www.monografias.com

Diseño de bases de datos en Microsoft Access
Luis M. Peña F.    Yosoy199@Yahoo.com
1. Diseñando una tabla
2. Creando una tabla en modo de diseño
3. Clave principal y relaciones entre tablas
4. Formularios en Access usando el asistente
5. Creando un menú selectivo para los formularios
6. La barra de herramientas de Access
7. Colocando botones al formulario
8. Opciones de vistas de los formularios
9. Vista diseño
10. Botones de movimiento en un formulario
11. Creando informes  en Access
12. Creando consultas en Access
Comencé a diseñar bases de datos con el programa CDS Isis, programa diseñado en pascal y que funciona muy bien, pero su plataforma es en formato plano, bajo DOS. Con el tiempo comencé a usar la otra versión que existe bajo windows  y es  Win Isis. Ambos programas lo distribuye Bireme y la UNESCO de manera gratuita y han sido una solución para todas aquellas bibliotecas que no han tenido acceso a la automatización. En mi institución usaron por mucho tiempo la versión bajo DOS, la 3.08 y le aseguro que Isis y Win Isis funcionan a la perfección. Contienen todos los módulos y funciones necesarias para automatizar cualquier servicio. Estos programas están orientados especialmente para bibliotecas. Usan el formato de la UNESCO y su última versión el Isis Marc, utiliza ya el formato Marc 21.
Después de muchos años usando estos tremendos y muy buenos programas, conocí el entorno visual de Access y en un periodo de unos tres meses, aprendí a manipularlo de manera más sencilla. Comencemos:
Vaya a INICIO / TODOS LOS PROGRAMAS / MICROSOFT OFFICE / MICROSOFT ACCESS.

[image: image23.png]& Documento? - Microsoft W

Internet
Internet Explorer

Micrasoft Office Access
2005

BB v
-
E Microsoft Visual Basic 6.0

Todos los programas

00P000OP0000SRREIO00IIABO0 SAEIE®

Winamp AudcPlayer
Windows Update

b documenta de Office
Nuevo dacumenta de Offce
Program Updates

Centro de solucones HP

Accesorios
Accessorios
Trico
2uegos
KLite Codec Pack

#t Offc
QuickTine Aernative
Spybot -Search & Destroy
Urlocker
WirRAR
e
Acobe Reader 7.0
Internet Explorer
Outiook Express
indows Hedia Plyer
IisConvert
Dema Knosys
Acer Empamering Technology
Acer Gritita
Eraadcom Wireless
Microsoft Visual Studo 6.0
Microsoft Web PLblshing
Firebid 1.5
Iimarc
ocLC Applcations

Spacejock Software

Trucas V86,
Borland Delphi7 ,
Morica 7

ik Games ,
AP etwork ,
3 ,
Canon PhotoRecord ,
Canon ites ,
93 Player Uit 4.02 ,
Microsoft QL Server 2005
Microsof VisualStud 2005 »

Blogoooeee=Re0

Herrarentas de Micrasoft Office

[ecqegegegcgegeRegsegegege=gegey NegEgEg )

Micrasoft Offce Excel 2003
Micrasoft Office PawerPoint 2003

Microsoft Office Word 2003 ’
Microscft Office FrontPage 2003 ’
Microsof Offce Project 2003 ’
Microsoft ffice tiso 2003 ’
R ,
SIABUCE ,
ABBYY FineReader 7.0 ,

ConsumerlUpdate

Apache HITP Server
ascroteb

Easy Text To HIML Converter
D26 Creator 2.0 - Freeware Edtion »

00 EEeeO0 O dEREE EE &

Google Earth ,
DiviLand ,
Lavalys ,
Hero 7 Ulra Edion ,
SUPER © Version 2008.61d.30 (War 22, 2008) >

SUPER.

[

SUPER @ Lrinstal

Easy Button & Menu Maker ,
Quick Batch File Compier ,
isee Media ,
Phatovista Panorama 2.02
y DS ,
Arcsoft Fushouse ,
SF Compler ,
Coestia ,
Stelerum ,
38 Softwere ,
Calarer ,
Sekeco Bannershop GIF Animstor 5
MyLantiewer 1.2 ,
mirec ,
ASCOM Platforn ,
Microsoft Research ,
Cybertink PowerDiD ,
ondershare ,
Apache Friends ,
Jana server2 ,
WPEG Joner ,
GESTION DE BIBLIOTECA GB2008 »


Esta es la pantalla inicial de Access:

[image: image24.png]Microsoft Access

N° de teléfono

@ orsefioneea... | (8 Msdocumentos | e prueba :Base

Estudantes = 5 @Ry


A la derecha sale un panel de opciones y abajo la opción “Crear un archivo nuevo…”. Escójala y saldará la pantalla siguiente:

[image: image25.png][R5

ba una pregunta

FORE RS


Seleccione la primera que dice “Base de datos en blanco…”Al darle clic se abrirá una nueva ventana para colocarle un nombre a nuestra base de datos – por defecto pone db1 – y para guardarla en un lugar  determinado. Le ponemos un nombre y damos a guardar (escoja el lugar donde desea guardar su base. Por defecto el sistema escoge la carpeta Mis documentos). Vea la siguiente imagen.

[image: image26.png]


A mano izquierda están los distintos objetos: tablas, consultas, formularios, informes, páginas, macros y módulos. En este tutorial conoceremos los cuatros primeros objetos. En el objeto “Tablas” se diseñan todas las tablas que tendrá nuestra base de datos. El objeto “Consultas” es muy interesante y con el se diseñan las consultas atendiendo a determinados criterios, que le haremos a la base de datos. Los “Formularios” son la forma visual de entrada de datos en la base. Los “Informes” es lo que resulta de hacer una consulta y que nos sirve para visualizar o imprimir un resultado de una búsqueda.
DISEÑANDO UNA TABLA.

Luego de escoger el objeto “Tablas” a la derecha están tres opciones:

1. Crear una tabla en vista diseño

2. Crear una tabla utilizando el asistente

3. Crear una tabla introduciendo datos.

Si escoge la opción número dos me sale lo siguiente:

[image: image27.png]B Microsoft Access

8 prueba : Base de datos (Formato de archivo de Access 2000) (= |[B]X]

o

r una tabla

77 Inicio D0 Documentol -Miros... I Microsof Access

= HEEl> ©8~v O

12119


A la izquierda sale un conjunto de diversos temas y en el centro los campos de cada tema y a la derecha dos botones para agregar los campos en el cuadro en blanco. Escoge el tipo de base que desees, los campos que quiera y luego déle a siguiente. Sigue el asistente y en cuestión de minutos habrás diseñado una base completa. Escojamos estudiante de las opciones de la izquierda y veamos las distintas pantallas:

[image: image28.png]Microsoft Access

Asistente para tablas

rombre

44 Inicio 3} DISERIO DE BASES DE. Microsoft Access = =y 5 &) 123


Seleccioné los campos principales: nombre, apellidos dirección, ciudad, codpostal, núm teléfono, especialidad…etc.
Después de seleccionar el tipo de base de datos y los campos, se activan todos los botones del centro y se usan para poner un campo (el primer botón), ponerlo todos (el segundo), quitar uno (el tercero) o quitarlos todos (el cuarto botón). Déle a siguiente y veremos:

[image: image29.png]Microsoft Access

44 Inicio 3} DISERIO DE BASES DE. Microsoft Access = =y 5 &) 124


Me pide el nombre que deseo ponerle a la tabla. Por defecto el sistema le pone el que escogimos de la primera opción de la izquierda. En este caso “Estudiante”. Abajo me pregunta si deseo que el sistema le asigne una clave principal o si no. Esto es un campo numérico como clave principal. La clave principal se usa cuando quiero relacionar varias tablas, entonces usamos ese campo como enlace. Pero eso lo veremos más adelante. Démosle al botón “Siguiente”.
[image: image30.png]K2 Microsoft Access.

77 Inicio G4 Drsefio D BAsES . Wicrosoft Access =


Con esto termina la creación de la tabla, pero tengo ahora tres opciones: modificar el diseño, introducir datos o introducir datos usando un formulario creado por el asistente. Déle a finalizar con la segunda opción para entrar algunos datos.
[image: image31.png]Microsoft Access

toda a informacién que

hacer despu

O Hods

abaar conla tabla

77 Inicio G4 Drsefio D BAsES . Wicrosoft Access =


He ahí la tabla creada con el asistente y vacía. Entre algunos datos.
[image: image32.png]


CREANDO UNA TABLA EN MODO DE DISEÑO.

Esta opción de las tres que nos presenta el sistema al principio es más compleja, pero nos permite aprender bien la estructura de la tabla. Cierre Access y abra la base recien creada de nuevo. Veremos algo así:
[image: image33.png]B Microsoft Access

8 prueba : Base de datos (Formato de archivo de Access 2000) (= |[B]X]

 una tabla ntroducienda dato

o EEEm

L Favarito

77 Inicio A DISEHIODEBASES DE... | 8 prucbs : Base e dat

=y

B @@ ol LG s


Los distintos objetos a la derecha y nuestra tabla hacia el centro. Ahora vamos a hacer otra tabla con los datos de los padres de los estudiantes (de la tabla “Estudiantes” que hemos creado con el asistente) y vamos luego a relacionar ambas tablas por la clave principal. Escojamos ahora la primera opción, “Crear una tabla en vista diseño”. Déle clic y sale lo siguiente:
[image: image34.png]B Microsoft Access

Archivo Ediién Ver Insertar Hemamientas YVeptana Escribs uns pregunt

B Tabla1 : Tabla
Nombre del campo Tipo de detos Descripién

Propisdades del campo

General | pusqueda

Un nambre de campo pusde tener hasta 64 caracteres de longltud, incluyendo espacis. Presione F1 para
cbtener ayuda acerca de los nombres de camp.


Esta es la plantilla para diseñar tablas en Access. Esta lleva: 1) Nombre del campo. Aquí ponemos las diversas parte de la tabla (Nombres, apellidos, dirección, etc.) 2) Tipos de datos. Aquí seleccionamos del botón emergente que aparecerá que tipo de campos vamos a usar, ejemplo: numérico, texto, memo, etc. y 3) Descripción. En esta parte ponemos una breve descripción del campo opcional. 
Comencemos, vamos a crear la tabla con los datos de los padres:

· IdPadre (Clave principal y auto numérico)

· Nombres (Nombre del padre tipo texto)

· Apellidos (Apellido padre y texto?

· Edad (Edad del padre y numérico)

· Telefono (Teléfono padre y texto)

· Dirección (Dirección padre y texto)

· Notas ( Observaciones y tipo memo)

[image: image35.png]B Microsoft Access

archivo  Ediién Yer Insertar Herramientas

B Tabla1 : Tabla
Nombre del campo

Tipo de detos

ventana

Descripién

[dFadre

Autonumérico

Norbres

Texto

apslidos

Texto

Edad

imero

Teléfans

Texto

Direccén

Texto

otas

Nimero

Propisdades del campo

General | pusqueda

Tamafio del campo
Formato

Miscara de entrada
Tiuo

Valor predeterminado
Regla de validacitn
Texto de validadén
Requerdo

Permit ongiud cero
Indexad

Compresién Lricode
Moda IVE

Modo de craciones IME
Etiquetas inteigentes.

[

El

m

Ei

Sin Cartroles

ada

Vita Disefio, F6 = Cambiar panels. F1

Eltipo de datos determins fa case de valores que los usuerios pusden guardar en el campo. Presione F1
para obtener ayuda acerca de tpos de detos,


Si se dio cuenta en la parte de debajo de la tabla aparecen otras informaciones importantes. La primera de todas es la que nos interesa. Se trata del tamaño del campo. Por defecto access le pone 50 de longitud, pero nosotros debemos manipularlo a nuestra voluntad dependiendo del tipo de campo, por ejemplo, el campo “Dirección”, deberíamos ponerle una longitud mayor de 50. Para los campos nombres y apellidos está bien 50, pero para teléfono con 20 o 15 es suficiente. El campo de Edad lo hemos puesto numérico, pues se usará número en ese campo.

Terminado el proceso de poner los campos que necesitamos, grabamos y access nos preguntará si deseamos ponerle una clave principal a la tabla. Dígale que no ya que lo haremos manualmente. Grave la nueva tabla con el nombre de “Padres”. Valla a ARCHIVO / GUARDAR. Access preguntará lo de la clave.

[image: image36.png]Archivo Edién Ver Inertar Hemamiertas Veotana 2 Escribs uns pregunt

B
Hombre delcampo | _Tipo de datos | Deseripcién
[dFadre Autonumérico
[ {Nombres Texto
| apelidos Texto
Edad imero
Teléfans Texto
Direccén Texto
otas Nimero

mi X
| Nohay ninguna clave principal deinida.
H A\ o e eceaniuna cov ncs, e rcamendale e, U bl trer o covepricl

para que pueda definr na relacén entre ecta tabla y oras tablas de la base de datos.
iDesea crear una clave princpal?

i o Cancelar

General | pusqueda
Tamafio del campo Gl
Formato
Miscara de entrada
Tiuo
Valor predeterminado
Regla de validacitn
Texto de validadén

Requerdo [
Permit longiud cero 51
Indexad m
Compresién Uricode 51
Moda IVE Sin Cartroles

Modo de craciones IME  Nada
Etiquetas inteigentes.

Corienza el procediriento de guardar

inicio. [ @ = " =

5 @=®u Lo


Responda que NO ya que lo haremos de otra forma más didáctica. Cierre y vuelve a aparecer la estructura de la base con sus dos tablas: Estudiantes y padres.

[image: image37.png]B Microsoft Access

8 prueba : Base de datos (Formato de archivo de Access 2000) (= |[B]X]

Crear una tabla ntroduciendo dato

e

L Favarito

77 Inicio A DISEHIODEBASES DE... | 8 prucbs : Base e dat

=y

5 QP L sz


CLAVE PRINCIPAL Y RELACIONES ENTRE TABLAS.

Si se fijan bien arriba de los objeto hay un menú que dice “Abrir”, “Diseño” y “Nuevo”. Cuando seleccionan una tabla automáticamente se activa este menú.

[image: image1.png]5 prucha: Base e daos (Formatode archiv de Access 2000) (B[


Marque con un clic la tabla “padres” y luego presione “Diseño” y se volverá a abrir la tabla. Marque el campo “IdPadre”, déle un clic derecho y aparecerá la opción para poner la clave principal.
[image: image38.png]E Microsoft Access

Archivo Ediin Ver Insertar Heramiertas Veotana 2 Escrbaunaprequrta v

BEE

Nonbre delcanpo | o dz datos Occipicn
eres Texto §_Claye prncpal =
spelidos Texo
e Nimero A corer
Teérona Texo & copr
Oreccin Texo y
otas imero ] eeoer

| Insertar s

| e s

Generar.
157 Bropiedades
Propieddes delcampo

General | pisqueda |
Tamafio delcampn Enere argo
Nuevos valores Inrementainertz
Fomato
Thuo
Indexado 5(Con duplcadas
iquets nelgentzs

Eltipo de datos determins fa case de valores que los usuerios pusden guardar en el campo. Presione F1
para obtener ayuda acerca de tpos de detos,

Vita Disefio, F&

ambiar paneles. F1 = Ayuda


Le da clic y ya está. IdPadre es la clave principal de la tabla “padres”, así como “IdEstudiantes” es la clave principal de la tabla “Estudiantes”. Ahora ya podemos relacionarla. Pero qué es relación entre tablas? Se relacionan tablas por que tienen datos comunes. Hay relación de uno a varios. Un campo de una tabla se relaciona con varios de otra. Y hay relaciones de varios a varios, como de uno a uno. En nuestro caso haremos una relación de uno a uno. Esto quiere decir que un estudiante tiene o guarda relación con uno o dos de los padres que se colocarán en la tabla “padres”. En vez de hacer una sola tabla con todos los datos, hicimos dos con los datos por separados  de esa manera se manejan mejor los datos. Busque en la Internet más información sobre tablas relacionales. Vamos a hacer la relación.
[image: image39.png]Microsoft Access

ortografia

Utiidack

quridad

4 Inicio Tl piseflo DE BASES DE

8 pruebs : Base de da.

B Estudiontes ; Tabla

:
i

>

3

1s:31


Como ilustra la figura, nos vamos a HERRAMIENTAS / RELACIONES…Le damos clic y veremos la pantalla siguiente:
[image: image40.png]I Microsoft Access

Mostrar, tabla

| Consueas | Abas|

padres

Preparado


Ahí vemos nuestras dos tablas (Estudiantes y padres). Hay dos botones a la derecha superior. Seleccionamos las tablas y le damos al botón “Agregar”. Nos saldrá otra ventana en la cual se nos permite escoger los campos que vamos a relacionar. Esta vez seleccionaremos los dos campos claves, pues para eso lo pusimos como campos claves.

[image: image41.png]I Microsoft Access

Preparado


He añadido las dos tablas. Fíjese que en ambas tablas los campos claves están en negrita. Cierro la ventana anterior y dando un clic sobre “IdEstudiantes” lo arrastro sobre “IdPadres” y lo suelto, pero me aparece otra ventana en donde se me permite ver los campos a relacionarse y la opción a cambiar a otros campos. En el botoncito emergente de cada campo relacionado, si le das ahí, saldrán todos los campos de la tabla y si quieres cambiar la relación…
Vea la figura siguiente:

[image: image42.png]I Microsoft Access

rtas  Ventana

= Relaciones.

Estudiantes

Modificar relaciones

Tabla o consulta Tabla o consulta relacionada:

Estudiantes padres

TdEstudantes ¥ idPadre

[Esigi integridad referencial

[ Actuaizar en cascada los carmpos relacionados.

[ JElminar en cascada los registros relacionados

Tipo de relacién:  Uno auno


En el botón “Crear” se crea la relación, en “Cancelar” echamos todo para atrás. En “Tipo de combinación”, veremos las formas posibles de las combinaciones. Déle a crear y listo. Me aparecerá la última pantalla con las dos tablas unidas por un hilito negro. 
Vea la siguiente imagen:
[image: image43.png]E Microsoft Access

Archivo Edién Ver Reladones Hemamientas Ventana Escribs uns pregunt

£ Relaciones

Estudiantes


Esta es una relación de uno a uno. Quiere decir que por cada estudiante debe existir al menos un padre. Cierra esta tabla y guarde los cambios.
Pasemos ahora a diseñar los formularios de entrada de datos. En esta ocasión haremos dos formularios, uno para los estudiantes y otro para los padres de los estudiantes.

FORMULARIOS EN ACCESS USANDO EL ASISTENTE

Nos vamos ahora al panel donde aparecen las tablas y los objetos.

[image: image44.png]B Microsoft Access

8 prueba : Base de datos (Formato de archivo de Access 2000) (= |[B]X]

77 Inicio A DISEHIODEBASES DE... | 8 prucbs : Base e dat

:
i

5 @se


Escojamos el objeto de la derecha “Formularios”.Hay dos opciones: En vista diseño o usando el asistente. En vista diseño me presenta un formulario en blanco en donde vamos agregando todos los controles: botones, colores, caja de texto, etc. Esta opción es para expertos. Por lo cual seleccionamos la otra alternativa usando el asistente.
Le damos doble clic y nos sale la siguiente pantalla:

[image: image45.png]Microsoft Access

= prueba : Base de datos (Formato de archivo de Access 2000) [- |[O[[X]

E

IdEstudantes

Cuded

Cécpostal

G
cialdad

4 Inicio

G4 Drsefio D BAsES .

8 pruebs : Base de da.

>

3

16116


En el botón emergente están las tablas o consultas hechas. A la izquierda los campos de la tabla seleccionada. En este caso la tabla “Estudiantes”. En el centro los botones para seleccionar uno o todos los campos. A la derecha la caja vacía en donde se colocarán los campos seleccionados. Déle al segundo botón del centro para seleccionar todos los campos. Veamos las siguientes imágenes:
[image: image46.png]Microsoft Access

= prueba : Base de datos (Formato de archivo de Access 2000) [- |[O[[X]

E

%5 Inicio T Dr5fio DE BASES OE. 8 prusha ; Base de dt. =) 0T 5 &7 163


Déle al botón “Siguiente”.

[image: image47.png]Microsoft Access

= prueba : Base de datos (Formato de archivo de Access 2000) [- |[O[[X]

Qe distribucion d a formlario?

OTebular

77 Inicio A DISEHODEBASESBENN e pruchs : Base e dat. = 5 &7 .


Aquí aparecen seis botones de opciones para la distribución de la forma del formulario.  Yo siempre uso la primera En columnas y la cuarta Justificado. Experimente con varias para que vea distintas presentaciones de su formulario. Déle a siguiente.
[image: image48.png]K2 Microsoft Access.

= prueba : Base de datos (Formato de archivo de Access 2000) [- |[O[[X]

Efiqueta

e DI A - N <


Aquí escoja el estilo de visualización que desee. Déle un clic a cada uno para que escoja el de su gusto.

[image: image49.png]Microsoft Access

= prueba : Base de datos (Formato de archivo de Access 2000) [- |[O[[X]

r ayuda

s DIl & o N =


Aquí me pide el nombre a ponerle a formulario. Por defecto el sistema escoge el mismo nombre de la tabla. Hay dos botones de opciones en el centro: Abrir para ver e introducir datos y la opción de modificar el formulario. Póngale el nombre que desee y déle al botón finalizar. Y aparecerá el formulario creado con los datos que le entramos a la tabla al principio.

[image: image50.png]Microsoft Access

= prueba : Base de datos (Formato de archivo de Access 2000) [- |[O[[X]

e |

Nombre
Apellidos

Direccion  [C um.

e L - I G <


A continuación las pantallas consecutivas de la creación del formulario de los padres usando el asistente:

[image: image51.png]B Microsoft Access

8 prueba : Base de datos (Formato de archivo de Access 2000) (= |[B]X]

ar rvista D
Crear un formolario utifzando el asistente)

77 Inicio A DISEHIODEBASES DE... | 8 prucbs : Base e dat

:
i

5 &7

16152


[image: image2.png]En botén emergente del centro
escojo la tabla "padres” y salen
autométicamente los carmpos de
esta


[image: image3.png]rmata da archiva de Access 20001 - [F1[X |
sistente para formularios


Presiono el segundo botón con la doble flechita y paso todos los campos.
[image: image52.png]Microsoft Access

= prueba : Base de datos Farmata da archiva de Access 20001 [ [P
Asistente para formularios

Qe distribucion d a formlario?

O Tabudar

TTIRICIo, | [EADSeRODEBAaES0E | e o e e N


Le doy a siguiente después de elegir una opción de las seis que me presenta. Déle a siguiente hasta que termine. Finalmente aparecen creados ambos formularios en la interfaz de la base de datos.

[image: image53.png]Microsoft Access

= prueba : Base de datos (Formato de archivo de Access 2000) [- |[O[[X]

Nombres

Apellidos

Biad
Teléfons
Direccén

Notas

([ 7 » Dt et

22 Inicio Gl DIseil0 DEBASESDE. .. | 8 prusha Basedecat.. BB paches

=y 5 &7 7w


CREANDO UN MENÚ SELECTIVO PARA LOS FORMULARIOS
Ahora vamos a hacer un menú para seleccionar cada formulario que creamos. Pueden ser varios formularios y múltiples tablas, todo según la estructura de la base de datos que hayamos creado.

Para hacer el menú haremos otro formulario, pero esta vez en vista diseño. Haremos uso de algunas herramientas de diseño del access. Vallamos al principio y escoja el objeto formulario y en vista diseño:
[image: image54.png]B Microsoft Access

8 prueba : Base de datos (Formato de archivo de Access 2000) (= |[B]X]

77 Inicio A DISEHIODEBASES DE... | 8 prucbs : Base e dat

:
i

5 &7

17:20


Déle clic y saldrá un formulario gris vacío y en cuadrículas.

[image: image55.png]Microsoft Access

T — EEX

eI o T


Coloque el Mouse en la esquinita inferior, de un clic y arrastre hacia abajo para hacerlo más grande. Póngalo del tamaño que desees.

Valla ahora al menú de archivo “VER” y selecciones la opción “Cuadro de Herramientas”.
[image: image56.png]Microsoft Access

mato de archivo de Access 2000) [ [0)X]

4 Inicio

ischoDEareEse. | (B et B romaes o = [N > €


Aparece un menú de herramientas flotante donde están todos  los controles que se necesitan para diseñar formularios en modo de diseño. Vamos a usar el cuadrado, para hacer un marco; el botón para accionar los formularios y la paleta de colores para poner colores más atractivos.
LA BARRA DE HERRAMIENTAS DE ACCESS
[image: image4.png]Texto (Etiqueta)

aja de texto (Para los campos de la base de datos)
Marcos de opciones

tones de opciones

acilla de verificacion

Botones de ejecucion

Botdn de imagenes

Lineas

uadro para enmarcar


En el formulario en vista diseño anterior colocamos un texto hacia arriba y el centro con el título de la aplicación, por ejemplo CONTROL DE ESTUDAINTES. Le doy forma, cambio de color, lo centralizo:
[image: image5.png]En esta opcidn le
pongo un marco
alrededor

on esta opcion le
carmbio el color al
fondo del formulario.

Eltamaio y tipo de de
12 letra es como en
Word


Coloquemos un cuadro para poner dentro los botones que abrirán los formularios.

[image: image6.png]Con la opcidn del

cuadito de debajo de la

barra de herrarmienta

hago este marco y con

Ia paleta de colores le

coloco el color de mi
sto

Lo siguiente es poner al
menos tres botanes.
Uno para el formulario
Estutiantes, otro para el
de los padres y otro
para salir de la
aplicacidn


COLOCANDO BOTONES AL FORMULARIO.

[image: image7.png](& 8 Booon ce
[=TeTE
MAE]

rrastramos el botén de comando hasta el
formulario y de inmediato me sale un asistente con
las funciones que ha de realizar. En este caso seré
Ia de abrir un formulario (estudiantes y padres).


Observe la siguiente imagen.

[image: image8.png]b st dses v o o s b i el bt

Exsen s scores e co ctaors.

ot g
st s e
s oo g

o oo dlformc
pcacone ccprtimes | St i
oo o frmao

s T s
[
s o g

= Soune>


En el cuadro de opciones escoja “Operaciones con formulario” y a la derecha “Abrir formulario”.Luego déle al botón  “Siguiente”.

[image: image57.png]archivo

Edaén

Formulario1

Ver [nsertar

Formulario]

Eormato  Herramientas  Ventana

JEHBI SR RS9 c08) CE

e

&Qué Formularo desea que abra el botén de comando?

padres

oo ) (< | simie> ] oot


Aparecen ambos formularios o todos los que hayamos creados y escogemos a cual formulario queremos asociar el botón de comando. Seleccione primero el formulario “Estudiantes” y luego, arrastrando otro segundo botón seleccionamos el formulario “padres”. Déle a siguiente hasta completar el asistente. Puede determinar poner al botón una imagen  o un texto. Veamos:

[image: image9.png]He colocada dos botones
asociados cada uno a sus
respectivos formularios. En
-} 1a barra de herrarmienta

© escoja "Etiqueta” para poner
al lado de cada botdn la
descripein de lo que hace

otdn


Colocados los textos explicativos al lado de cada botón, luce algo así:

[image: image58.png]Archivo Edién Ver Insertr Formato Regstros Hemamientas YVeptana Escrbaunapreaunta v - @ X

|| Tahoma -8 <IN &S

Registros () [T » BT+ de 1

Vita Formularia s


Solo nos falta colocar un botón para salir de la aplicación. Pero recuerde algo, en una base de datos compleja con muchos formularios y tablas, los menús se mueven de uno a otros según las necesidades. O sea, que se puede construir un botón que aceda no a un formulario, sino a otro submenú y que este tenga un botón que se devuelva hacia atrás y no necesariamente que salga de la aplicación. Ese botón sería el último.
A este panel de control que acabamos de construir podemos, por ejemplo, poner otro delante  de éste como bienvenida y que éste contenga una imagen central y solo dos botones: uno para acceder a este que hemos hecho y otro para salir. Observe este ejemplo.
[image: image59.png]INICIO : Formulario]

Archivo Edién Ver Insertr Formato Regstros Hemamientas YVeptana Escrbaunapreaunta v - @ X

| Tehoma -l -[N]& s LoslA- o=

{ENTRADA Salir de la aplicacion

Registros () [T BT+ de 1

Vita Formularia s


Cómo lo hicimos? Al panel anterior lo nombré MENU y este lo nombré INICIO, luego en el primer botón lo pongo que abra el panel de control anterior (INICIO) y el botón de salida, seleccioné Aplicación y Salir de la Aplicación.

[image: image60.png]INICIO : Formulario]

archivo Ediién Ver Insertar Formato  Hemamientss Venfana

HBIGQ S BB 0 Co8) 0

Comandos | Tahoma -8 <IN &S

B AR R R R R T R S S AR R R T TR TR

e

£Qué accién desea que ocuira cuanda se haga clc en el atén?

Existen diferentes acciones para cada categora.

3 Categarias Agciones:
- Exploracian de registros Ejecutar spicacén
‘ Operaciones can regitros Ejecutar M5 Excel
B Operaciones can formularios | | Ejecutar M3 Word

Operaciones con informes

: Canceor_] | csuis | svanie> | [ st
!
¥

: Comgpdos

- ENTRADA salir de la ‘
o

I3

[rusbs : Base de detos (Formato de archivo de Access 2000


Observe todas las opciones que tiene un botón de comando cuando se coloca en un formulario en diseño. La primera opción se usa para colocar los distintos botones de movimientos de los registros: mover hacia delante, hacia atrás, al final, etc.

OPCIONES DE VISTAS DE LOS FORMULARIOS
En el menú de Archivo “VER” hay dos opciones para la manipulación de los formularios y son las opciones “Vista Diseño” y “Vista Formulario”.
[image: image61.png]Escribs uns pregunt

Regstros Herramientas  Ventana

archivo  Edicibn Insertar_Formato

] 7ol 8 vista piefio

Vista Formuerio

Propiedades  Alt+nter

Barvas de herramientas >

{ENTRADA Salir de la aplicacion

Registros () [T BT+ de 1

Vita Formularia


La vista Diseño es la que me permite alterar la forma de el formulario y en vista Formulario esta listo para ejecución.
VISTA DISEÑO

[image: image62.png]2l
S achvo Edbn Yor Insertar Formato ermamientas Vemtana -8
== RERIENes = 2 &

Fomario  + - ’

R A R T © R R T
(o

'

2

f

.

s

.

.

f

B

o

"

i [ [ [

v

"

it Disito wals
T, [ = =


En esta vista se activa la barra de Herramientas y el formulario esta listo para aceptar cambios. Puede colocar botones, quitar o poner lo que desee.

VISTA NORMAL PARA EJECUCIÓN.

[image: image63.png]Archivo Edién Ver Insertr Formato Regstros Hemamientas YVeptana Escrbaunapreaunta v - @ X

|| Tahoma -8 <IN &S

Registros () [T » BT+ de 1

Vita Formularia s


En esta vista se ejecutan los formularios. Si se le da clic a un botón este se ejecuta y abre lo que esté asociado a este.

BOTONES DE MOVIMIENTO EN UN FORMULARIO

Vamos ahora a poner botones que me permitan moverme entre los registros, añadir eliminar, etc. Para eso abrimos uno de los formularios, el de estudiante por ejemplo, lo ponemos en vista de diseño y le agregamos los botones. Veamos:

[image: image64.png]Formulario]

Archivo Edcén er Insertor Fomato Henamientas Ventana Escrbaunapregrta 5o @ X
SoHBSRIE LB S0 - col8 5

2] - N & s
R T R T R R R TR RS T SRR

] € Encabezado del Formuaria

- s ulianifs[OEstudiantes
mea

: Sy Norrbre

H e
peliidos_| [Apeiiidos

s e e SISt

- Diregcion | [Direccion

§

- & Ciudas izo p{em CouPostal

. I 4 lepaNGriTelétono Ecialifad [Especialivad

- Nompre cogrdNomCorreoElectronico

¢

H ot Notas

:

€ e del Formularia


He movido manualmente los controles y los he arrastrado y le he dado una mejor distribución. Le coloqué también un cuadro alrededor y le di el color azul.
[image: image10.png]icrosoft Access - [Estudiantes : Formulario]

3 archivo Eddn Yer Insettar Fometo Hemamientas Vemtana

EUF I Y- AR

‘ista disefio o formulario.

orde de las lineas.  Bordes.


Coloquemos los botones. Recuerde que inmediatamente colocamos un botón me sale un asistente. Esta vez escogeremos “Operaciones con Registros”. 
[image: image11.png]B En el cuadro de la
| v izquierda estén todas

e ot am s o s ket /| 135 funciones de
== registios.
o St et st o Coloquémosla todas
e ot e menos Ia de "Duplicar
A e registros”.
el Siga el asisterte v déle
N s metemes O al botén Siguiente,

e s

hasta finalizar y asi

hasta poner todas los
Comgieny £ botones.

=] o ] (o
— —

S—

——


[image: image65.png]Formulario]

Archivo Edcén er Insertor Fomato Henamientas Ventana Escrbaunapregrta 5o @ X
SoHBSRIE LB S0 - col8 5

2] - N & s
R T R T R R R TR RS T SRR

] € Encabezado del Formuaria

- s ulianifs[OEstudiantes
mea

: Sy Norrbre

H e
peliidos_| [Apeiiidos

s e e SISt

- Diregcion | [Direccion

§

- & Ciudas izo p{em CouPostal

. I 4 lepaNGriTelétono Ecialifad [Especialivad

- Nompre cogrdNomCorreoElectronico

¢

H ot Notas

:

€ e del Formularia


He colocado cinco botones, pero me faltan los de movimientos.

Debemos seleccionar la primera operación que es “Exploración de Registros.

Siga colocando botones y observe todas las operaciones de la primera opción.

[image: image66.png]e e s e D Crbo s v - 8 X
- ERE A 9

Conendozs | TresNewRaman « | 10 s

I R R R R R R R R D R I TR
ety

istente para botones de comando:

£Qué accién desea que ocuira cuanda se haga clc en el atén?

B Esiug
— Existen dferentes acciones pora cada categoria
e Nombrd
; pel Ax abl [1]
B e Direccid Operaciones con registras Buscar siguiente 20 @
Operaciones con formurias | |11 al primer registro =
s
¢ e Cperacines coniormes | I o regiaro i A=
oa aplcaciin r alregitr siguente FET
B e oras 1r ol o regitro T
- NomCdl NI=]
= a
B el [ etas
. [ ]| <iss [Sovmie> ] [ e

E

=
e

€ e del Formularia

<

asistente para botones de comando

)

N 5 &


Seleccione todas las opciones menos la segunda. Solo selecciónelo y déle a finalizar.

[image: image67.png]Formulario]

archivo
SoHBSRIE LB S0 - col8 5
| N & s

Edd6n Ver Insettar Fomato Heramientss Ventana

[ R R A R R T R S R T R L R S TR R TR S
] € Encabezado del Formuaria

IdEsfudianibs[ldEstudiantes
T

T
2 R [Nombre

: T
- Direecién | [Direccion

:

: ci Ciudad Cdigo pdstalCouPostal

Nonre cordNomCorreoElecirénico

Notds [Notas

|16 e cetfomisic

I3

< >
Vita Disefio


 
Para organizarlo solo déle un clic y arrástrelo a la posición que desee. Grave todos los cambios y vuelva a la vista de formulario:

[image: image12.png]Vista de formulario y el botdn guardar.

l:] € Encabezado o


Bueno, ya hemos hecho una base de datos con dos formularios relacionados, un panel de control para los dos formularios, una página de inicio y hemos colocados los botones  necesarios en cada formulario. Nos falta solo dos cosas para terminar: los informes y como hacer que la base de datos arranque en la página de bienvenida. Comencemos por la segunda opción: hacer que Access arranque en una página determinada, que en este caso será la de bienvenida.
Esto es fácil, solo nos vamos al menú de archivo HERRAMEINTAS / INCIO:
[image: image13.png]Herramientaflnicio

To H
- —re———H


[image: image68.png]| ulo e ta apicacisn

Mostrar Formulariofpégina:

ESTUDIANTES

micio

cono de la spicacén:

Exarminar,

vesentar a ventana Base de datos
] resentar labarra de estads

Usar coma cona Farmuario 2 nforme
arta de mens:

(redeterminads)

Barra de meni cortextual

(predeterminada) v

ermiti el o de menis no restringidos
ermitir el s de menis contextuales predeterminadas

ermiti el so de las barras de herramientas incorporadas
[FIPermit cambios en barras de herrarientas y menis

sar las teclas especiales de Access

ostrar vertana Base de datos, mostrar ventana
Imediata, mastrar ventana VB y Detener
ejecuciin)
A R T

|l »

SRR

Regeres (1) [ 1 DJ01]


A la izquierda en “Título de la aplicación” le he puesto ESTUDIANTES. A la derecha donde dice “Mostrar formulario/página”, selecciono aquel formulario que es el de bienvenida, yo lo nombré INICIO. Y eso es todo. Al iniciar su base de datos, arrancará con este. Grave todo de nuevo. Cierre y busque donde guardó su base de datos e iníciela otra vez. Saldrá así:
[image: image69.png]I ESTUDIANTES - [INICIO : Formulario]

Archivo Edcién Ver Insertar Formato Registros Hemamientas Ventana 2 Escrbaunapreaunta v - @ X

N & s |=

{ENTRADA Salir de la aplicacion

Registros () [T BT+ de 1

Vita Formularia


CREANDO INFORMES  EN ACCESS
Esta parte es muy interesante cuando queremos presentar resultados del contenido de nuestra base de datos.
Hay un botón en la barra de herramienta que debe conocer y el de “Ventana base de datos”. Vea la figura:

[image: image14.png]Este sefior. Este botén me permite ver los
distintos objetos de la base: formularios,
consultas, informes, etc. Déle cic y


[image: image15.png]2 csTuomnes
Tlve thon et v L s rapar

Obietos. Escaja "Informes”. Y luego "Crear informe utilizando el asistente'


[image: image16.png]El asistente para informes es
igual que el de formulario, lo
que varia es que este es en
forma de vista. Seleccione Ia
tabla o consulta a la cual va &
hacer el informe.  Luego,
abajo, selecciones aguelios
campos que desea en su
informe. No_ seleccione més
de seis, por que después no
cabe bien en Ia hoja


Siga el asistente dándole al botón “Siguiente”.

[image: image70.png]I ESTUDIANTES

archivo Ediién Yer Insertar Herramientss Ventana

Escribs uns pregunt

ELNICIO : b
EEIDEER psistente para informes

&Qus campos desea incur en e informe?

Pueds elegr de mas de una consulta  tabla.

Tablas/Consulas

abla: Estudiantes v

Campos dsponibles: Campos seleccionados:

Cocpostal IdEstudantes

Norbre.
apelidos
Direccién

NomCorreaElectronico
Notas

Cancelar <wes [ siguiente > | [ Emalear

ENTRADA salir de la aplicacion

Registros (I€) < [T 1)+ de 1

asistente para nformes


 Escoja el campo clave como NIVEL DE AGRUPAMEINTO. Déle al Botón “Siguiente”.

[image: image71.png]I ESTUDIANTES

archivo  Ediibn  Yer

= INICIO :

Insertar  Herramientas

ventana

E=preba) psistente para informes

iDesea agregar algin nivel e

sgrupaienta?

Apelidos.
Direccién
Cuded
NimTeléfana

Priridad
-

AdEstudiantes

ombre, Apelidas, Direccié, Ciudad,
NimTeléfana

(cpdonesdosgspomirton | [ oo | [ <ives | savmre > ] [ Enater

ENTRADA

Registros (I€) < [T 1)+ de 1

asistente para nformes

salir de la aplicacion

Escribs uns pregunt


[image: image17.png]7 Seleccione el orden

Ascendente o
e ——— descendente de los
carmpos o por cual
carmpo. Yo seleccioné
Ascendente y por el
carmpo "Nombre”. Botdn
"Siguiente”

Asistente para informes


[image: image18.png]Seleccione la distribucidn y
orientacien de la pagina. Yo
sierpre escojo "Blogue” y
"Horizontal".


[image: image19.png]Aqui seleccione el
pssente para informes ot dol mforme
Escoja el que le
resuhe més atractiva


Parte final: póngale un nombre a su informe y déle al botón “Finalizar”.
[image: image72.png]I ESTUDIANTES

Archivo Ediién Ver Insertar Hemamiertas YVeptana Escribs uns pregunt

ELNICIO : b
EEIDEER psistente para informes

£Qué thulo desea spicar ol informe?

EmmE 00 ]

Esta o5 tods a informaciin que necests el asistente para crear
elinforme,

£Desea una vista previa delnforme o modficar su disefio?

(@ ista previa del informe.

O Hodiicar e dssio gl nforme.

[CJéMostrar ayuda mientras trabaja can el informe?

Cancelar <awds | souerte | [ Emelear

ENTRADA salir de la aplicacion

Registros (I€) < [T 1)+ de 1

asistente para nformes


[image: image73.png]I ESTUDIANTES - [Estudiantes],

19 achivo Edién Ver Heramientas Ventena Escrbaunapreaunta v - @ X

Estudiantes
IdEstudiantes Nombre Apellidos Direccion Ciudad N° de teléfono
T P [Coe Torarin, o 34 ot Dorings SARE
Tun = [CPrien w5 g e
v
pégna: (14 (T il & ] ]

Preparado


Y este es mi informe. A medida que agregamos datos a la base de datos, el informe va creciendo.

Solo me falta ya como elaborar las consultas. El informe lo podemos crear a partir de una consulta o de una tabla.
CREANDO CONSULTAS EN ACCESS.

Nos vamos a la interfaz de la base de datos en donde se ven los objetos y selecciono “Consultas…”.

[image: image20.png]Seleccionamos "Crear una
consulta en vista disefio


La cosa aquí es diferente, pues me salen dos ventanas: una para seleccionar la tabla que vamos a usar y la otra es una tabla de cuadrículas en donde debemos arrastrar los campos que queremos tenga nuestra consulta. Seleccionamos la tabla de las dos que hay en nuestra base de datos. Seleccione la de estudiante, ya que esa contiene dos registros.
[image: image74.png]I ESTUDIANTES

i achvo Edcén Ver Insertar Consuba Heramiertas Ventana 2 Escribs uns pregunt

Mostrar, tabla

| Consueas | Abas|

i prueba : Base de datos (Formato de archivo de A

&1 Consultal : Consulta de seleccidn

am

Campo;
Tablat
Ordent
Mostrar:
Crierios:

@i

ENTRADA

Registros (I€) < [T 1)+ de 1

Preparado

MENU ¢ F,


Cierre luego la venta de tablas y se queda solo la que seleccionamos con todos sus campos:

[image: image75.png]ESTUDIANTES

Ver Insertar Consuta Heramentas Ventana 2. Escribs uns pregunt

#= prueba : Base de datos (Formato de archivo de Access 2000) [~

i Consulta1 : Consulta de seleccisn,

Estudiantes

am

Campo;
Tablat
Ordent
Mostrar:
Crierios:

@i

ENTRADA salir de la aplicacion

Registros (I€) < [T 1)+ de 1

Preparado

MENU ¢ F,


Desde la tabla “Estudiante” que hemos dejado, arrastre hasta las cuadrículas de abajo, la primera donde dice Campos, aquellos campos que desee salgan en su consulta.
[image: image21.png]12 n orueba. Bas.de dats (Formato de. 7

Esuiantes

He arrastrado
cuatro campos
Normbre,
Apellidos,
Direceidn y
Nrm Teléfono.


Lo bueno de la consulta es lo siguiente: En el último renglón donde dice “Criterios”, ahí debemos poner entre comillas un criterio para la consulta. Se pueden usar en una consulta los operadores matemáticos <, >, =, etc. Si es u número la consulta, no se pone comillas. Si es una cadena de caracteres (una palabra o frase) sí se pone entre comillas.
Ejemplo de consultas: En la casilla del campo “Apellidos” pongo por ejemplo entre comillas “Peña” y si ejecuto o guardo esa consulta, me traerá todos los registros cuyos campo apellidos sean Peña. 
Otro ejemplo con número: Si quiero saber cuantos estudiantes hay mayores de una edad determinada, arrastro el campo edad para incluirlo en la consulta y pongo: >18 y al ejecutar o guardar mi consulta generará todos los registros cuyo campo de edad sean mayores de 18 años. O puede ser < 18 o < = 18 o >= 18.
Hay arriba en el menú de archivo un Signo de Admiración en rojo, ese es el comando ejecutar. Puede también guardar su consulta para ejecutarla luego:

[image: image22.png]Botdn ejecutar.


Guarde todo y haga sus consultas, formularios, menús, bases de datos, etc. como se le antoje. Gracias por aguantarme hasta aquí. Para cualquier ayuda adicional, escríbame a la dirección que le he proporcionado arriba.
Autor:
Luis M. Peña F.

Yosoy199@Yahoo.com
2008


Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite ww.monografias.com 


