

Faculdade Boa Viagem Sistemas de Informação Gerenciais

EXERCÍCIO PASSO-A-PASSO PEDIDOS E CONTROLE DE ESTOQUE

Microsoft Access

Professor:

M.Sc. Joel da Silva

Recife-PE 2006

FBV Controle de Estoque passo-a-passo

Prof. M.Sc. Joel da Silva

O objetivo desta apostila é mostrar passo-a-passo a construção de um pequeno sitema para cadastro de clientes, produtos, vendedores, realização de pedidos e controle de estoque.

Para simplificar, as tabelas serão criadas com o mínimo de atributos necessários para demonstrar o funcionamento do sistema. Como exercício, adicione os demais atributos nas tabelas.

As tabelas que estarão presentes no sistema, bem como seus relacionamentos, são demonstradas na figura abaixo:

Siga as instruções abaixo:

1. Crie um banco de dados novo (vazio):

- Use o comando Arquivo / Novo / Banco de dados vazio;
- Salve o banco de dados com o nome BDPEDIDOS;

2. Criando as tabelas:

Crie as seguintes tabelas:

■ Produto : Tabela									
	Nome do campo	Tipo de dados							
8	CodigoProduto	AutoNumeração							
	Nome	Texto							
	Preco	Moeda							
	Quantidade	Número							
Ⅲ Funcionario : Tabela									
	Nome do campo	Tipo de dados							
P		Tipo de dados AutoNumeração							
P	Nome do campo								

	■ Pedidos : Tabela								
	Nome do campo	Tipo de dados							
B	CodigoPedido	AutoNumeração							
	DataPedido	Data/Hora							
	CodigoCliente	Número	Assistente de pesquisa para buscar dados na tabela Cliente						
	CodigoFuncionario	Número	Assistente de pesquisa para buscar dados na tabela Funcionario						
	FormaPagamento	Texto							

Preste atenção na criação da tabela Pedidos. No campo CodigoCliente, criaremos um relacionamento com a tabela Cliente utilizando o tipo de dados Assistente de Pesquisa... (Veja Figura abaixo)

Após acionar o Assistente de Pesquisa irá aparecer uma tela semelhante a esta:

Selecione a primeira opção e clique em avançar. O objetivo aqui é criar um relacionamento para recuperar os dados da tabela Cliente. Para isso, selecione a tabela Cliente: (ver figura)

Clique em Avançar e selecione os campos da tabela Cliente que você deseja visualizar:

Clique em avançar novamente.

Neste ponto você pode clicar em concluir que o relacionamento estará criado. Se você for no menu Ferramentas→Relacionamentos e adicionar as tabelas Pedidos e Clientes o resultado será semelhante a este:

O relacionamento entre as tabelas foi criado, entretanto, não foi aplicada a restrição de integridade referencial. Para isso, dê um clique duplo no relcionamento para aparecer a tela com as configurações do relacionamento e em seguida habilite a opção **Impor Integridade Referencial** (Conforme figura abaixo)

Agora faça o mesmo procedimento para criar o relacionamento da tabela Pedidos e a tabela Vendedor.

Em seguida, crie a tabela DetalhePedido. Esta tabela é necessária para que um cliente possa comprar mais de um produto. Se tivessemos adicionado somente um campo na tabela Pedidos para conecesão com a tabela Produto, em um pedido, um Cliente somente poderia comprar um Produto (Veja figura abaixo)

Para criar a chave composta, selecione os dois campos (CodigoPedido e CodigoProduto) e em seguida clique no botão para a criação da chave primária.

3. Criando os relacionamentos e impondo integridade referencial :

Neste ponto, se você acessar o menu Ferramentas→Relacionamentos e em seguida adicionar todas as tabelas criadas no banco de dados, uma tela semelhante a esta deverá aparecer:

Compo podemos analisar, somente o relacionamento entre a tabela Cliente e Pedidos está com integridade referencial. Você precisa editar os outros relacionamentos, clicando duas vezes em cima dele, e habilitando a opção Impor Integridade Referencial.

Você também precisa criar um relacionamento entre Pedidos e DetalhePedido através dos campos CodigoPedido. Ao final, sua tela mostrando os relacionamento entre as tabelas deverá ser igual a esta (ver figura abaixo):

4. Criando as consultas:

Primeiramente crie uma consulta chamada CPedidos, com a seguinte configuração:

Em seguida, crie uma consulta chamada CDetalhePedidos com a seguinte configuração (ver figura abaixo):

Nesta consulta precisaremos criar um campo calculado. Este campo e necessário para mostrar o valor parcial do pedido, ou seja, a quantidade de um determinado produto X o preço unitário do produto.

Essa formula significa o seguinte:

TotalLinha será o nome do campo calculado que será o resultado da multiplicação do campo Preco da tabela Produto com o campo Qauntidade da tabela DetalhePedido.

5. Criando os formulários:

Agora iremos criar os forumários necessários para ralizar os pedidos. Primeiramente crie um novo formulário, utilizando o assistente, para a consulta CPedidos, criada anteriormente. O formulário deverá ser semelhante a este:

Agora, utilize o assistente de formulário para criar um novo formulário utilizando a consulta CDetalhePedido criada anteriormente. Para este formulário, a principal diferença será que, na opção Layout você irá selecionar **Folha de dados.**

Dê o nome de SubFormularioDetalhePedido a este formulário e em seguida clique em concluir.

Em seguida, abra o formulário SubFormularioDetalhePedido em modo Design (Estrutura) e no rodapé do formulário adicione uma nova caixa de textos, utilizando a barra de ferramentas do access (veja

figura abaixo)

Este será outro campo calculado que iremos adicionar para calcular o valor total do pedido. Para isso Adicione uma nova caixa de texto utilizando a barra de ferramentas do Access e em seguida clique com o botão direito do mouse em cima desta nova caixa e escolha a opção Propriedades (Veja Figura Abaixo).

Neste formulário, apague o campo CodigoPedido, que aparece logo no início do formulário. Ele não será necessário pois será gerado automaticamente.

Na janela de propriedades, selecione a aba **Todas** e coloque TotalPedido no campo **Nome** e em **Origem do Controle** coloque =Soma(TotalLinha) . Isto irá utilizar a função predefinida do Access chamada Soma para calcular o valor total do pedido.

Adicione uma nova caixa de texto no rodapé do formulário SubFormularioDetalhePedido

Depois de criado o formulário SubFormularioDetalhePedido, salve e feche o mesmo. Em seguida, abra o formulário FPedidos no modo Design (estrutura):

No modo Design do formulário FPedidos selecione a opção SubFormuário / Sub-Relatório da barra de ferramentas do Access e clique em qualquer ponto do formulário.

Após selecionar o botão indicado e clicar no formulário irá aparecer a seguinte tela:

Selecione o SubFormularioDetalhePedido criado anteriormente e clique em Concluir. Isso irá acionar o sub formulário que será utilizado para cadastrar os detalhes do pedido de cada cliente.

A aparência do formulário FPedidos será semelhante a esta:

Crie também os formulários para cadastro dos clientes, vendedores e produtos.

Agora precisamos de um novo campo para mostrar o valor total do pedio. Já criamos este campo calculado no formulário SubFormularioDetalhePedido, então, aqui só precisaremos adicionar um novo campo de texto, utilizando a barra de ferramentas do access e em suas propriedades alteraremos a origem do controle para mostrar o mesmo valor do campo TotalPedido, que está dentro do formulário SubFormularioDetalhePedido. Então, no modo estrutura do formulário FPedidos, adicione uma nova caixa de textos e em seguida clique em cima da caixa adicionada e selecione a opção propriedades (Veja figura Abaixo):

No campo Nome coloque Total;

No campo Origem do Controle, coloque a fórmula:

=[Formulários]![FPedidos]![SubFormularioDetalhePedido]![TotalPedido]

Isso fará com que o valor total do pedido seja mostrado no formulário.

No campo Formado, escola o estilo Moeda.

Neste ponto, o formulário de pedidos será semelhante a este (ver imagem abaixo):

6. Criando o evento para controlar o estoque:

Como sabemos, para controlar o estoque dos produtos, em cada venda, é necessário reduzir da quantidade em estoque as unidades vendidas de cada produto.

Para isso, vamos utilizar um recurso avançado do Access para criar uma consulta de alteração, utilizando a Visual Basic e a linguagem padão dos bancos de dados, a SQL.

Então, abra o formulário SubFormularioDetalhePedido:

Clique com o botão direito no campo Quantidade e selecione a opção Propriedades. Na aba Evento selecione Ao Sair, clique no botão que possui três pontinhos, do lado direito do campo Ao Sair, e em seguinda seguida, na próxima janela selecione a opção Construtor de Código e clique em OK.

Irá aparecer uma janela para você colocar comandos em Visual Basic. Entre as duas linhas que irão aparecer, adicione o seguinte comando.

DoCmd.RunSQL ("update produto set Quantidade= (quantidade- (Formulários![FPedidos]![SubFormularioDetalhePedido]![Quantidade])) where Produto.CodigoProduto=(Formulários![FPedidos]![SubFormularioDetalhePedido]![CodigoProduto]);")

Este comando diz basicamente o seguite: Vá na tabela **Produto** e diminua a quantidade em estoque do produto **X** em **Y**. Ou seja se o estoque do produto Banana for 10, após a venda de duas unidades deste produto em um pedido qualquer a quantidade em estoque atual será 8.

A tela de edição de código será semelhante a esta (ver figura abaixo):

Após digitar o comando você pode fechar esta tela.

7. Adicionando dados:

Para realizar os próximos testes, adicione alguns dados ao banco criado anteriormente. Cadastre alguns produtos, vendedores e clientes e em seguida realize alguns pedidos.

8. Criando uma consulta e um relatório para a fatura do pedido:

Crie uma consulta com a seguite configuração para representar a fatura de cada pedido:

Esta consulta possui uma restrição no campo CodigoPedido, que indica que o código do pedido será o mesmo que está aparecendo no formulário de Pedidos:

Também será necessário criar um campo calculado para armazenar o subtotal do pedido, que será chamado de TotalLinha.

Após salvar a consulta com o nom CFatura, iremos utilizar o assistente de relatórios para criar o relatório para a fatura. No modo estrutura do relatório, adicione um novo campo de texto para calcular o total do pedido, da mesma forma que fizermos no SubFormularioDetalhePedido.

Após criar o relatório para a fatura, basta adicionar um novo botão de comando no formulário de pedidos para abrir o relatório de faturas. A tela final do formulário pedidos será semelhante a esta:

Dessa forma, ao realizar um pedido e clicar no botão Exibir Fatura a seguinte tela irá aparecer:

SIG - Exemplo de Fatura

CodigoPedido	1	DataPedido 19/10/2006				
Codigo Cliente		¹ Maria				
			CodigoProduto Nome	antidade	Preco	TotalLinha
			3 açucar	10	R\$10,00	R\$ 100,00
			2 Abacaxi	2	R\$1,00	R\$ 2,00
			1 Banana	30	R\$12,00	R\$ 360,00
				Total	do Pedido:	R\$ 462,00

Em outro passo a passo abordaremos de forma detalhada a criação de relatórios e gráficos.

O arquivo do Access deste passo-a-passo está disponível na página da disciplina, aula 21.

