
Test 5.1

Test poniższy należy do zestawu testów z modułu 5 „Bazy danych”. W teście zostanie wykorzystany plik bazy danych Księgarnia znajdujący się na dysku egzaminacyjnym. W teście należy utworzyć tabelę oraz wprowadzić do niej dane, zdefiniować relację między dwoma tabelami, zaprojektować zapytanie (kwerendę) pobierające dane z bazy danych, formularz oraz raport.
1. Otworzyć plik Odpowiedź 5.1.doc znajdujący się na dysku roboczym wskazanym przez egzaminatora. Odpowiedzieć na cztery pytania testowe znajdujące się w tym pliku. Zapisać i zamknąć plik Odpowiedź 5.1.doc.
[4 pkt.]

2. Otworzyć plik bazy danych Księgarnia znajdujący się na dysku roboczym.
 [1 pkt]
3. W bazie danych Księgarnia utworzyć nową tabelę zawierającą trzy pola o właściwościach przedstawionych poniżej.
[2 pkt.]
	Nazwa pola
	Typ danych
	Rozmiar i format pola

	ID wydawcy
	Autonumerowanie
	Liczba całkowita długa

	Nazwa
	Tekst
	50

	Miasto
	Tekst
	20

4. Utworzyć w tabeli klucz podstawowy oparty na polu ID wydawcy.
[1 pkt]
5. Zapisać tabelę pod nazwą Wydawcy.
[1 pkt]

6. Wstawić nowe rekordy danych do tabeli Wydawcy wykorzystując dane przedstawione poniżej. Zamknąć tabelę Wydawcy.
[1 pkt]

	ID wydawcy
	Nazwa
	Miasto

	1
	PWN
	Warszawa

	2
	Helion
	Gliwice

7. Otworzyć tabelę Książki, dodać nowe pole o właściwościach przedstawionych poniżej i zapisać wprowadzone zmiany.
[1 pkt]

	Nazwa pola
	Typ danych
	Rozmiar i format pola

	Id wydawcy
	Liczba
	Liczba całkowita długa

8. W tabeli Książki zmodyfikować pole Cena tak, by wartości w nim przechowywane wyświetlane były z dokładnością do jednego miejsca po przecinku. Zapisać wprowadzone zmiany.

[1 pkt]
9. W tabeli Książki zastąpić wartość Green w polu Nazwisko wartością Brown.
[1 pkt]

10. Zmienić kolejność pól w definicji tabeli Książki tak, by pole Cena znalazło się przed polem Data wydania. Zapisać wprowadzone zmiany i zamknąć tabelę Książki.
[1 pkt]

11. Utworzyć relację typu jeden-do-wielu między tabelami Książki i Klienci wykorzystując do tego celu pole ID książki.
[1 pkt]
12. Zdefiniować więzy integralności dla relacji utworzonej między tabelami Książki i Klienci.
[1 pkt]
13. Usunąć relację między tabelami Książki i Magazyn. Zapisać i zamknąć okno relacji.
[1 pkt]
14. Otworzyć tabelę Klienci i posortować rosnąco według pola Nazwisko jej zawartość. Zapisać wprowadzone zmiany i zamknąć tabelę Klienci.
[1 pkt]
15. Wykorzystując tabele Książki i Klienci, utworzyć kwerendę wyświetlającą nazwiska klientów, którzy zakupili książki autora o nazwisku Myers. Zapisać kwerendę pod nazwą Kwerenda 1. Zamknąć kwerendę.
[1 pkt]

16. Utworzyć nową kwerendę zawierającą wszystkie pola z tabeli Klienci. Kwerenda powinna wyświetlać tylko te rekordy, dla których wartość w polu Wartość jest większa niż 200$. Zapisać kwerendę pod nazwą Kwerenda 2.
[1 pkt]
17. Wydrukować rezultat wykonania kwerendy Kwerenda 2 na dostępnej drukarce lub do pliku kwer2.prn na dysku roboczym. Zamknąć kwerendę Kwerenda 2.
[1 pkt]

18. Otworzyć kwerendę Kupujący i zmodyfikować kryterium wyboru rekordów dla pola ID książki poprzez usunięcie liczby 4 oraz słowa Or z definicji kryterium. Zapisać i zamknąć kwerendę Kupujący.
[1 pkt]

19. Otworzyć kwerendę Kwerenda 3 i usunąć pole Imię z definicji kwerendy. Zapisać i zamknąć kwerendę Kwerenda 3.
[1 pkt]
20. Utworzyć formularz prezentujący wszystkie pola z tabeli Klienci (przyjąć domyślne ustawienia definicji formularza). Zapisać formularz pod nazwą Klienci Form. Zamknąć formularz Klienci Form.
[1 pkt]
21. Usunąć formularz Kupujący.
[1 pkt]
22. Utworzyć raport zawierający wszystkie pola z tabeli Książki (przyjąć domyślne ustawienia definicji raportu). Zapisać raport pod nazwą Książki Rap. Zamknąć raport Książki Rap.
[1 pkt]
23. Utworzyć raport prezentujący dane z tabeli Klienci pogrupowane według pola
ID książki. Zapisać raport pod nazwą Klienci Rap.
[1 pkt]
24. W raporcie Klienci Rap ustawić poziomą orientację strony. Zapisać i zamknąć raport Klienci Rap.
[1 pkt]

25. Otworzyć raport Pisarze i zmodyfikować nagłówek raportu wstawiając w miejsce tekstu Pisarze tekst Autorzy.
[1 pkt]
26. W raporcie Pisarze zmienić położenie tekstu Autorzy tak, by był on wyświetlany w stopce strony raportu. Zapisać i zamknąć raport Pisarze.
[1 pkt]

27. Usunąć raport Czytelnicy.
[1 pkt]

28. Otworzyć tabelę Klienci i wydrukować na dostępnej drukarce lub do pliku klienci.prn (na dysku roboczym) rekord danych przedstawiony poniżej. Zapisać wszystkie otwarte tabele i zamknąć aplikację bazy danych.
[1 pkt]

	Imię
	Nazwisko
	ID książki
	Wartość

	Ken
	Docherty
	1
	$245.00

Test 5.2

Test poniższy należy do zestawu testów z modułu 5 „Bazy danych”. W teście zostanie wykorzystany plik bazy danych Sklep znajdujący się na dysku egzaminacyjnym. W teście należy utworzyć tabelę oraz wprowadzić do niej dane, zdefiniować relację między dwoma tabelami, zaprojektować zapytanie (kwerendę) pobierające dane z bazy danych, formularz oraz raport.

1. Otworzyć plik Odpowiedź 5.2.doc znajdujący się na dysku roboczym wskazanym przez egzaminatora. Odpowiedzieć na cztery pytania testowe znajdujące się w tym pliku. Zapisać i zamknąć plik Odpowiedź 5.2.doc.
[4 pkt.]

2. Otworzyć plik bazy danych Sklep, znajdujący się na dysku roboczym.
[1 pkt]

3. W bazie danych Sklep utworzyć nową tabelę zawierającą trzy pola o właściwościach przedstawionych poniżej.
[2 pkt.]
	Nazwa pola
	Typ danych
	Rozmiar i format pola

	ID produktu
	Autonumerowanie
	Liczba całkowita długa

	Kod produktu
	Tekst
	4

	Nazwa produktu
	Tekst
	30

4. Utworzyć w tabeli klucz podstawowy oparty na polu ID produktu.
[1 pkt]
5. Zapisać tabelę pod nazwą Moje produkty.
[1 pkt]

6. Wstawić nowe rekordy danych do tabeli Moje produkty wykorzystując dane przedstawione poniżej. Zamknąć tabelę Moje produkty.
[1 pkt]

	ID produktu
	Kod produktu
	Nazwa produktu

	1
	003a
	Jabłka

	2
	097j
	Sok

7. Otworzyć tabelę Towary i dodać nowe pole o właściwościach przedstawionych poniżej. Zapisać wprowadzone zmiany i zamknąć tabelę Towary.
[1 pkt]

	Nazwa pola
	Typ danych
	Rozmiar i format pola

	Rodzaj towaru
	Tekst
	50

8. Otworzyć tabelę Klienci i zastąpić wartość Cooney w polu Nazwisko wartością Copeman. Zapisać wprowadzone zmiany.
[1 pkt]
9. Ustawić szerokość kolumn wyświetlania tabeli Klienci na 17 znaków. Zapisać wprowadzone zmiany.
[1 pkt]
10. Zmienić kolejność pól w definicji tabeli Klienci tak, by pole Imię znalazło się przed polem Nazwisko.
[1 pkt]

11. Posortować malejąco według pola Imię zawartość tabeli Klienci. Zapisać i zamknąć tabelę Klienci.
[1 pkt]
12. Usunąć tabelę Rabaty.
[1 pkt]
13. Utworzyć relację typu jeden-do-wielu między tabelami Towary i Klienci wykorzystując do tego celu pole ID towaru.
[1 pkt]
14. Zdefiniować więzy integralności dla relacji utworzonej między tabelami Towary i Klienci. Zapisać i zamknąć okno relacji.
[1 pkt]

15. Utworzyć nową kwerendę zawierającą wszystkie pola z tabeli Klienci. Kwerenda powinna wyświetlać tylko tych klientów, dla których wartość w polu ID towaru jest równa 1. Zapisać kwerendę pod nazwą Kwerenda 1. Zamknąć kwerendę Kwerenda 1.
[1 pkt]

16. Utworzyć nową kwerendę zawierającą wszystkie pola z tabeli Klienci. Kwerenda powinna wyświetlać tylko tych klientów, którzy dokonali zakupu o wartości mniejszej niż 4$. Zapisać kwerendę pod nazwą Kwerenda 2. Zamknąć kwerendę Kwerenda 2.
[1 pkt]

17. Otworzyć kwerendę Kwerenda 1 i usunąć z niej pole Imię. Zapisać i zamknąć kwerendę Kwerenda 1.
[1 pkt]

18. Usunąć kwerendę Cennik.
[1 pkt]
19. Utworzyć formularz prezentujący wszystkie pola z tabeli Klienci (przyjąć domyślne ustawienia definicji formularza). Zapisać formularz pod nazwą Kupujący. Zamknąć formularz Kupujący.
[1 pkt]
20. Otworzyć formularz Towary i zmodyfikować w nagłówku wygląd etykiety TOWARY nadając jej kolor niebieski oraz rozmiar czcionki 18. Zapisać i zamknąć formularz Towary.
[1 pkt]

21. Otworzyć formularz Kupujący i wydrukować na dostępnej drukarce lub do pliku kupuj.prn (na dysku roboczym) pierwszy rekord danych. Zapisać i zamknąć formularz Kupujący.
[1 pkt]

22. Utworzyć raport zawierający wszystkie pola z tabeli Towary (przyjąć domyślne ustawienia definicji raportu). Zapisać raport pod nazwą Obiekty.
[1 pkt]
23. W raporcie Obiekty zmienić położenie daty tak, by była ona wyświetlana w nagłówku strony raportu. Zapisać raport Obiekty.
[1 pkt]

24. W raporcie Obiekty ustawić poziomą orientację strony. Zapisać i zamknąć raport Obiekty.
[1 pkt]

25. Utworzyć raport prezentujący dane z tabeli Klienci pogrupowane według pola Nazwisko. Raport powinien zawierać informację o maksymalnej wartości zakupu dla każdego klienta. Zapisać raport pod nazwą Klienci Tot. Zamknąć raport Klienci Tot.

[1 pkt]
26. Otworzyć raport Żywność i zmodyfikować stopkę strony raportu wstawiając w miejsce tekstu Produkty tekst Zapas.
[1 pkt]
27. Usunąć raport Wydatki.
[1 pkt]
28. Otworzyć tabelę Towary i wydrukować wszystkie dane na dostępnej drukarce lub do pliku towary.prn (na dysku roboczym). Zapisać wszystkie otwarte tabele i zamknąć aplikację bazy danych.
[1 pkt]

