
November 2009

Übungen zu ACCESS 2007

Halten Sie bitte einen Memory-Stick bereit, worauf Sie ihre aktuelle Datenbankdatei am Ende jedes Lehrgangstages speichern können!

 AUTONUMLGL
Öffnen Sie MS Access über das Startmenü,

lassen Sie sich das Hilfefenster zeigen und schauen Sie sich in der Hilfe etwas um

Beenden Sie dann Access.

Sollte es auf Ihrem PC das Verzeichnis D:\MyAccess geben, dann löschen Sie dieses bitte.

 AUTONUMLGL
Legen Sie sich einen Verweis auf MsAccess.exe auf ihren Desktop.

 AUTONUMLGL
Legen Sie eine neue Datenbank im Verzeichnis D:\MYACCESS (neu anzulegen) unter dem Namen MEINE.accdb an. Legen Sie eine neue Tabelle mit dem Feldinhalt „Maier“ im ersten Datensatz an. Geben Sie der Tabelle den Namen TEST und schließen Sie Access danach wieder.

Starten Sie Ihre soeben angelegte Datenbank aus dem Explorer und schließen Sie sie dann wieder.

Erzeugen Sie auf dem Desktop eine Verknüpfung zu Ihrer Datenbankdatei und starten Sie Ihre Datenbank von dort aus.

 AUTONUMLGL
Fügen Sie Ihrer Verknüpfung auf dem Desktop die Option zur exklusiven Nutzung hinzu! Schlagen Sie dazu in der Hilfe bei „Aufruf Befehlszeile“ oder „Befehlszeile“ nach.

 AUTONUMLGL
Laden Sie die Datei Northwind 2007.accdb in das Verzeichnis D:\MyAccess herunter. Öffnen Sie dann die Beispieldatenbank Northwind 2007.accdb schreibgeschützt.

 AUTONUMLGL
Sehen Sie sich einige Objekte der Datenbank an:

Tabelle Kunden

Formulare Artikeldetails, Kundendetails, Diagramm mit Artikelabsatz

Berichte die zehn größten Aufträge, Jahresumsatzbericht, Kundenetiketten

Makros Autoexec, auch im Entwurf

Modul Einkaufsbestellungen

und schließen Sie die entsprechenden Formulare und Registerkarten wieder.

 AUTONUMLGL
Öffnen Sie die Tabellen Personal, Artikel, und Bestellungen:

Holen Sie verschiedene Registerkarten in den Vordergrund. Verändern Sie die Spaltenbreiten bei Personal so, dass Sie die Werte vollständig sehen. Benutzen Sie den Horizontalscroller, um alle Werte zu sehen. Probieren Sie die Funktion des Datensatznavigators aus.

Probieren Sie das Markieren einzelner Felder, Zeilen oder Spalten. Beobachten Sie die Form des Mauscursors an den verschiedenen Stellen der Tabellendarstellung.

 AUTONUMLGL
Minimieren Sie das Access-Fenster,

stellen Sie es dann wieder bildschirmfüllend dar;

falten Sie die Navigationsleiste zusammen und klappen Sie sie wieder auf.

Probieren Sie, nacheinander einzelne Registerkarten zu schließen (verschiedene Möglich​keiten: <Strg+F4>, Symbol x rechts auf Registerleiste, lokales Menü auf Karteireiter).

Zeigen Sie das Formular Artikeldetails an, minimieren Sie es, stellen Sie es dann abwechselnd in Normalgröße und im Vollbildmodus dar, um schließlich normale Größe einzu​stellen und das Formular zu schließen.

 AUTONUMLGL
Schließen Sie die Northwind-Datenbank und öffnen Sie Ihre Kopie auf D:\MyAccess erneut; diesmal mit der Option "exklusiv".

Fügen Sie in der Tabelle Kunden einen Satz nach eigener Phantasie hinzu.

Blenden Sie beim Anzeigen der Tabelle Kunden die Spalten ID und E-Mail-Adresse aus.

Fixieren Sie die Namensspalten für das horizontale Scrollen. Fixieren Sie dann Straße und Ort dazu und dann nur Straße und Ort.

 AUTONUMLGL
Löschen Sie Ihre Kopie der Northwind-Datenbank von D:\MYACCESS (z. B. mit dem Explorer).

 AUTONUMLGL
a) Erstellen Sie eine Tabelle Bestellungen in der Datenbank MEINE

b) Legen Sie die ersten 4 Felder der Tabelle Bestellungen an:

	Name
	Typ
	Größe
	Beschreibung

	Bestellnr [image: image1.bmp]
Besteller
Bestelldatum

	Text
Text
Datum/Zeit

	4
5
(8)

	4-stellige Nummer der Bestellung
Kundennr. des Bestellers
Datum, an dem die Bestellung entgegengenommen wurde

	Bemerkung
	Memo
	-
	besondere Abmachungen

Bestellnr ist das Schlüsselfeld.

Wechseln Sie dann zur Datenblattansicht und beobachten Sie die Statusleiste, während Sie den Cursor durch die verschiedenen Spalten bewegen!

c) Geben Sie folgenden Datensatz ein:

Bestellnr=0002, Besteller=22222, Bestelldatum=11.08.09 (Feld Bemerkung bleibt frei)

d) Blenden Sie die Spalte „neues Feld hinzufügen“ aus!

 AUTONUMLGL
Tragen Sie für die übrigen Felder der Tabelle Bestellungen Namen, Typ, ggf. Größe und die Beschreibungen ein.

	Name
	Typ
	Größe
	Beschreibung

	Artikelnr
Anzahl
PreisV
	Text
Zahl(Long Integer)
Währung
	10
(4)
(8)
	Artikel lt. Artikelkatalog
bestellte Menge
vereinbarter Preis, falls vom Listenpreis abweichend, sonst 0

Setzen Sie anschließend das Feld Bemerkung an die letzte Stelle.

Hinweis: Die Dateien mit dem Namen meine##.accdb auf dem Server enthalten den Stand der Praktikums-Datenbank nach dem Lösen der Aufgabe Nr. ##.

 AUTONUMLGL
a) Löschen Sie die nicht mehr benötigte Tabelle TEST!

b) Erstellen Sie die Definition der Tabelle Kunden. Vergessen Sie die Beschreibungen der Felder nicht, damit diese beim Bearbeiten der Daten dieser Tabelle immer als Hilfe in der Status​leiste angezeigt werden können! Denken Sie auch an das Schlüsselfeld.

	Name
	Typ
	Größe
	Beschreibung

	Kundennr [image: image2.bmp]
NName
VName

	Text
Text
Text

	5
30
20

	5-stellige Kundennummer
Nachname des Kunden oder Firmenname
Vorname des Kunden oder Zusätze zum Firmennamen

	Telefon
	Text
	20
	Telefonnr. des Kunden

c) Geben Sie folgende Kunden-Datensätze ein:

	Kundennr
	Nname
	Vname
	Telefon

	11111
	Meier
	Max
	101010

	22222
	Schulze
	Franz
	(0633)202

	33333
	Lehrmann
	Otto
	303030

	44444
	Müller
	Emil
	(nichts eingeben)

	55555
	Maier
	Manfred
	(505)0507

	66666
	Bader
	Dieter
	""(kein Anschluss)

	77777
	Loderer
	Eugen
	(55566)2

	88888
	Fischer
	Fritz
	(nichts eingeben)

d) Verbergen Sie die Spalte „neues Feld hinzufügen“!

e) Schalten Sie die Option „beim Schließen komprimieren“ ein!

 AUTONUMLGL
Probieren Sie verschiedene Formate mit dem Feld Bestellungen.Bestelldatum . Wechseln Sie dazu immer wieder zwischen Entwurfs- und Datenblattansicht. Verwenden Sie schließ​lich eine Formatangabe, die unabhängig von der aktuellen Windows-Ländereinstellung in Analogie zu 06.09.2009 anzeigt.

 AUTONUMLGL
a) Versuchen Sie ein sinnvolles Format für die Telefonnummern zu entwerfen. (Die Ziffern werden normalerweise in Zweierpaketen geschrieben.) Probieren Sie die verschiedenen Darstellungen in der Datenblattansicht! Probieren Sie ruhig auch mal mit Ihrer eigenen Telefonnummer oder derjenigen eines Bekannten. Wie können Sie bei der Dateneingabe mittels Leerzeichen erreichen, dass sowohl die Vorwahl als auch die übrige Nummer richtig in Zweiergruppen angezeigt wird - keiner der Teile darf mit einer einzelnen Ziffer enden!

b) Für Kunden ohne Telefonanschluss soll "kein Anschluss" und für solche mit unbekannter Telefonnr. soll das Zeichen "?" erscheinen.

 AUTONUMLGL
a) Ausschalten der Option „Entwurfsänderungen für Tabellen in der Datenblattansicht akti​vieren“, um die Spalte „neues Feld hinzufügen“ zu unterdrücken.

b) Erstellen Sie eine Tabelle namens Artikel, die den Artikelkatalog aufnehmen soll:

	Name
	Typ
	Größe
	Beschreibung

	Artikelnr [image: image3.bmp]
Bezeichnung
Liefermenge
Preis
Brutto

verderblich
	Text
Text
Text
Währung
Zahl(Single)

Ja/Nein (nicht als Kontrollkästchen!)
	10
50
20
(autom.)
(autom.)

(autom.)
	lt. Artikelkatalog
Benennung des Artikels im Katalog
Maßeinheit, kleinste Abgabemenge
Preis je Abgabeeinheit
Gewichtsangabe zur Planung des Versands
Artikel mit Verfallsdatum?

Füllen Sie den Artikelkatalog mit den folgenden Daten. Verzichten Sie auf die Angabe der Maßeinheiten bei Preis und Brutto! Überlegen Sie, was Sie anstelle von haltbar bzw. verderblich eingeben müssen, damit der eingegebene Wert zur Felddefinition passt. Möglicherweise werden Sie bemerken, dass Sie die Einstellung für die Autokorrektur ändern müssen, wenn Sie „Packg. á 100“ ein​gegeben haben.

	Artikelnr
	Bezeichnung
	Liefermenge
	Preis
	Brutto
	verderblich

	131
	Halteblech
	1 Stück
	11,00 €
	0,130 kg
	haltbar

	132
	Mutter M3
	Packg. á 100 Stück
	0,82 €
	0,120 kg
	haltbar

	133
	Klebelasche
	1 Stück
	1,50 €
	0,022 kg
	verderblich

	134
	Senkschraube M3
	Packg. á 100 Stück
	1,22 €
	0,240 kg
	haltbar

	135
	Motor
	1 Stück
	1.123,00 €
	34,800 kg kg
	haltbar

	136
	Schaltbrett
	1 Stück
	30,00 €
	0,600 kg
	haltbar

	137
	Stift
	1 Stück
	0,20 €
	0,500 kg
	haltbar

	140
	Flansch
	1 Stück
	10,20 €
	1,600 kg
	haltbar

	141
	Dichtung
	Set á 10 Stück
	4,50 €
	0,400 kg
	haltbar

	142
	Stift
	Packg á 100
	7,80 €
	0,500 kg
	haltbar

 AUTONUMLGL
a) Gestalten Sie ein Anzeigeformat für eine Zahl. Benutzen Sie dazu das Feld Artikel.Brutto. Bei positiver Zahl soll 99.999.999,999 kg (ohne führende Nullen) entstehen können. Negative Zahlen sollen rot und mit einem nachgestellten Minuszeichen dargestellt werden (verändern Sie zum Test dieses Formats einen Brutto-Wert in irgendeinem Datensatz). Anstelle der Null soll ein Strich (verwenden Sie zwei Minuszeichen) erscheinen. Probieren Sie die ver​schie​denen Darstellungen durch Eingabe von Testdaten in der Datenblattansicht! Achten Sie darauf, dass der Strich für den Nullwert in etwa mit den Zahlen ausgerichtet ist.

b) Geben Sie für das Feld verderblich der Tabelle Artikel ein Format an, das in Abhängigkeit vom Feldwert die rote Anzeige von „verderblich“ bzw. die schwarze Anzeige „haltbar“ bewirkt.

 AUTONUMLGL
Überprüfen Sie nun die Definition Ihrer drei Tabellen noch einmal anhand der vorliegenden Aufgabenstellung und korrigieren Sie gegebenenfalls. Sichern Sie anschließend, dass Ihre Tabellen genau die Datensätze enthalten, die Sie in Aufgabe 13 und 16 finden. Überprüfen Sie auch, ob folgende Anzeigeformate in Ihren Tabellenfeldern enthalten sind! In allen nicht aufgezählten Feldern sollten (noch) keine Formate angegeben sein!

Tabelle Bestellungen:

Feld
Format
Bemerkung

Bemerkung
@;-;"normal"

Artikelnr.
"Nr."&& &&& &&@/@@
(leer und frei unzulässig)
Anzahl
0;-[Rot]0-;"null";[Grün]?

Bestelldatum
tt.mm.jjjj

Tabelle Kunden:

Feld
Format

Telefon
&& && && && && && && && && &&;"kein Anschluss";?

Tabelle Artikel:

	Feld
	Format
	Bemerkung

	Artikelnr
	"Nr."&& &&& &&@/@@
	Format über die Zwi​schenablage von Tabelle Bestellung kopieren!

	Brutto
	#.##0,000" kg"; [Rot]#.##0,000-;-- ;?

	Verderblich
	;[Rot]"verderblich";"haltbar"

 AUTONUMLGL
a) Tragen Sie bei allen Tabellen in alle Felder, für die es sinnvoll erscheint, Standardwerte ein, z. B. Bestellnr=0901; Anzahl=1; Bestelldatum=heute;

b) Fügen Sie in jeder Tabelle einen Datensatz hinzu, beachten Sie dabei die angebotenen Standardwerte und kontrollieren Sie, ob die von Ihnen gesetzten Standardwerte sich als sinnvoll erweisen!

c) Löschen Sie danach die zugefügten Sätze wieder.

 AUTONUMLGL
Probieren Sie sinnvolle Eingabeformate für

Bestellnr:
 ziffer ziffer - ziffer ziffer

Besteller und Kundennr:
ziffer ziffer - ziffer - ziffer ziffer

Die eingesetzten Striche brauchen nicht im Datensatz gespeichert zu werden!

mögliche Eingabeformate der Felder

	Feld
	Format
	Bemerkung

	Bestellungen.Bestellnr
	00\-00;1;"_"
	

	Bestellungen.Besteller
	00\-0\-00;1;"+"
	

	Kunden.Kundennr
	00\-0\-00;1;"+"
	wie Besteller, kann über Zwi​schen​ablage kopiert werden!

 AUTONUMLGL
a) (Entfernen Sie nun wieder alle Eingabeformate aus den Tabellen!

b) Standardwerte

Nicht genannte Felder sollen keine Standardwerte haben.
Bestellungen.Bestellnr
erste 2 Stellen wie 2stellige Jahreszahl
Bestellungen.Anzahl
1

Bestellungen.Bestelldatum
heute

Bestellungen.PreisV
0

Artikel.Liefermenge
"1 Stück"

Artikel.Preis
0

Artikel.Brutto
0

c) Beschriftung

Artikel.Preis
Listenpreis

Bestellungen.Besteller
Kundennr d. Bestellers

Bestellungen.PreisV
vereinb. Preis

d) Eingabe erforderlich

Feld
erforderlich
leere Zeichenfolge erlaubt

Artikel.Artikelnr
ja
nein

Artikel.Bezeichnung
ja
nein

Artikel.Liefermenge
ja
nein

Artikel.Preis
ja
-

Artikel.Brutto
nein
-

Artikel.verderblich
(nein)
-

Beachten Sie bitte, dass Bestellungen keine (unvollständigen) Sätze enthält!

Bestellungen.Bestellnr
ja
nein

Bestellungen.Besteller
ja
nein

Bestellungen.Artikelnr
ja
nein

Bestellungen.Anzahl
ja
-

Bestellungen.Bestelldatum
ja
-

Bestellungen.PreisV
ja
-

Bestellungen.Bemerkung
nein
nein

Kunden.Kundennr
ja
nein

Kunden.Nname
ja
nein

Kunden.Vname
nein
nein

Kunden.Telefon
nein
ja

e) Gültigkeitsregeln:

Tragen Sie die Gültigkeitsregeln und die (Un-)Gültigkeitsmeldungen so ein, dass im entsprechenden Fall die folgenden Meldungen erscheinen!

	Feld
	Meldung

	Artikel.Preis
	Preis darf nicht negativ sein!

	Bestellungen.PreisV
	Preis darf nicht negativ sein!

	Bestellungen.Anzahl
	Anzahl muss größer als 0 sein!

	Bestellunge.Bestelldatum
	Datum darf weder in der Zukunft noch vor der Geschäftsgründung 1990 liegen!

 AUTONUMLGL a) Fügen Sie in der Tabelle Kunden das Feld FamSt (Familienstand) hinzu:

1 Zeichen: 0 ledig, 1 verheiratet, 2 geschieden, 3 verwitwet

indem Sie eine selbst angegebene Liste für "Nachschlagen" mit dem Nachschlageassistenten bereitstellen.

b) Stellen Sie die Nachschlageliste auf eine Tabelle mit dem Namen FamStand um, indem Sie zuerst diese 2-spaltige Tabelle entwerfen (Feldgrößen entsprechend dem längsten Wert) und mit den entsprechenden Daten (vgl. a) füllen, danach ändern Sie in der Entwurfsansicht der Tabelle Kunden die Herkunft der Nachschlagetabelle. Sehen Sie sich die Nachschlageliste bei einem Satz der Tabelle Kunden an. Fügen Sie der Tabelle FamStand einen Eintrag '4, getrennt lebend' hinzu und schauen Sie sich die Nachschlageliste in der Datenblattansicht der Tabelle Kunden erneut an!

c) Statten Sie das Feld Besteller der Tabelle Bestellung mit der Nachschlage-Funktion aus, indem Sie den Nachschlage-Assistenten benutzen.

d) In der Tabelle Bestellung soll das Feld Artikelnr ebenfalls mit der Nachschlage​funk​tion ausgestattet werden - diesmal durch direktes Ändern in der Entwurfsansicht ohne Ver​wendung des Nachschlageassistenten.

 AUTONUMLGL
Erzeugen Sie automatisch ein Formular zur Eingabe von Kundendaten. Verwenden Sie dazu den Formular-Assistenten.

Zeigen Sie das Formular nicht als Registerkarte sondern als Popup-Fenster.

 AUTONUMLGL
Erstellen Sie in Word eine Tabelle mit 6 Spalten. Tragen Sie in die Spalten Werte ein, die zu einem Satz der Tabelle Artikel passen:

	666
	Teil aus Word
	Päckchen
	5
	1
	nein

Markieren Sie die Tabellenzeile und kopieren Sie sie in die Zwischenablage.

Wechseln Sie zu Access. Fügen Sie die Zeile in den leeren Satz der Tabelle Artikel ein!

Erweitern Sie Ihre Word-Tabelle auf 3 Zeilen:

	667
	Teil 2 aus Word
	Päckchen
	5
	1
	nein

	668
	Teil 3 aus Word
	Päckchen
	5
	1
	nein

	669
	Teil 4 aus Word
	Päckchen
	5
	1
	nein

Nehmen Sie nun alle 3 Zeilen in die Zwischenablage und kopieren Sie sie in Access wiederum in den leeren Satz der Tabelle Artikel. Versuchen Sie das Einfügen erneut und erklären Sie die auftretende Fehlermeldung. Sehen Sie sich die Tabelle "Einfügefehler" an. Löschen Sie danach die Tabelle Einfügefehler.

 AUTONUMLGL Verknüpfungen der Tabellen

a)
Bearbeiten Sie die Beziehung zwischen den Tabellen Artikel und Bestellungen so, dass die referentielle Integrität gesichert ist.

b)
Legen Sie eine entsprechende Beziehung zwischen den Tabellen Kunden und Bestellungen fest!

 AUTONUMLGL
Verknüpfung 1:1

Erzeugen Sie eine zusätzlicheTabelle KundenGeh

Erste Definitionszeile wie bei Kunden (via Clipboard), als Schlüsselspalte

2. Feld: Urlaubsort

3. Feld: Lebenslauf

bitte mit passenden Typen erzeugen!

Kopieren Sie die erste Datenspalte von Kunden ins Datenblatt von KundenGeh.
Entfernen Sie den Satz mit Kundennr mit "22222" aus Kundengeh, um eine 1:1-Beziehung demonstrieren zu könen, die nicht für alle Sätze existiert.

Tragen Sie Werte nach Ihrer Phantasie in die Felder Urlaubsort und Lebenslauf ein (mind. 1 Zeichen).

Stellen Sie eine 1:1-Verknüpfung zwischen Kunden und Kundengeh her!

Überlegen Sie, ob referentielle Integrität und Löschweitergabe angegeben werden sollten!

Übungen zum Suchen und Ersetzen
 AUTONUMLGL
Suchen Sie in der Datei Kunden nach folgenden Namen:

· alle, die mit M beginnen.

· alle, die mit -er aufhören

· alle, die Meier, Maier, Meyer oder Mayer heißen

· alle, deren Vorname ein n enthält

· alle, deren Vorname mindestens 5 Zeichen lang ist

 AUTONUMLGL
a) Fügen Sie folgende Datensätze zu Kunden hinzu:

	12345
	Körner
	Hans-Jörg
	(08 15) 15 16 17
	

	23456
	Mueller
	Emma-Frederike
	(47 11) 33 44 55
	ledig

	34567
	Loederer
	Hilde
	?
	verheiratet

	45678
	Goethe
	Johann Wolfgang von
	kein Anschluss
	verheiratet

	56789
	Fischer
	Emil
	2 34 56 78
	verheiratet

b) Suchen Sie nun

· alle, die einen Umlaut im Namen haben

· alle, die ae, oe, ue im Namen haben und ersetzen Sie durch die entsprechenden Umlaute - außer bei Herrn Goethe

 AUTONUMLGL
schnelle Sortierung

Sortieren Sie die Kundentabelle

· zuerst nach Nachnamen,

· dann nach Namen+Vornamen, aufsteigend und danach absteigend

· nach der Telefonnummer

· wieder nach der Kundennummer

 AUTONUMLGL
a) Erfassen Sie die Daten der Tabelle Bestellungen:

	Bst-Nr
	Besteller
	Bst-Dat.
	Art.Nr
	Anz
	PreisV
	Bemerkung

	0702
	22222
	11.02.07
	 133
	96
	0,00 €
	normal

	0703
	11111
	11.10.07
	 132
	222
	0,00 €
	normal

	0805
	66666
	10.02.08
	 133
	400
	0,00 €
	normal

	0806
	55555
	15.02.08
	 142
	1
	0,00 €
	normal

	0801
	44444
	19.10.08
	 142
	1
	0,00 €
	normal

	0812
	55555
	19.10.08
	 135
	1
	0,00 €
	normal

	0817
	44444
	10.08.08
	 141
	30
	95,45 €
	normal

	0901
	12345
	10.01.09
	 137
	2000
	200,00 €
	Hier handelt es sich um eine Sonderverein​ba​rung mit dem Kunden

	0902
	33333
	03.01.09
	 135
	7
	0,00 €
	normal

	0903
	77777
	02.01.09
	 136
	20
	0,00 €
	normal

	0904
	33333
	02.02.09
	 137
	100
	0,00 €
	normal

	0906
	55555
	13.02.09
	 142
	1
	0,00 €
	normal

	0907
	22222
	28.02.09
	 136
	1
	0,00 €
	normal

	0908
	66666
	05.03.09
	 133
	1
	0,00 €
	normal

b) Sortieren Sie die Bestellungen nach Bestelldatum, Kundennummer und Artikelnummer. Speichern Sie diese Sortierung als Abfrage unter dem Namen
 Bestellungen_nach_Datum,Kunde,Artikel (Die Sortierspalten sollen ganz links erscheinen.)
Tabellenmanipulation

 AUTONUMLGL
a) Kopieren Sie die Struktur der Tabelle Kunden als eine neue Tabelle mit dem Namen neue Kunden! Benennen Sie anschließend in Neue Kunden ab September um!

b) Legen Sie von einigen Ihrer Tabellen Stichtags-Schnappschüsse in einer neuen Datenbank Snap.accdb an, die Sie im selben Ordner wie Meine.accdb anlegen:

c) Verwenden Sie für die Tabellen Artikel dazu die Zwischenablage.

d) Kopieren Sie die Tabelle Bestellungen durch Ziehen vom Navigationsfenster von Meine.accdb ins Navigationsfenster von Snap.accdb.

e) Exportieren Sie die Tabelle Kunden aus der Datenbank Meine.accdb in die Snap.accdb.

f) Importieren Sie die Tabelle KundenGeh aus Meine.accdb in die Snap.accdb.

g) Vermerken Sie in den Tabellen in der Datenbank Snap.accdb den Sicherungszeitpunkt erkennen in der Beschreibung.

h) Erstellen Sie eine komplette Sicherungskopie Ihrer Datenbank Meine.accdb unter dem Namen Meine_2009-11-02.accdb. Sie können dies durch Kopieren mit dem Explorer oder einfacher durch „Office/Verwalten/Datenbank sichern“ erledigen.

Abfragen

 AUTONUM
Erstellen Sie eine Auswertung Kunden, alphabetisch mit folgenden Spalten:

Name, Vorname, Telefon und Kundennummer, die nach Namen sortiert sein soll.

 AUTONUM
Erstellen Sie eine Auswertung Bestellungen nach Datum, Kunde, Bezeichn auf Basis der beiden Tabellen Bestellungen und Artikel mit Bestellnr, Bestelldatum, Kundennr, ArtikelNr, Bezeichnung und einem berechneten Feld, das den Gesamtwert einer Bestellung enthält! Verwenden Sie für das berechnete Feld passende Feldeigenschaften für Format und Beschriftung!

Sehen Sie sich das Ergebnis an. Berücksichtigen Sie nun, dass für alle Bestellungen, für die kein besonderer Preis vereinbart wurde (PreisV=0!) der Listenpreis zur Berechnung herangezogen werden muss.

 AUTONUM
Erstellen Sie die Abfrage Bestellungen komplett , die alle Daten der Tabellen Bestellungen, Artikel und Kunden im Zusammenhang enthält. Versuchen Sie zunächst mit * alle Felder der Tabellen zu benutzen. Nachdem Sie sich die Tabelle ansehen, werden Sie doppelte Felder bemerken. Wie ist das zu erklären?

Versuchen Sie es nach dem Löschen dieses Versuchs der Auswertung noch einmal, indem Sie alle Felder der Tabellen markieren und nach unten schleppen (Shift beim Markieren!). Verhindern Sie doppeltes Anzeigen derselben Daten und gestalten Sie das Layout so, dass die Tabelle möglichst übersichtlich wird!

Testen Sie die Funktion des automatischen Nachschlagens, indem Sie in einer Zeile der Abfrage eine andere Kundennummer eintragen und dabei Namen und Telefonnummer beobachten, wenn Sie den Datensatz speichern oder verlassen! Tragen Sie dann wieder die ursprüngliche Kundennummer ein!

 AUTONUM
Zeigen Sie nur diejenigen Bestellungen, die 2008 eingingen. Es interessieren nur die Kunden mit den Nummern 22222 bis 55555. Die Sortierfolge soll vom Namen der Kunden bestimmt sein (beachte auch Vornamen!). Die Bestellungen eines Kunden sollen in ihrer zeitlichen Reihenfolge erscheinen (jüngste Bestellung zuerst). Legen Sie diese Auswertung unter ausgewählte Bestellungen ‘08 ab.

 AUTONUM
Wie könnte die Schablone aussehen, mit der alle Telefonnummern gefunden werden, die ohne Vorwahlnummer gespeichert sind? Zeigen Sie alle Kunden an, deren Telefonnummer ohne Vorwahl gespeichert ist!

 AUTONUM
Erstellen Sie eine Abfrage Kunden mit Umlaut (ä, ö, ü, ae, oe, ue) in Namen und Vornamen!

 AUTONUM
Zeigen Sie alle Bestellungen, die im Februar veranlasst wurden. Schränken Sie dann auf Februar 2008 ein!

 AUTONUM
Zeigen Sie alle Kunden,

a)
für die unklar ist, ob sie telefonisch erreichbar sind

b)
die keinen Telefonanschluss haben

c)
die Telefonanschluss haben

d)
die entweder keinen Anschluss haben oder deren Anschluss nicht erfasst ist

 AUTONUM
 EQ Erstellen Sie eine Abfrage Kunden, die etwas bestellt haben aller Besteller (d. h. aller Kunden, die in der Tabelle Bestellungen vorkommen) mit deren Namen und Telefonnummern. Der Name soll in der Form VornameLeerzeichenName erscheinen, aber es soll nach Nachnamen sortiert sein.

Hinweis: Blenden Sie die Spalte Nname nachträglich aus!

 AUTONUMLGL
Erstellen Sie eine Abfrage Kunden, die nichts bestellt haben mit deren Namen und Telefonnummern nach Namen sortiert. Der Name soll in der Form Name, Vorname in einer Spalte erscheinen.

Sie benötigen dazu eine andere Variante der Beziehung zwischen Kunden und Bestellungen - Doppelklicken Sie auf die Beziehungslinie zwischen den Feldlisten, um eine Inklusionsverknüpfung zu erhalten. Verwenden Sie das Kriterium Ist Null in einem geeigneten Feld (das jedoch nicht sichtbar zu sein braucht!)

 AUTONUM
Erstellen Sie basierend auf der Abfrage
 Bestellungen nach Datum, Kunde, Bezeichn eine Abfrage namens Bestel​lungen im Zeitraum, die die Bestellungen von einem bestimmten Datum an zeigt. (Hinweis: Sie sollten den Datentyp für den Parameter ab festlegen, um tatsächlich ein Datum zu erfragen! Kontextmenü Abfrage/Parameter) Dieses Datum soll beim Aufruf eingegeben werden.

 AUTONUM
Verbessern Sie Ihre Abfrage durch Parametrisierung mit bis, um den Zeitraum auch nach hinten abzugrenzen.

 AUTONUM
 Erstellen Sie eine Abfrage, die die Bestellungen des eingegebenen Monats zeigt. Verwenden Sie die Funktionen Monat() und Jahr() oder Format$() dazu!

a) alle Bestellungen des eingegebenen Monats aller Jahre

b) alle Bestellungen des eingegebenen Monats dieses Jahres

c) alle Bestellungen des eingegebenen Monats des Vorjahres

 AUTONUM
Erstellen Sie eine Abfrage Kunden nach Namen suchen, mit der Sie zu einem eingegebenen Nachnamen alle zugehörigen Kundendaten einsehen können (auch Urlaubsort und Lebenslauf sollen - soweit vorhanden -gezeigt werden). Erweitern Sie dann so, dass auch Suchmuster ein​ge​geben werden können. Überprüfen Sie, ob auch solche Kunden gefunden werden können, für die Urlaubsort und Lebenslauf nicht erfasst sind.

 AUTONUM
Suchen Sie Kunden mit gleichen Nachnamen und lassen Sie sich auch deren Vornamen zeigen! Verwenden Sie dazu den Assistenten zur Duplikatsuche!

 AUTONUM
Experimentieren Sie mit einer Abfrage über Artikel. Bilden Sie vom Listenpreis Mittelwert, Minimum und Maximum, zählen Sie die Sätze und stellen Sie das maximale Bruttogewicht einer Liefereinheit fest.

 AUTONUM
a) Stellen Sie den minimalen, maximalen und durchschnittlichen Rechnungsbetrag aller Bestellungen fest.

b) Führen Sie dieselben Berechnungen gruppiert nach Kunden durch. Hierbei ist auch die Summe der Rechnungsbeträge sowie die Anzahl der laufenden Bestellungen jedes Kunden interessant. Die Sortierung soll durch das Gesamtbestellvolumen des Kunden bestimmt werden, der umsatzstärkste Kunde soll zuerst erscheinen. Verwenden Sie gut verständliche Spaltenüberschriften.

c) Fügen Sie in der Datenblattansicht eine Gesamtsummenzeile hinzu und wählen Sie für jeweiligen Spalten sinnvolle Aggregatfunktionen aus.

 AUTONUM
Erstellen Sie eine Abfrage mit dem Namen A49 Unverderblich über die Summen der Rech​nungs​preise aller Bestellungen nicht verderblicher Artikel nach Kunden.

 AUTONUM
Erstellen Sie eine Abfrage mit dem Namen A50 Großbesteller über die Summen der Rech​nungspreise aller Kunden, die ein Bestellvolumen >600 € haben (umsatzstärkste Kunde zuerst).

 AUTONUM
Alle Artikel werden 10% teurer.

a) Tragen Sie deshalb in allen Sätzen der Tabelle Bestellungen für PreisV den derzeitigen Wert ein, sofern nicht schon ein vereinbarter enthalten ist; Verwenden Sie dazu eine Aktualisierungsabfrage.

b) Erstellen Sie eine Kopie des Artikelkatalogs unter dem Namen Artikel vor Preis​erhöhung. Tragen Sie danach im Artikelkatalog die um 10% erhöhten Listenpreise ebenfalls mit einer Aktualisierungsabfrage ein.

c) Stellen Sie in einer Abfrage die alten und neuen Preise aller Artikel gegenüber. Zeigen Sie dann nur diejenigen Artikel, deren Preis sich um mindestens einen Euro erhöht hat.

 AUTONUM
a) Erstellen Sie eine neue Tabelle mit dem Namen neue Kunden mit einem Feld, das Sie zunächst Name nennen, dann aber auf KName ändern, das den Namen des Kunden in der Form Name, Vorname (Text max. 30 lang) enthält und einem Feld Nr (5-stelliger Text, nur Ziffern) und tragen Sie die folgenden Sätze ein:

Neumann, Werner
77655

Neubert, Ilse
66544

b) Schließen Sie die Tabelle und fügen Sie die Sätze der Tabelle neue Kunden mit einer Anfügeabfrage namens A52 Anfügen neuer Kunden von Tabelle an die Tabelle Kunden an. Hinweis: Gestalten Sie erst eine Auswahlabfrage über neue Kunden, die Sie erst dann in eine Anfügeabfrage umwandeln, wenn Sie Nachname, Vorname und Kunden​nummer richtig in einzelnen Spalten der Auswahlabfrage sehen.

 AUTONUM
Erzeugen Sie eine Kopie der Tabelle Bestellungen mit dem Namen Groß​bestel​lungen. Gestalten Sie eine Löschabfrage, die aus der Tabelle Großbestellungen alle Bestel​lungen entfernt, deren Rechnungspreis unter 10 € liegt.

 AUTONUM
Erstellen Sie eine Kreuztabellenabfrage A54 Artikel x Kunden , in der von links nach rechts die Kunden gelistet werden und von oben nach unten die bestellten Artikel. In der Tabelle selbst sollen die Preissummen der Artikelbestellungen ablesbar sein. Für jeden Artikel soll die Gesamtsumme der Bestellungen als Zeilensumme erscheinen.

 AUTONUM
Erstellen Sie eine Kreuztabellenabfrage A55 Artikelbestellungen x Monat, aus der die monatlichen Bestellungen der einzelnen Artikel hervorgehen. Verringern Sie die Spalten​breite aller Monatsspalten!

 AUTONUM
Erstellen Sie eine Tabelle Bestellungen 2008 mit den Bestellungen des Jahres 2008 mit zugehörigen Kunden- und Artikeldaten (kein Feld doppelt!).

 AUTONUM
Fügen Sie der Tabelle Kunden die Spalten Geschlecht ("M" oder "W"), PLZ, Ort und Straße hinzu, ergänzen Sie erfundene Werte in den einzelnen Sätzen. Schließen Sie die Tabelle Kunden und markieren Sie sie im Datenbankfenster.

Starten Sie den Seriendruck-Assistenten (Menü Extras/OfficeVerknüpfungen/Seriendruck mit MS Word oder die entsprechende Schaltfläche der Werkzeugleiste). Erzeugen Sie als ein neues Word-Dokument: einen Serienbrief an alle Kunden.

Herrn
Max Mustermann
Musterstraße 45
12345 Musterhausen

Lieber Herr Mustermann,

....

Mit freundlichen Grüßen
Ihr ...

58.
Drucken Sie Adress-Etiketten (von Zweckform, 3414) für alle Kunden entsprechend folgen​dem Beispiel:

Herrn

Werner Müller

Fuchsweg 17

04315 Leipzig

Die Etiketten sollen in alphabetischer Folge der Kunden gedruckt werden. Verwenden Sie den Berichtsassistenten für Etiketten für die Rohfassung (ohne „Herrn/Frau“) und verbessern Sie dann in der Entwurfsansicht des Berichts.

59.
Erstellen Sie einen einspaltigen Bericht mit den Kundendaten. Ändern Sie dann in der Entwurfsansicht so, dass die Kundendaten platzsparender in 2 Spalten erscheinen.

60.
Erstellen Sie einen tabellarischen Bericht über die Abfrage Bestellungen im Zeitraum. In jedem Seitenkopf soll ablesbar sein, welcher Zeitraum ausgewählt wurde.

61.
Mit dem Berichtsassistenten ist auf der Basis von

Bestellungen_nach_Datum,Kunde,Artikel ist ein gruppierter Bericht zu erstellen, der die Bestellungen nach Kunden gruppiert. Innerhalb eines Kunden sollen die Bestellungen nach Artikel gruppiert sein, Bestellungen gleicher Artikel sollen in der Reihenfolge des Bestelldatums erscheinen. Die Summe der Preise aller Bestellungen eines Kunden und die Gesamtsumme aller Bestellungen sollen ausgewiesen werden. Wählen Sie als Layout „abgestuft“. Korrigieren Sie in der Entwurfsansicht ggf. unangemessene Feldbreiten und sorgen Sie dafür, dass die Seitenbreite nicht überschritten wird.

62.
Erstellen Sie ein Formular zur Korrektur aller Kundendaten und zur Erfassung neuer Kunden mit dem Formularassistenten.

Ordnen Sie platzsparend Familienstand, Geschlecht und Telefon nebeneinander an, ebenso Postleitzahl und Ort. Richten Sie die rechten Ränder von Vorname, Telefon, Ort und Straße aus.

Ergänzen Sie im Kopfbereich Name und Vorname des Kunden, in der Form NName, VName auf gleicher Hintergrundfarbe wie der Kopfbereich.

63.
Erstellen Sie ein Startformular mit einer Hauptübersicht und einer Unterübersicht für einige häufig benötigte Abfragen. In der Hauptübersicht soll erreichbar sein:

Erfassen neuer Kunden

Bearbeiten von Kundendaten

Etiketten drucken

Bestellungsübersicht für den Zeitraum

die Unterübersicht "einige Abfragen", die ihrerseits enthalten soll:

1. Großbesteller, 2. Kunden, die nichts bestellt haben, 3. zurück zur Hauptübersicht

Sorgen Sie dafür, dass die Hauptübersicht gleich beim Öffnen Ihrer Datenbank erscheint (Office/Access Optionen/aktuelle Datenbank/Anwendungsoptionen/Formular anzeigen)

(s. Startformular erzeugen s. RRZN Access 2007 Fortgeschrittene Techniken, S.144f.)

weitere mögliche Aufgaben:

· Navigationsoptionen (lokales Menü der Navigationsleiste): Kategorien und Gruppen erstellen und füllen.

· Smarttags zufügen, wo sinnvoll

· Drucken/Schnelldruck für Tabellen, Abfragen, Formulare
Im Navifenster markieren, Office/Drucken/Schnelldruck

9
12

