

TP5: Création d'une Base de données SOUS MS ACCESS 2007

I. CREATION DE LA BASE DE DONNEES

Créer sur la deuxième partition D : ou E : la base de données « **Magasin** » qui va contenir les tables suivantes :

Clients	
Nom du champ	Type de données
Référence	Texte
Nom	Texte
Prénom	Texte
Société	Texte
Adresse	Texte
Code Postal	Numérique
Ville	Texte
Tél	Texte
E-mail	Texte

Produits	
Nom du champ	Type de données
Référence	Texte
Nom	Texte
Description	Texte
Quantité	Numérique
Prix Achat	Numérique
Prix Vente	Numérique
TVA	Numérique

Fournisseurs	
Nom du champ	Type de données
Référence	Texte
Nom	Texte
Prénom	Texte
Société	Texte
Adresse	Texte
Code Postal	Numérique
Ville	Texte
Tél	Texte
E-mail	Texte

Achats	
Nom du champ	Type de données
Référence Fournisseur	Texte
Référence Produit	Texte
Date Opération	Date/Heure
Quantité	Numérique

Ventes	
Nom du champ	Type de données
Référence Client	Texte
Référence Produit	Texte
Date Opération	Date/Heure
Quantité	Numérique

II. CREATION DES RELATIONS

Créer les relations suivantes :

III. CREATION DES FORMULAIRES

Créer un formulaire pour chaque table, puis ajouter cinq boutons pour chaque formulaire qui permettent de faire le suivant :

1. Ajouter un nouvel enregistrement
2. Sauvegarder un enregistrement
3. Supprimer un enregistrement
4. Imprimer un enregistrement
5. Fermer un formulaire

IV. SAISIE DE DONNEES

En utilisant les formulaires, ajouter les enregistrements suivants dans les tables mentionnées.

Clients							
Référence	Nom	Prénom	Société	Adresse	Code Postal	Ville	
10	Sahbi	Samir	InfoCom	Bizerte	7000	Bizerte	
20	Kadri	Mohamed	NetSoft	Tunis	1002	Tunis	
30	Yousfi	Taher	CyberCom	Béja	9000	Béja	

Fournisseurs							
Référence	Nom	Prénom	Société	Adresse	Code Postal	Ville	
10	Salhi	Ahmed	SilverSoft	Tunis	1002	Tunis	
20	Wertani	Mohamed	ArtSoft	Bizerte	7000	Bizerte	
30	Thamri	Qassem	TechnoSoft	Sousse	4000	Sousse	

Produits							
Référence	Nom	Description	Quantité	Prix Achat	Prix Vente	TVA	
10	Clavier	Clavier Azerty 102 Touche USB	20	12	15	10	
20	Transformateur	Trans. 12V - 0,8A	40	4,5	7,5	18	
30	Chaise	Chaise en Bois couleur Bleu	50	35	50	18	

Achats				
Référence Fournisseur	Référence Produit	Date Opération	Quantité	
10	10	08/03/2011	10	
10	20	08/03/2011	23	
10	30	08/03/2011	5	
20	10	17/03/2011	5	
30	30	24/03/2011	8	
30	30	03/04/2011	5	

Ventes			
Référence Client	Référence Produit	Date Opération	Quantité
10	10	01/04/2011	2
10	10	18/04/2011	4
10	20	18/04/2011	2
10	30	18/04/2011	3
20	10	07/04/2011	1
20	30	07/04/2011	3

V. CREATION DES REQUETES

Créer les requêtes SQL qui permettent d'afficher :

1. Tous les champs des clients ayant pour société " infoCom " .
2. Nom et Prénom des clients ayant pour société " infoCom " et resident àTunis.
3. L'adresse du fournisseur salhi ahmed.
4. Le nom des produits don't le prix d'achat est compris entre 5 et 20
5. La description du produit transformateur
6. Le nombre de fournisseur

VI. CREATION D'ETATS

1. Créer un état pour chaque table :
2. Créer un état qui affiche le Nom, Prénom et Numéro de téléphone des clients sur le même état doit figurer le Nom, la description et la quantité des produits qu'ils ont achetés