

Escuela Superior de Ingenieros Industriales

Industri Injineruen Goimailako Eskola

UNIVERSIDAD DE NAVARRA - NAFARROAKO UNIBERTSITATEA

Aprenda Microsoft Access 97

 como si estuviera en primero

98

re 19b

ctu

On,iá

ebast

an SS

Aprenda Informática ...

José María Sarriegui • Nicolás Serrano • Iván Muro

Aprenda Microsoft Access 97

 como si estuviera en primero

José María Sarriegui

Nicolás Serrano

Iván Muro

Perteneciente a la colección : “Aprenda …, como si estuviera en primero”

ÍNDICE

1.

INTRODUCCIÓN ..1

1.1 BASE DE DATOS EN EXCEL1

 1.1.1 Introducir datos con un formulario ..2

 1.1.2 Ordenar una lista..2

 1.2 ACCESS ES UN SGBDR...3

1.3 CONCEPTO DE TABLAS, CAMPOS Y REGISTROS..3

1.4 ESTRUCTURA DE FICHEROS DE ACCESS..3

2.

START (INICIAR ACCESS Y ABRIR UNA BASE DE DATOS) ...5

2.1 DESCRIPCIÓN DE LA PANTALLA ..6

 2.1.1 Barra de título...7

 2.1.2 Barra de menús...7

 2.1.3 Barra de herramientas..8

 2.1.4 Barra de estado...8

 2.1.5 Área de trabajo ...9

2.2 OBJETOS DE ACCESS ..9

 2.2.1 Tablas (Tables) ...9

 2.2.2 Consultas (Queries) ..9

 2.2.3 Formularios (Forms) ..10

 2.2.4 Informes (Reports) ..10

3.

USO DE UNA BASE DE DATOS ...11

3.1 EDICIÓN DE DATOS: OPERACIONES CON LAS TABLAS ...11

 3.1.1 Barra de estado...11

 3.1.2 Desplazamiento por la tabla ...12

 3.1.3 Modificación de registros ...12

 3.1.4 Inserción de registros ...12

 3.1.5 Borrado de registros ...12

 3.1.6 Búsqueda de registros...12

 3.1.7 Filtros ...13

 3.1.8 Ordenación de registros ...13

3.2 CONSULTAS..13

3.3 FORMULARIOS..15

 3.3.1 Controles...16

3.4 INFORMES ..17

4.

CREACIÓN Y MODIFICACIÓN DE UNA BASE DE DATOS..18

4.1 TABLAS..18

 4.1.1 Nueva tabla ...19

 4.1.2 Clave ...19

 4.1.3 Relaciones...20

4.2 CONSULTAS..21

 4.2.1 Aspectos generales de las consultas ...21

 4.2.2 Consultas de selección..22

 4.2.3 Consultas de referencias cruzadas ...23

 4.2.4 Consultas de acción ..24

4.3 FORMULARIOS..26

 4.3.1. Identificación de los tipos de formularios...27

 4.3.2. Crear un formulario básico ..28

 4.3.3. Incluir un formulario dentro de otro (subformulario) ..30

 4.3.4. Diseño de formularios personalizados ...31

4.4 INFORMES ..33

 4.4.1 Diferencias y semejanzas entre formularios e informes ...33

 4.4.2 Tipos de informes en Access ...34

 4.4.3 Creación de un informe agrupado ..34

 4.4.4 Incorporación de subinformes ..37

 Capítulo 1: Introducción

 página 1

1. INTRODUCCIÓN

 Microsoft Access es un programa para la gestión de información. Permite diseñar las estructuras para almacenar la información y los medios para su introducción y explotación. Para explicar este propósito general de Access, se introducen primero los conceptos principales de las bases de datos, comenzando por el mismo concepto de base de datos, ya que tiene distinta interpretación según la aplicación. Se comienza con el concepto de base de datos en Excel para generalizarlo a su uso en

 Access.

La versión de Access que se va a presentar en el siguiente documento es la versión 8.0 para

 Windows (95-98-NT), en inglés. Microsoft Access 97 (versión 8.0) es un sistema gestor de bases de datos relacionales (SGBDR). Access 97 es una actualización que mejora la versión 95, pero que no supone un cambio tan significativo como el de la transición de Access 2.0 a Access 95. Las novedades más importantes de Access 97 son:

• Las características de Internet suponen el cambio principal de Access 97 y de los miembros restantes de Office 97. Es posible exportar hojas de datos a páginas HTML

estáticas o dinámicas del World Wide Web, así como toda una serie de utilidades para trabajar con Intranets privadas y con la red pública Internet.

• El rendimiento ha mejorado en comparación con Access 95.

• Se desarrollan nuevos objetos que permiten personalizar los menús y crear barras de herramientas que se pueden mostrar, ocultar, personalizar, redimensionar o mover.

La versión Access 97 v8.0 es compatible con la anterior (Access 95 v7.0) al ser ambas de 32

bits. Sin embargo estas versiones no son totalmente compatibles con la versión de Access 2.0 (de 16

bits). La versiones 7.0 y 8.0 leen los ficheros de la versión anterior, pero para disponer de todas las capacidades se debe realizar una conversión de formato, que el mismo programa propone. Por su parte, la versión 2.0 no es capaz de leer los ficheros creados con la 7.0-8.0 y tampoco es posible guardar el fichero con el formato de la versión anterior.

Una peculiaridad que se debe tener en cuenta al trabajar con programas de gestión de bases de datos, como es el caso de Access, es que no existe la opción Save (Guardar), referida a los datos de la aplicación, debido a que los cambios en los datos se van guardando siempre en el dispositivo de almacenamiento permanente. Cuando se presenta la opción Save, se refiere a guardar los cambios realizados en el diseño de los distintos objetos que componen la base de datos, no a los datos.

1.1 BASE DE DATOS EN EXCEL

En Excel se identifica el concepto de base de datos con el de lista (o tabla). Por lo tanto una base de datos en Excel es un conjunto de filas en las cuales una columna tiene siempre el mismo tipo de información.

La definición que da Excel de lista es:

 “Serie rotulada de filas de hojas de cálculo que contiene grupos similares de datos, como una base de datos de facturas o un conjunto de nombres y números telefónicos de clientes. Una lista puede usarse como una base de datos, donde las filas son registros y las columnas son campos.”

Durante la generación de la hoja de cálculo, no es necesario definir ninguna propiedad específica para realizar operaciones de base de datos como introducir, borrar, buscar, ordenar o efectuar el subtotal de los datos, el programa reconoce la lista como una base de datos.

 ESIISS: Aprenda Access 97 como si estuviera en Primero

 página 2

Para crear una base de datos o una lista en Excel se debe introducir una primera fila en la que se describe el contenido de cada columna. A continuación se introducen en las filas siguientes cada uno de los datos. Estas filas constituyen los registros de la lista.

En el ejemplo (Figura 1) se crea una lista

para contener los datos de carnet, nombre, dos

apellidos y curso de una serie de alumnos.

En los siguientes apartados se muestran dos

de las operaciones que Excel permite realizar con

dichos datos: edición y ordenación.

Figura 1. Lista de Excel.

1.1.1 Introducir datos con un formulario

Se debe seleccionar el comando Form… (Formulario), en el menú

 Data. Se abre una ventana que contiene el formulario corres-

pondiente a la lista anterior (Figura 2). En este formulario se puede:

• ver los distintos registros mediante las flechas y el cursor de

la barra de desplazamiento

• introducir nuevos alumnos con el botón New

• borrar el alumno presentado con el botón Delete

• establecer un criterio de búsqueda con el botón Criteria

El botón Criteria sirve para mostrar sólo los registros que

cumplan una condición determinada. Al pulsar el botón Criteria

desaparecen los datos en las cajas texto. El usuario debe introducir

Figura 2. Formulario de Excel.

el criterio por el que desea buscar. Por ejemplo para buscar sólo a

los alumnos de 3º, se introduce un 3 en la caja de texto correspondiente a curso, con lo que al pulsar los botones Find Prev (Encontrar previo) y Find Next (Encontrar siguiente), el formulario sólo se desplaza por los alumnos que cumplen esta condición.

1.1.2 Ordenar una lista

Los alumnos de la lista se pueden ordenar mediante el

comando Sort… (Ordenar), en el mismo menú Data. Se

muestra una ventana (Figura 3) en la que se especifica el

criterio por el que se ordenan los alumnos, pudiéndose

establecer hasta tres criterios, por ejemplo, ordenar por el

apellido primero, si coincide por el apellido segundo y si

también coincide por el nombre.

Otras operaciones que se pueden realizar son realizar

un filtro para obtener una nueva sublista con sólo los

alumnos que cumplen unas condiciones o hallar subtotales

de los campos que se deseen.

Figura 3. Sort de Excel.

Estas funciones son propias de una aplicación de

gestión de bases de datos, sin embargo existe una diferencia fundamental entre Excel y una aplicación de base de datos: Excel sólo puede tener una lista en cada hoja y no puede establecer relaciones entre dichas listas.

 Capítulo 1: Introducción

 página 3

En la terminología de las aplicaciones de bases de datos, lo que Excel llama lista o base de datos se denomina tabla. Y el conjunto de todas las tablas con sus relaciones es lo que realmente constituye la base de datos.

1.2 ACCESS ES UN SGBDR

Una aplicación de base de datos que almacena y gestiona información se denomina un sistema de gestión de bases de datos SGBD ó DBMS (Data Base Management System). La estructura básica de esta información son tablas, que se corresponden con las listas de Excel.

Para una mejor gestión de la información y para reducir el número de datos, las tablas se relacionan. Por ejemplo, si se desean tener listas con los alumnos de cada asignatura, en vez de incluir el nombre y apellidos en la lista de cada asignatura, bastará con almacenar los números de carnet de los alumnos de cada asignatura. El número de carnet sirve para establecer una relación con la tabla que contiene el nombre y los apellidos. Debido a este carácter relacional, Access es un sistema de gestión de bases de datos relacional SGBDR ó RDBMS (Relational Data Base Management System).

1.3 CONCEPTO DE TABLAS, CAMPOS Y REGISTROS

El ejemplo de la base de datos o lista de Excel nos sirve para exponer los tres conceptos básicos de bases de datos: tablas, campos y registros.

Una tabla es una colección de datos con la misma estructura. Si se disponen los datos en una hoja de cálculo, una columna siempre tiene el mismo tipo de dato, por ejemplo un número de carnet, un nombre, etc. Cada tabla consta, pues, de un cierto numero de campos, en cada uno de los cuales se guarda un dato, que puede ser numérico, alfanumérico, fecha, etc.

Un campo es cada una de las columnas de la tabla y el nombre de la columna es el nombre del campo.

Un registro es cada una de las filas de la tabla, y está formado por el dato de cada uno de los campos almacenados en una misma operación.

En el ejemplo anterior, la lista de alumnos constituiría una tabla en Access. Esta tabla consta de 5 campos: Carnet, Nombre, Apellido 1, Apellido 2 y Curso. Actualmente la tabla contiene 4

registros (Figura 1).

Una base de datos es un conjunto de tablas que se utilizan para gestionar un determinado tipo de información. Son ejemplos de base de datos: la base de datos de la gestión académica de una universidad, la base de datos de los pedidos de una empresa o la base de datos de Hacienda.

Por lo tanto la base de datos está constituida por la estructura de información y la información en ella contenida. Es frecuente denominar a Access como una base de datos. Para ser exactos Access

es una aplicación de gestión de base de datos. Es la misma diferencia que existe entre un procesador de textos como Word y un documento de Word.

1.4 ESTRUCTURA DE FICHEROS DE ACCESS

Como se explica más adelante en este documento, una base de datos consta de distintos objetos: tablas, índices, consultas, relaciones, informes, formularios, etc. Todos los objetos de una base de datos se almacenan físicamente en un sólo fichero. Por ello en Access, se identifica una base de datos con el fichero en el que se almacena. Este fichero tiene la terminación .mdb.

 ESIISS: Aprenda Access 97 como si estuviera en Primero

 página 4

En el directorio en el que se encuentra el fichero . mdb, Access crea otro fichero con el mismo nombre y la extensión .ldb. Este es un fichero que utiliza Access para el control de los bloqueos de registros (locked data base) de la base de datos cuando se produce acceso concurrente de varios usuarios. Al realizar la copia de seguridad de la base de datos no es necesario este fichero. Tampoco importa borrarlo si ningún usuario tiene abierta la base de datos.

Esta estructura de ficheros de Access es propia de esta aplicación. Otros formatos de base de datos utilizan otros criterios. Por ejemplo los ficheros de dBase utilizan un fichero para cada tabla con la terminación .dbf.

 Capítulo 2: Start (Iniciar Access y Abrir una Base de Datos)

 página 5

2. START (INICIAR ACCESS Y ABRIR UNA BASE DE DATOS)

En Windows 95/98/NT, Access se puede arrancar desde el menú Start o Start/Programs del modo habitual,

también se puede buscar con el Explorer la ventana del

grupo de programas en la que está Access y

posteriormente hacer doble clic sobre el icono

correspondiente. Asimismo es posible arrancar Access

haciendo doble clic desde el Explorer sobre cualquier

fichero creado con Access (extensión *.mdb); si es un fichero generado con la versión 2.0, se pregunta si se

desea realizar la conversión de formato a la versión 8.0

o abrirlo sin convertir. Si la base de datos no se

convierte es posible que haya algunas operaciones que

no se puedan realizar sobre ella, pero en el caso de que

se convierta no podrá volver a ser abierta con Access

2.0. La base de datos puede ser convertida después de

abrirse con el menú Tools/Database Utilities/Covert

Figura 4. Ventana inicial de Access 97.

 Database …

El primer cuadro de diálogo que aparece al arrancar Access tiene por título Microsoft Access

(Figura 4). En este cuadro se tienen las opciones de crear una nueva base de datos en blanco, crearla mediante un asistente (Database Wizard) o abrir una base de datos ya existente.

La opción de Blank Database (Base de datos en blanco), permite crear una base de datos partiendo desde el inicio. Esta opción se utilizará posteriormente para el ejemplo de crear una base de datos.

La opción de Database

 Wizard permite crear una base de

datos mediante las instrucciones

del propio programa. En la

práctica se trata de elegir un

modelo (Figura 5) con lo cual el

asistente crea una base de datos

con una serie de tablas en las

cuales el usuario puede añadir

algún campo opcional, elegir el

formato básico de los formularios

e informes y establecer las

opciones principales de la base de

datos. Se puede crear de esta

Figura 5. Modelos de bases de datos.

forma, una base de datos con datos

de ejemplo de una forma rápida para comenzar a realizar prácticas con ella sin necesidad de tener que construir una base de datos desde la ventana en blanco. Access dispone de varios modelos genéricos que, con unos pocos cambios, se pueden adaptar a las necesidades de los usuarios. Así en vez de tener que pensar el diseño completo de la estructura de una base de datos, se puede comenzar con una de las plantillas de Access, modificarla en lo que haga falta e introducir en ella los datos reales.

 ESIISS: Aprenda Access 97 como si estuviera en Primero

 página 6

Para ver los objetos de los que consta Access

utilizaremos la última opción Open an Existing

 Database (abrir una base de datos existente) con la

opción More Files…, con lo que se accede al diálogo

habitual de Windows de apertura de un fichero.

En este documento se utiliza como ejemplo la

base de datos incluida con Access 97 que se encuentra en el fichero Nwind.mdb. Esta base de datos realiza la

gestión de pedidos de clientes de una empresa

importadora de productos alimenticios.

Figura 6. NORTHWIND TRADERS.

Al abrir la base de datos se nos muestra una

ventana de presentación (Figura 6). Se hace clic en el botón de OK con lo que aparece la ventana principal de Access Database (base de datos).

Como en otras aplicaciones, también es posible abrir una base de datos después de haber iniciado la sesión Access. Sólo se permite tener abierta una única base de datos al mismo tiempo, por tanto, al abrir una base de datos Access cierra automáticamente la base de datos activa, y reemplaza el contenido de la ventana Base de datos por la información del archivo que se abre. Esto se puede hacer pulsando el botón Open Database

situado en la barra de herramientas, o bien

seleccionando Open Database del menú File de la barra de menús.

2.1 DESCRIPCIÓN DE LA PANTALLA

La ventana principal de Access tiene muchos elementos en común con otras aplicaciones de

 Microsoft Office, como pueden ser Word o Excel. Una vez que se ha arrancado el programa, aparece una ventana como la que se muestra en la Figura 7, aunque pueden existir ligeras variaciones dependiendo de la

configuración definida por el

usuario.

La estructura de una ventana de

 Access está compuesta por los

siguientes elementos.

• Barra de título (Parte

superior de la ventana)

• Barra de menús (De-

bajo de la barra de

título)

•

Barra de herramientas

(Debajo de la barra de

menú)

• Barra de estado (Parte

inferior de la ventana)

• Área de trabajo (Entre

la barra de herramientas

y la barra de estado)

Figura 7. Pantalla principal de Access.

 Capítulo 2: Start (Iniciar Access y Abrir una Base de Datos)

 página 7

2.1.1 Barra de título

Como es habitual la barra de título contiene los siguientes elementos:

• Menú de control. Contiene los elementos habituales de control (mover, minimizar o iconizar y ampliar o cerrar) de cualquier ventana en Windows (ver Figura 7).

• Nombre de la aplicación y si la ventana del área de trabajo se encuentra maximizada, el nombre de la base de datos con la que se trabaja en ese momento.

• Botones de minimización, control de tamaño de la ventana y de cierre de la aplicación.

2.1.2 Barra de menús

La barra de menús contiene la lista de menús propios de Access. Cada menú contiene una lista de diversos comandos, que se aplicarán según la necesidad en cada caso.

Un aspecto importante de la barra de menús es que su contenido cambia en función del tipo de objeto y la presentación de dicho objeto. Por ejemplo, hay diferentes entradas en el menú cuando se selecciona la ventana de una tabla o la ventana principal de la base de datos. Incluso estando seleccionada una tabla, dependiendo del modo de presentación, que se explica posteriormente, cambia el menú presentado; si la tabla se presenta en modo diseño, posee un menú distinto que si se presenta en modo hoja de datos.

A continuación se hace una breve descripción de los comandos del menú File cuando se encuentra seleccionada la ventana de la base de datos.

 New Database…

Permite crear una nueva base de datos y genera un fichero de Access. Se puede elegir entre crear la base de datos a partir de una plantilla o

construirla desde cero.

 Open Database…

Abre un fichero de Access ya existente. Se ofrece la posibilidad de abrir la base de datos en modo exclusivo (Exclusive), con el fin de evitar que otro usuario abra el fichero mientras se va a realizar una operación delicada.

Get External Data

Dispone de dos submenús: El comando Import… que permite incorporar datos existentes en otra base de datos o en otra aplicación a una nueva

tabla y el comando Link Tables… que permite vincular tablas existentes en otra base de datos con la base de datos abierta actualmente en Access.

La diferencia estriba en que si las tablas se importan se realiza una copia

de las tablas originales en la actual y una posterior modificación en las

originales no se ve reflejada en las tablas de la base de datos actual. Si la

tabla se vincula, por el contrario, existe una única copia de las tablas y una

modificación en ellas se ve reflejada tanto en la original como en la actual.

Close

Cierra la base de datos activa. No se pregunta si se desean guardar los

cambios realizados en el contenido de las tablas puesto que Access los va guardando a medida que se realizan.

Save

Esta opción está inactiva cuando la ventana activa es la ventana de la base

de datos, debido a que, como ya se ha comentado, los cambios de los datos

se van guardando cada vez que se modifican. Sin embargo si se esta

modificando el diseño de una tabla, formulario o cualquier otra

modificación de la estructura de la base de datos, entonces esta opción se

encuentra activa.

 ESIISS: Aprenda Access 97 como si estuviera en Primero

 página 8

 Save as / Export…

Permite exportar los datos de la tabla o consulta seleccionada en un

formato determinado, o realizar una copia en la misma base de datos.

 Database Properties… Se abre la ventana de propiedades del fichero y de la base de datos. Esta ventana consta de cinco pestañas. La pestaña General muestra información del fichero .mdb: el nombre del fichero, localización, tamaño, fechas y atributos. La pestaña Summary (sumario) permite al usuario definir una serie de datos adicionales para poder posteriormente identificar el

contenido del fichero; estos datos son: título, tema, autor, palabras clave,

comentarios, etc. La pestaña Statistics (estadísticas) muestra las fechas de creación, modificación y acceso al fichero. La pestaña Contents

(contenidos) muestra los objetos existentes de cada tipo de objeto: tablas,

consultas, formularios, informes, macros y módulos. La pestaña Custom

(personalizar) permite definir nuevas propiedades por el usuario.

 Page Setup:

Esta opción está inactiva cuando la ventana activa es la ventana de la base

de datos. En otras situaciones permite configurar la página en la que se va

a imprimir.

Print preview...

Este comando muestra en la pantalla la presentación preliminar de los

datos de la tabla o consulta seleccionada.

Print...

Abre la ventana de impresión, donde se puede configurar la impresora. El

botón OK imprime los datos de la tabla o consulta seleccionada.

Send...

Crea un mensaje en el correo electrónico con los datos de la tabla o

consulta seleccionada. Estos datos pueden ser enviados en distintos

formatos: html, rtf, txt, asp, etc.

2.1.3 Barra de herramientas

Figura 8. Barra de Herramientas.

La barra de herramientas proporciona un acceso instantáneo a las funciones y comandos más frecuentes. Al igual que en las demás aplicaciones de Microsoft Office la barra de herramientas en

 Access es configurable y se puede elegir entre varias predefinidas. Sin embargo, en la práctica es mejor trabajar con la configuración inicial de Access, puesto que dispone de una barra de herramientas configurada para cada objeto y modo de presentación, de modo similar a los menús que varían con estas mismas características. De esta forma, cuando se selecciona una tabla se muestra el botón de filtrar los datos de una tabla, que no aparece cuando se selecciona la ventana principal de la base de datos.

Esta es la barra de herramientas que se muestra cuando se encuentra seleccionada la ventana principal de la base de datos.

2.1.4 Barra de estado

La barra de estado está situada en la parte inferior de la ventana. La principal función de la barra de estado es mostrar la ayuda de los botones de la barra de herramientas o de las funciones disponibles en cada situación así como la propia ayuda que el usuario establece para los campos de la base de datos.

 Capítulo 2: Start (Iniciar Access y Abrir una Base de Datos)

 página 9

Dependiendo de la ventana en la que se trabaje en cada momento y la posición del cursor aparece un mensaje distinto. Por ejemplo si se está editando una tabla al posicionarse sobre cada columna se explica el sentido real de cada campo.

2.1.5 Área de trabajo

Es el área situada entre la barra de herramientas y la barra de estado. En ella se muestran las distintas ventanas de la base de datos y es aquí donde se encuentra la principal diferencia con otras aplicaciones de Microsoft Office como Word y Excel.

En Access sólo se puede tener abierta una base de datos, por lo que al realizar la apertura de otra, automáticamente se cierra la anterior. Por ello, en el área de trabajo sólo hay una ventana de base de datos.

Cuando Access tiene una base de datos abierta siempre existe en el área de trabajo la ventana

 Database (Base de datos). Esta es la ventana que se muestra en la Figura 7. Cerrar esta ventana supone cerrar la base de datos, es decir, equivale al comando Close del menú File. Pero además de la ventana de la base de datos, Access posee otro gran número de ventanas que se citarán al explicar los objetos de Access.

2.2 OBJETOS DE ACCESS

En la parte superior de la ventana de la base de datos se observan seis pestañas con los nombres de los tipos de objetos que puede poseer una base de datos. De estos seis tipos de objetos se estudian los cuatro primeros: tablas, consultas, formularios e informes. Los otros dos: macros y módulos se utilizan para automatizar y desarrollar aplicaciones y no son objeto de estudio en este documento.

Al pulsar la pestaña correspondiente al tipo de objeto, se muestra en la ventana de la base de datos la lista de objetos existentes de este tipo. Asimismo, se muestran los botones para abrir el objeto seleccionado (Open), cambiar su diseño (Design) o crear uno nuevo (New).

Cada objeto de la base de datos se puede abrir o cambiar el diseño. Cuando se abre una tabla se muestran los datos que contiene y cuando se cambia el diseño, o se abre en modo diseño, se muestran las características de sus campos, tales como tipo de dato, observaciones y propiedades.

A continuación se da una breve descripción de cada uno de estos objetos. En las secciones de uso y creación de una base de datos se trata cada uno de estos objetos con detalle y ejemplos.

2.2.1 Tablas (Tables)

La tabla es el tipo principal de objeto de una base de datos. El concepto de tabla se ha explicado al ver la relación de Excel con las bases de datos. Como resumen, una tabla es un conjunto de datos estructurados en columnas (los campos) y filas (los registros). En las tablas de la base de datos es donde se almacena toda la información de la base de datos.

2.2.2 Consultas (Queries)

Una consulta de selección es una operación realizada sobre la base de datos mediante la cual se realiza una selección de datos según un criterio. Esta consulta puede realizarse sobre una sola tabla o sobre varias. Las consultas también se pueden realizar sobre otras consultas previas o cualquier combinación de consultas y tablas.

Además de las consultas de selección, existen también consultas de acción, de tal forma que el resultado de la consulta no es una respuesta con información de la base de datos, si no que es una ESIISS: Aprenda Access 97 como si estuviera en Primero

 página 10

acción sobre los mismos datos. Estas acciones pueden ser: insertar, borrar o modificar registros y

 crear nuevas tabla s.

En una consulta realizada sobre una sola tabla se pueden seleccionar uno o varios campos, de tal forma que la consulta sea una subtabla de la tabla original. Asimismo, se pueden establecer criterios de selección, ordenación y agrupación. De este modo se pueden obtener en la consulta un subgrupo de los registros originales de la tabla o agrupaciones de éstos.

En una consulta realizada sobre más de una tabla o consulta, se utilizan las relaciones existentes entre las tablas para obtener información relacionada. Normalmente en una de las tablas se encuentra un código que permite acceder a otra tabla, donde se detalla la información perteneciente a dicho código. Por ejemplo, el número de carnet es el código que permite acceder en la tabla de alumnos a todos los datos del alumno.

El resultado de una consulta de selección es una hoja de respuesta dinámica. La hoja de respuesta contiene una selección de datos existentes en una o varias tablas. La modificación de los datos subyacentes se refleja en la hoja de respuesta dinámica. En algunos casos se pueden modificar los datos de la hoja de respuesta dinámica, aunque donde realmente se modifican es en la tabla que los contiene.

2.2.3 Formularios (Forms)

Un formulario es una ventana diseñada para la introducción y edición de datos. En Excel, a partir de una lista se puede generar automáticamente un formulario para introducir los datos. Access posee herramientas para realizar el diseño de los formularios de una manera mucho más elaborada utilizando listas desplegables, rejillas, botones de opción y de selección, etc.

El formulario permite introducir, modificar, consultar y borrar los registros de la tabla o consulta para la que se ha diseñado. La ventaja frente a la presentación como hoja de datos es que los campos se presentan de manera más adecuada al usuario, con un diseño que ayuda a su comprensión, utilizando los controles más adecuados a cada tipo de información.

En algunos casos la tabla puede ser la mejor manera de presentar los datos y no es necesario recurrir a modos de presentación más sofisticados. En general, se puede afirmar que el diseño de la presentación de los datos es uno de los aspectos clave a la hora de valorar una aplicación informática. Un diseño de pantallas adecuado a cada usuario reduce el tiempo de aprendizaje y motiva al usuario, lo que es casi una garantía de éxito.

2.2.4 Informes (Reports)

Si el formulario es la forma idónea de introducir y editar los datos, la mejor forma de mostrarlos es mediante un informe en una página impresa o mediante su representación en la pantalla del ordenador. Access proporciona las herramientas para diseñar informes con gran flexibilidad y posee funciones para agrupar registros y mostrar totales y subtotales de los campos deseados.

Prácticamente todas las aplicaciones informáticas necesitan salidas impresas. Si estas salidas van dirigidas a los clientes, en el caso de las facturas por ejemplo, es necesario tener un especial cuidado en su diseño. Con los informes se pueden conseguir unas salidas impresas de gran calidad con poco esfuerzo, siendo ésta otra de las claves de éxito de cualquier aplicación que se desarrolle.

En el mercado existen programas informáticos dedicados tan sólo a elaborar informes, que después se integran en la aplicación. Access ha integrado esta herramienta dentro de su propio entorno de desarrollo.

 Capítulo 3: Uso de una Base de Datos

 página 11

3. USO DE UNA BASE DE DATOS

Para comprender mejor cada uno de los objetos de Access, se comienza usando una base de datos existente. Se abre la base de datos del fichero Nwind.mdb y se muestra la ventana de la base de datos (Figura 7). En el tipo de objeto tabla, se muestran las ocho tablas de que consta esta base de datos.

3.1 EDICIÓN DE DATOS: OPERACIONES CON LAS TABLAS

Para ver, introducir, modificar o borrar los datos existentes se abre una de las tablas. En el ejemplo se abre la tabla de empleados (Employees). Para abrirla se realiza un doble clic en la tabla de empleados o se selecciona la tabla y se pulsa el botón Open.

Se muestra una nueva ventana

(Figura 9), que tiene en la barra de título

el título: Employees: Table. Ésta es una

característica general de las ventanas de

 Access. Se muestra el nombre del objeto

y a continuación el tipo de objeto de que

se trata.

Esta ventana muestra en una hoja

de datos el contenido de la tabla de

Figura 9. Tabla de empleados.

empleados. Cada columna es uno de los

 campos de la tabla: código del empleado, apellido, nombre, cargo, título de cortesía, etc. Cada fila es un registro de la tabla.

Al igual que las celdas de una hoja de cálculo, en una tabla hay siempre un registro activo, que es el marcado con la flecha . Puede haber uno o más registros seleccionados, que se muestran en vídeo inverso (caracteres blancos sobre fondo negro).

3.1.1 Barra de estado

Una característica de las ventanas de tablas es que poseen su propia barra de estado 1. Esta barra de estado indica cuantos registros posee la tabla y el número del actualmente activo. En la Figura 8 se encuentra seleccionado el registro 1 de los 9 existentes (record 1 of 9). Junto al número del registro activo se encuentran cinco botones que sirven para desplazarse por la tabla cambiando el registro activo. Estos botones son:

Se desplaza al primer registro de la tabla.

Se desplaza al anterior registro de la tabla.

Se desplaza al siguiente registro de la tabla.

Se desplaza al último registro de la tabla.

Genera un nuevo registro y se convierte en el activo.

A la derecha de estos botones se encuentra una barra de desplazamiento para cambiar el área de campos que se desean visualizar. Cuando los registros no entran totalmente en el área de trabajo de la ventana se muestra una barra de desplazamiento vertical. El movimiento con esta barra no cambia el registro activo.

1 La barra de estado de la ventana de una tabla sólo se muestra cuando se ve en modo hoja de datos.

 ESIISS: Aprenda Access 97 como si estuviera en Primero

 página 12

3.1.2 Desplazamiento por la tabla

Para desplazarse por los registros se pueden utilizar los botones explicados anteriormente o se puede seleccionar directamente haciendo clic con el ratón sobre cualquier campo del registro. Al hacer esto, el registro sobre el que se ha clicado pasa a ser el registro activo.

El desplazamiento entre los distintos campos de un registro se puede realizar con la tecla Tab, que va cambiando de campo en campo (la tecla Shift -cambio- más el tabulador se desplaza en sentido contrario) o directamente con el ratón sobre el campo que se desea.

3.1.3 Modificación de registros

Para realizar cambios en un registro determinado, se selecciona el campo en el que se desean realizar las modificaciones y se realizan directamente éstas, con lo que el registro cambia automáticamente a modo edición. El icono del registro cambia de a

. Se pueden deshacer los

cambios en un campo antes de modificar otro mediante la tecla Escape (Esc). También se pueden deshacer todos los cambios realizados en un registro, que pueden afectar a varios campos, antes de salir del registro, volviendo a pulsar la tecla Escape. Por tanto, con dos pulsaciones de la tecla

 Escape se deshacen en todos los casos los cambios sobre el registro activo. Si después de modificar un registro se cambia a otro, los cambios se guardan de modo automático en la base de datos.

3.1.4 Inserción de registros

Para insertar un registro, se pulsa el botón

, o se sitúa directamente el cursor en el siguiente

registro al último, con lo cual automáticamente cambia el número de registro activo y el número de registros de la tabla se incrementa en uno. En este momento se pueden introducir los datos de los distintos campos.

También se puede realizar la inserción de un nuevo registro mediante el comando Record del menú Insert o mediante el botón New Record de la barra de herramientas: .

3.1.5 Borrado de registros

Para borrar el registro activo se selecciona el comando Delete record del menú Edit. El comando

 Delete sólo borra el contenido del campo actual. Si se desean borrar varios registros, se pueden seleccionar con el cursor y seleccionar el comando Delete record o la tecla de borrado (Supr).

El borrado del registro activo también se puede realizar mediante el botón Delete Record de la barra de herramientas: .

3.1.6 Búsqueda de registros

Para buscar un dato determinado se puede emplear el

comando Find del menú Edit, que tiene un

comportamiento ligeramente diferente al de otras

aplicaciones. Se abre una ventana en la que se

introduce el texto que se desea buscar. Por defecto, la

búsqueda se realiza sólo en el campo que estaba

Figura 10. Ventana de búsqueda.

seleccionado cuando se ejecutó el comando y por ello

el título de la ventana es Find in field: “Title” (Buscar en campo: “Título”). Si se desea buscar en todos los campos se debe desactivar la casilla Search Only Current Field (Buscar sólo en el campo seleccionado), con lo cual cambia también el título de la ventana a Find. Se puede ejecutar este mismo comando mediante el botón Find de la barra de herramientas:

.

 Capítulo 3: Uso de una Base de Datos

 página 13

3.1.7 Filtros

Las búsquedas también se pueden realizar mediante filtros. Un filtro es un criterio de selección de los registros de una tabla para que sólo se muestren los que cumplen determinada condición, aunque en la tabla sigan existiendo todos los registros. La forma más rápida de crear un filtro es mediante el comando Filter By Selection (filtro mediante selección), en el submenú Filter del menú Records o mediante el botón Filter By Selection de la barra de herramientas:

. El resultado que se obtiene es

que sólo se muestran los registros que contienen, en el campo seleccionado, la misma información que en el registro desde el que se activó el comando.

A consecuencia de esta acción en la barra de menú se observa que el botón Apply Filter /

Remove Filter:

, se encuentra pulsado. Al realizar clic en este botón cambia el estado del filtro pasando de aplicado a filtro inactivo. Con el filtro aplicado sólo se muestran los registros que cumplen la condición y con el filtro inactivo se muestran todos los registros.

El filtro que se ha aplicado anteriormente se ha generado de forma automática. Si se desea un mayor control sobre el filtro se puede editar mediante el comando Filter By Form (filtro mediante

 formulario), en el submenú Filter del menú Records o mediante el botón Filter By Form de la barra de herramientas:

. En la Figura 10 se muestra una ventana en la que aparecen todos los

campos de la tabla con una línea en la que se muestran y se pueden modificar los criterios de selección para cada uno de los campos. Cada campo dispone de una lista desplegable con los valores actualmente introducidos en

dicho campo. Los criterios de selección

pueden ser combinaciones de AND y OR

lógicos. Los valores de AND se

Figura 11. Ventana de filtro de formulario.

introducen en la misma celda de la hoja y

para realizar combinaciones de OR se utiliza la pestaña inferior con el nombre OR. Se generan nuevas pestañas según se van utilizando.

También se puede acceder a los comandos de filtros mediante el

menú contextual que se despliega con el botón derecho del ratón, al estar

situado encima de uno de los campos de un registro como se observa en

la Figura 11.

3.1.8 Ordenación de registros

Los registros se pueden presentar ordenados por cualquiera de sus

campos. Para ordenarlos, se sitúa el cursor en el campo según el cual se

desea ordenar de un registro cualquiera y se pulsa el botón de ordenación

en modo ascendente o modo descendente

.

Estas ordenes se encuentran también en el menú contextual

Figura 12. Menú contextual

mencionado anteriormente (Figura 12).

de ventana de tabla.

Si se desea ordenar por más de un campo se puede utilizar el

comando Advanced Filter/Sort… en el submenú Filter del menú Records; sin embargo, para esta tarea es preferible utilizar las consultas. Estas permiten realizar los filtros y ordenaciones de un modo conjunto y además se almacenan como objetos independientes y se pueden utilizar en los formularios e informes.

3.2 CONSULTAS

La utilización de las consultas varía dependiendo de que se trate de una consulta de selección o de

 acción.

 ESIISS: Aprenda Access 97 como si estuviera en Primero

 página 14

En las consultas de selección, al

ser el resultado una hoja de respuesta

dinámica, el usuario la utiliza de forma

similar a una tabla. La diferencia

principal estriba en que dependiendo del

tipo de consulta se podrá editar o sólo

consultar. Esto se debe a que en la

edición de los datos, lo que realmente se

modifica son los datos subyacentes que

están almacenados en las tablas. En una

consulta de totales, por ejemplo, los

registros no son modificables, ni es

Figura 13. Consulta con subtotales.

posible añadir otros nuevos. Una

consulta de este tipo se observa en la Figura 13 en la

que se muestran los números de pedido, el nombre

del cliente y el total del pedido. Se observa que no se

pueden introducir nuevos registros (no aparece la

última línea en blanco

, ni el botón de añadir

nuevo registro

), debido a que el subtotal se

establece por la suma de los componentes del

pedido. Eliminando este último campo de la

consulta se observa (Figura 14) que ya es editable y

se pueden introducir nuevos registros y modificar

los actuales.

Las consultas de acción ejecutan una acción

sobre los registros seleccionados en la consulta. Esta

Figura 14. Consulta sin subtotales.

acción puede ser creación de nuevas tablas, borrar,

insertar o modificar registros. Las consultas de acción modifican de manera automática y permanente la información de las tablas de la base de datos, por lo que se presenta un aviso indicando esta circunstancia.

Estas consultas de acción son especialmente útiles cuando se quieren modificar muchos datos de una tabla que cumplen determinada condición. Por ejemplo se pueden modificar todos los números de teléfono de una tabla de clientes de tal manera que si su provincia es Gipuzkoa se añada 943 al teléfono almacenado en la actualidad. De la misma manera se pueden borrar todos los registros que cumplan determinada condición. En general se puede decir que esta manera de actualizar los datos es más cómoda que recorrer los datos uno a uno para actualizarlos.

Al actualizar muchos datos de una sola vez aumenta el riesgo de errores por lo que esta operación es muy delicada y hay que estar muy seguro de lo que se está haciendo antes de modificar muchos datos en una tabla.

 Capítulo 3: Uso de una Base de Datos

 página 15

3.3 FORMULARIOS

Los formularios son la principal interfaz o vía de comunicación entre el usuario y la base de datos.

Entre las utilidades más importantes de los formularios se pueden citar las de mostrar y editar datos de una o varias tablas o consultas, la de controlar el flujo de la aplicación con botones, la de inserción de datos en la base de datos o la de enviar mensajes al usuario.

Dependiendo del tamaño y número de campos de la tabla o consulta que se va a mostrar en el formulario se decide cuál es el tipo de formulario que mejor se adapta a cada situación. El tipo de formulario más sencillo muestra los valores de todos los campos de una tabla o consulta. Es posible avanzar uno a uno a lo largo de todos los registros y moverse al primero o al último de la tabla, para ver sus valores y/o modificarlos. También se puede realizar la inserción de un nuevo registro al final de la tabla.

Si la tabla o consulta que

se desea mostrar en el formu-

lario contiene muchos campos

puede ser útil mostrarlos en

varias páginas creando un

formulario de múltiples páginas.

De esa forma se permite una

mayor claridad en la informa-

ción sin tener que amontonar

toda ella en poco espacio. En la

Figura 15 se muestra la primera

página de un formulario com-

puesto de dos páginas. Al pulsar

el botón de Información Perso-

Figura 15. Formulario de dos páginas.

 nal se accede a la segunda

página.

Si, por el contrario, la tabla

tiene pocos campos puede diseñarse

un formulario continuo que permite

visualizar la información de forma

tabular pudiendo mostrar varios

registros de forma simultánea. Se

puede navegar a lo largo de los

registros de la forma habitual. Este

formulario es el que se muestra en

Figura 16. Formulario continuo.

la Figura 16.

 ESIISS: Aprenda Access 97 como si estuviera en Primero

 página 16

En el caso de que se desee editar mediante un formulario una consulta basada en una relación uno a varios puede resultar útil diseñar un formulario que contenga subformularios, de manera que en el formulario principal

aparezcan los datos del lado

único de la relación y en el

subformulario se pueda

acceder a cada uno de los

del lado múltiple de la

relación. El ejemplo más

típico es el formulario

correspondiente a un pedi-

do, en el que en la parte

superior se muestran los

datos propios del pedido y

en la inferior los distintos

artículos que forman las

líneas del mismo. Es el

formulario que se muestra

Figura 17. Formulario con subformulario.

en la Figura 17.

Un formulario se puede pre-

sentar también en forma de hoja de

datos, que es similar a la presen-

tación de las tablas y consultas. El

formulario de la Figura 16 en modo

hoja de datos es el que se muestra

en la Figura 18.

Figura 18. Formulario en modo hoja de datos.

3.3.1 Controles

Los controles son los objetos que forman el formulario para componer su aspecto externo o para editar los contenidos de las tablas o consultas. El control más habitual es la caja de texto (text box) pero hay otros controles que pueden resultar más adecuados para determinados tipos de datos. Si hay un dato que sólo puede tomar dos valores (verdadero o falso, uno o cero, etc.) el botón de verificación (Check box)

es el más adecuado. Si es necesario elegir

sólo una opción entre varias de una lista, un conjunto de botones de opción (option

 buttom)

puede ser lo más adecuado.

Las listas

(list) son útiles en el caso de que se deseen mostrar

permanentemente una colección de valores. Pero si se desea elegir uno entre una

lista y que sea éste el único visible, entonces lo más adecuado es una lista

 desplegable (combo list). A la hora de utilizar estos controles hay que tener muy presente la cantidad de elementos o items que van a aparecer en ellos. Un lista

desplegable en la que haya que elegir un cliente entre varios cientos o miles no

tiene ningún sentido. Por lo tanto es necesario conocer los detalles de la

Figura 19.

información que se va a representar antes de decidir cuál es la forma más adecuada Controles de

de hacerlo.

formularios.

Los controles de tipo pestaña (Tab)

sirven para agrupar la información y

mantener ordenado el contenido de la pantalla. Con estos controles se muestra cada vez una parte del formulario, como si fueran distintas páginas de un mismo libro.

 Capítulo 3: Uso de una Base de Datos

 página 17

El botón de comando (command buttom) es uno de los controles más utilizados. Es especialmente útil para controlar el flujo de la aplicación, ya que permite que determinada acción no comience hasta que sea requerida por el usuario.

En la Figura 19 se muestra la caja de herramientas (Toolbox) conteniendo los controles habituales.

3.4 INFORMES

Los formularios sirven para mostrar y editar el

contenido de las tablas de una manera detallada

y ordenada. Ya se ha explicado anteriormente

que los formularios están especialmente

preparados para mostrar el contenido de las

tablas registro a registro. Mostrar el contenido

completo de una tabla o una consulta tampoco

es complicado. Pero si la salida de los datos se

quiere elaborar un poco, mostrando los datos

agrupados, incluyendo subtotales, encabeza-

mientos y pies de página, entonces es necesario

recurrir a los informes.

Los informes permiten mostrar la información

de una manera detallada y elegante y son

habitualmente utilizados para generar resúmenes

y balances para los directivos, albaranes y

facturas para los clientes, el catálogo de la

compañía (del cual se muestra una hoja en la

Figura 20) y en general cualquier información

que vaya a ser impresa. Se puede decir que un

informe es la manera más eficiente de mostrar

información.

El informe se basa habitualmente en una

Figura 20. Informe de catálogo.

consulta almacenada en la base de datos, aunque

no es estrictamente necesario. Esa consulta puede modificarse desde el propio informe durante la elaboración del mismo.

 ESIISS: Aprenda Access 97 como si estuviera en Primero

 página 18

4. CREACIÓN Y MODIFICACIÓN DE UNA BASE DE DATOS

Hasta ahora se ha mostrado la utilización de los principales objetos de la base de datos, pero sin explicar cómo se diseñan y construyen. Es decir se ha utilizado el botón Open (Abrir), situado a la derecha de la ventana principal de Access (Figura 7). En este capítulo se mostrará la utilización de los otros dos botones: Design (Diseño) y New (Nuevo).

Los objetos existentes se pueden modificar con el botón Design mientras que se pueden crear nuevos objetos en la base de datos abierta con el botón New. Una nueva base de datos se puede crear como se describe en la sección START utilizando el asistente o si no se utiliza el asistente (Database Wizard), aparece inicialmente sin ningún objeto.

No se recomienda el uso del asistente para la creación de nuevas tablas o consultas, por lo que el proceso de creación de una nueva y el de modificación de las existentes es muy similar.

4.1 TABLAS

Para ver como se realiza el diseño de una tabla

se usa como ejemplo la tabla de Empleados que

ya se ha mostrado en la Figura 9. Se muestra

esta tabla en modo de diseño en la Figura 21.

En la ventana de diseño de la tabla se

observa que ahora el nombre de cada campo está

en una fila. A continuación del nombre del

campo se encuentran el tipo de dato y una

descripción. En la parte inferior aparecen las

propiedades de cada campo.

Esta es básicamente la definición de una

tabla: un conjunto de campos con su definición.

La manipulación de esta ventana de diseño

es similar a editar una tabla. Se puede modificar

el nombre, el tipo de dato o los comentarios, se

pueden añadir nuevos campos o borrar alguno

Figura 21. Tabla en modo diseño.

de los existentes. Cuando se borra un campo hay

que tener en cuenta que se está eliminando el contenido de ese campo de todos los registros que contenga la tabla. Igualmente cuando se modifica alguna característica del tipo de dato de una tabla es necesario asegurarse de la compatibilidad de los datos actualmente almacenados.

Un concepto importante al trabajar con tablas es el tipo de dato. Esta propiedad determina qué tipo de información se puede almacenar en el campo. Los tipos de datos existentes en Access son:

 Capítulo 4: Creación y Modificación de una Base de Datos

 página 19

Text

Información alfanuméricos de hasta 255 caracteres

Memo

Información alfanuméricos de gran tamaño

Number

Numeros enteros y reales

 Date/Time

Fecha y hora

Currency

Formatos monetarios

AutoNumber

Un número en secuencia introducido automáticamente por Access

 Yes/No

Valores binarios

OLE Object

Un objeto OLE (imagen, sonido, hoja de cálculo Excel, etc.)

Hyperlink

Guardan direcciones de páginas Web

Los tipos de datos se muestran al desplegar el campo Data Type. Lookup Wizard… no es propiamente un tipo de dato, sino un asistente para datos que toman su valor de una lista introducida por el usuario o de una tabla.

En la parte inferior está el área de propiedades del campo seleccionado en la parte superior.

Dependiendo del tipo de dato seleccionado varían las propiedades del campo o su significado. Así por ejemplo, la propiedad Field Size permite definir la longitud del campo (número máximo de caracteres) en los campos de tipo texto y en los campos de tipo numérico permite definir el tipo de número (tamaño de almacenamiento): Byte, Integer, Long Integer, Single, Double o Replication ID.

4.1.1 Nueva tabla

El proceso para crear una nueva tabla es pulsar el botón New de la ventana principal de la base de datos estando seleccionada la pestaña de tablas o el

comando Table del menú Insert o el botón New Table de la barra de herramientas que se muestra en la Figura 22.

En el cuadro de diálogo de New Table, es recomendable seleccionar la opción Design View con lo cual se abre la ventana de diseño de tablas que se ha visto en la Figura 21 pero sin ningún campo definido.

A partir de aquí el proceso es el mismo que se puede realizar al modificar

Figura 22.

una tabla existente. Access exigirá un nombre para guardar la tabla al final del Comando Nueva

proceso de creación de la misma.

Tabla.

4.1.2 Clave

Es recomendable tener una clave en todas las tablas de Access. La clave es un campo o conjunto de campos que identifican de forma única a un registro. Si no se define ninguna, la aplicación propone crear una de forma automática: crea un campo AutoNumber y lo establece como clave.

Para definir los campos que se desea que formen la clave, se seleccionan mediante el selector de registro (si son varios, los siguientes se seleccionan manteniendo pulsada la tecla Control (Ctrl)) y se pulsa el botón de establecer clave

o el comando Primary Key del menú Edit.

Los campos que forman la clave se identifican porque muestran el icono

en su selector,

como se puede observar en el campo EmployeeID de la Figura 21.

 ESIISS: Aprenda Access 97 como si estuviera en Primero

 página 20

4.1.3 Relaciones

Una vez creadas dos tablas se

puede establecer una relación

entre ellas. Para establecer

una relación se debe acudir a

la opción Relationships en el

menú Tools o pulsar el botón

Relationships

de la barra

de herramientas. Con ello se

abre la ventana de relaciones

que para el caso de la base de

datos de ejemplo, se muestra

la ventana de la Figura 23.

Además de las relaciones se

muestran las tablas con el

nombre de sus campos.

Figura 23. Ventana de relaciones de tablas.

Para editar una relación

existente se realiza un doble clic sobre la relación, con lo

que se abre la ventana de propiedades de la relación.

Esta ventana (Figura 24) muestra los campos que

intervienen en la relación y la integridad referencial2

definida. Desde esta ventana se puede acceder a la del

tipo de relación (Join Type) para definir si es normal,

por el lado izquierdo o derecho.

Para definir una nueva relación, se arrastra el

campo de la tabla principal, o lado uno de la relación,

sobre el campo de la tabla del lado varios. Se muestra la

Figura 24. Ventana de propiedades de una

ventana de propiedades de la relación y se completa su

relación.

definición.

2 La

 integridad referencial es una herramienta que garantiza la consistencia y veracidad de los datos almacenados en una base de datos.

 Capítulo 4: Creación y Modificación de una Base de Datos

 página 21

4.2 CONSULTAS

4.2.1 Aspectos generales de las consultas

El proceso para crear una nueva consulta es pulsar el botón

 New de la ventana principal de la base de datos estando

seleccionada la pestaña de consultas (Queries) o el comando

 Queries del menú Insert o el botón New Query de la barra de herramientas que se muestra en la Figura 22.

Se muestra el cuadro de diálogo de New Query, donde

se recomienda seleccionar la opción Design View. Se abren

la ventana de diseño de consultas y la ventana de añadir

tablas, que es la primera operación para crear una consulta.

El diseño de las consultas se realiza por el método

denominado QBE (Query By Example) en la que la

Figura 25. Añadir tablas y consultas.

construcción de la consulta se realiza de un modo gráfico.

 4.2.1.1 Añadir tablas

La ventana de añadir tablas se muestra en la Figura 25. Dispone de tres ventanas para mostrar sólo las tablas, sólo las consultas o tablas y consultas a la vez. De esta manera se permite que una consulta forme parte de otra consulta.

Esta ventana se puede abrir posteriormente mediante el botón Show Table

o el comando

 Show Table del menú Query. Se seleccionan las tablas y se pulsa el botón Add o se realiza un doble clic, con lo que se añaden al área de tablas y consultas de la ventana de la consulta. En el ejemplo mostrado en la Figura 26, se han seleccionado las tablas de Productos y Categorías.

Es posible añadir varias veces la misma tabla

a una consulta (Access les va colocando un sufijo),

lo que permite hacer consultas complejas, pero si

la consulta que se desea hacer es sencilla esta

posibilidad es a menudo fuente de errores.

 Access genera relaciones entre campos que

tienen el mismo nombre y esto también puede

generar errores. En los casos en los que no debe

existir una relación es necesario eliminarla.

La ventana de consulta se divide en dos

áreas. En la superior se muestran las tablas y

consultas que intervienen en la consulta que se está

Figura 26. Ventana de consulta.

diseñando. En la parte inferior se muestran los

campos que intervienen en la consulta.

En el área de tablas y consultas se muestran las relaciones existentes entre los distintos elementos. En este caso existe una relación de uno a varios entre el campo CategoryID de la tabla

 Categorías y el campo CategoryID de la tabla Productos. También es posible definir las relaciones exclusivamente para la consulta.

 ESIISS: Aprenda Access 97 como si estuviera en Primero

 página 22

 4.2.1.2 Añadir campos

En el área inferior es donde se definen los campos y los criterios de selección de la consulta. La forma más sencilla de rellenar estas columnas es arrastrar el campo correspondiente de la zona superior a la primera columna libre o realizar un doble clic. Con esta operación se rellena la fila correspondiente a Field con el nombre del campo, la fila Table con el nombre de la tabla del campo y se marca la casilla de verificación de la fila Show. Esta casilla indica si se desea que el campo aparezca en el resultado de la consulta.

En el ejemplo para completar la consulta se introducen los campos CategoryName de la tabla

 Categories y ProductName de la tabla Products.

 4.2.1.3 Modo diseño y hoja de datos

Para ver el resultado de la consulta se pulsa el botón Query View

con lo que se obtiene el

resultado de la consulta consistente en una tabla dinámica con los dos campos seleccionados. Para volver al diseño de la consulta se vuelve a pulsar el botón Query View que ahora muestra el aspecto

, indicando que se va a pasar a modo diseño.

Existe también el modo SQL (Structured Query Language), que permite realizar la consulta utilizando ese lenguaje estándar. Esta opción es un buen banco de pruebas parar el aprendizaje de este lenguaje que no se explica en este manual.

4.2.2 Consultas de selección

 4.2.2.1 Criterios de selección

En las consultas realizadas hasta ahora se muestran todos los registros resultantes de la consulta. Es posible realizar un filtrado de estos registros mediante los criterios que se introducen en las filas

 Criteria.

Los criterios se comportan de forma similar a los filtros, pudiendo incluir las condiciones lógicas OR y AND.

Para introducir varios criterios que se comporten como el Y (AND) lógico, es necesario introducirlos en la misma línea. Para introducir varios criterios que se comporten como el O (OR) lógico es necesario introducirlos en líneas distintas o introducir el criterio tecleando las cláusulas de condición en la fila de Criteria. Por ejemplo para mostrar sólo los productos de las categorías

 Beverages y Condiments, se puede introducir en la fila Criteria del campo CategoryName la cláusula: " Beverages" Or " Condiments"; o se pueden utilizar las filas Criteria y Or introduciendo en la primera Beverages y en la segunda Condiments.

 4.2.2.2 Ordenación

Si no se ha incluido ningún valor en la fila de Sort, los registros se muestran según se encuentran en las tablas originales. Si se desea ordenar por otros campos se debe elegir una de las opciones de la fila Sort para el campo deseado: Ascending (ascendiente) o Descending (descendiente). Se puede realizar la ordenación por más de un campo, de forma que los registros que tienen igual el primer campo en el criterio de ordenación se ordenan por el siguiente.

Si el criterio de ordenación no es el mismo que el que se desea para la presentación de los datos en la hoja de datos, se pueden utilizar campos sólo para este fin, dejando sin verificar la casilla de verificación Show. Por ejemplo si se desea ordenar por primer apellido, segundo apellido y

 Capítulo 4: Creación y Modificación de una Base de Datos

 página 23

nombre, pero se desea presentar el nombre antes de los apellidos, se puede utilizar otra vez el campo nombre al final y utilizarlo solo para el criterio de ordenación sin que se muestre otra vez en el resultado de la consulta.

 4.2.2.3 Agrupaciones

En las consultas es posible realizar agrupaciones o totales. Para ello se elige

el comando Totals en el menú View o en el menú contextual que aparece en el campo al pulsar el botón derecho del ratón y que se muestra en la Figura

27 con lo que se muestra después de la fila Table, una fila denominada

 Totals. Esta fila se puede volver a ocultar con el mismo comando.

En aquellos campos que se quieren agrupar si tienen el mismo valor,

se deja la opción por defecto Group by. En el resto de los campos que se quiera mostrar será necesario elegir una de las opciones disponibles:

Figura 27. Menú

Sum

Suma de los valores de la agrupación

contextual de consulta.

Avg

Media de los valores de la agrupación

Min

El mínimo de los valores de la agrupación

Max

El máximo de los valores de la agrupación

Count

Número de registros de la agrupación

StDev

Desviación estándar de los valores de la agrupación

Var

Varianza de los valores de la agrupación

First

Primer valor del campo de la agrupación

Last

Último valor del campo de la agrupación

Expression

Una expresión introducida por el usuario

Where

El valor del registro que cumpla la condición

4.2.3 Consultas de referencias cruzadas

La forma más fácil de entender para qué sirven

este tipo de consultas es con un ejemplo. Si se

quiere crear una consulta que muestre la cantidad

total de pedido de cada cliente de Northwind

 Traders agrupada por categorías de productos se

puede hacer de varias maneras. Se puede hacer

mediante una consulta de selección cuyo resultado

se muestra en la Figura 28. Se observa que la

cantidad de registros es bastante elevada (598).

Además, el mismo cliente aparece varias veces

(una vez por categoría de productos).

Otra alternativa es crear una consulta de

Figura 28. La consulta de selección en modo de

 referencias cruzadas en la cual se agrupa la

ejecución.

información por clientes y se muestran las

categorías en columnas, de forma tabular.

 ESIISS: Aprenda Access 97 como si estuviera en Primero

 página 24

Para crear la consulta de referencias cruzadas se abre la consulta

de selección en modo de diseño y se pulsa el comando CrossTab Query

del menú Query o el botón CrossTab Query de la barra de herramientas que se muestra en la Figura 29.

En la parte inferior de la consulta aparece la fila CrossTab, donde se especifican el encabezado de la fila y de la columna. El diseño de la

consulta se muestra en la Error! Reference source not found. .

Figura 29. El menú Query.

Pulsando el botón Run (Ejecutar)

de la barra de herramientas

se muestra el resultado de la consulta (Figura 31.)

La ventaja de este tipo de consultas es que permite mostrar una gran cantidad de información resumida en formato compacto. Se observa que la cantidad de registros es bastante inferior (ha disminuido de 598 a 89); además los datos se presentan en formato idóneo para la creación automática de gráficos y diagramas.

Los consultas de tabla de

 referencias cruzadas permiten

presentar los datos en filas y

columnas siguiendo el enfoque

tradicional de las hojas de

cálculo, lo que en algunos casos

es más conveniente por ser más

claro. Sin embargo, este tipo de

consultas no forman parte del

estándar SQL.

4.2.4 Consultas de acción

Las consultas de acción crean

nuevas tablas o modifican los

Figura 30. El diseño de la consulta de referencias cruzadas.

datos de las tablas existentes. La

modificación de los datos de una

tabla puede hacerse directamente

sobre la tabla, pero cuando la

cantidad de registros a modificar

es elevada se recomienda el uso

de las consultas de acción.

Es importante que antes de

utilizar una consulta de acción

para modificar una tabla, se haga

una copia de seguridad de la

tabla, ya que los cambios realiza-

dos por este tipo de consultas son

permanentes y un error puede

llegar a inutilizar una tabla.

Figura 31. La consulta de referencias cruzadas en modo de ejecución.

 Access ofrece cuatro tipos

de consultas de acción, que se describen en los apartados siguientes.

 Capítulo 4: Creación y Modificación de una Base de Datos

 página 25

 4.2.4.1 Creación de tabla

Las consultas de creación de tablas crean una nueva tabla

con los datos resultantes de una consulta.

Una vez creada la consulta se pulsa el comando

 Make-Table Query del menú Query o el botón Make-Table

 Query de la barra de herramientas mostrada en la Figura 29.

Aparece una ventana donde se pide el nombre de la nueva

Figura 32. Especificar el nombre de la nueva

tabla creada. Se da la opción de guardar la tabla en la propia

tabla.

base de datos o exportar la tabla a otra base de datos

(Figura 32). A continuación, se pueden establecer las

relaciones de la nueva tabla.

 4.2.4.2 Actualización

Las consultas de actualización

modifican los datos de una tabla. Son

útiles a la hora de actualizar los

valores de un campo en varios

registros utilizando una expresión

común. Los datos se actualizan a

partir del resultado de una consulta.

Una vez creada la consulta de

selección se pulsa el comando

 Update Query del menú Query o el

botón Update Query de la barra de

herramientas mostrada en la Figura

Figura 33. Diseño de una consulta de actualización.

29.

En la parte inferior de la consulta aparece la fila Update to (Actualizar a) donde se indica el cambio a efectuar en ese campo. En la fila Criteria se especifica la condición que deben cumplir los registros a modificar.

Por ejemplo, si se quiere modificar el nombre del país en la tabla Customers (para todos los clientes de Spain) por el nombre en castellano (España), el diseño de la consulta sería el mostrado en la Figura 33.

 4.2.4.3 Datos anexados

Las consultas de datos anexados añaden nuevos registros a una tabla partiendo del resultado de una consulta.

Una vez creada la consulta de selección se pulsa el comando Append Query del menú Query

o el botón Append Query de la barra de herramientas mostrada en la Figura 29. Aparece el diálogo Anexar donde se pide el nombre de la tabla a la que se desean anexar los datos, que puede ser de la base de datos activa o de otra base de datos. Está tabla debe existir ya en la base de datos.

 ESIISS: Aprenda Access 97 como si estuviera en Primero

 página 26

En la parte inferior de la

consulta aparece la fila Append to

(Anexar a) donde se indica en qué

campos de la tabla se desean añadir

los registros de los campos

seleccionados.

Por ejemplo, si se quiere anexar

la cantidad total de pedidos de cada

uno de los clientes por productos a

una tabla, el diseño de la consulta

sería el mostrado en la Figura 34.

Figura 34. Diseño de una consulta de datos anexados.

 4.2.4.4 Eliminación

Las consultas de eliminación de registros borran los registros de las tablas correspondientes a las filas del resultado de una consulta. Es conveniente ejecutar una consulta de selección para ver los registros que van a ser eliminados y, a continuación, convertirla en una consulta de eliminación.

Una vez creada la consulta de selección se pulsa el comando Delete Query del menú Query o el botón Delete Query de la barra de herramientas mostrada en la Figura 29. En la parte inferior de la consulta aparece la fila Delete (Eliminar).

Por ejemplo, si se quieren

eliminar todos los pedidos que

todavía no han sido enviados al

cliente LILAS (por haber sido

declarado insolvente), el diseño de la

consulta sería el mostrado en la

Figura 35. El valor From (desde)

indica que se van a eliminar los

registros de la tabla Pedidos. Los

valores Where (dónde) de las celdas

restantes indican los campos que

deben cumplir los criterios para la

Figura 35. Diseño de una consulta de eliminación.

eliminación.

4.3 FORMULARIOS

Los formularios son la parte de la aplicación que va a estar a disposición de los usuarios, constituyendo el núcleo de la interfaz aplicación-usuario. Por eso es necesario tener un especial cuidado en su diseño y construcción. Los usuarios que manejen los formularios deben encontrarlos sencillos y eficientes. Aunque es posible utilizar las hojas de datos de tablas y consultas para realizar muchas de las funciones de los formularios, éstos tienen la ventaja de presentar la información de forma clara y ordenada. Un formulario convenientemente diseñado acelera la introducción de datos y minimiza los errores de los usuarios.

Los formularios se construyen partiendo de un conjunto de elementos de diseño

independientes denominados controles u objetos de tipo control. Los controles son los componentes habituales de las ventanas y diálogos de Access y otras aplicaciones Windows. Los cuadros de edición

(text box) se utilizan para introducir y editar datos, las etiquetas (label) contienen los

nombres de los campos y los marcos

 (object frame) muestran gráficos. Un formulario consiste

 Capítulo 4: Creación y Modificación de una Base de Datos

 página 27

en una ventana en la que se sitúan varios tipos de controles: los que muestran los datos de las tablas y los que muestran datos estáticos como etiquetas o logotipos, los que permiten generar acciones, tales como botones que abren otros formularios o imprimen informes, etc.

Los formularios Access son versátiles: permiten realizar tareas que no son posibles en las hojas de datos Tabla o Consulta. Es posible validar las entradas en base a información contenida en otras tablas distintas a la editada. Se pueden crear formularios que incorporen otros formularios (subformularios). Además, desde un formulario, es posible realizar cálculos y mostrar totales o activar distintas funcionalidades de la aplicación.

4.3.1. Identificación de los tipos de formularios

El contenido y el aspecto de un formulario dependen de su cometido dentro de la aplicación de la base de datos. Estas se agrupan en tres categorías básicas:

• Las aplicaciones de proceso de transacciones añaden nuevos registros a las tablas o editan las ya existentes. Requieren que exista permiso de escritura en las tablas enlazadas al formulario (el formulario Pedidos de la Figura 16 es un ejemplo). Son los formularios en los que se trabaja con los datos de la base de datos.

• Las aplicaciones de

ayuda a la toma de

 decisiones proporcio-

nan información como

gráficos o tablas pero

no permiten que el

usuario añada o edite

datos. Tan solo requie-

ren que exista permiso

de lectura de las tablas

enlazadas al formulario

(Figura 36). No se mo-

difica el contenido de

Figura 36. Quarterly Orders (pedidos trimestrales) es un ejemplo de

las tablas.

formulario de ayuda a la toma de decisiones.

• Las aplicaciones de

 mantenimiento de bases de datos llevan a cabo tareas de administración: creación de tablas y bases de datos, control de acceso a los usuarios, encriptación de datos para garantizar la seguridad y copias de seguridad. Requieren que exista permiso de acceso total a todos los objetos de la base de datos. No se modifican los datos si no la estructura de almacenamiento de los mismos. En aplicaciones sencillas, con pocos usuarios, este tipo de formularios pueden no ser necesarios.

 ESIISS: Aprenda Access 97 como si estuviera en Primero

 página 28

4.3.2. Crear un formulario básico

El proceso para crear un nuevo formulario consiste en pulsar

el botón New de la ventana principal de la base de datos

estando seleccionada la pestaña de formularios (Forms) o el

comando Forms del menú Insert o el botón New Form de la barra de herramientas que se muestra en la Figura 21.

Se muestra el cuadro de diálogo de New Form (Figura

37), donde en este caso, a diferencia de las tablas y consultas,

se recomienda seleccionar la opción Form Wizard (asistente

para formularios). En la parte inferior se elige la tabla o

consulta en la que se va a basar el formulario. En el ejemplo se

toma la tabla de clientes (Customers).

Figura 37. El diálogo Nuevo formulario.

El asistente presenta las siguientes etapas:

• Seleccionar los campos que van a

formar parte del formulario (Figura

38). La lista desplegable situada en la

parte inferior del diálogo contiene

todas las tablas y consultas existentes

que puedan utilizarse como origen de

los datos. Se pulsa en la flecha y se

selecciona la tabla Customers, con lo

cual aparecen todos los campos

disponibles en esa tabla. Si se desea

incluir todos los campos en el

formulario se puede pulsar directa-

mente el botón >> . Access 97 permite

Figura 38. Seleccionar los campos que se incluyen en el

crear un formulario simple sin sub-

formulario.

formulario o un formulario de datos

que contiene un subformulario.

• Elegir el aspecto del formulario, que

puede ser basado en columnas, tabular

o en modo hoja de datos (Figura 39).

• Elegir el estilo del formulario que

afecta al fondo y formato de los

controles (Figura 40).

• Poner nombre al formulario (Figura

41).

Figura 39. Seleccionar la distribución.

Figura 40. Seleccionar un estilo predefinido.

Figura 41. Introducir el nombre del formulario.

 Capítulo 4: Creación y Modificación de una Base de Datos

 página 29

Al finalizar este proceso se

muestra el nuevo formulario desde el

que se pueden editar los registros

correspondientes. En la Figura 42 se

puede ver el aspecto del formulario

básico creado con el asistente para

formularios.

Una forma aún más rápida de

crear un formulario es seleccionar en

la ventana principal de la hoja de datos

la tabla o consulta deseada y pulsar el

botón AutoForm

con lo que se

Figura 42. El formulario Customers creado por el Asistente para

crea un formulario con las opciones

formularios.

por defecto. Por ejemplo, al realizar

esta operación sobre la tabla

 Customers se presenta el formulario

de la Figura 43. Si el diseño de este

formulario no nos convence

plenamente se puede modificar yendo

al modo de diseño. Para ello se pulsa

el botón Form View

de la barra de

herramientas, con lo que se permite

editar los controles del formulario. La

Figura 43. Formulario automático de Customers.

ventana flotante que aparece en el

modo diseño contiene una barra de herramientas denominada ToolBox (caja de herramientas). Si se desea modificar un formulario ya construido o se desea crearlo sin el asistente es necesario incluir los controles en la ventana de diseño. Para incluir un control en un formulario se selecciona el tipo de control que se desea insertar en la caja de herramientas y se coloca en la posición que se desea que aparezca en el formulario. A continuación es conveniente comprobar que las opciones por defecto asociadas al control tienen los valores adecuados. El formulario en modo diseño se muestra en la Figura 44.

Con el comando Properties del menú View,

el botón Properties

de la barra de herramientas o

con la opción Properties del menú contextual de

los controles se presenta la página de propiedades

de cada control, en la que se especifican sus

características de formato, origen de datos, eventos

y resto de propiedades. Por ejemplo, la propiedad

 Filter se emplea en los casos en que el número de

registros que se puede mostrar en un formulario es

muy elevado y resulta interesante que aparezcan

Figura 44. Diseño del formulario Customers.

sólo aquellos que cumplan cierta condición y que

esta condición se pueda establecer no en tiempo de diseño del formulario si no en tiempo de ejecución. Seleccionando el formulario mediante el cuadro superior izquierdo se muestran las propiedades del formulario.

 ESIISS: Aprenda Access 97 como si estuviera en Primero

 página 30

4.3.3. Incluir un formulario dentro de otro (subformulario)

Si se desea crear un formulario en el que aparezca cada cliente con todos sus pedidos debe diseñarse un formulario que contenga un subformulario. El objetivo de este formulario es poder añadir nuevos pedidos de un cliente o editar los ya existentes. La información sobre el cliente se guarda en la tabla

 Customers y la información sobre los pedidos en la tabla Orders (pedidos). La relación entre las dos tablas es de uno a varios. Nótese que es la misma relación existente entre la tabla de pedidos y la de líneas de pedido (Order Details).

Para ello, se define la tabla Customers como origen de los datos del formulario principal y se utiliza el subformulario para mostrar, añadir y editar registros en la tabla Orders. Para crearlo con el asistente se deben seguir los pasos mostrados en el apartado 4.3.2. para crear un formulario simple, con las siguientes salvedades:

• Se deben elegir campos de las dos

tablas relacionadas: Customers y

 Orders. De la tabla Customers se

seleccionan el nombre de la compañía

y el país. De la tabla Orders se

seleccionan el código de pedido y las

fechas de pedido, entrega y envío.

• Dado que los campos que se han

seleccionado para el formulario

proceden de dos tablas distintas, el

asistente pregunta cómo desea ver los

datos. En este caso se debe

seleccionar la opción by Customers

Figura 45. Seleccionar la tabla principal para la relación

(por Clientes) ya que el formulario

formulario-subformulario.

principal debe contener los datos de

un cliente y el subformulario las anotaciones de los pedidos. Debe estar seleccionada la opción Form with subform(s) (formulario con subformulario(s)), como muestra la Figura 45.

• A continuación se selecciona la dis-

tribución que se desea aplicar al sub-

formulario así como el estilo. Por

último, se deben introducir un nom-

bre para el formulario principal y

para el subformulario. El formulario

creado se muestra en la Figura 46.

La forma de introducir un subformulario

 sin el asistente es un poco más complicada,

Figura 46. El formulario Pedidos Clientes.

pero ayuda a comprender mejor el

funcionamiento de los subformularios, y su relación con el formulario principal y las consultas. Los pasos a seguir para crear el formulario del apartado 4.3.3 son:

• Crear un formulario basado en la tabla Customers en el cual solo aparezcan los campos

 Company Name y Country.

• Crear una consulta donde aparezcan los datos que deben aparecer en el subformulario, relacionando las tablas Customers y Orders a través del campo común CustomerID. El diseño de la consulta se muestra en la Figura 47.

 Capítulo 4: Creación y Modificación de una Base de Datos

 página 31

• Crear un formulario basado

en la consulta anterior. Los

campos que deben aparecer

en el formulario son

 OrderID,

 OrderDate,

 RequiredDate y Shipped-

 Date. Elegir el modo de

presentación

Datasheet

(hoja de datos).

• Añadir el subformulario al

formulario principal. Para

ello clicar en el control

Figura 47. La consulta Pedidos Clientes.

 Subform y arrastrarlo a

la sección Detail del for-

mulario, estando la opción

asistente para controles del

 Toolbox (

 Control Wi-

 zards) desactivada. Para

conectar el subformulario

con el principal se debe

acudir a la ventana de pro-

piedades del formulario y

en la propiedad Source-

 Object de la carpeta Data

Figura 48. La ventana Properties del subformulario.

seleccionar el formulario

creado en el paso anterior; automáticamente se rellenan los campos Link Child Fields y

 Link Master Fields, como se muestra en la Figura 48.

4.3.4. Diseño de formularios personalizados

Además de los controles explicados hasta ahora hay otros que permiten aprovechar plenamente el entorno gráfico de Windows. El control lista desplegable (

combo box) puede aumenta la

velocidad y la precisión al introducir datos, ya que permite elegir el valor de una lista predefinida en lugar de escribirlo. Esto garantiza que el dato introducido existe previamente en una lista desde la que es escogido y elimina una fuente de errores. Los botones de opción o de alternar (option

button) permiten elegir un valor entre varios mientras que las casillas de verificación (check box)

permiten dar valores a los campos Sí/No. El control imagen

(novedad en Access 95)

complementa a los controles marco dependientes e independientes a la hora de añadir imágenes a un formulario.. Los botones de orden permiten ejecutar procedimientos Access VBA. La programación

 Access VBA no se explica en este manual.

A modo de ejemplo se muestra como introducir un Combo Box en el formulario Customers

creado en el apartado 4.3.2 para introducir de forma más eficaz los datos del país (country). Es importante insistir en que para que la lista desplegable sea eficaz, la cantidad de registros que deben aparecer en la misma no debe ser muy elevada.

Los pasos para crear la lista desplegable con el asistente para listas desplegables son:

 ESIISS: Aprenda Access 97 como si estuviera en Primero

 página 32

• Se abre el formulario Customers en

modo de diseño y se elimina la caja de

texto asociada al país. Es necesario

que el botón Control Wizards

(asistentes para controles) esté activa-

do. Clicando en la herramienta

Combo Box

y arrastrando sobre el

formulario aparece el cuadro de

diálogo del asistente (Figura 49). Se

tienen varias posibilidades: se pueden

obtener los datos una tabla, de una

consulta, o introducir manualmente

los valores que se desean incluir en el

Figura 49. Seleccionar el tipo de origen de la lista de

valores.

combo.

• En este caso se elige la tabla Paises

como origen de los valores para el

cuadro combinado, según muestra la

Figura 50.

• A continuación se deben elegir el

campo en el que se va a almacenar el

dato del registro seleccionado en la

lista desplegable, así como los campos

que se van a mostrar en la misma.

También debe ajustarse el ancho de

las. Por último, se permite editar la

etiqueta asociada al cuadro combi-

Figura 50. Seleccionar la propiedad Origen de la fila del

nado. Pulsando el botón View Form

cuadro combinado.

de la barra de

herramientas se ve el

resultado. La Figura

51 muestra el aspecto

del formulario con el

Combo Box y algunas

modificaciones de di-

seño respecto al for-

mulario original que se

veía en la Figura 44.

Es posible también añadir

una lista desplegable al

formulario sin utilizar el

asistente. Para ello se deben

Figura 51. El formulario Customers.

seguir los siguientes pasos:

 Capítulo 4: Creación y Modificación de una Base de Datos

 página 33

• Abrir el formulario Customers en modo diseño y pulsar

el botón Control Wizards

del Toolbox de modo que

esté desactivado.

• Clicar en la herramienta Combo Box y arrastrar en el

formulario.

• Abrir la ventana Propiedades de la lista desplegable y en

la carpeta Data especificar la fuente de los datos (Row

 Source, Row Source Type), así como el origen de

control (Control Source), según muestra la Figura 52. Es

posible además establecer el número de columnas así

Figura 52. Establecer los valores de

como el ancho de las mismas en la carpeta Format.

las propiedades de datos.

4.4 INFORMES

Muchas aplicaciones de bases de datos generan informes informe. En Access, un informe es algo parecido a un formulario continuo especialmente diseñado para ser impreso. La principal diferencia es que los datos contenidos en un informe no pueden ser actualizados. Es necesario modificar los datos de las tablas y volver a imprimir el informe.

 Access combina los datos de las tablas, las consultas e incluso los formularios para producir un informe que puede ser impreso y distribuido entre aquellas personas que lo necesiten o lo soliciten.

4.4.1 Diferencias y semejanzas entre formularios e informes

Principales diferencias:

• Los informes se crean preferentemente para ser impresos y, a diferencia de los formularios, no se diseñan para ser mostrados por pantalla.

• No es posible cambiar el valor de los datos en un informe tal y como se hace en un formulario.

• Los informes no disponen de una vista Hoja de datos. Sólo existen las vistas Diseño y

 Preliminar.

Los informes de Access comparten muchas características con los formularios, entre ellas las siguientes:

• Los Asistentes para informes permiten crear tres tipos básicos de informes: columnas, grupos/totales y etiquetas postales. Es posible modificar después los informes creados por el asistente para adaptarlos a unas necesidades particulares.

• Los informes están constituidos por varias secciones: el encabezado y el pie del informe (se imprimen al principio y al final del informe), así como el encabezado y el pie de página (se imprimen al principio y al final de cada página).

• Las secciones de grupo de los informes equivalen, en su conjunto, a la sección Detalle en los formularios.

• Los controles de añaden utilizando el Toolbox e incluyen controladores de tamaño y posición.

• Los subinformes pueden incluirse en los informes al igual que los subformularios en los formularios.

 ESIISS: Aprenda Access 97 como si estuviera en Primero

 página 34

4.4.2 Tipos de informes en Access

Los informes creados por Access 97 pertenecen a uno de estos seis tipos básicos:

• Los informes de una columna imprimen en una columna de cuadros de texto los valores de cada registro de una tabla o consulta. La característica autoinforme de Access 97 crea un informe de columna simple con una sola pulsación del botón Autoreport de la barra de herramientas que se muestra en la Figura 22.

• Los informes tabulares presentan una columna para cada campo de la tabla o consulta e imprimen los valores de los registros en las filas situadas bajo el encabezado de las columnas. La Figura 53 muestra la vista preliminar de un informe tabular basado en la tabla Customers.

• Los informes de varias

 columnas se crean a par-

tir de informes de una co-

lumna incluyendo varias

columnas en una misma

página.

• Los informes de grupos y

 totales son muy utili-

zados. Agrupan los regis-

tros y resumen la infor-

mación imprimiendo sub-

totales y totales.

• Las etiquetas postales son

Figura 53. El informe tabular Customers.

un tipo especial de infor-

me. Se utilizan para imprimir nombres y direcciones (u otros datos) en grupo.

• Los informes independientes contienen subinformes basados en fuentes de datos no relacionadas entre sí.

4.4.3 Creación de un informe agrupado

El proceso para crear un nuevo informe es pulsar el botón New de la ventana principal de la base de datos estando seleccionada la pestaña de informes (Reports) o el comando Reports del menú Insert

o el botón New Report de la barra de herramientas que se muestra en la Figura 22.

En la Figura 54 se muestra el cuadro de diálogo de

 New Report. Para crear un informe, como sucedía en el caso

de los formularios se recomienda seleccionar el asistente

mediante la opción Report Wizard. Si se desea crear el

informe desde cero debe elegirse la opción Design View.

Las opciones AutoReport: Columnar y Tabular, permiten crear informes de modo automático en formato de columnas

o tablas. Las opción Chart Wizard y Label Wizard permite crear gráficos y etiquetas mediante un asistente.

En la parte inferior se elige la tabla o consulta en la

que se va a basar el informe. Por ello, antes de comenzar

Figura 54. Ventana Nuevo Informe.

con el informe es recomendable comprobar que las

relaciones entre las tablas que van a intervenir están correctamente establecidas.

 Capítulo 4: Creación y Modificación de una Base de Datos

 página 35

Para esto lo mejor es crear la consulta que se va a utilizar en el informe y comprobar que los resultados que se obtienen son los esperados.

Como ejemplo se verá la creación de un

informe que agrupe los productos que vende la

empresa Northwind Traders por categorías

(informe de grupos y totales).

El asistente presenta las siguientes etapas:

• Seleccionar los campos que van a

formar parte del informe (Figura 55). Si

son todos se puede pulsar directamente

el botón >> . Una vez seleccionados los

campos ya se podría terminar con el

asistente. En el ejemplo se seleccionan

los campos Product Name y Units in

 Stock de la tabla Products y el campo

Figura 55. Seleccionar los campos de un informe en una

 Category Name de la tabla Categories.

o más tablas.

• Indicar el modo de presentar los datos

del informe. Pulsando el botón Mostrar

 más información

 Access muestra

pantallas de sugerencias (Figura 56).

En el ejemplo se selecciona la opción

 by Products.

• Seleccionar el nivel de agrupamiento, es

decir, los campos por los que se van a

realizar las agrupaciones y por tanto

cómo se organiza el informe. En el

ejemplo (Figura 57), se selecciona el

campo Category Name para agrupar por

categorías de productos. El botón

Figura 56. Elegir el modo de presentar los datos.

 Grouping Options (opciones de

agrupamiento), permite cambiar el

modo en que Access agrupa los datos en

el informe, definiendo intervalos de

agrupamiento.

Figura 57. Seleccionar los niveles de agrupamiento del

informe.

 ESIISS: Aprenda Access 97 como si estuviera en Primero

 página 36

• Elegir el criterio de ordenación de los

registros. Se pueden ordenarlos registros

de los grupos en base a cualquier campo

hasta un máximo de cuatro; en el

ejemplo se selecciona el campo Product

 Name (Figura 58). El orden es

ascendente de manera predeterminada.

El botón Summary Options (opciones

de resumen) permite establecer qué

información se quiere presentar como

total.

• Elegir la disposición de los datos en el

informe entre varias predeterminadas.

Figura 58. Seleccionar el orden de los campos de los

• Elegir el estilo del informe.

grupos.

• Poner nombre al informe.

Al finalizar este proceso se muestra el

informe correspondiente. Muy posiblemente,

al terminar con el asistente el informe no

será exactamente el que el usuario deseaba.

Para modificarlo se puede pulsar el botón

 Design y realizar sobre el informe los

cambios que se deseen, como en el caso de

los formularios. Para ver el efecto de estas

modificaciones sobre el aspecto final del

informe se utiliza el botón Preview que

muestra el resultado definitivo. En la Figura

58 se muestra el informe de productos por

categoría en modo presentación preliminar y

en la Figura 60 en modo diseño.

Figura 59. Ventana de presentación preliminar de Informe.

Con la opción Sorting And Grouping

del menú View o con su correspondiente

botón de la barra de herramientas

,

aparece una ventana en la que se pueden

modificar los criterios de agrupamiento y

ordenación establecidos con el asistente.

Cada una de las secciones de un

informe dispone de unas propiedades que

determinan si la sección comienza en una

página nueva si no cabe en la actual, si la

Figura 60. Ventana de diseño de Informe.

sección es visible o no etc. Para acceder a

ellas se puede utilizar el botón derecho del ratón o el comando Properties del menú View. El informe dispone de otras propiedades que afectan a la totalidad del mismo. Para acceder a ellas se puede utilizar el botón derecho del ratón clicando a la derecha de la zona Details o bien primero el comando Select Report del menú Edit y luego el mismo comando Properties del menú View.

Una posibilidad utilizada muy a menudo es la de añadir la fecha de generación del informe al mismo. Para ello se inserta una caja de texto, preferiblemente en el encabezamiento, y en su

 Capítulo 4: Creación y Modificación de una Base de Datos

 página 37

propiedad Control Source se utiliza una de estas funciones Date() o Now(). La diferencia es que la primera devuelve sólo la fecha y la segunda devuelve además la hora. La propiedad Format de la caja de texto debe ser asignada a un valor coherente con las fechas.

Otra posibilidad muy útil es la de mostrar en el informe resultados de cálculos realizados sobre los campos de la base de datos. En la propiedad Control Source se pueden utilizar operadores y realizar llamadas a las muchas funciones de las que dispone Access. La más utilizada puede ser la función sum() que permite incluir subtotales y totales absolutos a lo largo del informe. La forma más simple de comprobar su uso es ver las fórmulas que introduce el asistente cuando se realiza el total de un campo.

En algunos casos resulta conveniente eliminar del informe campos que aparecen repetidos sucesivamente. La propiedad Hide Duplicates de las cajas de texto hace que solo se imprima un campo si es distinto del de la línea previa, facilitando así la legibilidad.

4.4.4 Incorporación de subinformes

Los informes, al igual que los

formularios, pueden incluir sub-

informes. Sin embargo, a dife-

rencia del Asistente para formu-

larios, el Asistente para informes

no permite crear automáticamente

un informe que contenga un sub-

informe. Es posible añadir subin-

formes a los informes creados por

el asistente o crearlos utilizando

una plantilla vacía.

Para añadir un subinforme

se arrastra desde la ventana de la

base de datos hasta el lugar, dentro

del informe, donde se quiere

Figura 61. Informe que incluye subinformes.

posicionar. Una utilidad de incluir

un informe dentro de otro es la posibilidad de unir varios que ya están diseñados en uno único, que es lo que se muestra en Figura 61.

index-38_2.png

index-38_1.png
Customers.

index-38_4.png

index-38_3.png

index-37_1.png

index-36_9.png

index-37_3.png
5 Combo Box: Country

Fomat | Date | Event | Other | A1 |

Control Source
Input Mask.

Row Saurce Type.
Row Source
Bound Column
Limit To ist

Auto Expand
Default Value
Valdation Rule
Valdation Text
Enabled

Locked

Country

TablejQuery

o
Vs

ves
o

index-37_2.png

cover.jpeg
O
S
o) Escuela Superior de Ingenieros Industriales
N Industri Injineruen Goimailako Eskola
()
{,;" UNIVERSIDAD DE NAVARRA - NAFARROAKO UNIBERTSITATEA

Aprenda Microsoft Access 97

como Si estuviera en primero

San Sebastian, Octubre 1998

<
Q
=
£
£
=
e
<
o
=
3)
2.
<

José Maria Sarriegui «oNicolas Serra;

index-36_8.png

index-36_7.png

index-36_3.png

index-36_2.png

index-36_5.png

index-36_4.png

index-36_11.png
LITLIT ST L3 ST

T

e oo

index-36_10.png
sstomer

index-36_13.png
gy e

index-36_12.png

index-36_6.png

index-36_1.png

index-35_5.png

index-35_4.png

index-35_7.png

index-35_6.png
()

index-35_10.jpg

index-35_1.png

index-35_3.png

index-35_2.png

index-10_18.jpg

index-10_17.jpg

index-10_3.jpg

index-35_9.png

index-10_2.jpg

index-35_8.png

index-10_5.jpg

index-10_4.jpg

index-33_9.png

index-33_8.png

index-34_2.png

index-34_1.png

index-33_5.png
et T
PR

index-33_7.jpg

index-33_6.png
st

7 m—T T

index-34_4.png
I i PR e
o ||
i | e S |

index-34_3.png

index-34_5.png

index-10_1.png

index-10_11.jpg

index-10_10.jpg

index-10_13.jpg

index-10_12.jpg

index-10_15.jpg
L |

index-10_14.jpg

index-10_16.jpg

index-33_11.png

index-33_10.png

index-33_13.png

index-33_12.png

index-33_1.png

index-32_9.png
P
S8k

index-15_8.png

index-15_7.jpg

index-16_1.png

index-15_9.png

index-16_3.png

index-33_2.png

index-16_2.png

index-33_14.png
=

index-16_5.png

index-33_4.png

index-16_4.png

index-33_3.png

index-15_5.png
o

index-15_4.png

index-15_6.png

index-32_13.png

index-32_12.png

index-32_3.png

index-32_2.png

index-32_11.png

index-12_1.png
| SIR|¥| & |e|®-] | 8| & |&| o8la-| w

index-32_8.png

index-15_10.png

index-15_1.png

index-15_12.png

index-32_5.png

index-15_11.png

index-32_4.png

index-15_3.png

index-32_7.png

index-15_2.png

index-32_6.png

index-10_7.png

index-10_6.jpg

index-10_9.jpg

index-10_8.jpg

index-30_7.png

index-30_6.png

index-30_9.png

index-30_8.png
Ve

index-18_2.png
=3

index-18_1.png
Ed

index-18_4.png
Query1 : Select Query [_[C]
Order ID Customer,
1070 Lehmanns Markistand
11071 ILA-Supermercado
11072 Emst Handel
11073 Pericles Comidas clésicas
11074 Simans bistro
11075 Richier Supermarkt
11076 Bon app'
3 Rattlesnake Canyon Gracery
#] oNumber)

Record 14] ¢ 30 > v [v] of 830

index-32_10.png

index-18_3.png
Q Q =
Order ID Customer Subtotal
11070 Lehmanns Marktstand 1630 Pts
11071 LILA-Supermercado 485 Pts
11072 Emst Handel 5218 Pts
11073 Pericles Comidas clésicas 300 Pts
11074 Simons bistro 232 Pts
11075 Richter Supermarkt 498 Pts
11076 Bon app’ 793 Pts
3 Rattlesnake Canyon Gracery 1.256 Pts:

Recard 14] ¢ 30 o [w]| of 830

index-32_1.jpg

index-19_2.png
& Shippers

O 1Specdy Erpress o a03) 555-9831
I S [intearecios T sss 018
"~ 3[Federal Shipping) Jis03) 5559931

*| (autoumben| 0

Recard T 1 o Diblos

index-19_1.png
Employee ID: 7

First Name: [T —
I —

Tile: [Sals Pepresertaive |
Reports To: [Bucharen Steven =]
Hito Date: [Tores
Extonsion: [

Personal Info

Record 1L |7 » [lo#] of §

index-1_2.png

index-31_2.png

index-1_1.png

index-31_1.png

index-20_1.png

index-31_4.png

index-1_3.jpg

index-31_3.png

index-17_9.png
Fiter By Selection
Filtes Exclucing Selection
Remave Fier/Sort

SottAscending
SottDescending

index-28_7.png

index-29_2.png

index-29_1.png
i

index-16_8.jpg

index-17_2.png

index-30_4.png

index-17_1.png

index-30_3.png

index-17_4.png

index-17_3.png

index-30_5.png
[Pt e e

D=

Ll

index-17_6.jpg

index-29_4.png

index-17_5.png
Re

index-29_3.png
|

index-17_8.png

index-30_2.png

index-17_7.png

index-30_1.png
abl

index-16_7.jpg

index-16_6.png

index-27_2.png

index-27_1.png
v Propeties
Totals
© Table Names

Cu
Copy
Paste

index-22_2.png

index-22_1.jpg

index-22_4.png

index-22_3.png

index-22_6.png

index-28_4.png

index-22_5.png

index-28_3.png
e L |

index-22_8.png

index-28_6.png

index-22_7.jpg

index-28_5.png

index-23_1.png

index-27_4.png

index-22_9.png

index-27_3.png

index-28_2.png
Bf %=
5 selectquery

B Crosstab Query

4 ke-Table Query.
Lpdate Query

1 agpend Query.

K1 Dolete Query.

index-28_1.png

index-9_1.png
Microsoft Access

~Create a New Database Using

b1 e
CWEBibiomds

=

index-6_3.png
SonBy
Jepelic 1 =] © Ascendig o
€ Descending Cancel
Then By
Jopelido 2 =] & Ascending | ||

€ Descending

Then By

] © Ao

€ Descending

My List Has
© HeaderBow NoHeader Row

index-20_2.png

index-20_4.png

index-20_3.png

index-20_6.png

index-20_5.png

index-20_8.png
ShipperlD CompanyName Phone
> Speedy Express (503) 555-9831
2 United Package (503) 555-3199
3 Federal Shipping (503) 555-9931
*| (AutoNumber)

Record 14] ¢ T > vk of 3

index-20_7.png
HE
Bl To: Aied Funekine
Oberesi 57

Ship To: Atieds Futerkite
J Obere St 57

R w
e Gy

Shi
Salespesson: Supama, Micheel =l sy O Dlfstes

DOideclD: [10643 OuderDale 22909 RequiedDate: 19sep34 | StippedDale: -ag034

Product: | Unit Price: | Quantity: | Discount: | Extended Price:
[Spegesid 2Pt 2 5% 16 Pl
| Charteuse vens 18Pt 2 % 284pe
Ficle Sauerkiaut P 15 % 13
I

Subtoak 15 Py

piimces S e
| S —
st T T 0

index-21_1.png

index-20_9.png

index-9_2.png
Goned Datbose |
§ o & & 3

KRN ASSETSMDZ BOOKSMDZ CONTACTS,

o I I L

DONATION... EVTMGMT... EXPENSES... HINV.MDZ

YN & § g

INVENTRY.... LEDGERMDZ MEMBERS... MUSICMDZ

[Preview

index-21_2.png
Catalog [_[CIx]

Page: 14/ ¢ 3 n

index-6_2.png
Camet: EECENN
Nombre: [FedoJose |
dpelido: [farcta |
dpelido [t |
Grem 3 Find Prev.

Find Newt

Citera

Close.

index-24_8.png

index-40_1.png

index-24_7.jpg

index-25_1.png

index-24_9.png

index-25_3.png

index-25_2.jpg

index-25_5.png
Query? : Select Query

CategoyName
Desciption
Fictue.

Feld:
Table:
St
Show
Citeria

index-40_7.png

index-25_4.png

index-40_6.png

index-26_2.png

index-6_1.png
A | B | © | b | E T

Camet__[Nombre Apelido 1 Apelido 2 Curso

90125 Pablo Garcés Moral [

91487 Pedro JosGarcla Garcia 2

94564 Jaime Inchausti Zafrs 3
3

94287 Igor Maturana Calvo B
14| 4|'»| i\ Sheet1 / ShestZ 7 Sheetd 7 5he | « | 1 Dim

ala el

index-26_1.png

index-41_1.png
Resumen de las ventas por afio y por cuatrimestre

ummary of Sales by Quarter ummary of Sales by Year

T — P
or 2 ot 2 o

T =~

T

o e 1550 =

index-40_3.png
Prosuctsby Catsgory

index-40_2.jpg

index-40_5.png

index-40_4.png

index-23_2.png

index-24_1.png

index-23_3.png
E<l gL}
£ AuoForm
¥ AumReDmA
=
& NewFom
"8 NewReport
B NewMacio
3¢ New Madule

index-24_11.png
Table/Guey: Filated Table/Query: oK

Enplogess Tiders

EmployeslD =1 EmployeeiD Cancel
< _donTope

7 Enforce Referenial Integits
™ Cascade Updals Ackted Fieds
™ Cascade Delte Relaed ecards

Relationship Type: | OneToMany

index-24_10.png

index-24_3.jpg

index-24_2.jpg

index-24_5.jpg

index-24_4.jpg

index-24_6.jpg

index-39_8.png

index-39_7.png

index-39_9.png

index-39_4.png

index-39_3.png

index-39_6.png

index-39_5.png

index-38_5.png
New Report [2]x]

[AutoReport: Colurmnar
[AutoReport: Tabuar

Tos vttty | [e

creates your repart, based
on the fields you selct

index-39_2.png

index-39_1.png

