStock IN (0,1)) ,//是否入库

[TimeStampFlag] Datetime NOT NULL ,//时间戳

[Remark] varchar(255)
 CONSTRAINT FOREIGN_KEY_INVStockBillMaster_RDStyle FOREIGN KEY(RDStyle) REFERENCES PUBRDStyle(RDStyleID),

 CONSTRAINT FOREIGN_KEY_INVStockBillMaster_BillMaker FOREIGN KEY(BillMaker) REFERENCES PUBOperator(OperatorID),

 CONSTRAINT FOREIGN_KEY_INVStockBillMaster_Warehouse FOREIGN KEY(WareHouseID) REFERENCES PUBWareHouse(WareHouseID) ,
//出入库单表头

IF EXISTS(SELECT * FROM sysobjects where id=Object_id(N'INVStockBillDetail') AND OBJECTPROPERTY(id,N'ISUserTable') = 1)

 Drop table INVStockBillDetail

GO

CREATE TABLE INVStockBillDetail(

 --[AutoID] UNIQUEIDENTIFIER PRIMARY KEY DEFAULT NEWID() ,

[BillID] varchar(16) ,//单据ID

[LineID] int NOT NULL ,//行号

[ItemID] varchar(20) NOT NULL ,//物料ID

[Quantity] float NOT NULL ,

[Remark] varchar(255)

 CONSTRAINT KEY_INVStockBillDetail PRIMARY KEY(BillID,LineID)
//主键约束

 CONSTRAINT FOREIGN_KEY_INVStockBillDetail_BillID FOREIGN KEY(BillID) REFERENCES INVStockBillMaster(BillID),//外键约束

 CONSTRAINT FOREIGN_KEY_INVStockBillDetail_ItemID FOREIGN KEY(ItemID) REFERENCES PUBItemMaster(ItemID),//外键约束

) //出入库单表体

GO
（3）归纳总结如何通过约束来定义各表之间的关系。
【步骤四】建立关系图（能够理解通过关系图形象地表示表之间的关系） （时间：…10…分钟）
引导语：请同学们思考表之间的关系如何表示
（1） 进入SQL企业管理器，右键单击数据库StockManager，在菜单中选择“关系图”--(“新建数据库关系图”。
（2） 在 “创建数据库关系向导”中添加新建的表，单击“下一步”完成。

（3） 主要数据表的关系如下图所示。

[image: image7.png]THVStockBillDetail

K
PUBNaxzRumber JiR) e 11
[obiectttentir || ptentn
. osmatier
rermet
INVStockBalance
9] teent
] alonsen
[—
PUBIteaNaster foe
9] LeentD INVStockBillNaster
Iterlam [[mum -
IterClaesID] Foronsetn
s o s
Spacification mnme
ol PUBWareHouse [nomer
olume [Fasefionsen] etussect
D fol Farelonse Enietrat [rimstamsmac
Feresk Location Feresk]
Liaiten
Fione
P
g 1ot
Coeatelute
LcfPUBTteaClass PUBRDStyle
hijeae=g 9] msvie A
TtenllamTims 5 71
Fuzentlient lucslD [birection
Py ek v

PUBOperator

[perater D
pecatortons
Fatord
oy

数据库关系图

【步骤五】 总结 （时间：…5…分钟）
引导语：通过今天的学习，我们学会了用还原的方法、脚本文件的方法建立数据库。考虑的问题：如何通过不同的约束来定义表之间的关系？

学生讨论回答：各项目组的数据库设计是否合理？表之间的关系该如何定义？

能力要求：能够根据系统设计报告用不同的方法建立库存管理系统的数据库。
关键知识：
–数据库、表的建立方法
–用约束来定义表之间的关系
–用关系图来形象地表示表之间的关系
关键技巧：如何通过不同的约束来定义表之间的关系

第三部分：布置作业、说清楚作业的要求 （时间：…3…分钟）
作业1：写实训报告，题目为建立库存管理系统后台的数据库，要求写出关键步骤及建立数据库时需要注意的地方。
作业2：以前期的项目组为单位，检查相应数据库设计的合理性，该如何用约束来定义表之间的关系。

本部分相关步骤可视难易程度适当增减

