Ejercicio de repaso general. Concesionarios.

Versión 1.0 Año 2001-02-28

Nivel: Medio

Contiene: Repaso General.

Base de datos: de nueva creación.

1Ejercicio de repaso general: Concesionarios


1Creación de tablas.


2Modificación de tablas.


3Creación de relaciones


3Creación de formularios.


4Creación de consultas.


4Creación de informes


Ejercicio de repaso general: Concesionarios

Creación de tablas.

Debemos crear primero una base de datos para la ayuda en la gestión de nuestros concesionarios.

Crear una tabla con el nombre de Clientes con los siguientes campos

	Nombre del campo
	Tipo de dato

	Código Cliente
	Numérico

	Nombre Cliente
	Texto

	Apellidos cliente
	Texto

	Dirección cliente
	Texto

	Población
	Texto

	Código postal
	Texto

	Provincia
	Texto

	Teléfono
	Texto

	Fecha nacimiento
	Fecha/Hora


La clave principal será el campo Código cliente.

Crear otra tabla con el nombre de Coches vendidos con los siguientes campos:

	Nombre del campo
	Tipo de dato

	Matrícula
	Texto

	Marca
	Texto

	Modelo
	Texto

	Color
	Texto

	Precio
	Texto

	Extras instalados
	Memo


La clave principal será el campo Matrícula.

Crear otra tabla con el nombre de Fechas de revisión con los siguientes campos:

	Nombre del campo
	Tipo de dato

	Nº revisión
	Autonumérico

	Cambio aceite
	Sí/No

	Cambio filtro
	Sí/No

	Revisión frenos
	Sí/No

	Otros
	Memo


La clave principal será el campo Nº revisión.

Cerrar la base de datos.

Modificación de tablas.

Modificar la estructura de la tabla Clientes siguiendo los datos siguientes:

	Nombre del campo
	Propiedades

	Código Cliente
	Regla de validación: No se puede introducir clientes cuyo código no esté comprendido entre los valores 1 y 3000.

	Nombre Cliente
	Tamaño:15

	Apellidos cliente
	Tamaño: 30

	Dirección cliente
	Tamaño: 30

	Población
	Tamaño: 15

	Código postal
	Tamaño: 5

	Provincia
	Tamaño: 15

Valor predeterminado: Valencia

	Teléfono
	Tamaño: 10

	Fecha nacimiento
	Formato: Fecha corta


Modificar la estructura de la tabla Coches vendidos: 

	  Nombre del campo
	Tipo de dato

	Matrícula
	Tamaño: 7

	Marca
	Tamaño: 15

	Modelo
	Tamaño: 20

	Color
	Tamaño: 2

	Precio
	Numérico

	Extras instalados
	Dejar las opciones por defecto


Introducir los siguientes datos a la tabla Clientes: 

	  Código Cliente
	Nombre Cliente
	Apellidos Cliente
	Dirección
	Población
	Código Postal
	Provincia
	Teléfono
	Fecha nacimiento

	100
	Antonio
	García Pérez
	Astilleros, 3
	Valencia
	46011
	Valencia
	963689521
	15/28/60

	101
	Carlos
	Pérez Ruiz
	Magallanes, 21
	Utiel
	46300
	Valencia
	962485147
	26/04/58

	105
	Luis
	Rodríguez Más
	Juan de Mena, 11
	Gandía
	46700
	Valencia
	962965478
	30/03/61

	112
	Jaime
	Juangrán Sornes
	Balmes, 21
	Valencia
	46014
	Valencia
	963684596
	31/01/68

	225
	Alfonso
	Prats Montolla
	Séneca, 23
	Sagunto
	46500
	Valencia
	963547852
	28/04/69

	260
	José
	Navarro Lard
	Río Segura, 14
	Valencia
	46002
	Valencia
	963874569
	15/05/64

	289
	Elisa
	Úbeda Sansón
	Valencia, 4
	Sagunto
	46500
	Valencia
	963547812
	10/07/62

	352
	Eva
	San Martín
	Villafranca, 34
	Alzira
	46600
	Valencia
	962401589
	12/08/65

	365
	Gerardo
	Hernández Luis
	Salinas, 8
	Valencia
	46002
	Valencia
	963589621
	02/01/65

	390
	Carlos
	Prats Ruiz
	Ercilla, 8
	Valencia
	46005
	Valencia
	963589654
	03/05/67

	810
	Lourdes
	Oliver Peris
	Gran vía, 34
	Valencia
	46007
	Valencia
	963587412
	25/06/64

	822
	Sergio
	Larred Navas
	Blasco Ibáñez, 65
	Valencia
	46005
	Valencia
	963589621
	25/12/67

	860
	Joaquín
	Árboles Onsins
	Gandía, 8
	Xátiva
	46800
	Valencia
	963758963
	04/05/69


Ir al registro 8 y modificar el nombre por Alfredo. 

Probar cambiar el código del primer registro por 4500. 

Observa como no nos deja por no cumplir la regla de validación. 

Volver a dejar el código 100. 

Creación de relaciones

Crearemos dos relaciones una entre el tabla de Clientes y Coches vendidos y la otra entre Coches vendidos y Revisiones, las dos de tipo Uno a Varios. Empezaremos por la relación entre las tablas Clientes y Coches vendidos. Para ello necesitamos un campo en común, como aquí la tabla principal es la de Clientes, se añadirá su clave principal a la tabla de Coches vendidos. 

Modificar la estructura de la tabla Coches vendidos para añadir el campo Código cliente de tipo Numérico. 

Realizar la relación entre las dos tablas. 

Modificar la estructura de la tabla Revisiones para añadir el campo Matrícula de tipo Texto y Tamaño 7. 

Realizar la relación entre las dos tablas. 

Salir de la ventana de relaciones. 

Creación de formularios.

Crear un formulario para la edición de registros de la tabla Clientes. 

Crear un formulario para la introducción y edición de registros de la tabla Coches vendidos. 

Crear un formulario para la introducción y edición de registros de la tabla Revisiones. 

Introducir los siguientes datos en la tabla Coches vendidos utilizando el formulario creado.

	Matrícula
	Marca
	Modelo
	Color
	Precio
	Extras
	Código Cliente

	V2360OX
	Opel
	Corsa 1.2 Sport
	Azul
	2100000
	Antena eléctrica
	100

	V1010PB
	Ford
	Probe 2.0 16V
	Blanco
	2860000
	 
	101

	V4578OB
	Ford
	Orion 1.8 Ghia
	Negro
	2600000
	Aire Acondicionado
	105

	V7640OU
	Citroen
	Xantia 16V
	Negro
	2480000
	Airbag
	225

	V3543NC
	Ford
	Escort 1.6 Ghia
	Rojo
	2500000
	 
	260

	V7632NX
	Citroen
	Zx Turbo-D
	Rojo
	2800000
	Aire Acondicionado, Airbag
	289

	V8018LJ
	Ford
	Fiesta 1.4 CLX
	Azul
	1950000
	Elevalunas eléctricos
	352

	V2565NB
	Renault
	Clio 1.7 S
	Blanco
	2100000
	 
	390

	V7642OU
	Ford
	Mondeo 1.8 GLX
	Blanco
	3100000
	 
	810

	V1234LC
	Audi
	100 2.3
	Verde
	3510000
	Climatizador
	822

	V9834LH
	Peugeot
	205 GTI
	Rojo
	2450000
	 
	860


Introducir los siguientes datos en la tabla Revisiones utilizando el formulario creado.

	Nº Revisión
	Cambio aceite
	Cambio filtro
	Revisión frenos
	Otros 
	Matrícula

	1
	Sí
	No
	No
	Revisar luces
	V7632NX

	2
	Sí
	Sí
	No
	Cambiar limpias
	V7632NX

	3
	No
	Sí
	Sí
	Arreglar alarma
	V4578OB

	4
	No
	Sí
	Sí
	Ajustar tablero
	V2360OX

	5
	Sí
	Sí
	Sí
	Cambiar limpias, revisar luces
	V2565NB

	6
	No
	No
	Sí
	Cambiar luz interior
	V7645OU

	7
	Sí
	Sí
	No
	 
	V2565NB

	8
	No
	No
	No
	 
	V8018LJ

	9
	Sí
	No
	Sí
	Regular encendido
	V3543NC

	10
	No
	Sí
	No
	Reparar puerta delantera
	V8018LJ

	11
	No
	No
	No
	 
	V3543NC

	12
	Sí
	Sí
	Sí
	 
	V1234LC

	13
	No
	Sí
	No
	Cambiar limpias
	V9834LH

	14
	No
	Sí
	No
	 
	V1010PB


Buscar el coche de Matrícula V9834LC y cambiar su color a Verde. 

Buscar el coche de Matrícula V2565NB y cambiar el precio a 2300000. 

Cerrar la base de datos.

Creación de consultas.
Crear una consulta para visualizar únicamente los campos Matrícula, Marca y Modelo de los Coches vendidos. 

Modificar la consulta anterior para añadir el precio, y especificar aquellos que sean Ford. 

Modificar la consulta anterior para visualizar los Ford que tengan un precio superior a 2600000. 

Crear una consulta par ver los apellidos y población de aquellos clientes que hayan comprado Ford o Citroen. 

Crear una consulta para visualizar la Matrícula y modelo de aquellos coches que tengan que realizar Cambio de aceite y cambio de filtro. 

Cerrar la base de datos. 

Creación de informes

Crear un informe para imprimir los registros de la tabla Clientes agrupados por Población y Ordenados por Apellidos, e imprimirlo. 

Crear un informe para imprimir los registros de la tabla Coches vendidos agrupados por Marca y ordenados por Modelo, e imprimirlo. 

Crear un informe para imprimir los registros de la tabla Revisiones, e imprimirlo. 

Cerrar la base de datos.
