Prácticas Microsoft Access

©Miguel Ángel García López

EJERCICIO 10: BASE DE DATOS FACTURAS
A) Creación de tablas

1. Crea una nueva base de datos que se llame FACTURAS

2. Crea una nueva tabla que se llame “Productos”, con los siguientes campos

	Nombre
	tipo de datos
	tamaño /formato
	otras

	Idproducto
	texto
	6
	mascara de entrada LLL-00 clave principal

	Producto
	texto
	50
	

	Pr_venta
	numérico
	simple /estándar
	dos decimales

3. Crea una nueva tabla tabla que se llame clientes con los siguientes campos

	Nombre
	tipo de datos
	tamaño /formato
	otras

	Idcliente
	Numérico
	entero largo
	Clave principal

	Nombre
	Texto
	50
	

	Dirección
	Texto
	80
	

	Cod Postal
	Texto
	5
	

	Población
	Texto
	25
	

	Provincia
	Texto
	25
	Valor predeterminado “Murcia”

	Teléfono
	Texto
	9
	

	Fax
	Texto
	9
	

	E-mail
	texto
	25
	

4. Crea una tabla que se llame factura con los siguientes datos

	Nombre
	tipo de datos
	tamaño /formato
	otras

	N_factura
	texto
	6
	mascara de entrada 000-00 clave principal

	Idcliente
	Numérico
	entero largo
	

	Fecha
	fecha/hora
	fecha corta
	máscara de entrada fecha corta

	Descuento
	texto
	cuadro combinado
	lista de valores 0%;5%;10%;15%;20%. valor predeterminado 0%

	IVA
	Texto
	cuadro combinado
	lista de valores 4%;7%;!6%. valor predeterminado 16%

5. crea una tabla que se llame detalles facturas con los siguientes campos

	Nombre
	tipo de datos
	tamaño /formato
	otras

	N_factura
	texto
	6
	máscara de entrada 000-00 clave principal

	Idproducto
	texto
	6
	máscara de entrada LLL-00, clave principal

	Cantidad
	numérico
	entero largo
	

B) Creación de formularios

1. Crea un formulario para la tabla clientes, el formato es de libre elección y que tenga cuatro botones de comando con las siguientes opciones:

· Nuevo Registro

· Guardar Registro

· Buscar

· Cerrar formulario

Introduce los datos siguientes

	Idcliente
	Nombre
	NIF
	Dirección
	C. P.
	Población
	Provincia
	Teléfono
	Fax

	1
	Candela Buendía Salinas
	11.120.336-Z
	Avda. Constitución 35
	30200
	Yecla
	Murcia
	968682563
	968682564

	2
	Decomur S.L.
	B-30.220.330
	P. Ind. Oeste Nave 24
	30250
	Jumilla
	Murcia
	968332232
	968332556

	3
	Julio Pastor Gómez
	25.995.987-Z
	C/ Ramón Gaya, 34
	30360
	Lorquí
	Murcia
	968523364
	968521100

	4
	construcciones López S.A.
	A-25.987-654
	P. I. La Capellanía, nave 20
	30600
	Archena
	Murcia
	968523698
	968523699

	5
	Construcciones el Derribo, S.A:
	A-30.253.336
	Avda Tito Livio, 32
	30025
	Murcia
	Murcia
	968254103
	968254105

	6
	Reformas Alcázar S.L:
	B-40.369.330
	Plaza Zocodover, 34
	40098
	Toledo
	Toledo
	925336254
	925336554

	7
	Construcciones Hamman S.L:
	B-03.336.367
	C/ Julio Romero de Torres, 4ºB
	03692
	Lucena
	Córdoba
	963253665
	963235223

	8
	Interiorismo Buonarotti S.L.
	B-52.336.691
	C/ Poeta Vicente Medina, 55
	52003
	Villadiego
	Salamanca
	952369447
	952236541

	9
	Dorico’s S.A
	A-28.336.210
	C/ Toledo, Edif. Carlos V, 3ºH
	28036
	Madrid
	Madrid
	913253669
	913252336

	10
	Pintura Rafael S.L.
	B-05.336.336
	C/ Camí de Fondo, Edif.. Neptuno 3ºC
	05236
	Campello
	Alicante
	965332975
	965235291

	11
	Miguel Ramírez Candel
	13.258.976-Z
	C/ Carmona, 12
	22036
	Alora
	Malaga
	963253665
	963220336

	12
	Trazos decoradores S.A.
	A-30.256.330
	Avda Gran Vía Salzillo, 34 Edif. Aurora
	30025
	Murcia
	Murcia
	968523665
	968445223

	13
	Olimpo Interiores S.A:
	A-23.253.336
	C/ Victoria Soler, 33
	22052
	Cartama
	Málaga
	963253002
	963220114

	14
	Muebles Hidalgo S.A.
	A-23.363.336
	C/ Rosas, 33
	22036
	Alora
	Málaga
	963256360
	963562300

2. Crea un formulario a partir de la tabla productos que tenga como comandos:

· Ir al primer registro.

· Ir al último registro.

· Ir al registro anterior.

· Ir al registro siguiente.

Introduce los siguientes datos.

Idproducto
Producto
Pr venta

PPB-01
Pintura plástica blanca 1 Kg.
3,30

PPB-02
Pintura plástica blanca 5 Kg.
6,45

PPB-03
Pintura plástica blanca 10 Kg
11,30

PPA-01
Pintura plástica azul 5 Kg.
8,65

PPA-02
Pintura plástica azul 10 Kg.
15,40

PPM-01
Pintura plástica amarillo 5 Kg.
10,45

PPM-02
Pintura plástica amarillo 10 Kg.
19,40

PAB-01
Pintura acrílica blanca 1 Kg
8,45

PAR-01
Pintura acrílica roja 1 Kg
15,40

[image: image1.png][N factura
Fecha
Cod_cliente.
Descuento
v

[cod_producto
Producta
Pr_venta

C) Establecer relaciones

Establece las relaciones entre tablas tal y como aparece en la imagen

D) Crear consultas

Crea la siguiente consulta, a partir de las relaciones establecidas entre tablas, llámala consulta facturas

	Campo
	Tabla

	N_factura
	Facturas

	Fecha
	Facturas

	Idcliente
	Facturas

	Nombre
	Clientes

	NIF
	Clientes

	Dirección
	Clientes

	C postal
	Clientes

	Población
	Clientes

	Provincia
	Clientes

	Descuento
	Facturas

	IVA
	facturas

Crea la siguiente consulta, a partir de las relaciones establecidas anteriormente, llámala consulta productos

	Campo
	Tabla

	N_factura
	Detalles factura

	Idproducto
	Detalles factura

	Producto
	Productos

	Pr_venta
	Productos

	Cantidad
	Detalles factura

AL final de la consulta, introduce un campo calculado que calcule el importe de cada artículo vendido, el campo se llama Subtotal.

E) Creación del formulario facturas

Crea el formulario facturas a partir de las dos consultas que se han creado anteriormente.

Debe haber un subformulario dentro del formulario principal, vinculado por el campo N_factura.

Introducir los cálculos necesarios para que aparezca en pantalla la base imponible una vez descontado el porcentaje adecuado, la cuota de IVA y el total.

Los campos calculados deben tener formato moneda y 2 decimales.

Los campos del formulario principal que tienen cálculos y los campos que contienen los datos del cliente deben estar bloqueados e inactivos

Los campos del subformulario detalles de facturas, producto, subtotal, deben estar bloqueados e inactivos

Introduce los siguientes botones de comando: Nueva factura, guardar factura.

Introduce las siguientes facturas

N_factura
Fecha
Idcliente
Idproducto
Cantidad
Descuento
IVA

‘001/07
10/01/07
1
PPB-01
25

16%

PPB-02
50

PAB-01
100

PAR-01
65

002/07
15/02/07
5
PPB-02
50
5%
16%

PPA-02
100

PAM-02
120

003/07
20/02/07
8
PPB-01
250
15%
16%

PPB-02
300

PPA-01
250

PPA-02
300

004/07
12/03/07
9
PAR-01
352
20%
16%

005/07
15/03/07
10
PAR-01
220
20%
16%

PAB-01
500

006/07
20/03/07
1
PAB-01
300
10%
16%

PPB-01
300

PPA-02
400

007/07
25/03/07
7
PPB-01
100
5%
16%

PPB-02
200

PPA-01
250

PPA-02
300

PAA-01
50

PAR-01
75

F) Creación consulta filtro

Crea una consulta que muestre los datos de la factura que aparece en el formulario. Está consulta sirve para, a partir de ella, crear un informe al que se le dará formato de factura, para imprimir y enviar las facturas que sean necesarias. para ello hay que crear una relación uno a uno entre las los campos N_factura de las consultas “Consulta factura” y “Consulta productos”

La consulta está formada por todos los campos de la consulta facturas y por todos los campos, menos el número de factura de la consulta productos.

[image: image2.png]

Hay que establecer una relación “1 a 1”, entre los campos N_factura, de ambas consultas, tal y como representa la siguiente imagen

En el campo N_factura, se introduce como criterio el campo N_factura, del formulario facturas, debe aparecer la siguiente instrucción para comprobar que se ha hecho correctamente [Formularios]![facturas]![N_factura],

G) Creación de un informe basado en la consulta filtro

A partir de la consulta que se ha creado anteriormente diseña un informe que tenga formato de factura, debe incluir los campos calculados para obtener todos los cálculos de base imponible, cuota de IVA,....

Para ello se debe crear encabezados de grupo, para agrupar los datos necesarios. (los campos calculados, deben ir en el pie de página, haz un encabezado de grupo para el número de factura, y agrupa tanto el número de factura, como la fecha y los datos del cliente,..)

El encabezado de la factura debe tener los siguientes datos:

Pinturas da Vinci S.A.

P.I. La Capellanía, C/ Vicente Medina Nave 14.

30600 Archena (Murcia)

Tfno: 968 671 110, Fax: 968 671 112, e-mail davinci@vinci.es
NIF A-30.123.456

H) creación de listados

1. Crea un listado con los datos de los clientes.

2. Crea un listado con los datos de cada factura, debe figurar, el número de factura, fecha, nombre del cliente, CIF, Base imponible, Cuota de IVA y Total., para ello primero se tiene que hacer una consulta en la que se incluyan los datos que aquí se piden, e introducir los campos calculados necesarios para obtener la BI, la cuota de IVA y el total, la llamaremos "calculo facturas" posteriormente a partir de esa consulta, se crea una consulta resumen para que agrupe todos los datos por facturas, tendrá por nombre "resumen facturas" y a partir de esa consulta, realizar el informe

I) creación de un formulario de inicio con una macro “autoexe”

1. Crea un formulario que no se refiera a ninguna tabla ni consulta, llámalo inicio, inserta un botón para que se abra el formulario clientes, otro para el formulario productos y otro para el formulario factura, colócalos en la parte izquierda del formulario.

2. Crea otros botones de inicio para abrir los listados de clientes, y de resumen de facturación.

3. Guarda los cambios.

4. Crea una macro nueva, con la siguientes acciones:

· Abrir formulario Inicio

· Maximizar

5. Guarda la macro con el nombre de “Autoexe”

6. Sal de la base de datos y vuelve a entrar.

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

5

[image: image3.png][N factura
Fecha
Cod_cliente.
Descuento
v

[cod_producto
Producta
Pr_venta

[image: image4.png]

_1126910195.bin

_1126910807.bin

