PAGE
 Casos © Jose Ignacio González Gómez. Página 1 de 6
[image: image1.jpg]

	[image: image2.jpg]

Universidad de La Laguna
Casos
	

© Jose Ignacio González Gómez Revisado : Febrero 2002

El ejercicio esta basado en un colegio manejando todos los datos de alumnos, profesores, notas y evaluaciones.

a) Primera parte. Creación de base de datos y tablas alumnos, profesores, cursos y evaluaciones.
· Crea una nueva base de datos y llamala COLEGIO.

· Crear dentro de la misma la siguiente tabla, con el nombre ALUMNOS:

	CAMPO
	TIPO DE CAMPO
	TAMAÑO

	Nº de Alumno
	Contador
	

	Nombre
	Texto
	15

	Apellidos
	Texto
	40

	Dirección
	Texto
	30

	Población
	Texto
	20

	Código postal
	Texto
	5

	Provincia
	Texto
	20

	Telefono
	Texto
	14

	Fecha de nacimiento
	Fecha/Hora
	

	DNI
	Texto
	12

· Establecer las siguientes propiedades para los campos que se indican a continuación:

· Nº DE ALUMNO: Establecerlo como clave principal de la tabla. Sera Indexado (Sin Duplicados).

· NOMBRE y APELLIDOS: Es obligatorio que se rellene siempre, ademas de ser Indexado (Con Duplicados).

· DIRECCIÓN: Es obligatorio que se rellene siempre.

· TELÉFONO: Debera tener una mascara de entrada de datos de forma que al introducir el telefono, la mascara sea la siguiente: (999) 999-99-99. Ademas la mascara se debera almacenar con el telefono. Para ello utilizar el Generador de mascaras y se creara la siguiente mascara: !\(999")"999\-99\-99;0;_
· FECHA DE NACIMIENTO: Este campo tendra formato: Fecha Corta. Tambien tendra una mascara de entrada para introducir la fecha de nacimiento de la siguiente forma: DD/MM/AA. Ademas tambien tendra una Regla de Validación, no pudiendo introducir fechas de nacimiento mayores al dia en que nos encortramos (<Ahora()) El texto de validación sera “La fecha es incorrecta” El campo sera Indexado (Con Duplicados).

· DNI: Este campo tendra una mascara de entrada que sera la siguiente: 90.000.000"-">L;0;_

· Despues de crear cada mascara o regla de validación, probarlas introduciendo algún dato en el campo correspondiente. Recordar que para anular el registro en la hoja de datos , deberemos utilizar la opción Deshacer registro activo del menu Edición.

Explicación de la mascara: Se pone un 9 delante porque este numero no obligatorio ponerlo. Los Ceros son numeros obligatorios de poner. El Punto lo introducira el solo porque forma parte de la mascara. El Signo Mayor es porque de esta forma el caracter que se introduzca despues (una letra) siempre se introducira en mayusculas. La letra L es para indicarle que aqui se introducira obligatoriamente una letra. El numero 0 es para indicarle que guarde el numero con este formato. El simbolo _ es para indicarle cual es el caracter que nos tiene que mostrar en la mascara.

Este campo también debera ser Indexado (Sin Duplicados).

- Crea una nueva tabla con el nombre PROFESORES con la siguiente estructura:

	CAMPO
	TIPO DE CAMPO
	TAMAÑO

	Codigo de profesor
	Contador
	

	Nombre
	Texto
	15

	Apellidos
	Texto
	40

	Dirección
	Texto
	30

	Población
	Texto
	20

	Código postal
	Texto
	5

	Provincia
	Texto
	20

	Telefono
	Texto
	14

	Fecha de nacimiento
	Fecha/Hora
	

	DNI
	Texto
	12

· Establecer las siguientes propiedades para los siguientes campos (Son las mismas que para la tabla anterior), es decir:

· CODIGO DE PROFESOR: Establecerlo como clave principal de la tabla. Sera Indexado (Sin Duplicados).

· NOMBRE y APELLIDOS: Es obligatorio que se rellene siempre, ademas de ser Indexado (Con Duplicados).

· DIRECCIÓN: Es obligatorio que se rellene siempre.

· TELÉFONO: Debera tener una mascara de entrada de datos de forma que al introducir el telefono, la mascara sea la siguiente: (999) 999-99-99. Ademas la mascara se debera almacenar con el telefono.

· FECHA DE NACIMIENTO: Este campo tendra formato: Fecha Corta. Tambien tendra una mascara de entrada para introducir la fecha de nacimiento de la siguiente forma: DD/MM/AA. Ademas tambien tendra una Regla de Validación, no pudiendo introducir fechas de nacimiento mayores al dia en que nos encortramos (<Ahora()) El texto de validación sera “La fecha es incorrecta” El campo sera Indexado (Con Duplicados).

· DNI: Este campo tendra una mascara de entrada que sera la siguiente: 90.000.000"-">L;0;_ Este campo también debera ser Indexado (Sin Duplicados).

- Crea una nueva tabla con el nombre Cursos con la siguiente estructura:

	CAMPO
	TIPO DE CAMPO
	TAMAÑO

	Codigo de curso
	Contador
	

	Curso
	Texto
	20

	Codigo del profesor
	Numerico
	Entero largo

	Fecha inicio
	Fecha/Hora
	

	Fecha fin
	Fecha/Hora
	

	Hora inicio
	Fecha/Hora
	

	Hora fin
	Fecha/Hora
	

	Incidencias
	Texto
	30

· Establecer las siguientes propiedades para los siguientes campos:

· CODIGO DE CURSO: Establecerlo como clave principal de la tabla. Sera Indexado (Sin Duplicados).

· CURSO: Es obligatorio que se rellene siempre, ademas de ser Indexado (Con Duplicados).

· CODIGO DEL PROFESOR: Este campo no debera tener Decimales. No tendra ningún valor predeterminado, y ademas debera rellenarse obligatoriamente. (Observar que los datos que introduzcamos en este campo, deberan existir antes en la tabla de profesores).

· FECHA DE INICIO: Este campo tendra formato: Fecha Corta. Tambien tendra una mascara de entrada para introducir la fecha de la siguiente forma: DD/MM/AA. Ademas tambien tendra una Regla de Validación, no pudiendo introducir fechas mayores al dia en que nos encortramos .El texto de validación sera “La fecha es incorrecta”.

· FECHA FIN: Este campo tendra formato: Fecha Corta. Tambien tendra una mascara de entrada para introducir la fecha de la siguiente forma: DD/MM/AA. Ademas tambien tendra una Regla de Validación, no pudiendo introducir fechas menores al dia en que nos encortramos .El texto de validación sera “La fecha es incorrecta”.

· HORA INICIO: Este campo tendra formato: Hora Corta. Tambien tendra una mascara de entrada para introducir la hora de la siguiente forma: HH:MM.

· HORA FIN: Este campo tendra formato: Hora Corta. Tambien tendra una mascara de entrada para introducir la hora de la siguiente forma: HH:MM.

- Crearemos una nueva tabla llamada EVALUACIONES que debera tener la siguiente estructura:

	CAMPO
	TIPO DE CAMPO
	TAMAÑO

	Codigo de Alumno
	Númerico
	Entero largo

	Codigo de Curso
	Númerico
	Entero largo

	Nota final
	Numerio
	Simple

	Observaciones
	Texto
	30

· Establecer las siguientes propiedades para los siguientes campos:

El campo OBSERVACIONES sera el campo clave en esta tabla.

· CODIGO DEL ALUMNO: No debera tener ningun decimal. No tendra valor predeteminado y debera ser requerido siempre.

· CODIGO DEL CURSO: No debera tener ningun decimal. No tendra valor predeteminado y debera ser requerido siempre.

· NOTA FINAL: No debere tener ningun decimal. No tendra valor predeterminado. Debera ser requerido siempre. Tambien tendra una regla de validación: El valor introducido en el campo debera ser : Mayor o Igual que 0 Y Menor o Igual a 10. El texto de validación sera: “La nota introducida no es correcta”

b) Segunda Parte Una vez creadas las tablas las rellenaremos con los siguientes datos:

Tabla ALUMNOS:

	Codigo del alumno
	Nombre
	Apellidos
	Dirección
	Población
	Código postal
	Província
	Telefono
	Fecha de nacimiento
	DNI

	1
	Manuel
	Fernandez Diaz
	C/ Requena, 10
	Barcelona
	08030
	Barcelona
	()796-45-12
	12/01/78
	45.121.121-T

	2
	Nicolás
	Carpio Bataler
	C/ Vazquez, 57
	Hospitalet
	08940
	Barcelona
	()788-12-45
	17/08/90
	12.124.121-R

	3
	Luisa
	Darocas Andrés
	C/ Tarragona, 23
	San Feliu
	08950
	Barcelona
	(088)795-45-45
	21/02/76
	02.556.455-E

	4
	Antonia
	Perez Lopéz
	Pl. S Miguel, 85
	Madrid
	09560
	Madrid
	(091)789-23-12
	14/02/72
	45.895.645-Y

	5
	Felisa
	Grau Sánchez
	C/ Felipe III, 167
	Alcovendas
	89856
	Madrid
	(091)455-23-15
	15/08/91
	78.742.445-E

	6
	Armando
	Targente
	C/ Huelva, s/n
	Hospitalet
	08940
	Barcelona
	()788-45-45
	6/07/72
	40.956.258-R

- Tabla PROFESORES:

	Código de profesor
	Nombre
	Apellidos
	Dirección
	Población
	Código postal
	Provincia
	Télefono
	Fecha de nacimiento
	DNI

	1
	Andrés
	Fernando Diaz
	C/ Del pozo, 36
	Barcelona
	08030
	Barcelona
	(000) 454-45-45
	12/05/52
	08.945.415-T

	2
	Federico
	García Sanjuan
	Pl. Lesseps, 50
	Sant Feliu
	08080
	Barcelona
	
	25/04/62
	40.895.454-G

	3
	Fernando
	Sanchez Plaza
	Av. Zaragoza, 454
	Gava
	08956
	Barcelona
	(000) 458-96-52
	1/01/63
	85.694.541-Y

	4
	María
	Peña Lucas
	Av. Catalunya, 52
	Salou
	09562
	Gerona
	(098) 568-95-65
	14/08/75
	56.565.656-E

	5
	Ana
	García Cisneros
	C/ Panplona, 40
	Barcelona
	08965
	Barcelona
	(000) 895-32-16
	29/03/71
	25.896.543-R

- Tabla CURSO:

	Codigo del curos
	Curso
	Código del profesor
	Fecha inicio
	Fecha fin
	Hora inicio
	Hora fin
	Incidencias

	1
	Access
	1
	1/01/96
	30/06/96
	17:00
	20:00
	

	2
	Excel
	3
	12/04/96
	30/05/96
	12:00
	14:00
	

	3
	Word
	1
	1/01/96
	30/06/96
	9:00
	14:00
	

	4
	PowerPoint
	5
	2/02/96
	30/08/96
	14:00
	18:00
	Tiene doce alumnos

	5
	Excel
	2
	1/01/96
	27/06/96
	9:00
	12:00
	

	6
	Contabilidad
	4
	1/01/96
	30/12/96
	16:00
	21:00
	

	7
	Microsoft Office
	2
	1/01/96
	12/08/96
	17:00
	21:00
	

	8
	Contabilidad
	3
	5/05/96
	31/08/96
	16:00
	18:00
	

	9
	Access
	5
	1/01/96
	30/08/96
	9:00
	12:00
	

	10
	Excel
	2
	1/01/96
	30/12/96
	16:00
	20:00
	

- Tabla EVALUACIONES
	Codigo del alumno
	Codigo del curso
	Nota final
	Observaciones

	2
	1
	5,8
	Es un buen alumno

	2
	5
	6
	Regular

	6
	10
	4
	Estudia poco

	4
	9
	10
	Muy buen estudiante

	3
	4
	8
	Estudia bastante

	5
	8
	7
	Va bien

	5
	1
	7,8
	Estudia mucho

	6
	6
	0
	No estudia nada

	4
	2
	5
	Muy justo

	3
	5
	6
	Regular alto

c) Tercera parte. Establecer las siguientes relaciones

Una vez introducidos los datos crear las siguientes relaciones:

- La tabla Alumnos tiene una relación UNO A VARIOS con la tabla EVALUACIONES a traves del campo Codigo del alumno.
- La tabla PROFESORES tiene una relación UNO A VARIOS con la tabla CURSOS a traves del campo Codigo del profesor.

- La tabla CURSOS tiene una relación UNO A VARIOS con la tabla EVALUACIONES a traves del campo Codigo del curso.

El cuadro de relaciones debe quedar de la siguiente forma:

- Probar a introducir en las distintas tablas registros que incumplan las leyes de las relaciones y observar la reacción de Access delante de este tipo de entradas.

d) Cuarta Parte. Creación de diferentes tipos de consultas.
- Crea una consulta de Selección que muestre:

- Nombre de los alumnos.

- Nombre de los profesores.

- Curso.

De aquellos alumnos que esten realizando el curso de Access.

Graba la consulta con el nombre Access.

- Crea una consulta de Selección que muestre:

- Nombre y Apellidos de los alumnos.

- Nombre y Apellidos de los profesores.

- Nota del alumno.

- Curso.

- Fecha de Inicio del curso.

La consulta nos solicitara cada vez que la ejecutemos el nombre del curso que queremos visualizar.

Graba la consulta con el nombre Solicitud de curso.

- Modifica la consulta anterior para que nos pida más de un curso a listar (utilizar condicion O).

- Crea una consulta de Tabla de referencias cruzadas en que se muestre cuantos alumnos tiene cada uno de los profesores en cada uno de los cursos.

- Utilizar el nombre del profesor como encabezado de fila.

- Utilizar el nombre de los cursos como encabezado de columna.

- Utilizar el nombre del alumno como valor.

- En la linea total del campo nombre del alumno utilizar la función Cuenta.

- Los nombre de los profesores y de los cursos deben aparecer ordenados.

Graba la consulta con el nombre Profesores con Alumnos.

Creación de base de datos y diferentes tablas. Introducción de datos. Establecer un tipo de relación. Creación de diferentes tipos de consultas

_893526374

