Manual Rápido de Microsoft Access

 INDICE.

 Presentación...3

 Unidad I Conceptos fundamentales..4

 1.1 ¿Qué es una base datos?..4

 1.2 Iniciar Access..4

 1.3 Descripción del entorno de trabajo..4

 1.4 Las tablas, los registros y los campos...4

 1.5 Tipos de Campos..5

 1.6 Las propiedades de los campos...6

 1.7 Las Claves...6

 1.8 Los tipos de relaciones..6

 1.9 Los Objetos...7

 1.10 Creación de una base de datos..7

 Unidad II Bases de datos...8

 2.1 Abrir una base de datos...8

 2.2 Cerrar una base de datos...8

 2.3 Eliminar una base de datos...8

 2.4 Compactar...9

 2.5 Reparar...10

 2.6 El asistente para bases de datos..10

 Unidad III Las Tablas..12

 3.1 ¿Qué es una tabla..12

 3.2 Abrir tablas...12

 3.3 Cerrar una tabla...13

 3.4 Copiar...13

 3.5 Eliminar...13

 3.6 Creación de una tabla..14

 3.7 Almacenar la Estructura...15

 3.8 Propiedades de la Tabla..15

 3.9 Edición..15

 3.10 Agregar Registros..16

 3.11 Imprimir la definición de una tabla..16

 3.12 Relaciones entre tablas...16

 3.13 Vincular Tablas..17

 3.14 El Asistente para tablas..18

 3.15 Definir un campo como clave principal...19

 3.16 Indices..19

 Unidad IV Las consultas..20

 4.1 ¿Qué es una consulta?..20

 4.2 Abrir una consulta..20

 4.3 Creación de una Consulta..21

 4.4 Totales en una consulta...23

 4.5 El Asistente para consultas...24

 Unidad V Formularios...25

 5.1 ¿Qué es un formulario?...25

 5.2 Creación de un formulario..25

 5.3 Edición del Formulario...27

 5.4 Creación de un formulario en vista de diseño..28

 5.5 Añadir Campos Calculados...33

 Unidad VI Los Informes..33.

 6.1 ¿Que es un informe?..33

 6.2 Creación de un informe personal...33

 6.3 Creación de un informe con el asistente..34

[image: image37.png]

Es muy común que tengamos nuestra agenda telefónica repleta de datos de personas que ni siquiera recordamos, un gran altero de notas, facturas y ticket de gastos que realizamos a diario y que nos hemos propuesto ordenar...algún día, una buena idea para poner orden a esto es con una sencilla base de datos

La misión de este curso es ayudarle a manejar bases de datos con la ayuda de una magnífica herramienta que sin duda hace este trabajo mucho más amigable para el usuario.

Un buen consejo para sacar el mayor provecho posible a este documento es ir trabajando a su mismo ritmo, es decir, ir haciendo los ejercicios propuestos, recuerde que la práctica hace al maestro.

A nombre de todas las personas que hacemos posible este trabajo deseo le sirva realmente de ayuda.

Unidad I.

Conceptos fundamentales.

1.1 ¿Qué es una base datos?
Una Base de datos es un programa que permite gestionar y organizar una serie de datos. Por ejemplo, podemos utilizar Access para llevar la gestión de fichas de los artículos de nuestro almacén, introduciendo, modificando, actualizando, sacando informes por impresora, etc. Podemos por ejemplo realizar consultas tales como ¿qué artículo se ha vendido más este mes? ¿Qué clientes compran un determinado artículo? ¿Cuál es la ganancia total del mes? etc.

1.2 Iniciar Access
En primer lugar, veamos como entrar y salir de Microsoft Access.

Iniciar: hacer clic en el icono
[image: image1.png]

 del escritorio o en el menú inicio, programas y dar clic en el icono.

Salir: Dar clic en [image: image2.png]X

 o presionar simultáneamente ALT y F4.

[image: image38.png]

1.3 Descripción del entorno de trabajo.

Access permite realizar muchas tareas mediante las opciones de menú ofrecido en la ventana principal, la cual contiene los elementos básicos de una aplicación para Windows:

· [image: image39.png]

[image: image40.png]M |

La barra de Título.

· [image: image41.png]=3

La barra de menús desplegables.

· La ventana de los objetos.

· [image: image42.png]

La barra de estado.

[image: image43.png]s Wowero | gt X % M

[image: image44.png]G- @ aedv
i vt

& v gormirs
D Vin i o das

1.4 Las tablas, los registros y los campos.

El conjunto de información que se guarda es una base de datos esta organizada en tablas. Una tabla esta formada por filas y columnas. Las filas son equivalentes a los registros de un archivo y las columnas son los campos.

El conjunto de valores que puede adoptar un atributo o campo se denomina dominio.

1.5 Tipos de Campos.

Las principales características de los tipos de campo en Access son las siguientes:

· Texto: Almacenan cualquier carácter, incluyendo letras, números que no requieren realizar operaciones matemáticas, símbolos especiales, etc.

· Memo: Puede contener texto en formato libre, de longitud variable hasta un máximo de 64,000 caracteres.

· Numérico: Dígitos decimales y opcionalmente el punto decimal, comas y el signo menos.

· Fecha/Hora: Almacena fechas u horas el formato predeterminado para fechas es DD/MM/YY y para las horas HH:MM:SS.

· Moneda: puede contener valores numéricos que representen cantidades monetarias con una precisión máxima de 15 dígitos a la izquierda del punto decimal y cuatro dígitos a la derecha.

· Autonumérico: Este campo contiene un número entero que se incrementa automáticamente cada vez que se agrega un registro nuevo a la tabla.

· Sí/no: representa un valor lógico que solo acepta estos dos valores.

· Objeto OLE: Puede contener un objeto, tal como una hoja de cálculo de Excel o Grafico de MS Draw.

· Hipervínculo: contiene una dirección de hipervínculo.

1.6 Las propiedades de los campos.

[image: image45.png]

Cada tipo de campo cuenta con un conjunto de propiedades que permiten determinar la forma de almacenar, manejar o mostrar los datos. Las propiedades de los campos se muestran en dos fichas: General y Búsqueda. Las propiedades de la ficha general nos permiten: definir el tamaño del campo, determinar el formato de presentación de los datos, controlar los datos introducidos para evitar errores, mostrar un valor predeterminado, validar los datos introducidos y definir un campo como índice o clave.

1.7 Las Claves.

Una clave es una referencia que se utiliza para identificar los registros de forma única y esta formada por uno o más atributos (columnas) de los registros.

De todas las posibles claves de una tabla, se denomina clave primaria o principal a la que es mínima en cuanto al número de campos que la componen.

1.8 Los tipos de relaciones.

Cuando se establecen relaciones entre las tablas de una base de datos es necesario determinar un campo común a dichas tablas.

Los tipos de relaciones que podemos establecer entre dos tablas son los siguientes:

· Uno a uno: un registro de una tabla se relaciona con un solo registro de la otra tabla.

· Uno a varios: cada elemento de información de una tabla (registro) se relaciona con varios elementos de información de otra tabla.

· Varios a varios: varios registros de una tabla se relacionan con varios registros de otra tabla. En este caso se debe utilizar una tercera tabla de intersección para definir la relación entre las dos tablas y, por tanto, se establecerán dos relaciones uno a varios entre las tres tablas.

 1.9 Los Objetos.

Tablas: unidad donde crearemos el conjunto de datos de nuestra base de datos. Estos datos estarán ordenados en columnas verticales. Aquí definiremos los campos y sus características. Más adelante veremos qué es un campo.

Consultas: aquí definiremos las preguntas que formularemos a la base de datos con el fin de extraer y presentar la información resultante de diferentes formas (pantalla, impresora...)

Formulario: elemento en forma de ficha que permite la gestión de los datos de una forma más cómoda y visiblemente más atractiva.

Informe: permite preparar los registros de la base de datos de forma personalizada para imprimirlos.

Macro: conjunto de instrucciones que se pueden almacenar para automatizar tareas repetitivas.

Módulo: programa o conjunto de instrucciones en lenguaje Visual Basic

1.10 Creación de una base de datos.

1. [image: image46.png]

 En el menú Archivo, elija Nueva base de datos.

2. Seleccione la ficha General en el cuadro de diálogo “Nueva”, haga clic en el icono Base de datos en blanco y pulse el botón aceptar.

3. Seleccione la carpeta en la que desea guardar la base de datos en el campo “Guardar en”.

4. Escriba el nombre que usted elija.

5. Pulse el botón crear.

Antes de comenzar a crear las tablas, veremos en el capítulo siguiente algunas de las operaciones de mantenimiento más frecuentes que se realizan a una base de datos,

Unidad II.

Bases de datos.

2.1 Abrir una base de datos.

El menú archivo ofrece opciones para abrir una base de datos nueva o abrir una existente, según se elija.

[image: image47.png]

Al abrir una base de datos existente se abre un archivo que contiene las tablas, las consultas, los formularios, los informes y otros objetos que formen parte de ella.

1. Elija Abrir base de datos en el menú Archivo

2. En el cuadro “Buscar en”, seleccione la unidad y carpeta donde se encuentra la base de datos que desea abrir.

3. Se selecciona el nombre de la lista.

4. Pulse el botón Abrir.

2.2 Cerrar una base de datos.

Existen varias formas de cerrar una base de datos:

· Elegir la opción cerrar del menú Archivo .

· Doble clic en el menú Control de la ventana “Base de datos”.

· Pulsar las teclas CTRL.+F4.

· Pulsar el botón Cerrar situado en la esquina superior derecha de la ventana “Base de datos”

2.3 Eliminar una base de datos.

Para realizar esta operación es necesario que la base de datos esté cerrada. Abra el explorador de Windows y seleccione la base de datos a borrar y solo elija la opción Eliminar del menú Archivo o el icono de
[image: image3.png]

.

2.4 Compactar.

La compactación elimina la fragmentación que presenta un archivo de bases de datos en el disco duro cuando se han realizado muchas modificaciones en él, ocupando de este modo menos espacio y optimizando el rendimiento, para hacerlo debemos:

1. Cerrar la base de datos.

2. [image: image48.png]

Del menú Herramientas, elija Utilidades de la base de datos y seleccione la orden Compactar base de datos.

3. En el cuadro de diálogo “Base de datos a compactar”, seleccione el archivo.

4. Access mostrará una lista de los archivos de base de datos que se encuentran en la unidad y carpeta seleccionada. Pulse el botón Compactar.

5. En el cuadro de diálogo “ Compactar base de datos en” elija ya sea un nuevo nombre o el mismo y la ruta donde se guardará.

6. Pulse el botón Guardar.

2.5 Reparar.

Es posible que una base de datos se dañe, bien porque se interrumpe inesperadamente la ejecución por un corte en el suministro de energía o por algún problema de hardware. En este caso casi siempre podremos solucionar el problema haciendo uso de la opción Reparar Base de datos del submenú Utilidades de la base de datos del menú Herramientas de la ventana inicial de Access; los pasos a seguir son:

1. Elija la orden de Reparar la base de datos del submenú Utilidades de la base de datos del menú Herramientas.

2. Escriba el nombre o selecciónelo en el cuadro de diálogo.

3. Pulse el botón reparar.

2.6 El asistente para bases de datos.

La manera más sencilla para trabajar, es utilizando los Asistentes, así que seleccionaremos la opción de asistentes y enseguida veremos el siguiente cuadro de diálogo:

[image: image4.png]

Para iniciar realizaremos una base de datos para administrar nuestros contactos, así que marquemos la opción de Administración de Contactos y demos clic en aceptar, escribamos un nombre para nuestra base de datos y demos clic en crear, luego solo es cuestión de esperar unos segundos para que inicie el asistente.

La primera imagen del asistente nos recuerda que tipo de base seleccionamos y para que sirve, pasamos a la siguiente, ahí nos indica las tablas que creará y los campos que contendrá cada una, además de otros campos opcionales:

[image: image5.png]

De esta manera usted se olvida de detalles tales como tipos de datos, tamaño, etc ya que el asistente los elige por usted, y su única preocupación será elegir de una serie de opciones el diseño de la vista en pantalla y el diseño de los informes, terminadas estas elecciones solo tendrá que dar clic en finalizar y esperar a que se cree la base de datos. Cuando el Asistente termine su trabajo nos presentará esta vista:

[image: image6.png]

Unidad III.

Las Tablas.
3.1 ¿Qué es una tabla?

 En Access, una tabla es un objeto que almacena los datos en registros (filas) y campos (columnas). Una tabla es un conjunto de registros que contienen un tipo determinado de información.

 Los campos que forman parte de una tabla, caracterizados por el tipo de campo y la anchura, constituyen la estructura de la tabla.

3.2 Abrir tablas.

[image: image49.png]

 Access permite abrir varias tablas y mantener sus ventanas asociadas visibles en la pantalla; aunque solamente puede estar activa una de ellas. Para poder abrir las tablas es necesario tener una base una base de datos abierta. Para abrir varias tablas existentes:

1. [image: image50.png]

Active la ventana “Base de datos”, seleccione la ficha tablas y seleccione una tabla de la lista.

2. Pulse el botón Abrir. Access mostrará la hoja de datos con los registros de la tabla abierta.

3. Repita los pasos anteriores con las demás tablas.

3.3 Cerrar una tabla.

 Una tabla puede cerrarse de varias formas:

· Haciendo doble clic en el menú Control de la ventana “Tabla”.

· Eligiendo la opción Cerrar del menú Archivo.

· Pulsando el botón Cerrar de la barra de título de la ventana “Tabla”.

3.4 Copiar.

1. Active la ventana “Base de datos” y selecciones la ficha Tablas.

2. [image: image51.png]

Seleccione la tabla que desea copiar y elija Copiar del menú Edición.

3. Elija Pegar del menú Edición.

4. Escriba el nombre que desee asignar a la nueva tabla y elija la opción de pegado apropiada: Estructura solamente, Estructura y datos y Anexar datos a la tabla existente..

 5. Pulse Aceptar.

3.5 Eliminar.

 Existen dos formas de eliminar una tabla seleccionada previamente:

[image: image52.png]

· Utilizar la opción Eliminar del menú Edición y pulsar el botón Sí en el cuadro de diálogo.

· Pulsar tecla SUPR y pulsar el botón Sí.

3.6 Creación de una tabla.

 El proceso de creación de una tabla es:

1. [image: image53.png]

Seleccione la ficha Tablas en la ventana “Bases de datos”.

2. Pulse el botón nuevo.

3. Seleccione vista de diseño en el cuadro de diálogo “Nueva tabla”. La ventana que se presenta permitirá definir las peculiaridades de los campos de las tablas:

· El nombre del campo.

· El tipo de campo y sus propiedades asociadas.

· Una descripción.

4. Escriba un nombre para el campo de la columna “Nombre de campo” y pulse TAB.

5. Pulse el botón de flecha situado en el extremo derecho de esta columna, Elija el tipo de dato deseado y pulse TAB.

6. Descripción es opcional, si lo desea puede escribir una frase que describa al campo.

7. Situé el cursor en los recuadros correspondientes a las propiedades del campo (en la parte inferior de la pantalla) y cambie las propiedades que desee.

8. Repita los pasos anteriores para los demás campos.

 Si ha cometido algún error o necesita hacer una corrección, sitúe el cursor en la posición del error, haga clic y edítelo. Si necesitamos añadir o suprimir filas, podría utilizar las opciones correspondientes del menú Edición.

3.7 Almacenar la Estructura.

 Para almacenar la estructura de una tabla:

1. Elija la opción Guardar del menú Archivo.

2. Escriba el nombre de la tabla y pulse Aceptar

3. Pulse el botón Sí, si desea crear una clave principal o No en otro caso.

4. Cuando haya terminado elija Cerrar en el menú Archivo.

3.8 Propiedades de la Tabla.

 Las propiedades de la tabla son atributos que afectan a toda la tabla y no solo a los campos individuales. Se definen en la hoja de propiedades de la tabla mostrada en Vista Diseño al seleccionar la opción Propiedades del menú ver o pulsar el botón de la barra de herramientas
[image: image7.png]

.

3.9 Edición.

Access dispone de dos modos de visualización para las tablas:

· Vista de diseño: permite crear y modificar la estructura de una tabla.

· Vista de hoja de datos: muestra los registros en un formato de filas y columnas, permitiéndonos visualizar muchos registros a la vez y agregar o editar datos.

El Modo de visualización se puede seleccionar a través del primer botón de la barra de herramientas.

[image: image8.png]B ebrir b Dise

3.10 Agregar Registros.

1. Seleccione la ficha Tablas en la ventana “Base de datos” y elija la tabla deseada.

2. Pulse el botón Abrir,

3. Pulse el botón Nuevo registro en la parte inferior de la ventana tabla o elija la opción Nuevo Registro en el menú Insertar.
[image: image9.png]=3

3.11 Imprimir la definición de una tabla.

1. Seleccione la orden Documentador del submenú Analizar en el menú Herramientas.

2. En el cuadro de diálogo “Documentador”, seleccione la ficha tablas y pulse el botón Opciones.

3. Especifique la información sobre la tabla, los campos y los índices y pulse el botón Aceptar.

4. Selecciones la tabla o las tablas sobre las que desea crear el informe y pulse Aceptar.

3.12 Relaciones entre tablas.

Access permite conectar o relacionar dos tablas. Antes de establecer una relación es necesario tener en cuenta las siguientes consideraciones:

· Cuando se establece una relación de uno a varios, el campo común de la primera tabla debe estar definido como clave principal.

· Los tipos de datos y propiedades de los campos comunes deben ser iguales en ambas tablas.

Al efectuar una relación se puede obligar a Access a establecer una integridad referencial (la tabla “varios” de la relación “uno a varios” no puede contener datos que no estén relacionados con datos de la primera tabla). La integridad referencial es una forma de asegurar que los datos contenidos en las dos tablas relacionadas sean válidos. Para definir una relación entre dos tablas:

1. Cierre todas las ventanas de objetos que estén abiertas y active la ventana de “Base de Datos”.

2. Elija la orden Relaciones del menú Herramientas o pulse
[image: image10.png]

 en la barra de herramientas.

3. Seleccione las tablas o consultas a relacionar y pulse el botón agregar. Pulse el botón Cerrar para cerrar el cuadro de diálogo “Mostrar tabla”:

4. Para crear una relación, haga clic en el campo común (clave principal) de la primera tabla y arrástrelo hacia el campo correspondiente de la segunda tabla. Al soltar el botón del ratón se abrirán el cuadro de diálogo “Relaciones”. Access cumplimenta el nombre de los campos.

5. Compruebe que el campo que establece la relación aparece en las dos tablas.

6. Cumplimente el cuadro de diálogo marcando el botón de opción apropiado y pulse Aceptar.

7. Cierre la ventana “Relaciones”, pulse Sí para guardar el diseño.

Access traza una línea entre las dos tablas para indicar la relación, visualizando un 1 en un extremo de la línea de relación, junto a la tabla de “uno” y un símbolo de infinito en la tabla de “varios”.

[image: image11.png]

3.13 Vincular Tablas.

Access no permite tener dos bases de datos al mismo tiempo. Sin embargo, es posible crear un vínculo con una tabla de otra base de datos en Access o de otro gestor de bases de datos, utilizando la opción Vincular Tablas del submenú Obtener datos externos del menú archivo. Esta opción permite vincular tablas de Access , Parados, Fox Pro, dBase, SQL Server, bases de datos ODBC, así como archivos de texto, hojas electrónicas Excel o documentos HTML.

Para vincular una tabla:

1. Elija la opción Vincular tablas del submenú Obtener datos externos del menú Archivo.

[image: image54.png]

2. Localice la unidad y la carpeta donde se encuentra ubicado el archivo. Elija el tipo de archivo donde se encuentra la tabla que desea vincular, seleccione el archivo deseado y pulse Vincular.

3. Si es una tabla de Access, selecciónela en el cuadro de diálogo “Vincular tablas” y pulse Aceptar.

4. Repita el proceso para vincular otras tablas.

3.14 El Asistente para tablas.
Access nos ofrece tres opciones para crear tablas: Crear una tabla en vista de diseño, Utilizando el asistente e Introduciendo datos. Por el momento nos dedicaremos solo de hacerlo utilizando el asistente, damos doble clic en esta opción y aparece un cuadro de diálogo que nos ofrece diferentes opciones para nuestra nueva tabla.

[image: image55.png]

Para nuestro ejemplo haremos una tabla de cuentas y seleccionaremos todos los campos de ejemplo que ofrece, damos clic en siguiente y Nombramos nuestra tabla y decidimos si deseamos una clave principal asignada por Access o por nosotros., luego otra pregunta sobre relaciones, siguiente y terminamos.

3.15 Definir un campo como clave principal.

La clave principal impide que dos registros contengan los mismos datos en el campo o campos clave, mantiene una ordenación de los registros basada en la clave y acelera las operaciones de búsqueda y ordenación. Para definir un campo como tal, se debe:

1. Seleccionar el campo deseado en Vista de diseño de la tabla haciendo clic en su botón selector de registro
[image: image12.png]

.

2. Pulse el botón
[image: image13.png]

 de la barra de herramientas o elija la opción Clave Principal del menú Edición.

3.16 Indices.

Un índice es una tabla interna que contiene dos columnas: el valor del campo o campos que están siendo indexados y la posición de cada registro de la tabla que contiene ese valor.

Para crear un índice sobre un campo de una tabla:

1. Abra la tabla en vista de diseño y seleccione el campo que será el índice.

2. Haga clic en el recuadro de la propiedad “Indexado”, pulse el botón de flecha para abrir la lista de elecciones y elija Sí.

[image: image14.png]

Unidad IV.

Las consultas.

4.1 ¿Qué es una consulta?

Una consulta es un objeto de Access que se utiliza para localizar, organizar o editar los datos contenidos en tablas.

Básicamente se realizan tres tipos de consulta: consulta de selección, para localizar los registros de una tabla que cumplan unas condiciones determinadas; consultas de acción, diseñadas para modificar, añadir o reemplazar datos, eliminar registros, etc., y consultas de parámetros, que permiten seleccionar los registros que cumplen con los valores introducidos como parámetros en el momento de la ejecución de la consulta.

Las consultas admiten tres modos de presentación:

· Vista Diseño: abre la ventana Diseño de la consulta, en la que podremos crear o modificar su estructura.

· Vista hoja de datos: ejecuta la consulta y preséntale resultado en una hoja de datos que permite ver, agregar o editar lo registros.

· Vista SQL: permite crear o modificar una consulta usando instrucciones del lenguaje de consultas estructurado SQL.

4.2 Abrir una consulta existente.

Una consulta se puede abrir en Vista Hoja de datos activando la ventana “Base de datos”, seleccionando la ficha Consultas, seleccionando la consulta en la lista y pulsando en el botón Abrir; o bien haciendo doble clic sobre su nombre en la lista.

4.3 Creación de una consulta.

Una consulta se puede crear en vista de diseño a partir de una o más tablas relacionadas incluyendo cualquier campo de ellas. La siguiente figura muestra un ejemplo de una tabla con dos tablas relacionadas, esta ventana esta dividida en dos partes: el área superior, que muestra las tablas elegidas, y el área inferior denominada cuadricula QBE, en la que se incluyen los campos a mostrar y los criterios de ordenación o búsqueda. Estos criterios se introducen mediante operadores de acuerdo con una serie de reglas establecidas.

[image: image15.png]

Para crear una consulta nueva en vista de diseño:

1. Active la ventana “Base de datos”, seleccione la ficha Consultas y pulse el botón Nuevo.

2. En el cuadro de diálogo “Nueva Consulta”, seleccione la opción Vista Diseño y pulse el botón Aceptar. Aparecerá el siguiente cuadro de diálogo:

[image: image16.png]RiT

3. Seleccione la tabla(s) o consulta(s) cuyos campos desea incluir en la consulta y pulse el botón Agregar después de cada selección.

4. Cierre el cuadro de diálogo “Mostrar tabla” pulsando el botón Cerrar.

5. Para incluir los campos en la cuadrícula QBE, arrástrelos desde la lista de campos a la cuadrícula o bien despliegue la lista de campos disponibles pulsando el botón de flecha que se encuentra a la derecha de la casilla “Campo y seleccione el campo deseado.

[image: image17.png]

6. Cumplimente las casillas de la cuadrícula QBE estableciendo cualquier criterio de ordenación o búsqueda a través de las filas “Orden” y “Criterios” respectivamente.

[image: image18.png]

4.4 Totales en una consulta.

Una consulta también permite calcular grupos de totales (u otras operaciones tales como: medias, mínimos, varianzas, etc) de todos los registros o de un grupo de ellos basándose en las opciones definidas en la fila “Total” de la cuadrícula QBE. Para mostrar la fila “Total” en la cuadrícula QBE, pulse el botón Totales de la barra de herramientas
[image: image19.png]

 o active la opción Totales del menú ver.

Las opciones son las siguientes:

· [image: image56.png]

Agrupar por: define los grupos para los que desea efectuar totales.

· Suma(Sum): Suma el contenido del campo de todos los registros.

· Promedio (Avg): Calcula la media aritmética del contenido del campo de todos los registros.

· Min (Min): Halla el mínimo valor numérico contenido en ese campo.

· Cuenta (Count): Cuenta el número de registros de la tabla que no está en blanco.

· DesvEst (StDev): Calcula la desviación típica de los valores numéricos contenidos en el campo de todos los registros.

· Var (Var): Calcula la varianza de los valores numéricos contenidos en el campo de todos los registros.

· Prmero (First): Devuelve el valor de campo del primer registro.

· Ultimo (Last): Devuelve el valor de campo del último registro.

· Expresión: Crea un campo calculado en la consulta.

· Donde: Especifica criterios para un campo que no se está utilizando para definir agrupaciones. Debe quitarse la marca de casilla “Mostrar” de este campo. Esta opción debe utilizarse siempre que se cree una consulta de totales y se exprese algún criterio en la fila “Criterios”.

4.5 El Asistente para consultas.

Para diseñar una consulta con el asistente:

1. Active la ventana “Base de datos”, seleccione la ficha Consultas y pulse el botón Nuevo. Aparecerá el cuadro de diálogo “Nueva Consulta”.

[image: image20.png]

En este cuadro se puede elegir el tipo de asistente deseado.

2. Seleccione Asistente para consultas de referencias cruzadas y pulse el botón Aceptar.

3. Cuando Access visualice el primer cuadro de diálogo indique si desea ver las tablas, consultas o ambos tipos de objetos seleccionando la opción en el apartado Ver. Elija la tabla o consulta y pulse el botón Siguiente.

4. Añada el campo que se utilizará como título de las filas en la consulta de referencias cruzadas haciendo doble clic sobre él en el cuadro de lista “Campos disponibles”, y después pulse el botón Siguiente.

5. Seleccione el campo que se utilizará como título de las columnas y pulse el botón siguiente.

6. Especifique la función que desea llevar a cabo en la consulta seleccionando el campo sobre el cuál se realizará el cálculo. Para añadir una columna que calcule totales por fila, coloque una marca en la casilla de selección Si, incluir sumas de filas.

7. Pulse el botón siguiente. Asigne un nombre para la consulta y elegir la opción para ver la consulta o modificar su diseño.

8. Cuando haya finalizado, pulse el botón terminar.
Unidad V.

Formularios.

5.1 ¿Qué es un formulario?

Un formulario es un objeto de Access que nos permitirá introducir y modificar los datos de una forma más "amable" y cómoda. Los formularios tienen la ventaja de poder:

- Mostrar datos de varias tablas al mismo tiempo
- Calcular campos
- Crear y utilizar gráficos
- Utilizar fuentes especiales, colores, títulos, etc.

5.2 Creación de un formulario.

Los formularios podemos crearlos mediante un asistente o bien en blanco y diseñarlos a nuestra medida. Para ver cómo se crean, hemos de estar situados con una base de datos abierta en la pestaña Formularios. y pulsar el botón Nuevo. Nos aparecerá una ventana pidiéndonos el tipo de formulario a crear y la tabla o consulta a partir de la cual se creará. vamos a crear uno sencillo utilizando un asistente que nos irá guiando en su creación.

1. Con nuestra base de datos abierta acceda a Formularios - Nuevo y escoge la tabla Clientes y la opción Asistente para formularios. Aceptar la ventana.

[image: image21.png]B

[toformularo: columnas

[toformurior tabular
[Autoformulaio: hoja de datos

Eete stente ceatn | [sstente para raficos

formua sutamdticanente, | {sciento para tabes dindices

seleccionados.

i I tabla o consulta de donde.

Eijals tabla o consulta de donde [eyres™ o

En esos momentos, se ejecutará un asistente de Access que nos irá guiando paso a paso en la creación del formulario.

2. En el primer paso, Access nos pide qué campos queremos incluir en el formulario. En la parte izquierda aparece una ventana con los campos de la base de datos y en la parte derecha otra con los campos que se incluirán en el formulario. En medio de las dos ventanas aparecen unos botones que servirán para incluir o borrar campos desde la ventana izquierda a la ventana derecha.
[image: image22.png]

Carga el campo seleccionado desde la ventana izquierda a la ventana derecha

[image: image23.png]

Carga todos los campos desde la ventana izquierda a la ventana derecha

[image: image24.png]

Borra el campo seleccionado de la ventana derecha

[image: image25.png]

Borra todos los campos de la ventana derecha

 Carga todos los campos y pulsa el botón Siguiente.

3. En el siguiente paso, Access nos pregunta qué tipo de formulario y la distribución de los campos a través del mismo. Si pulsas un clic en las diversas opciones, verás una simulación en la ventana de la izquierda de cómo quedará. Acepte el tipo En columnas y pulsa el botón Siguiente

4. Para los fondos, pruebe igual que antes el estilo que le guste. En nuestro caso, escogeremos el estilo Mundo. Pulsar siguiente.

5. Aceptar el último paso (nombre del formulario) con el botón Terminar, y el formulario ya estará creado.

La utilización del formulario es sumamente sencilla. Podemos observar que cada registro se visualiza como una ficha independiente. En la parte inferior del formulario se aprecian unos botones:

[image: image57.png]G- @ aedv
i vt

& v gormirs
D Vin i o das

[image: image26]

5.3 Edición del Formulario.

Desde el formulario podemos modificar el contenido de un campo, borrarlo, añadir nuevos registros, y todos los cambios que realicemos en el formulario, se realizarán en la tabla relacionada, así como todos los cambios efectuados en la tabla, se visualizarán si abrimos el formulario.
[image: image58.png]

 Podemos cerrar el formulario, buscar un dato (Edición - Buscar), borrar un registro completo (Edición - Eliminar registro), etc. Si tenemos el formulario cerrado, para utilizarlo sólo debemos pulsar el botón Abrir. De igual forma, con el botón Diseñar accedemos al diseño del formulario, que es una pantalla especial donde podemos cambiar las posición de los campos, características, añadir campos calculados, títulos, colores, etc, pero eso ya es otra lección.
5.4 Creación de un formulario en vista de diseño.

Ahora crearemos un formulario de la tabla Propiedades de forma manual:

1. Con la base de datos abierta y situados en la pestaña Formularios, pulsar el botón Nuevo.

2. Escoja de la lista la tabla Propiedades y como tipo de formulario escoge Vista Diseño. Aparece una ventana en blanco (o en gris) donde podemos "cargar" los campos de la tabla y situarlos a nuestro gusto. Observe que la zona gris es la zona que veremos cuando estemos utilizando el formulario. Esta zona se puede ensanchar con el mouse "estirando" su esquina inferior derecha para que ocupe más zona de pantalla. Para cargar los campos existe un botón situado en la barra de herramientas llamado Lista de campos [image: image27.png]

 desde el que podemos escoger el campo que queramos. Pulsemos dicho botón y aparecerá una pequeña ventana con los nombres de los campos

3. "Arrastre" el primer campo hasta situarlo más o menos en la esquina superior izquierda:

	
[image: image28.png]

	Si sitúa el puntero del ratón sobre el campo cargado, verá que aparece una mano si está sobre un borde del campo. Esta mano sirve para mover el campo. También podemos observar unos controles (puntitos negros) para modificar el tamaño del campo. Es importante anotar que hemos cargado dos cosas: a la izquierda el nombre del campo y a su derecha (en blanco) el campo en sí. Observa también que posicionando el puntero del ratón sobre uno de los dos cuadrados más grandes, aparece un dedo que servirá para mover sólo una parte del campo (el nombre o el campo)

4. Termine de cargar el resto de campos y sitúelos de forma más o menos coherente.

	
	

Cuando le guste el resultado, puede hacer una prueba para ver cómo quedará con el botón Vista situado en la parte superior izquierda de la barra de herramientas. Para volver a la pantalla de diseño, pulse el mismo botón. Puede cerrar el formulario y ponerle un nombre.

[image: image59.png]

Si tiene que realizar alguna acción con varios campos a la vez (cambiar el color, mover, borrar, etc) puedes hacerlo seleccionándolos con el mouse en forma de selección de ventana como harías con cualquier otro objeto. También puede ir pulsando un clic uno a uno manteniendo pulsada la tecla Shift (mayúscula).

Existe otra barra de herramientas que se activa pulsando el botón Cuadro de Herramientas. Ésta sirve para crear textos, títulos o controles especiales como listas desplegables, botones programables, etc. Veamos un ejemplo.

En esta pantalla hay un campo llamado Tipo de Propiedad cuyo contenido siempre es fijo, es decir, que siempre será un Chalet, Casa o Apartamento. Cuando estemos introduciendo un registro nuevo o bien cuando estemos modificando alguno existente, sería tedioso teclear siempre el contenido del campo. Lo que haremos será crear una lista desplegable para poder seleccionar el contenido de una forma más sencilla y rápida.

1. Debe activar la barra Cuadro de herramientas desde el botón correspondiente. La lista desplegable que vamos a crear podemos hacerla de dos formas: con un asistente que nos guiará paso a paso o bien "a mano". Observe que en la barra que tenemos activa (Cuadro de herramientas) hay un botón con forma de varita mágica llamado Asistente para controles. Si está pulsado (hundido) significa que está activado, por lo que si creamos la lista desplegable, se pondrá en marcha automáticamente el asistente. Para crear un control manualmente, hemos de desactivarlo pulsando un clic.

2. Asegúrese de que el botón mencionado está desactivado y pulse después en el botón Cuadro combinado de la misma barra de herramientas.

3. Dibuje en la zona de los campos un rectángulo no muy grande. No se preocupe del tamaño; se puede cambiar posteriormente.

4. Le habrá aparecido un campo sin nombre. Ahora hay que configurarlo.

5. Accederemos a las propiedades del campo. Para ello, pulse doble clic en un borde del campo, o bien pulse el botón Propiedades de la barra de herramientas superior. También puede acceder desde el menú Ver- Propiedades.

Aparecerá una ventana especial. Desde esta ventana podemos cambiar las propiedades de cualquier campo, como el nombre, color, eventos especiales, etc.

6. Cambie los datos de la ventana de la siguiente forma:

Nombre: Tipo decontacto
Este será el nombre de la etiqueta que se visualiza a la izquierda del campo

Origen del control: Tipo de contacto (puede escogerlo de la lista desplegable)

La propiedad Origen del control define qué campo real de la tabla almacenará el valor introducido posteriormente.

Tipo de origen de la fila: Lista de contactos (puede escogerlo de la lista desplegable)

Origen de la fila. Aquí definimos una lista de valores. En Tipo de origen de la fila podríamos escoger una tabla o consulta o bien escribir a mano los datos de la lista como hemos hecho. Estos datos hay que escribirlos separados por punto y coma.

7. Cierre la ventana de Propiedades y acceda a las propiedades del nombre del campo para cambiarlo. En vez de Cuadro combinado... colóquele como nombre: Tipo de popiedad.

8. Cierre el cuadro, ajuste si es necesario el tamaño y posición del campo y realice una vista previa del formulario. Pruebe a desplegar la lista recién creada confirmando que funciona.

[image: image29.png]

5.5 Añadir Campos Calculados.

Lo que haremos será utilizar el formulario de la tabla Clientes que hicimos con el Asistente para formularios.-

1. Con la ventana de formularios a la vista, seleccione el formulario Clientes y pulse el botón Diseñar.

	Observe la siguiente imagen: hemos ampliado un poco la zona de diseño y movido el campo Alquiler. Vamos a insertar un campo calculado para el IVA

y otro para el total del alquiler. Podríamos crear dos campos nuevos para ese fin. Para ello, tendríamos que ir al diseño de la tabla e insertarlos como dos campos nuevos del tipo numérico. En este caso no los crearemos, sino que insertaremos dos campos independientes que lo único que harán será realizar un cálculo matemático de otros campos.
	[image: image30.png]iler|mensubl
o |

Hemos añadido dos casillas de texto con el botón Cuadro de texto [image: image31.png]abl

y hemos cambiado el nombre de las etiquetas por el de IVA 16% y TOTAL alineando los campos. Para cambiar el nombre de la etiqueta, debe seleccionarla y pulsar doble clic para acceder a sus propiedades.

2. Ahora debe seleccionar con un clic el campo gris del IVA 16% y acceder a sus propiedades (con doble clic, o con el botón derecho y la opción Propiedades)

3. En el cuadro que aparece, sitúe el cursor en el campo Origen del control. Aquí definimos de donde vienen los datos. Éstos pueden venir de algún campo de alguna tabla, o bien pueden ser el fruto de alguna operación de cálculo con campos. A la derecha verá dos cuadraditos. Pulse el de la derecha (puntos suspensivos)

4. Le aparecerá otra ventana. Se trata del Generador de Expresiones. Aquí podemos definir fórmulas o funciones que realizan ciertas operaciones.

5. Escoja de la ventana izquierda las opciones Formularios - Formularios cargados - Clientes.

6. Escoja de la ventana central Alquiler mensual
7. Pulse el botón Pegar
8. Pulse clic en la ventana superior y termine de escribir la fórmula: [Alquiler mensual] *16/100
9. Cierre la ventana del generador de expresiones desde el botón Aceptar
10. Abre la lista del campo Formato y escoge la opción Moneda
11. Cierra la ventana de propiedades

12. Prueba una vista previa desde el botón Vista situado en la barra de herramientas en la parte superior izquierda

Observe que el campo tiene que aparecer ya con el cálculo hecho:

[image: image32.png]Alquiler mensual VSsnnl
AT

s

13. Configure Usted mismo el campo TOTAL con la fórmula: [Alquiler mensual] + [IVA]

Esto significa que el último campo sume el contenido del campo Alquiler mensual más el campo IVA. Este último será el campo de texto que creamos anteriormente. Es importante señalar que el nombre de IVA se lo hemos puesto al campo desde la ventana de propiedades. Si no es así, Access no lo encontrará.

El resultado final será que cuando introduzcamos el precio de la propiedad, los dos campos que acabamos de crear mostrarán automáticamente el cálculo del impuesto de IVA.

 Es importante señalar que los dos últimos campos nos existen como tales en la tabla Clientes ni en la de Propiedades. Son sólo campos calculados.

Unidad VI.

Los Informes.

6.1 ¿Que es un informe?

Un informe es una forma de presentar los datos contenidos en una o varias tablas impresos en una hoja de papel. Los informes permiten agrupar la información contenida en todos los registros. En Access se pueden crear dos tipos de informes:

· Los informes estándar: diseñados con un asistente para informes, que permiten imprimir los registros en columnas, por grupos de totales o generar etiquetas postales.

· Los informes personales: que pueden presentar cualquier dato contenido en los campos de la tabla, totales o cálculos basados en campos numéricos, gráficos o cualquier otro elemento o control presente en el cuadro de herramientas.

6.2 Creación de un informe personal.

Para crear un informe:

1. Active la ventana “Base de datos”, seleccione la ficha Informes y pulse el botón Nuevo.

2. Seleccione la opción vista de diseño.

[image: image33.png]

3. Pulse el botón de flecha de la lista desplegable para seleccionar la tabla o consulta de origen para el informe. Si desea crear un informe independiente deje este cuadro en blanco.

4. Pulse Aceptar. Access mostrará la ventana de diseño del formulario.

[image: image34.png]

5. Realice su diseño incluyendo los elementos deseados: campos, controles, gráficos, etc.

6. Para guardar el diseño elija la opción Guardar o Guardar Como o Exportar del menú Archivo.

6.3 Creación de un informe con el asistente.

a) Creación de un informe en columnas:

1. En la ventana “Base de datos”, seleccione la ficha Informes y después en el botón Nuevo.

2. Seleccione la opción de Asistente para informes, la tabla o consulta y Aceptar.

3. Seleccione los campos en el orden que desea que aparezcan en el informe. Pulse siguiente.

[image: image35.png]FA;

= N s |

4. Si desea agregar algún nivel de agrupamiento, indique el campo que desea utilizar como tal y pulse siguiente.

5. Access preguntará la forma en que desea ordenar los registros de cada grupo.

[image: image36.png]O ———

Rt b ot

[— 1
«——mE
s——m @
Ts——oE

—

6. Especifique los campos que serán utilizados para la ordenación de los registros haciendo uso de los cuadros de lista desplegables y pulse siguiente.

7. Indique el tipo de distribución y orientación del informe, pulse siguiente.

8. Indique el estilo, siguiente.

9. Asigne un título y la forma en que desea que se abra: vista previa o vista diseño.

10. Pulse Terminar.

b) Creación de un informe del tipo etiquetas postales.

1. En la ventana “Base de datos”, seleccione la ficha Informes y después en el botón Nuevo.

2. Seleccione la opción de Asistente para etiquetas y Aceptar.

3. Seleccione el tamaño, la unidad de medida y el tipo de las etiquetas y pulse siguiente.

4. Elija el tipo de letra y el tamaño de la fuente, el espesor y el color del texto, pulse siguiente.

5. Aparecerá un cuadro de diálogo que permite definir la etiqueta: los campos que contienen los datos, signos de puntuación, espacios en blanco, una vez diseñada, pulse siguiente.

6. Access solicitará los campos por los que queremos ordenar las etiquetas, elija y pulse siguiente.

7. Asigne un nombre para el informe. Pulse terminar.

Después de estos sencillos pasos tenemos nuestro informe listo para imprimir.

� EMBED CorelPhotoPaint.Image.8 ��� Para ir al primer registro.

� EMBED CorelPhotoPaint.Image.8 ��� Para ir al registro anterior.

� EMBED CorelPhotoPaint.Image.8 ���	Registro siguiente

� EMBED CorelPhotoPaint.Image.8 ���	Ultimo Registro

� EMBED CorelPhotoPaint.Image.8 ��� Crear un nuevo registro al final del archivo

� EMBED Photoshop.Image.5 \s ���

� EMBED Photoshop.Image.5 \s ���

� EMBED Photoshop.Image.5 \s ���

� EMBED Photoshop.Image.5 \s ���

� EMBED Photoshop.Image.5 \s ���

� EMBED Photoshop.Image.5 \s ���

Menú Control

Barra de título

Barra de menús

Barra de herramientas

Barra de Estado

Ventana

� EMBED Photoshop.Image.5 \s ���

� EMBED Photoshop.Image.5 \s ���

También lo puede hacer pulsando este icono � EMBED CorelPhotoPaint.Image.8 ��� en la barra de herramientas.

� EMBED Photoshop.Image.5 \s ���

� EMBED Photoshop.Image.5 \s ���

Pulse aquí para abrir.

También puede hacerlo presionando los iconos de copiar y pegar de la barra de herramientas.

� EMBED CorelPhotoPaint.Image.8 ���

Si por error se elimina una tabla que no se quería eliminar, con la orden Deshacer Eliminar del menú Edición es posible recuperarla.

PAGE
Página 4/30

[image: image60.png]

[image: image61.png]s Wowero | gt X % M

[image: image62.png]

[image: image63.png]

[image: image64.png]

_1023052860.psd

_1023358458.psd

_1023359788.psd

_1023360243.psd

_1023360383.psd

_1023360999.psd

_1023360869.psd

_1023360317.psd

_1023359896.psd

_1023359061.psd

_1023359668.psd

_1023359319.psd

_1023358764.psd

_1023358950.psd

_1023358634.psd

_1023355730.psd

_1023357113.psd

_1023357368.psd

_1023358160.psd

_1023356093.psd

_1023098969.psd

_1023304345.bin

_1023355298.psd

_1023091506.psd

_1023091472.psd

_1023047145.psd

_1023052247.unknown

_1023052373.psd

_1023049108.psd

_1022767567.bin

_1022939165.bin

_1023043984.psd

_1023044974.psd

_1022943787.bin

_1022767696.bin

_1022938105.bin

_1022767647.bin

_1022767420.bin

_1022767522.bin

_1022760881.bin

