

DEMOTEST Modul DB (MS Office 2016)		Bestanden	<input type="checkbox"/> JA <input type="checkbox"/> NEIN
Vorname		Punkte	[erforderlich 75%, d.h. 24 von 32]
Nachname		Beurteiler/in	
Testdatum		Unterschrift	

DEMOTEST

ECDL Datenbanken anwenden

Testlaufwerk:

Testordner: **DB_Demo_2016**

- | 1. | Öffnen Sie die Datenbank Klassik.accdb aus dem Testordner.
Öffnen Sie die Tabelle Lieferanten .
Indizieren Sie das Feld Firma so, dass Duplikate möglich sind. | 1
Punkt | | | | | | | | | |
|-----------------|---|------------|--------------|-----------|-----------------|----------|--|-----|-------------|----|------------|
| 2. | Tabelle Lieferanten :
Legen Sie für das Feld Land als Standardwert Österreich fest.
Speichern und schließen Sie die Tabelle. | 1 | | | | | | | | | |
| 3. | Erstellen Sie folgende neue Tabelle:
<table border="1" data-bbox="245 936 877 1048"> <thead> <tr> <th>Feldname</th> <th>Felddatentyp</th> <th>Feldgröße</th> </tr> </thead> <tbody> <tr> <td>Datentraeger_Nr</td> <td>AutoWert</td> <td></td> </tr> <tr> <td>Typ</td> <td>Kurzer Text</td> <td>30</td> </tr> </tbody> </table>
Legen Sie den Primärschlüssel auf das Feld Datentraeger_Nr .
Speichern Sie die Tabelle unter Datentraeger | Feldname | Felddatentyp | Feldgröße | Datentraeger_Nr | AutoWert | | Typ | Kurzer Text | 30 | 2

1 |
Feldname	Felddatentyp	Feldgröße									
Datentraeger_Nr	AutoWert										
Typ	Kurzer Text	30									
4.	Erstellen Sie ein neues Formular:										
Verwenden Sie aus der Tabelle Bestellungen alle Felder.											
Speichern Sie das Formular unter Bestellungen_Eingabe	1										
5.	Öffnen Sie das Formular Musikstil_Eingabe .										
Navigieren Sie zum Datensatz mit der Stil_Nr 3 .											
Löschen Sie den Datensatz.	1										
6.	Formular Musikstil_Eingabe :										
Ändern Sie im Formulkopf die Beschriftung von Musik auf Musikstil											
Speichern und schließen Sie das Formular.	1										
7.	Öffnen Sie das Formular Komponisten_Eingabe .										
Geben Sie folgenden neuen Datensatz ein:											
Komponist_Nr: (AutoWert)											
Zuname: Bach											
Vorname: Johann Sebastian	1										
8.	Öffnen Sie das Formular Lieferanten_Eingabe .										
Suchen Sie den Datensatz mit der PLZ (Postleitzahl) 6010 .											
Korrigieren Sie bei diesem Datensatz das Land von Schweiz auf Österreich	2										
9.	Formular Lieferanten_Eingabe .										
Suchen Sie den Datensatz von der Firma Sun im Ort Wien .
Geben Sie bei diesem Datensatz die PLZ 1010 ein.
Schließen Sie das Formular. | 2 | | | | | | | | | |

- | | |
|---|---|
| <p>10. Erstellen Sie eine Abfrage über die Tabelle Lieferanten, alle Felder.
Auswahl: Lieferanten aus dem Land Deutschland
Speichern Sie die Abfrage unter Lieferanten_D</p> | 1 |
| <p>11. Erstellen Sie eine Abfrage über zwei Tabellen.
Tabelle: Bestellungen, Felder: Bestell_Nr, Datum, Stueck
Tabelle: Titel, Feld: Titel
Auswahl: Bestellungen ab inklusive 1.1.2008
Speichern Sie die Abfrage unter Bestellungen_ab_2008</p> | 1 |
| <p>12. Öffnen Sie die Abfrage AMI_Bestellungen. Auswahl: Bestellungen der Firma AMI</p> | 1 |
| <p>13. Entfernen Sie in der Abfrage AMI_Bestellungen das Feld Stueck.
Speichern und schließen Sie die Abfrage.</p> | 1 |
| <p>14. Öffnen Sie die Abfrage Titel_teuer. Auswahl: Titel mit einem Preis über 30 Euro</p> | 1 |
| <p>15. Wählen Sie in der Entwurfsansicht der Abfrage Titel_teuer:
aufsteigend sortieren nach Titel. Speichern und schließen Sie die Abfrage.</p> | 1 |
| <p>16. Öffnen Sie die Abfrage Lieferanten_Wien.
Korrigieren Sie die Auswahl auf: Alle Firmen aus dem Ort Wien.
Speichern und schließen Sie die Abfrage.</p> | 1 |
| <p>17. Exportieren Sie die Tabelle Titel als Excel-Arbeitsmappe unter Titel.xlsx in den Testordner.</p> | 1 |
| <p>18. Erstellen Sie einen Bericht über die Tabelle Lieferanten.
Felder: Lieferanten_Nr, Firma, Ort
Speichern Sie den Bericht unter Lieferanten_Liste</p> | 1 |
| <p>19. Erstellen Sie einen Bericht über die Abfrage Bestellungen_Dezember, alle Felder.
Speichern Sie den Bericht unter Dezember</p> | 1 |
| <p>20. Erstellen Sie einen Bericht über die Abfrage Rabatt, alle Felder.
Gruppieren Sie nach Land.
Speichern Sie den Bericht unter Lieferanten_Rabatt.</p> | 1 |
| <p>21. Öffnen Sie den Bericht Titel_Liste
Löschen Sie im Seitenfuß das Feld für das Datum.
Speichern und schließen Sie den Bericht.
Beenden Sie das Datenbankprogramm.</p> | 1 |
| <p>22. Öffnen Sie die Datei DB_Demo_Fragen.docx aus dem Testordner.
Beantworten Sie dort die sieben Fragen.
Speichern Sie das Dokument und beenden Sie das Textverarbeitungsprogramm.</p> | 7 |