

COLEGIO PABLO DE TARSO IED
"CONSTRUCCION DE PROYECTOS DE VIDA PRODUCTIVOS"
MICROSOFT ACCESS - GRADO OCTAVO LIC RAUL MONROY PAMPLONA
Web: colegiopablodetarso.jimda.com

PRÁCTICA UNO

METODOLOGIA DEL AREA

- Durante la ejecución de cada una de las actividades propias en cada una de las asignaturas que componen el área se tendrán en cuenta los aspectos de asistencia, contextualización del tema, producción individual o grupal, evaluación y/o socialización de los resultados y cumplimiento de las normas.
- **O:** orden y aseo
- **T:** trato digno y respetuoso
- **A:** atención y asistencia
- **C:** cumplimiento
- **U:** útiles y uniforme

MICROSOTF ACCESS 2007

Qué es Access?

Podemos definir Access como una herramienta para la administración de bases de datos relacionales. En su forma más simple, una base de datos es una colección de datos relacionados a un tema particular, una lista de datos. Cuando se efectúa una lista de direcciones, nombres, productos, se está generando una base de datos. De hecho, no es necesario usar un programa de bases de datos para crear una: se podría estar haciendo una lista como la que acabamos de mencionar usando Excel, Word o (incluso) el Bloc de notas. Sin embargo, un programa de administración de bases de datos, es mucho más potente que la lista realizada en un documento de Word, pues permite:

Almacenar datos: una base de datos almacena datos relacionados con un asunto o propósito particular (por ejemplo, una lista de recetas o los clientes de una empresa); también facilita las tareas de agregar, actualizar, organizar y eliminar datos.

Buscar datos: puede ubicarse un dato fácil y rápidamente. Por ejemplo, buscar los clientes de apellido "Gómez" que residan en la localidad cuyo código postal es 1200.

Analizar e imprimir información: se pueden realizar cálculos con los datos almacenados en la base de datos; por ejemplo, calcular qué porcentaje de las ventas totales fue realizado en la provincia de Chubut.

Manejar datos: una base de datos permite manejar con relativa facilidad grandes volúmenes de datos, por ejemplo cambiar el encargado de ventas de todos los clientes de una zona.

Compartir datos: la mayoría de los programas de bases de datos permiten que más de un usuario acceda simultáneamente a los mismos datos; los denominaremos bases de datos multi-usuario.

Los datos se ingresan una sola vez, de una forma determinada y luego pueden manipularse para extraer la información ordenada y seleccionada por múltiples criterios.

Generalmente, las bases de datos consisten de varios elementos; una base de datos Access puede contener seis tipos diferentes de objetos. Algunos se utilizarán siempre (como las tablas), otros rara vez (como los módulos).

COLEGIO PABLO DE TARSO IED
"CONSTRUCCION DE PROYECTOS DE VIDA PRODUCTIVOS"
MICROSOFT ACCESS - GRADO OCTAVO LIC RAUL MONROY PAMPLONA
Web: colegiopablodetarso.jimda.com

Unidad 1. Elementos básicos de Access 2007: Vamos a ver cuáles son los elementos básicos de Access 2007, la pantalla, las barras, etc, para saber diferenciar entre cada uno de ellos. Aprenderemos cómo se llaman, dónde están y para qué sirven. También veremos cómo obtener ayuda, por si en algún momento no sabemos cómo seguir trabajando. Cuando conozcamos todo esto estaremos en disposición de empezar a crear bases de datos en el siguiente tema.

Arrancar y cerrar Access 2007

Veamos las dos formas básicas de iniciar Access 2007.

● Desde el botón Inicio situado, normalmente, en la esquina inferior izquierda de la pantalla. Colocar el cursor y hacer clic sobre el botón **Inicio** se despliega un menú; al colocar el cursor sobre **Programas**, aparece otra lista con los programas que hay instalados en tu ordenador buscar **Microsoft Office** y luego **Microsoft Access**, hacer clic sobre él, y se iniciará el programa.

● Desde el icono de Access 2007 del escritorio .

Para cerrar Access 2007, puedes utilizar cualquiera de las siguientes operaciones:

● Hacer clic en el botón cerrar

● Pulsar la combinación de teclas **ALT+F4**.

● Hacer clic sobre el **Botón de Office** y pulsar el botón **Salir de Access**.

La pantalla inicial: Al iniciar Access aparece una **pantalla inicial** como ésta, vamos a ver sus componentes fundamentales. Así conoceremos los **nombres de los diferentes elementos** y será más fácil entender el resto del curso. La pantalla que se muestra a continuación (y en general todas las de este curso) puede no coincidir exactamente con la que ves en tu ordenador, ya que cada usuario puede decidir qué elementos quiere que se vean en cada momento, como veremos más adelante.

COLEGIO PABLO DE TARSO IED
"CONSTRUCCION DE PROYECTOS DE VIDA PRODUCTIVOS"
MICROSOFT ACCESS - GRADO OCTAVO LIC RAUL MONROY PAMPLONA
Web: colegiopablodetarso.jimda.com

Crear una base de datos: Para crear una nueva base de datos debemos:

● Hacer clic sobre la opción **Nuevo** del **Botón de Office** (haciendo clic en el icono de Office en la parte superior izquierda de la pantalla) que aparece a la derecha de la pantalla.

Introducción a Microsoft Office Access

Aparecerá la ventana de **Introducción a Microsoft Office Access**.

Selecciona la opción **Base de datos en blanco**.

En la parte inferior también podrás seleccionar una plantilla para crear una nueva base de datos basada en ella.

COLEGIO PABLO DE TARSO IED
"CONSTRUCCION DE PROYECTOS DE VIDA PRODUCTIVOS"
MICROSOFT ACCESS - GRADO OCTAVO LIC RAUL MONROY PAMPLONA
Web: colegiopablodetarso.jimdo.com

A continuación aparecerá en un panel a la derecha de la pantalla el siguiente cuadro:

Aquí deberás indicar el **Nombre de archivo** de la base de datos. Para seleccionar la carpeta donde guardar el archivo puedes hacer clic en el botón **Buscar ubicación**

Se abrirá el siguiente cuadro de diálogo donde indicaremos el nombre de la base de datos que estamos creando y el lugar donde se guardará.

En el cuadro **Guardar en:** hacer clic sobre la flecha de la derecha para seleccionar la **carpeta donde vamos a guardar** la base de datos.

Observa como en el recuadro inferior aparecen las distintas subcarpetas de la carpeta seleccionada.

Hacer doble clic sobre la carpeta donde guardaremos el archivo.

Los iconos que aparecen a la derecha del cuadro **Guardar en:** En el cuadro **Nombre de archivo:** escribir el nombre que queremos poner a la base de datos.

Hacer clic sobre el botón **Aceptar**.

Se cerrará el cuadro de diálogo y volverás a la pantalla de **Introducción a Microsoft Office Access**.

En el cuadro de texto **Nombre de archivo** aparecerá la ruta y el nombre que escogiste.

COLEGIO PABLO DE TARSO IED
"CONSTRUCCION DE PROYECTOS DE VIDA PRODUCTIVOS"
MICROSOFT ACCESS - GRADO OCTAVO LIC RAUL MONROY PAMPLONA
Web: colegiopablodetarso.jimda.com

Pulsar el botón **Crear** para crear la base de datos.

Automáticamente se creará nuestra nueva base de datos a la cual Access asignará la extensión **.ACCDB**.

Por defecto, Access abrirá una nueva **tabla** para que puedas empezar a rellenar sus datos.

Una tabla es el elemento principal de cualquier base de datos ya que todos los demás objetos se crean a partir de éstas.

TABLAS: Una tabla es una colección de datos sobre un tema específico, como productos o proveedores. Al usar una tabla independiente para cada tema, los datos se almacenan sólo una vez. Esto tiene como resultado una base de datos más eficaz y menos errores de entrada de datos.

Las tablas organizan datos en columnas (denominadas campos) y filas (denominadas registros).

Por ejemplo, cada campo de una tabla Productos contiene el mismo tipo de información para cada producto, por ejemplo, su nombre. Cada uno de los registros de esa tabla contiene toda la información acerca de un producto, por ejemplo, el nombre del producto, el Id. de proveedor, las unidades en existencia, etc.

Si observas esta ventana, a la izquierda aparece el **Panel de Exploración**, desde donde podremos seleccionar todos los objetos que sean creados dentro de la base de datos.

En principio sólo encontraremos el de **Tabla1** pues es el que Access creará por defecto.

Puedes ocultarlo haciendo clic en el botón **Ocultar** <<.

Desplegando la cabecera del panel puedes seleccionar qué objetos mostrar y de qué forma.

COLEGIO PABLO DE TARSO IED
"CONSTRUCCION DE PROYECTOS DE VIDA PRODUCTIVOS"
MICROSOFT ACCESS - GRADO OCTAVO LIC RAUL MONROY PAMPLONA
Web: colegiopablodetarso.jimda.com

ESTABLECER UNA CLAVE (LLAVE) PRINCIPAL: Una clave principal consta de uno o varios campos que identifican de forma exclusiva cada uno de los registros de la tabla. Los valores de los campos de una clave principal no se repetirán a lo largo de la tabla nunca.

Establecer una clave principal presenta las siguientes ventajas:

- Acelera las consultas.
- Al visualizar los registros de una tabla, aparecerán inicialmente ordenados por los valores de la clave principal.
- Access impide introducir un registro con la misma clave principal que otro ya existente, lo que impide duplicaciones.
- Las relaciones entre tablas precisan de una clave principal. El concepto de relaciones es un concepto avanzado de Access.

Para establecer una clave principal en una tabla los pasos a seguir son:

1. Seleccionar la fila o filas de los campos cuyo valor o combinación de ellos se desea utilizar como clave principal. Para ello hay que hacer clic sobre el selector de fila, situado a la izquierda de la columna Nombre del campo, y, si fuese necesario, mantener pulsada la tecla Ctrl para seleccionar más de una fila.
2. Seleccionar la opción Clave principal del menú **Edición**, o bien hacer clic sobre el botón Clave principal de la barra de herramientas. En el selector de las filas seleccionadas se visualizará un icono en forma de llave, identificando los campos que constituyen como clave principal.

Ejercicios crear una base de datos

Si no tienes abierto Access 2007, ábrelo para realizar los ejercicios planteados a continuación.

Ejercicio 1: Concesionario.

- 1 Crear una base de datos en la carpeta **actividades** de su curso del **disco duro** con el nombre **Concesionario**. Si la carpeta no existe créala.
- 2 Cerrar la base de datos anterior.
- 3 Abrir la base de datos **Concesionario** de la carpeta **actividades** de su curso del **disco duro**.
- 4 Volver a cerrarla.

Ejercicio 2: Clínica.

- 1 Crear una base de datos en la carpeta **actividades** de su curso del **disco duro** con el nombre **Clínica**.
- 2 Cerrar la base de datos anterior.
- 3 Abrir la base de datos **Clínica** de la carpeta **actividades** del **disco duro**.
- 4 Volver a cerrarla.

Ahora si nos vamos a poner manos a la obra.

No olvidemos que una base de datos debe comenzar con la creación de una tala, ya que sin ellas las demás herramientas no tienen sentido dentro de la estructura de la base de datos.

No olvidemos que debemos iniciar el trabajo colocándole nombre inicialmente a la base.

Siga los siguientes pasos y veras un trabajo ejemplar y claro para ir aprendiendo Access.

COLEGIO PABLO DE TARSO IED
"CONSTRUCCION DE PROYECTOS DE VIDA PRODUCTIVOS"
MICROSOFT ACCESS - GRADO OCTAVO LIC RAUL MONROY PAMPLONA
Web: colegiopablodetarso.jimda.com

1. Ingresa al programa Microsoft Access 2007
2. Abra la base de datos que creo con el nombre de **concesionario de la carpeta actividades de su curso del disco duro**.
3. Crear una tabla con el nombre **Clientes** con los siguientes campos para ello tenga en cuenta los siguientes pasos:
4. Vamos a crear dos tablas en la base de datos. Una tabla será la de **Codigo cliente** y la otra tabla la de **Coches vendidos**.
5. Empezaremos por crear la tabla **Codigo cliente**.
6. Haz clic sobre el botón **Diseño de tabla** de la pestaña **Crear**.
7. O bien haz clic sobre el botón **Tabla** de la pestaña **Crear**, y luego ve a la vista de **Diseño** haciendo clic en **Vista Diseño** desde la pestaña **Hoja de datos** o desde la barra de estado.
8. En la primera fila escribe el nombre del primer campo, **Codigo Cliente**.
9. Pulsa la tecla **INTRO** para ir a la segunda columna del campo.
10. Por defecto al situarse en la segunda columna nos pondrá **Texto** como tipo de dato, haz clic sobre la flecha de la derecha y elige el tipo **Numérico**.
11. Pulsa la tecla **INTRO** para ir a la tercera columna del campo, pero no la utilizaremos. Tampoco cambiaremos de momento las propiedades de este campo.
12. Pulsa la tecla **INTRO** para ir al siguiente campo.
13. Escribe **Nombre Cliente** como nombre del segundo campo de la tabla. Deja el tipo **texto** y posíciónate en la tercera columna.
14. En la columna **Descripción** de la rejilla escribe el texto **Introducir el Nombre Cliente**. Pulsa **INTRO** para pasar a la siguiente columna.
15. Escribe **apellidos cliente**.
16. Pulsa **FLECHA ABAJO** para pasar a la fila siguiente.
17. Crea a partir de ahora los siguientes campos: **Direccion cliente** que serán todos ellos de tipo **Texto**.
18. Crea a continuación el campo **Poblacion** de tipo **Texto**.
19. Crea a continuación el campo **Codigo postal** de tipo **Numero**.
20. Crea a continuación el campo **Provincia** de tipo **Texto**
21. Crea a continuación el campo **Telefono** de tipo **Texto**
22. Crea a continuación el campo **Fecha nacimiento** de tipo **Fecha/Hora**
23. Ahora vamos a definir el campo **Codigo cliente** como **Clave principal** ya que no podremos tener dos clientes con el mismo código. De todas formas, puede que Access haya puesto automáticamente el primer campo como clave principal.
24. Haz clic sobre el nombre del campo **Codigo cliente**.
25. Haz clic sobre el botón **Clave principal** **Clave principal** de la pestaña **Diseño**.
26. A la izquierda del nombre del campo aparecerá una llave indicándonos que dicho campo es la clave principal de la tabla.
27. Ya podemos guardar la tabla.
28. Despliega el **Botón de Office**.
29. Elige la opción **Guardar**.

30. Cuando te pida el nombre de la tabla, escribe **Clientes**
31. Haz clic sobre el botón **Aceptar**.
32. Ahora cerraremos la tabla.
33. Haz clic derecho sobre la pestaña con el nombre de la tabla.
34. En el menú desplegable selecciona **Cerrar**
35. **Esta fue la tabla que usted acabo de crear.**

Nombre del campo	Tipo de dato
Codigo Cliente	Numérico
Nombre Cliente	Texto
apellidos cliente	Texto
Direccion cliente	Texto
Poblacion	Texto
Codigo postal	Numérico
Provincia	Texto
Telefono	Texto
Fecha nacimiento	Fecha/Hora

36. Crear la siguiente tabla teniendo en cuenta los pasos anteriores y guárdelo con el nombre **Coches vendidos** con los siguientes campos:

Nombre del campo	Tipo de dato
Matricula	Texto
Marca	Texto
Modelo	Texto
Color	Texto
Precio	Texto
Extras instalados	Memo

La clave principal será el campo **Matricula**.

37. Crear otra tabla con el nombre de **Revisiones** con los siguientes campos:

Nombre del campo	Tipo de dato
Nº revision	Autonumérico
Cambio aceite	Sí/No
Cambio filtro	Sí/No
Revision frenos	Sí/No

Otros	Memo
-------	------

La clave principal será el campo **Nº revision**.

38. Cerrar la base de datos y verifique que este guardada en su carpeta.

Ejercicio Clínica

1. Ingresa al programa Microsoft Access 2007
2. Abra la base de datos que creo con el nombre de **clinica de la carpeta actividades de su curso del disco duro**.
3. **Cree las siguientes tablas teniendo en cuenta los pasos anteriores**

Nombre del campo	Tipo de dato
Codigo Paciente	Numérico
Nombre Paciente	Texto
Apellidos Paciente	Texto
Direccion	Texto
Poblacion	Texto
Codigo postal	Numérico
Provincia	Texto
Telefono Paciente	Texto
Fecha nacimiento	Fecha/Hora

De momento no definimos **clave principal**.

4. Crear otra tabla con el nombre de **Medicos** con los siguientes campos:

Nombre del campo	Tipo de dato
Codigo Medico	Texto
Nombre Medico	Texto
Apellidos Medico	Texto
Telefono Medico	Texto
Especialidad	Texto

De momento no definimos **clave principal**.

5. Crear otra tabla con el nombre de **Ingresos** con los siguientes campos:

Nombre del campo	Tipo de dato
Nº ingreso	Autonumérico
Habitacion	Numérico
Cama	Texto
Fecha ingreso	Fecha/Hora

COLEGIO PABLO DE TARSO IED
"CONSTRUCCION DE PROYECTOS DE VIDA PRODUCTIVOS"
MICROSOFT ACCESS - GRADO OCTAVO LIC RAUL MONROY PAMPLONA
Web: colegiopablodetarso.jimda.com

No definir **clave principal**.

6. Cerrar la base de datos.
7. verifique que haya quedado guarda sus dos bases de datos con sus respectivas tablas creadas anteriormente.

Modificar tablas de datos: este paso se realiza si se encuentran digitados algunos registros (modificar) o porque se van a digitar (ingresar).

Habr la base de datos con el nombre de concesionario y para ello siga los siguientes pasos:

1. Ingrese al programa Access 2007
2. Despliega el **Botn de Office** opcin abrir
3. En el cuadro de dialogo buque su carpeta y haga clic sobre el archivo con el nombre de concesionario
4. Haga clic en el botn abrir.
5. Aparee la siguiente ventana en donde seleccionar el nombre de la tabla clientes

6. Haga doble clic sobre el nombre clientes y aparece la siguiente estructura

COLEGIO PABLO DE TARSO IED
"CONSTRUCCION DE PROYECTOS DE VIDA PRODUCTIVOS"
MICROSOFT ACCESS - GRADO OCTAVO LIC RAUL MONROY PAMPLONA
Web: colegiopablodetarso.jimdo.com

7. Introducir los siguientes datos en la tabla *Cientes*

Código Cliente	Nombre Cliente	Apellidos Cliente	Dirección	Población	Código Postal	Provincia	Teléfono	Fecha nacimiento
100	Antonio	García Pérez	Astilleros, 3	Valencia	46011	Valencia	963689521	15/08/60
101	Carlos	Pérez Ruiz	Magallanes, 21	Utiel	46300	Valencia	962485147	26/04/58
105	Luis	Rodríguez Más	Juan de Mena, 11	Gandía	46700	Valencia	962965478	30/03/61
112	Jaime	Juan Grán Sornes	Balmes, 21	Valencia	46014	Valencia	963684596	31/01/68
225	Alfonso	Prats Montoya	Séneca, 23	Sagunto	46500	Valencia	963547852	28/04/69
260	José	Navarro Lard	Río Segura, 14	Valencia	46002	Valencia	963874569	15/05/64
289	Elisa	Úbeda Sansón	Valencia, 4	Sagunto	46500	Valencia	963547812	10/07/62
352	Eva	San Martín	Villafranca, 34	Alzira	46600	Valencia	962401589	12/08/65
365	Gerardo	Hernández Luis	Salinas, 8	Valencia	46002	Valencia	963589621	02/01/65
390	Carlos	Prats Ruiz	Ercilla, 8	Valencia	46005	Valencia	963589654	03/05/67
810	Lourdes	Oliver Peris	Gran vía, 34	Valencia	46007	Valencia	963587412	25/06/64
822	Sergio	Larred Navas	Blasco Ibáñez, 65	Valencia	46005	Valencia	963589621	25/12/67
860	Joaquín	Árboles Onsins	Gandía, 8	Xátiva	46800	Valencia	963758963	04/05/69
861	Joaquín	Árboles Onsins	Gandía, 8	Xátiva	46800	Valencia	963758963	04/05/69

8. cierre la base de datos y guarde los cambios.