PAGE
1
Universidad Salesiana de Bolivia Base de Datos I

Carrera de Ingeniería de Sistemas

LABORATORIO NRO 1

Para automatizar la información de los Medios Básicos de una Empresa, la misma le brinda la información necesaria para la creación de los diferentes objetos que conforman la Base de datos que le permita la toma de decisiones.

1.- Crear una Base de Datos y ponerle como nombre Mbásico(MEDIOS BÁSICOS).

2.- Crear la estructura de todas las Tablas , que se muestran en el ejercicio.

3.- Definir la llave ó clave principal de cada una de las Tablas.

4.- Introduzca los datos que corresponda en cada una de las Tablas

Para la creación de las Tablas Ud. cuenta con la siguiente información:
[image: image1.png]Tabla: DEPART. NTO

Nombre de Campo Tipo

IdDepartamento Texto

Departamento Texto

Tabla: SITUACION

Nombre de Campo Tipo Tamaiio
TdSituacion Numero(Entero Largo)
Situacion Texto 15

Tabla: TIPOGRUPO
Nombre de Campo Tipo

TdTipogrupo Texto

TipoGrupo Texto

TasaDepreciacion Niimero (Simple)

Establezca la propiedad de formato en % para el campo TasaDepreciación
Datos que corresponden a las Tablas:
[image: image2.png]TABLA: DEPARTAMENTO

et
o AVACE
© Econonico
o CONTABILDAD
o RFORATICA
= ESTADISTICA
o PLANFICACION
o cUAGROS
o FAAS
w DRECCON
o VicEDIRECEI0

11 PERSONAL

[image: image3.png]TABLA: SITUACION

TaStuacion SHuacion

1 BAA
2 PRESTANO

3 ALMA

4 0CI0S0

5 XPLOTACION

TABLA: TIPOGRUPO

MUEBLES 0.00%
EQUIPOS 15.00%
TRANSPORT 20.00%
FICIOS 25.00%

[image: image4.png]Tabla: MBASICO

Nombre de Campo
No Chapilla
Descripcion
1dTipogrupo
IdDepartamento
DepreciacionAcum
IdSituacion
FechaFabricacion
Reparado

ValortMB
EstadoTécnico
FechaExplotacién

Tipo Tamaiio
Texto 5
Texto 1
Texto

Texto

Maneda

Numero (Entero Largo)
Fecha/Hora

SINO

Maneda

Texto 1
Fecha/Hora

Establezca las propiedades para cada uno de los campos que se especifican:

1. El campo NoChapilla,debe admitir 5 dígitos, no menos ni espacios.

2. Cambie la forma de presentar el campo IdTipoGrupo a un Cuadro Combinado.

3. Valide que el campo ValorMB debe estar en un rango comprendido entre $50.00 y $6500.00 ambos inclusive.

4. Cambie la forma de presentar el campo IdSituación a un Cuadro Combinado.

5. Valide que el campo FechaFabricación, la fecha esté comprendida entre 1/1/95 y el 31/12/99 ámbas inclusive. Con formato de fecha corta y / como separadores.

6. El campo Reparado crear un Cuadro Texto, con los valores SI ó NO, mostrando SI (Está reparado) en color Rojo, y el NO (No está reparado) en color Azul

7. Cambie la forma de presentar el campo Estado Técnico a un Cuadro Lista donde los valores de la lista son: 1 Bueno, 2 Regular, 3 Malo y que no se visualice el número, solo el texto.
[image: image5.png]Tabla: ORDEN REPARACION Tabla: REPARACION MB
Nombre de Campo Tipo Tamaiio Nombre de Campo Tipo Tamaiio
NoOrden Texto 4 NoOrden Texto 4
FechaEntrada Fecha/Hora NoChapilla Texto 5
IdDepartamento Texto 2 EstadoActual ~ Texto 1
EstadoFinal Texto 1

ValorReparacion Moneda
FechaSalida Fecha/Hora

Establezca las propiedades para cada uno de los campos que se especifican:

1. El campo NoOrden tiene que admitir solamente 4 dígitos.

2. El campo NoChapilla tiene que admitir 5 dígitos, no menos, ni espacios.

3. Cambie la forma de presentar el campo EstadoActual a un Cuadro Lista, donde los valores de la lista son: 1 Bueno 2 Regular 3 Malo .

4. Cambie la forma de presentar el campo EstadoFinal a un Cuadro Lista, donde los valores de la lista son:1 Bueno 2 Regular 3 Malo
[image: image6.png]Datos que corresponde a la Tabla:

TABLA: MBASICO

i ocFal ot ScER]
09634 Vemlador 2 06 §15255 5 90905 No §1.19070)3 | 107108
09764 Aspiradora 2 04 $75.00 1 806/96 No $250000/3 | 12112/
12345 SilasHero 1 04 S1080 2 11285 No $35.002 | 11297
2365 SilasMadera 1 02 $1200 4 105085 No S40.002 | 121209
23745 MesaFomica 1 07 S7800 3 12129 No §2,600002 | 1I01/57
34635 Folocopiadora 2 09 $12660 3 10095 No| 21100012 | 1211/9
34666 Sillas Metal 1 03 $1500 3 90797 S $50001 | 9/12/97
34678 AireAcondicon 2 03 | $23750 5 7007/95 No| $530000(3 | 10/12/9
3453 WesaGrawna 1 U5 S5T00 1 1009/ Mo $512002 | 1029
37642 Refigerador 2 10 $23900 5 912097 No| $530000/1 | 10/01/9
54321 Mesas i $8300 4 1600197 Sl 8415001 | 12/0979
60763 BuoFormica 1 02 S9000 5 9000/96 No 450003 | 710897
67847 BuoMadera 1 08 $10300 5 100595 No| 855002 | 121109
67035 Mesa Madera 1 04 $11200 2 308/07 No §550002 | 5M09/97
67945 ArchivoNadera 1 03 $9800 3 7007/86 No| $490001 | 6A0/ST
69745 CochaElectic 2 08 $36500 5 154096 No $310000/1 | 20/12/9
80095 Juegoliing |1 09 | $24500 4 8I01/% No| 523000012 | 101279
87465 Ventiladortech 2 07 | $23400 2 305097 No| 52000001 | 7/12/98
89000 Consola 20 842500 2 703087 No §3500001 | 16/03/3
89532 impresora 2 04 | 25000 2 70897 I 2170001 | 8107
93085 Archivo Mefdlic 1 01 $19500 2 9009198 No| $52800/1 | 12101/9
9345 Computadora |2 03 | $92250 1 0A0S7 No| $515000)2 | 1211219

[image: image7.png]Datos que corresponden a las Tablas:
TABLA:ORDEN REPARACION

T
1120
2210
2222
2432
3223
3310
3333
waas
4545
5353
6363
6565
7767

3
727
10108198
10/01/98
SI11/97
711097
611197
901198
7102198
603198
903198
1512097
10102198
7001198
1201297

0
04
[}
)
o
09
03
[
U5
0
05
[
08
o4

[image: image8.png]TABLA: REPARACIONMB

"NoOrden| NoChapiiia | EstadoActual | EstadoFinal |ValorRepara| Fechasalida
T 09 R 8 $80.00 79102133
A 60746 R 5 $65.00 12003133
T 98845 M R $30.00 15104193
1120 0g784 M R $50.00 5/12/98
1120 67945 M R $50.00 15712138
2210 135 R 5 4500 1512198
2222 |25 M R $50.00 40358
A M L} $35.00 25003198
3223|383 M 8 4500 2303198
330 | M6 R L} 590,00 605158
333 UeTe W M 510000 24107198
aaaa |37453 M R $50.00 21106198
4545 (37642 R 8 $65.00 16710138
5353 5431 R R $35.00 202198
633 60763 R 5 $65.00 12005198
6565 67842 R L} $2500 18108193
7767 [679%5 R 5 $67.00 60778

TABLAS

1. Modifique la estructura de la Tabla Mbasico, insertando el campo CódigoPaís, entre los campos FechaFabricación y Reparado.

2. Agregue al final de la estructura de la Tabla Mbasico el campo TasaDepreciación.

3. Elimine los campos CódigoPaís y TasaDepreciación.

4. Establezca las relaciones correspondientes entre las tablas creadas

5. Establezca Exigir Integridad Referencial, actualización y eliminación en cascada.

6. Compruebe la validez de la Integridad Referencial.

7. Edite las relaciones.

8. Actualice en cascada.

9. Elimine en cascada.

10. Elimine las relaciones.

11. Restaure las Relaciones

12. Filtre la tabla Mbásico para que sólo aparezcan los Medios cuyo Código de Situación (IdSituación) sea igual a 1. Desactive el filtro.

13. Busque los equipos que cómo Código de Situación del Medio sea Ocioso que son los que tienen un número 4 y reemplácelo por un número 5.

14. Elimine los registros que tienen como Código de Situación un número1.

15. Ordene la tabla por el campo Descripción de forma ascendente.

16. Ordene la tabla por los campos Descripción y Departamento al mismo tiempo de forma ascendente.

17. Mueva el campo Departamento para que quede delante de Descripción. Seleccione los dos campos y ordénelos ascendentemente.

18. Aplique la opción Filtro por Formulario para seleccionar a los registros con Código de Departamento 02 y Situación del Medio 3.

19. Aplique la opción Filtro por Formulario para seleccionar a los registros con Depreciación Acumulada entre $10.00 y $50.00 y el Estado Técnico “Bueno”, ó Depreciación Acumulada entre $40.00 y $90.00 y el Estado Técnico “Malo”.

20. Aplique, la opción Filtro por Selección para seleccionar aquellos medios que su Estado Técnico sea “Regular”.

21. Aplique la opción, Filtro Orden Avanzado, para seleccionar los registros que el TipoGrupo sea “Equipos” y la Situación “Ex plotación”.

22. Cambie la Fuente de la tabla para Brush Scrip TM, el Estilo para Italic, el Tamaño a 16 y el Color para Azul Marino.

23. Cambie el nombre de la columna Descripcion por Descripcion del MB.

24. Oculte las columnas, No.Chapilla, IdTipoGrupo , IdDepartamento.

25. Muestre las columnas ocultas.

26. Inmovilice las columnas IdTipoGrupo y Descripción

27. Busque la columna Estado Técnico por la barra de movimiento.

28. Libere todas las columnas.

29. Organice las ventanas en forma de cascada.

30. Cierre la tabla Mbásico.

31. Seleccione de la Tabla Mbásico sus propiedades. Escriba una descripción para la tabla por ejemplo: “Esta tabla contiene la información de los Medios Básicos”.

32. En atributo haga selección en oculto y acepte. Observe lo que ocurre en la ventana de la Base al Icono Mbásico.

33. Quite la marca de selección de la opción Objetos Ocultos.
34. En el Menú Herramienta la opción Opciones de ellas en Mostrar, marque haciendo clic en la opción Objetos Ocultos. Acepte y observe como se muestra. En la ventana de la Base.

35. Cierra la base de datos.

36. Seleccione la opción Utilidades de la Base de Datos, después Reparar Base de Datos y Compactar Base de Datos con otro nombre. Responda a las preguntas que le solicita el asistente.
PAGE

