[image: image4.png]


FISA DE LUCRU- ACCESS  

Ne propunem sa cream o baza de date care sa gestioneze informatii referitoare la o agentie de turism: 

· numele statiunilor

· distanta fata de orasul unde se afla agentia (noi presupunem fata de Cluj)

· modalitatea de a ajunge in statiune (cu trenul sau altfel)

· numele hotelurilor
· detalii despre hotel (categorie, pretul unui loc, daca are piscina, restaurant, parcare, cate etaje are...., fotografia hotelului, cand a fost renovat...etc)

· rezervarile care s-au facut la agentie (numele persoanei care a facut rezervare, date de contact..., perioada...)etc

Pentru aceasta vom folosi 3 tabele: 

· primul tabel va contine informatii generale despre statiuni

· al doilea tabel va contine informatii amanuntite despre fiecare hotel, si va avea o legatura cu primul tabel, pe baza campului comun statiune 

· al treilea tabel va contine informatii referitoare la rezervarile care s-au facut si va avea o legatura cu tabelul precedent, pe baza campului comun hotel (nume hotel)
CREAREA TABELELOR
1. Se deschide aplicatia si se selecteza optinuea Baza de date necompletata

· se completeaza numele fisierului : agentie
· se selecteaza  Rasfoire si se indica folderul vostru pe server (acolo va fi salvata baza de date)

· se selecteza Creare
 

2. Se selecteaza optiunea Creare/ Proiectare tabel. Se va crea structura primului tabel . 

Se indica pe rand numele campului , tipul acestui camp (se selecteaza din lista derulanta, in functie de tipul informatiei pastrate in acel camp) si eventual o proprietate a acestuia (cat de lung sa fie textul, numarul care se introduce sa fie pozitiv, ....)
	Nume camp
	Tip de date
	

	statiune
	Text
	cu clic dreapta pe acest rand se selecteaza Cheie primara  
[image: image1.png]


	judet
	Text
	in caseta Proprietati campuri se modifica Dimensiune camp:   2

	are gara
	Da/Nu
	in caseta Proprietati campuri se modifica Valoare implicita : yes

	distanta
	Numar
	in caseta Proprietati campuri se cere la Regula de validare:  >10 


3. Se inchide fereastra de descriere (cea mica, nu cea mare de la aplicatie!!!) si se da numele : statiuni
4. Se selecteaza optiunea Creare/ Proiectare tabel si se creaza structura urmatorului tabel :

	Nume camp
	Tip de date
	

	nume hotel
	Text
	cu clic dreapta pe acest rand se selecteaza Cheie primara   
[image: image2.png]


	statiune
	Expert cautare
	se parcurg pasii indicati de expert (se creeza legatura cu tabelul Statiuni)

	pret loc
	Numar
	[image: image5.png]hoteluri

rezervari

statiuni

dctarta


	categorie
	Numar
	

	data renovare
	Data/Ora
	

	are piscina
	Da/Nu
	

	are restaurant
	Da/Nu
	

	are parcare
	Da/Nu
	

	telefon
	Text
	

	nr locuri
	Numar
	

	nr nivele
	Numar
	

	email
	Numar
	

	foto
	Obiect OLE
	

	descriere
	Memo
	


5. Se inchide fereastra si se salveaza tabelul cu numele : hoteluri
6. Se selecteaza optiunea Creare/ Proiectare tabel si se creaza structura celui de-al treilea tabel :
	Nume camp
	Tip de date
	

	numar inreg
	Autonumber
	cu clic dreapta pe acest rand se selecteaza Cheie primara  
[image: image3.png]


	data inreg
	Data/Ora
	in caseta Proprietati campuri se cere  Regula de validare:  <=Date()

	nume


	Text
	

	adresa
	Numar
	

	hotel
	Expert cautare 
	se parcurg pasii indicati de expert (se creeza legatura cu tabelul Hoteluri)

	data inceput
	Data/Ora
	

	nr zile
	Numar
	in caseta Proprietati campuri se cere la Regula de validare:  >2

	nr locuri
	Numar
	in caseta Proprietati campuri se cere la Regula de validare:  >0

	telefon
	Text
	in caseta Proprietati campuri se modifica Masca intrare 9999-999999


7. Se inchide fereastra si se salveaza tabelul cu numele : rezervari

VERIFICAREA RELATIILOR DINTRE TABELE
 Se face  cu ajutorul meniului Instrumente baza de date/ Relatii
[image: image6.png]58] Formular hotel

s

nume hotel:

pretloc:

telefon:

Inr locuri:

descriere:

100 nrnivele: 2|

dana statiune:  jupiter [+] categorie:

300 datarenovare: 11.10.2000) ¥ are piscina
' are restaurant

5
0450-568989 J— are parcare

foarte romantic, camere cu pat
dubly, televizor, frigider, bar
calculatorsinternet, baie in
forma de scoica. curte interioara
cu plante exotice, camere |cu
terasa proprie, luminata

inregistrarea: 4 4 2dinG | » M b

TG |« m >


Cu clic dr se adauga tabelele create. Relatiile se pot crea si din fereastra relatii, cu drag&drop de la campul unui tabel, peste campul corespunzator din celalalt tabel.

INTRODUCEREA DATELOR

Introduceti date cat mai diversificate in fiecare tabel.

CREAREA FORMULARELOR
Din meniul Creare/Expert Formular/Mai multe formulare. Se selecteaza tabelul pt care facem formularul si se indica pasii urmati de expert. 

CREAREA RAPOARTELOR
Din meniul Creare/Expert raport. Se selecteaza tabelul pt care facem raport si se indica pasii urmati de expert. 

[image: image7.png]lista hoteluri

peria mamaia 2
REX mamaia 50 B
™ 0251565665 mamaia 30 B
baisoara baisoara 100 5
veaja maril eforie 20 5
dana 045056839 jupiter 30 B

7 3prile 2010


CREAREA INTEROGARILOR
Din meniul Creare/Proiectare interogare. Se selecteaza tabelele  care sunt necesare pt obtinerea informatiei cerute .

Cu drag & drop se trag campurile necesare in fereastra de jos, cate unul pe o coloana. Pe linia Criteriu se completeaza criteriul cerut .


_1331577582

