

Broadview®
www.broadview.com.cn

Li Gang's Series
 李剛 作品
系列

Ruby on Rails

敏捷开发 最佳实践

李刚 郭秋霞 编著

電子工業出版社
PUBLISHING HOUSE OF ELECTRONICS INDUSTRY
<http://www.phei.com.cn>

TP393.09/171D

2008

Ruby on Rails

敏捷开发 最佳实践

李刚 郭秋霞 编著

电子工业出版社

Publishing House of Electronics Industry
北京·BEIJING

内 容 简 介

Ruby On Rails 框架一经推出，立即引起 B/S 结构应用开发领域革命性的变化：开发者无需理会架构，只需要按 Rails 框架的约定向应用中填充代码，一切 OK。

为了让众多 Ruby On Rails 学习、工作者，以及准备使用 Ruby On Rails 作为开发平台的开发人员能快速掌握 Ruby On Rails 的开发，作者精心编写了本书，书中既详细讲解了 Ruby 语言的基本语法，又重点介绍了 Rails 框架相关知识点的各种用法。最后给出两个综合案例，作为 Ruby On Rails 应用开发者的参考，读者可以通过这两个案例触类旁通，解决日常开发中的问题。

本书适用于正在使用 Ruby On Rails 进行应用开发的开发人员、渴望了解 Ruby On Rails 框架的开发人员，尤其适合有初步的 Java EE 开发经验，想从 Java EE 平台过渡到 Ruby On Rails 开发平台的开发者。

未经许可，不得以任何方式复制或抄袭本书之部分或全部内容。

版权所有，侵权必究。

图书在版编目 (CIP) 数据

Ruby on Rails 敏捷开发最佳实践 / 李刚, 郭秋霞编著. —北京: 电子工业出版社, 2008.4
ISBN 978-7-121-05570-6

I. R… II. ①李… ②郭… III. 计算机网络—程序设计 IV. TP393.09

中国版本图书馆 CIP 数据核字 (2007) 第 191767 号

责任编辑：高洪霞

印 刷：北京东光印刷厂

装 订：三河市皇庄路通装订厂

出版发行：电子工业出版社

北京市海淀区万寿路 173 信箱 邮编 100036

开 本：787×1092 1/16 印张：43.25 字数：1075 千字

印 次：2008 年 4 月第 1 次印刷

印 数：5000 册 定价：79.80 元（含光盘 1 张）

凡所购买电子工业出版社图书有缺损问题，请向购买书店调换。若书店售缺，请与本社发行部联系，
联系及邮购电话：(010) 88254888。

质量投诉请发邮件至 zlts@phei.com.cn，盗版侵权举报请发邮件至 dbqq@phei.com.cn。

服务热线：(010) 88258888。

前言

Rails 框架从诞生的第一天开始就受到了 B/S 应用开发领域的广泛关注，经过大约几年发展，Rails 框架已经逐渐成熟稳定起来，国外已有相当多的公司开始选择从 Java EE 平台过渡到 Rails 开发平台。毕竟，Rails 平台提出了一个非常具有诱惑力的口号：开发效率是 Java EE 开发平台的 10 倍，这个口号正确与否不是笔者所关心的，但 Rails 确实具有很好的开发效率，而且很难出错：在 Java EE 开发领域，你需要掌握很多框架，详细了解每个框架的各种特性，你才可以组合出一套适合自己的开发平台。但在 Rails 领域，你无需选择，你只要按 Rails 平台的约定开发，一切都会非常合理，非常优雅。

Rails 平台不仅提供了整套的 MVC 解决方案，并且提供了丰富的代码生成器。Rails 甚至不完全是一个框架，更像一个企业开发平台，它搭建了整个应用开发的骨架，并提供了大量的代码生成器来辅助开发，开发者只需在系统生成的代码骨架上进行适当修改、定制即可完成应用的开发。选择使用 Rails 作为开发平台，仿佛上了铁轨的火车一样，火车只管向前运行，铁轨将负责把火车带到最终目的地（Rails 就是铁轨的意思）。

Rails 框架对迭代式的增量开发有很好地支持，即使系统的数据库需要重新设计、需要增加系统实体，Rails 一样能够轻松面对（本书第 2 章示范了这种过程）。迭代式的增量开发正是敏捷开发的核心之一，这也是 Rails 框架被称为敏捷开发框架的原因。不仅如此，由于客观世界的复杂性，需求的变更常常是许多开发者最头疼的事情。使用了 Rails 开发平台后一切都改变了：Rails 替你做好了拥抱改变的准备。

本书内容结构

本书分成 4 篇：

第 1 篇（第 1~2 章）主要介绍了 Ruby on Rails 的基本知识，包括搭建 Ruby on Rails 开发平台，第 2 章则介绍了一个 Ruby on Rails 的入门项目，让读者体验 Rails 敏捷开发，从而感受 Rails 平台的魅力。

第 2 篇（第 3~10 章）主要介绍 Ruby 语言基本知识，Rails 平台选择 Ruby 作为开发语言，而且 Rails 框架本身也是使用 Ruby 语言开发的，因此 Ruby 语言基本知识也是本书介绍的重要内容。本书详细介绍了 Ruby 语言的相关语法，包括 Ruby 面向对象特征，Ruby 的迭代器、正则表达式支持、异常处理等基础知识，也包括 Ruby 的多线程、IO 和网络通信等高级内容。

第 3 篇（第 11~16 章）主要介绍 Rails 框架，详细介绍了 Rails 的模型（M）、视图（V）和控制器（C）各部分的解决方案，也讲解了 Rails 的邮件支持和 Ajax 支持，以期读者能充分掌握利用 Ruby on Rails 开发 B/S 结构应用的相关知识。

第 4 篇（第 17~18 章）是案例部分，介绍了两个案例：在线考试系统和电子拍卖系统，两个系统分别属于电子学习领域和电子商务领域，极具代表性。案例的实体包括复杂的 1-N

多重关联映射，对于实际企业开发有很好的示范意义。不仅如此，案例还充分利用了 Rails 提供的 Ajax 支持来改善用户体验，具有很好的指导作用。

本书有什么特点

当《Struts 2 权威指南——基于 WebWork 核心的 MVC 开发》一书问世以来，笔者收到很多读者来信，他们告诉笔者，非常喜欢书中介绍知识的方式：简短的文字介绍知识点的原理、小巧的案例介绍知识点的用法，最后指出知识点的实际应用场景。本书也保持了这一风格，依然坚持用案例来说话，希望带给读者 Ruby on Rails 如此简单的感觉。

虽然笔者现在不再是一个全职开发者，但笔者一直以程序员自居：程序员喜欢简单的东西，程序员的职责就是把复杂的事情简单化，然后交给计算机去干。所以笔者坚持认为：真正属于程序员的书应该是简单的，而不是难以阅读的。如果读者阅读本书时，觉得书里介绍的知识很简单，那就说明按书里的介绍进行 Ruby on Rails 开发，那笔者撰写本书的目的也达到了。

本书由两位作者合作完成，两位作者有极好的互补关系。其中郭秋霞女士是美国 Reactrix 公司 Rails 项目组成员，具有丰富的 Ruby on Rails 实际开发经验。本书之所以得以出版，也得益于她的多次敦促。笔者也从她的工作中看到 Ruby on Rails 在国外的广泛应用，从而感受到 Ruby on Rails 在国内“山雨欲来风满楼”的气氛。郭秋霞女士以她丰富的经验为基础，完成本书的全部案例部分，希望带给读者真实企业开发的感受，丰富的实际开发经验将让本书更加实用。

笔者在 Rails 流行之初就对其抱以极大的热情（笔者曾模仿 Rails 框架设计出 Java 领域的“Rails”框架，希望有机会与读者分享）。笔者目前是一个软件设计的布道者，教过的学生有应届毕业生、有刚工作的程序员、也有具有多年开发经验的技术经理、技术总监，从而能感受到各种层次读者的学习痛苦，因此写作过程中针对性很强，希望通过本书能减少各种读者在学习过程中的痛苦。

本书写给谁看

读者阅读本书之前，应有一定的 B/S 应用开发基础。本书适用于正在使用 Ruby on Rails 进行应用开发的开发人员，渴望了解 Ruby on Rails 框架的开发人员。尤其适合有初步的 Java EE 开发经验，想从 Java EE 平台过渡到 Ruby on Rails 开发平台的开发者。

2008-1-1

目 录

第1篇 Ruby on Rails 入门

第1章 Ruby on Rails 和企业级应用开发	2
1.1 企业级应用简介	3
1.1.1 企业级应用简介	3
1.1.2 开发企业级应用面临的挑战	4
1.1.3 Java EE 开发平台简介	5
1.1.4 .NET 开发平台简介	7
1.1.5 Ruby on Rails 开发平台简介	8
1.2 Ruby on Rails 概述	9
1.2.1 什么是 Ruby	9
1.2.2 什么是 Rails	10
1.2.3 Ruby on Rails 的发展现状	10
1.2.4 Ruby on Rails 与现存企业级应用平台的对比	11
1.3 Ruby on Rails 体系介绍	12
1.3.1 Ruby on Rails 架构模型	12
1.3.2 富领域对象	14
1.3.3 持久层解决方案： ActiveRecord	15
1.3.4 控制器解决方案： ActionController	16
1.3.5 表现层技术： RHTML 页面	17
1.4 搭建 Ruby on Rails 开发和运行环境	17
1.4.1 安装 Ruby 解释器	17
1.4.2 安装 Rails	20
1.4.3 安装 MySQL 数据库	22
1.4.4 Ruby on Rails 相关开发工具	25
1.5 本章小结	32
第2章 体验 Ruby on Rails 敏捷开发	33
2.1 创建第一个 Web 应用	34
2.1.1 生成 Rails 应用及启动应用	34
2.1.2 配置数据库	37
2.1.3 使用代码生成器生成支架	38
2.2 完善第一个 Web 应用	40

2.2.1 使用中文响应	40
2.2.2 改进用户注册	41
2.2.3 实现用户登录	45
2.3 应对新需求	49
2.3.1 添加 Model	49
2.3.2 改进“浏览留言”	51
2.3.3 改进“新增留言”	53
2.3.4 改进“查看留言”	57
2.3.5 改进“删除留言”	58
2.4 本章小结	59

第 2 篇 Ruby 基本语法

第 3 章 Ruby 编程基础	62
3.1 Ruby 代码基本格式	63
3.1.1 使用 Ruby 解释器	63
3.1.2 Ruby 代码落脚点和程序入口	64
3.1.3 Ruby 区分大小写	65
3.1.4 Ruby 程序的注释	66
3.1.5 Ruby 中的标识符	68
3.1.6 Ruby 的垃圾回收	69
3.2 常量	69
3.2.1 Ruby 是弱类型语言	69
3.2.2 普通常量	69
3.2.3 常量的范围	71
3.2.4 类名和模块名常量	73
3.3 变量及变量的作用域	74
3.3.1 变量的概念	74
3.3.2 局部变量	74
3.3.3 全局变量	77
3.3.4 实例变量	79
3.3.5 类变量	83
3.3.6 伪变量	85
3.4 基本数据类型	85
3.4.1 弱类型语言	86
3.4.2 数值型	86
3.4.3 字符串	89

3.4.4 字符串的%表示法	91
3.4.5 多行字符串的字面值	91
3.5 范围	94
3.6 正则表达式	97
3.6.1 正则表达式概述	97
3.6.2 创建正则表达式	97
3.6.3 匹配基本字符	99
3.6.4 重复	99
3.6.5 成组	100
3.7 数组	100
3.7.1 定义数组	100
3.7.2 数组的%表示方法	102
3.7.3 数组的常用方法	102
3.8 Hash 对象	104
3.8.1 定义 Hash 对象	104
3.8.2 操作 Hash 对象	105
3.9 符号对象	107
3.10 运算符	109
3.10.1 算术运算符	110
3.10.2 赋值运算符	111
3.10.3 位运算符	111
3.10.4 比较运算符	113
3.10.5 逻辑运算符	114
3.10.6 三目运算符	116
3.10.7 Ruby 运算符的含义	116
3.11 本章小结	117
第4章 表达式和语句	118
4.1 表达式	119
4.1.1 返回值的表达式	119
4.1.2 没有返回值的表达式	120
4.1.3 并行赋值	120
4.1.4 嵌套赋值	121
4.1.5 BEGIN 和 END 块	121
4.1.6 at_exit 块	122
4.2 顺序结构	123
4.3 分支结构	123
4.3.1 if 表达式	123

4.3.2 if 修饰句	127
4.3.3 unless 表达式	127
4.3.4 unless 修饰句	128
4.3.5 case 表达式	129
4.4 循环结构	131
4.4.1 while 表达式	131
4.4.2 while 修饰句	133
4.4.3 until 表达式	133
4.4.4 until 修饰句	134
4.4.5 for..in 表达式	135
4.4.6 loop 表达式	137
4.4.7 使用迭代器	137
4.5 控制循环结构	138
4.5.1 使用 break 结束循环	138
4.5.2 使用 next 结束本次循环	139
4.5.3 使用 redo 重新开始循环	140
4.5.4 使用 retry 重启迭代器	141
4.5.5 使用 return 结束方法	142
4.6 深入迭代器和块	142
4.6.1 块的概述	143
4.6.2 使用块	143
4.6.3 实现迭代器	145
4.6.4 块和闭包	148
4.7 本章小结	150

第5章 面向对象（上）	151
5.1 面向对象的概念	152
5.1.1 面向过程	152
5.1.2 面向对象	153
5.2 类与对象	153
5.2.1 类定义	153
5.2.2 方法定义	155
5.2.3 对象的产生与使用	155
5.2.4 类和对象的关系	157
5.2.5 动态追加类定义	158
5.2.6 内部类定义	158
5.2.7 特殊类定义	159
5.3 构造器	161

5.4	类的继承	162
5.4.1	继承的特点和语法	162
5.4.2	调用父类构造器	165
5.4.3	覆盖父类的方法	166
5.5	深入方法	168
5.5.1	方法的定义	168
5.5.2	调用方法	170
5.5.3	方法的参数传递	171
5.5.4	使用 Hash 对象作为参数	174
5.5.5	可变长度形参的方法定义	175
5.5.6	使用数组参数	176
5.5.7	特殊方法	176
5.6	在方法中使用块	177
5.6.1	使用 yield 调用块	177
5.6.2	Proc 参数	179
5.6.3	动态执行代码	181
5.7	本章小结	182
第6章	面向对象（下）	183
6.1	类方法	184
6.1.1	类方法的定义和使用	184
6.1.2	单例模式	187
6.1.3	定义 method_missing 方法	188
6.2	成员变量和属性	189
6.2.1	定义实例变量	189
6.2.2	定义类变量	191
6.2.3	定义属性	193
6.2.4	存取器	196
6.2.5	虚拟属性	198
6.3	弱类型语言的多态	198
6.3.1	为什么 Ruby 没有接口	198
6.3.2	鸭子类型和多态	199
6.4	访问控制	203
6.5	模块	206
6.5.1	定义模块	206
6.5.2	命名空间	207
6.5.3	混入	209
6.5.4	混入的深入讨论	211

6.5.5 导入其他文件	213
6.6 Ruby 的命名习惯	214
6.7 关于定义的操作	214
6.7.1 使用 alias 为定义命名别名	214
6.7.2 使用 undef 释放定义	215
6.7.3 使用 defined? 判断是否完成定义	216
6.8 本章小结	217
第7章 异常处理	218
7.1 异常概述	219
7.1.1 了解异常	219
7.1.2 异常机制的优势	220
7.2 异常处理流程	221
7.2.1 使用 rescue 捕捉异常	222
7.2.2 异常处理机制	225
7.2.3 使用 ensure 回收资源	226
7.2.4 使用 retry 再次执行	227
7.3 rescue 修饰句	228
7.4 引发异常	229
7.4.1 引发异常	229
7.4.2 自定义异常类	230
7.4.3 rescue 和 raise 的同时使用	231
7.5 在程序定义中使用异常处理	232
7.5.1 在类 / 模块定义中使用异常处理	232
7.5.2 在方法定义中使用异常处理	235
7.6 本章小结	236
第8章 多线程	237
8.1 线程概述	238
8.1.1 线程和进程	238
8.1.2 多线程的优势	239
8.2 创建多线程	240
8.2.1 用 Thread 类创建线程	240
8.2.2 Ruby 的线程运行方式	243
8.3 控制线程	243
8.3.1 join 线程	244
8.3.2 控制线程的方法	245
8.3.3 线程状态	248

8.4	深入线程	249
8.4.1	线程和变量	249
8.4.2	线程和异常	252
8.5	多线程的同步	254
8.5.1	线程安全问题	254
8.5.2	使用 Mutex 实现互斥	256
8.5.3	使用 ConditionVariable 实现同步	258
8.6	本章小结	260
第 9 章 输入 / 输出		261
9.1	基本输入 / 输出	262
9.1.1	基本输出	262
9.1.2	基本输入	265
9.2	IO 类简介	267
9.3	文件访问	267
9.3.1	调用系统命令	267
9.3.2	打开/关闭文件	268
9.3.3	读文件	271
9.3.4	使用迭代读文件	274
9.3.5	写文件	275
9.3.6	追加文件	276
9.4	本章小结	276
第 10 章 网络编程		277
10.1	网络编程的基础知识	278
10.1.1	网络基础知识	278
10.1.2	IP 地址和端口号	280
10.2	Ruby 语言的网络编程支持	281
10.2.1	什么是 Socket	281
10.2.2	Ruby 的 Socket 支持	282
10.2.3	面向应用层的网络编程	283
10.3	基于 TCP 协议的网络编程	284
10.3.1	TCP 协议基础	284
10.3.2	使用 TCPServer 创建 TCP 服务器端	285
10.3.3	使用 TCPSocket 创建 TCP 客户端	286
10.3.4	加入多线程	287
10.4	基于 UDP 协议的网络编程	289
10.4.1	UDP 协议基础	289

10.4.2 使用 UDPSocket 发送数据	290
10.4.3 使用 UDPSocket 接收数据	291
10.5 面向应用的网络支持	292
10.6 本章小结	294

第 3 篇 Rails 框架

第 11 章 Rails 框架入门 296

11.1 Rails 简介	297
11.1.1 Rails 的优势和特点	297
11.1.2 Rails 应用的目录结构	299
11.1.3 Rails 的代码生成器	301
11.2 Rails 的配置和约定	302
11.2.1 配置 Rails 的运行环境	302
11.2.2 Rails 的命名约定	303
11.3 对象关系映射和活动记录集	304
11.3.1 ORM 的概念和优势	304
11.3.2 活动记录集的概念和优势	305
11.4 活动记录集入门	305
11.4.1 活动记录集的基本映射	306
11.4.2 表对应类	307
11.4.3 列对应属性	310
11.4.4 访问属性	315
11.4.5 映射主键	317
11.4.6 映射复合属性	322
11.5 连接数据库	326
11.5.1 通过配置文件指定连接	327
11.5.2 通过代码指定连接	328
11.5.3 调用 establish_connection 方法指定数据库连接	330
11.6 本章小结	332

第 12 章 Rails 的持久层解决方案 333

12.1 插入记录	334
12.1.1 调用 new()方法和 save()方法增加记录	334
12.1.2 调用 create()方法增加记录	338
12.2 查询记录	341
12.2.1 强大的 find()方法	341
12.2.2 根据主键查询	347

12.2.3	根据普通属性进行查询.....	349
12.2.4	使用 <code>find_by_sql</code> 进行查询.....	352
12.2.5	使用 <code>count</code> 或 <code>count_by_sql</code> 统计记录数	355
12.2.6	Rails 所支持的运算符	357
12.3	更新记录	360
12.3.1	直接更新特定记录.....	360
12.3.2	使用 <code>update_attribute</code> 或 <code>update_attributes</code> 方法更新记录.....	361
12.3.3	使用 <code>update</code> 方法更新记录	363
12.3.4	使用 <code>update_all</code> 方法更新记录.....	366
12.4	删除记录	367
12.4.1	使用 <code>delete</code> 根据主键删除	367
12.4.2	使用 <code>delete_all</code> 根据条件子句删除	369
12.4.3	使用 <code>destroy</code> 根据主键删除	370
12.4.4	使用 <code>destroy_all</code> 根据条件子句删除	371
12.5	关联关系	372
12.5.1	数据库中表的关联关系.....	372
12.5.2	数据表中建立关联.....	374
12.5.3	一对一关联	376
12.5.4	一对多关联	382
12.5.5	多对多关联	387
12.6	深入关联关系	391
12.6.1	自关联	391
12.6.2	多重关联	394
12.7	继承关系	397
12.7.1	单表继承关系.....	397
12.7.2	多态关联	401
12.8	事务处理	405
12.9	模型校验	407
12.9.1	模型校验的概念.....	408
12.9.2	常用的模型校验器.....	410
12.9.3	校验失败后的处理.....	412
12.10	回调方法	417
12.11	本章小结	419
第 13 章 Rails 的控制器解决方案		420
13.1	控制器入门	421
13.1.1	MVC 简介	421
13.1.2	Rails 应用的 MVC	422

13.1.3	ApplicationController 简介	424
13.1.4	过滤器	426
13.1.5	通过 Filter 设置中文响应	430
13.1.6	使用代码生成器创建控制器	432
13.2	处理用户请求	432
13.2.1	路由请求	432
13.2.2	指定 URL 规则	436
13.2.3	命名路由	437
13.2.4	处理无法识别的 URL	438
13.2.5	调用模型方法	438
13.3	生成响应	442
13.3.1	提交数据给视图	442
13.3.2	重定向	451
13.3.3	使用二进制流响应	453
13.4	跟踪用户状态	455
13.4.1	Session 和 Cookie	455
13.4.2	操作 Session	456
13.4.3	操作 Cookie	459
13.5	本章小结	462
第 14 章 Rails 的表现层解决方案		463
14.1	视图层解决方案	464
14.1.1	模板	464
14.1.2	RHTML 模板	466
14.1.3	RXML 模板	469
14.1.4	RJS 模板	471
14.2	常用的工具方法	473
14.2.1	基本工具方法	473
14.2.2	格式化输出方法	476
14.2.3	链接工具方法	479
14.2.4	控制分页方法	482
14.3	表单相关的工具方法	485
14.3.1	基本表单工具方法	485
14.3.2	高级表单工具方法	487
14.3.3	时间 / 日期列表框	490
14.3.4	文件上传	492
14.4	重构模板	499
14.4.1	使用 Layout 页面装饰	499

14.4.2 使用局部模板	504
14.4.3 使用 Helper	506
14.4.4 使用组件	508
14.4.5 使用缓存	511
14.5 本章小结	515
第 15 章 Rails 的邮件抽象层	516
15.1 电子邮件简介	517
15.1.1 SMTP 协议简介	517
15.1.2 POP3 协议简介	517
15.1.3 电子邮件的用处	518
15.2 Ruby 的邮件支持	518
15.2.1 使用 SMTP 发送邮件	519
15.2.2 使用 POP3 接收邮件	521
15.3 Rails 提供的邮件支持	523
15.3.1 Rails 邮件支持核心	523
15.3.2 在 Rails 应用中发送邮件	526
15.3.3 发送 HTML 格式邮件	531
15.3.4 发送带附件的邮件	532
15.4 注册激活系统	533
15.4.1 基本注册功能	534
15.4.2 发送激活邮件	536
15.4.3 处理激活	537
15.4.4 处理登录	538
15.5 本章小结	539
第 16 章 Rails 和 Ajax	540
16.1 Ajax 入门	541
16.1.1 Ajax 的含义简介	541
16.1.2 传统的 B/S 结构应用的缺点	542
16.1.3 Ajax 的革命性进步	542
16.1.4 Ajax 的关键技术	544
16.2 简单 Ajax 体验	546
16.2.1 Ajax 流程	546
16.2.2 创建 XMLHttpRequest 对象	547
16.2.3 实现 Ajax 交互	547
16.3 Rails 的 Ajax 支持	550
16.4 Ajax 核心模块：PrototypeHelper	552

16.4.1	使用 link_to_remote 发送异步请求	552
16.4.2	使用 form_remote_tag 异步提交表单	557
16.4.3	使用 submit_to_remote 异步提交表单	560
16.4.4	使用 periodically_call_remote 周期性发送异步请求	561
16.4.5	使用 evaluate_remote_response 执行远程 JavaScript 脚本	563
16.4.6	使用 observe_field 监测某个表单域	564
16.4.7	使用 auto_complete_field 实现自动完成	566
16.4.8	使用 text_field_with_auto_complete 生成自动完成文本框	569
16.4.9	使用 auto_complete_result 生成自动完成响应	570
16.4.10	使用 remote_function 自定义请求的发送时机	572
16.5	Ajax 的效果模块：ScriptaculousHelper	573
16.5.1	拖动效果	573
16.5.2	使用 sortable_element 排列列表项	577
16.5.3	视觉效果	578
16.6	本章小结	580

第 4 篇 实例篇

第 17 章	在线考试系统	582
17.1	应用背景和需求分析	583
17.1.1	系统应用背景	583
17.1.2	系统需求分析	584
17.1.3	系统 ER 图及数据库设计	585
17.2	试题数据管理的实现	587
17.2.1	系统的中文化	588
17.2.2	页面装饰	590
17.2.3	添加考试类型	592
17.2.4	浏览全部试题	594
17.2.5	添加试题	597
17.3	考生数据管理的实现	600
17.3.1	浏览全部考生	600
17.3.2	删除考生	602
17.3.3	添加考生数据	603
17.4	考生前台考试的实现	606
17.4.1	考生登录	606
17.4.2	选择考试类型和进入考试	610
17.4.3	提交试题答案	616