Curs Access 97 – Desembre 2005

[image: image104.jpg]

 Materials de Formació
Gestors de bases de dades.

Microsoft Access.

© Esteve Campins – febrer 2007
1. Continguts.

2. Conceptes Generals.

3. Elements de disseny.

4. Entorn Access.

5. Creació i disseny de taules.

6. Relacions.

7. Propietats dels camps.
8. Consultes a una base de dades.
9. Actualitzar dades a una base.
10. Agrupacions de dades.
11. Disseny de Formularis.
12. Informes o llistats de dades.
13. Eines de control i disseny.
14. Altres eines. Macros.
Curs Microsoft Access.

El curs explica els fonaments bàsics i estructura d’una base de dades, la seva gestió, disseny de formularis, taules, llistats i consultes o filtres.

És un extracte del curs que hi trobem al http://www.xtec.es de Catalunya de Joan García del Juny del 2002.

[image: image1.png]

El curs original es pot seguir també via telemàtica anant a http://infotelecom.menorca.es/~ecampins/Materials/Batxiller/Access/D50/index.htm

1. Continguts.

· Bases de dades relacionals. Introducció.

· Disseny de les taules que componen una base de dades.

· Establiment de les claus principals de les taules i de les relacions entre les taules.

· Consultes. Tipus de consultes.

· Disseny de consultes.

· Utilització de les consultes en la creació de formularis mitjançant els assistents per a la creació de formularis.

· Formularis bàsics. Creació de formularis utilitzant els assistents.

· Informes bàsics. Creació d'informes utilitzant els assistents.

· Etiquetes personalitzades.

· Informes personalitzats.

· Disseny de formularis.

· Disseny d'informes.

· Automatització de dades. Macros incorporades a l'Access.

2. Conceptes Generals.
Les bases de dades foren, juntament amb el càlcul numèric, una de les primeres utilitats a les quals varen destinar-se els primers enginys informàtics, d’aquí el nom de “ordinadors”.

[image: image2.png]Sistema manual Sistoma informitic

Fitcor de targetes Base dedades
Corjunt de targetes enun fitker | Taules dela base de dades
Targeta Regisire

Informacions sobre lem descrit

Camps del registre

La base de dades inclou tanmateix els procediments per mantenir actualitzades les informacions (altes, baixes i modificacions dels registres) per part del propietari o d’altres usuaris de la base de dades mitjançant formularis. Tenim també la possibilitat de filtres i llistats o informes de la base dades fent aparèixer només els registres i camps que ens interessen.

3. Elements de disseny.

La gran quantitat d'informació de què disposem és una característica del món actual. Per això, cal organitzar-la i planificar-la de manera sistemàtica i estructurada.

El resultat d'aquest procés de planificació s'anomena base de dades i, en el cas de les bases de dades relacionals, objecte d'aquest curs, consisteix a realitzar les tasques següents:

· Decidir quina és la informació a utilitzar.

· Analitzar com es pot agrupar aquesta informació

· Definir quines són les característiques que interessin de cada un dels elements d'aquestes agrupacions o taules

· Associar a cada un dels elements anteriors el tipus de valor (numèric, alfanumèric, gràfic, etc.) Analitzar els possibles lligams entre les diferents agrupacions de dades i la forma d'implementar-ho.

· Implementar els punts anteriors mitjançant les taules i les relacions entre elles.

Microsoft Access, utilitzat en aquest curs, és un gestor de bases de dades relacional. És un programa que facilita l'ús i la manipulació de les bases de dades, incorporant els elements i les eines que possibiliten la recerca, la modificació de dades, la relació de dades, la visualització i la impressió de dades,… etc.

Les taules contenen les dades organitzades d'una manera sistemàtica i estan generalment relacionades entre si, és a dir, contenen dades comuns que possibiliten el treball amb dades conjuntes.

Els objectes que componen una base de dades Access són:
[image: image100.png]=5

!

· les taules
· les consultes
· els formularis
· els informes
· les macros i els mòduls.

Algunes consideracions relacionades amb aquests elements són les següents:

· Del nucli de la base de dades es pot extreure i/o modificar informació mitjançant les consultes. Per exemple, ordenar els alumnes per grups, canviar alumnes de grup, etc.

· Les consultes són les que proporcionen, en la majoria dels casos, la informació utilitzada en els formularis i en els informes.

· Per visualitzar dades per la pantalla de l'ordinador i/o per imprimir-les, s'utilitzen els formularis i els informes.

[image: image3.png]

Nota: Tot i que les consultes també visualitzen les dades, en un formulari hi poden haver d'altres elements de millora: es poden visualitzar imatges (a les consultes no), es poden afegir botons per poder interaccionar directament, etc.

Les eines que teniu a l'abast per crear formularis i/o informes són: els assistents (finestres i quadres de diàleg que ajuden de manera interactiva). Per altra banda, disposeu de les macros (conjunt d'accions que es poden executar en funció de la interacció de l'usuari) , els mòduls (que contenen codi de programació en el llenguatge de programació Visual Basic per aplicacions) i d'una caixa d'eines, que es poden utilitzar en el disseny de formularis i/o informes.

[image: image4.png]

Pràctiques.
Pràctica 1: Obrir una base de dades, observar els elements que la componen i tancar-la:
· Executeu l'Access. Deixeu activada l'opció Abrir una base de datos existente que apareix, per defecte, a la finestra esmentada i premeu el botó Aceptar

· Apareix una finestra per escollir la BD (abreviatura de "base de dades") que voleu obrir. Escolliu la base de dades Neptuno.mdb, que incorpora el curs a la carpeta c:\Batxiller\Access\D50\Exemples

[image: image5.png]CI——— 2
[exemmes <@ @ X [F - Hemamentas -

Buscar ent

ﬁl

Hstoral

o

Mis documentos

®

Escritria

Favortos

Mis sifos de red

Salver

[Aneptunc.mdb
[Apecicos.mdo
[Asolucones.mdb

Norbre de archivo

Tipo de archivo;

[Einventer contre. ey

I | |-

Microsoft Access (*.mdb*.adp;* mde; .l *.ade)

S

· Observeu, en obrir la BD Neptuno esmentada, la finestra que apareix automàticament. Tanqueu-la i fixeu-vos en la finestra de la base de dades, així com els elements que la componen. Recordeu que hi ha elements associats a: taules, consultes, formularis, informes, macros i mòduls de programació.
· Tanqueu una volta hagueu remenat els diferents elements la finestra de la base de dades Neptuno.

[image: image6.jpg]ilal .

Ifomacién ds confia | iomesién psenl]

1d. de empleado:

Nombe:
Apelldos:

Cargo:

Jote:

Fecha de contiatacidn:

Extension:

1
Nared

Davalc

[Fepresentorte de ventas
Filer Arden =]
[OT-may32

5457

Pràctica 2: Crear una base de dades amb l'ajuda d'un assistent.

· Creeu una base de dades nova en el directori: C:\Batxiller\Curs Acces\D50\Exemples. Activeu l'opció Nueva Base de datos del menú Archivo. Escolliu el "model" Bases de datos" on apareixen diverses plantilles, escolliu "Colección de libros" i premeu Aceptar.

· Escolliu les diferents opcions que us proposa l'assistent i quan acabeu haureu creat una base nova Colección de libros1.mdb (extensió dels fitxers associats a bases de dades Access).

· Observeu la finestra de la base de dades que heu creat i proveu algunes opcions, entrar un llibre, un autor, dades personals d'un autor ... etc.

· Els que teniu OFFICE XP podeu emprar qualsevol altra plantilla disponible, per exemple “Administración de contactos”

· Tanqueu la base de dades. Utilitzeu l'opció Cerrar del menú Archivo o tanqueu directament la finestra de la base de dades.

[image: image7.jpg]e [Exemoes

sover
bt el
eptun. s

Srccdosnds
scscires

Buscar los archivos que concidsn con estos riterios de bisqueds:

Nombre de archivo: | =] Texto o propiedad;

Tio de archivo: [Bases de datos de Microsoft Acce: x| Utima modificaciéns

cusaaer momerto =]

dbrie

Cancelar

Avanzads

I~ Exclusivo

4 archivos encontrads,

Pràctica 3: Compactar una base de dades.
Per estalviar espai al disc dur, per evitar errors en la base de dades i per estalviar temps en la transmissió de fitxers de bases de dades. Els passos que heu de seguir són els següents:

· Tanqueu la BD que heu obert abans. Activeu el menú Herramientas i l'opció Utilidades de la base de datos. Tot seguit, la subopció Compactar base de datos.

· Cerqueu a la finestra que apareix el directori on és la base de dades creada a la pràctica anterior anomenada i compacteu-la. Per tant, quan surt la finestra que demana on compactar la BD, escriviu Biblioteca personal.mdb. És a dir, compacteu-la sobre el mateix fitxer.

Nota:

· La compactació de la BD estalvia espai al disc dur ja que redueix la grandària del fitxer *.mdb associat a la base dades.

· La compactació de la BD estalviarà molt de temps en la transmissió de fitxers ja que la grandària de la BD disminueix notablement. La compactació periòdica d'una BD redueix el perill que aquesta es pugui fer malbé i, per altra banda, s'augmenta el seu rendiment.

4. Entorn Access.

El gestor de bases de dades de Microsoft Access incorpora diverses possibilitats i opcions que cal tenir presents en l'ús de qualsevol base de dades i que es concreten en les següents:

· Barra de menús [image: image8.jpg]frchiva Edién Ver Insertar Herramientss Vemtana 7

· Barres d'eines

[image: image9.jpg]Dt SRY bR - K- & sa

· Finestra de la base de dades
· Ús del botó dret del ratolí

Aquesta part del curs té uns objectius concrets:

· Descriure i mostrar els objectes bàsics d'una base de dades Access.

· Descriure la utilitat de la finestra de la base de dades i dels elements gràfics que la componen.

· Mostrar les barres d'eines associades a cada un dels objectes

· Mostrar les formes en què es poden utilitzar els objectes d'una base de dades Access.

· Veure algunes de les icones que apareixen a les barres d'eines relacionades amb cada un dels objectes de la base de dades.

· Incidir en les opcions de treball relacionades amb el botó dret del ratolí.

[image: image10.png]

Pràctiques.

Quan executeu l'Access i obriu una BD, la pantalla de treball presenta a la part superior una barra de menús i una barra d'eines. Aquesta barra d'eines va canviant en funció del tipus d'objecte amb el qual es vol treballar: una taula, una consulta, un formulari, un informe, etc. També presenta una finestra associada a la BD oberta:

· Part superior: pestanyes corresponents al tipus d'objecte que es vol seleccionar i/o crear. Hi ha sis pestanyes. La pestanya seleccionada és la que correspon a Taules.

· Part dreta: tres botons corresponents al tipus d'acció que es vol realitzar: Abrir (per obrir un objecte seleccionat), Diseño (per modificar un objecte existent) i Nuevo (per crear un nou objecte: taula, consulta, etc.)

· Part central: llista tots els objectes que hi ha a la BD del tipus escollit (taules a la figura mostrada).

[image: image11.png]Archivo Edcién Ver Insertar Hemamientas Ventana 2.

DS SRY &8 - |68

Disefio

Nueva

it dobjectes
del tpus Taula

PROVINCIES

Kecions a fer amb
Tobjecte escolt

Preparado [

Pràctica 1: Observa les barres d'eines de l'entorn predeterminat de l'Access.
· Observeu, sense tenir oberta cap base de dades, l'entorn inicial de treball.

· Obriu la base de dades ...access\D50\Dades.mdb utilitzant la icona [image: image12.png]

. Observeu que els dos botons últims a la dreta de la finestra de la base de dades no són actius. La raó és que la base de dades encara és buida i per tant només es poden crear nous elements. Podreu observar, a mesura que afegiu elements a la base de dades, que aquests botons estaran actius.

· Tanqueu la base de dades utilitzant l'opció Cerrar del menú Archivo.

Pràctica 2: Visualitza barres d'eines d'una BD.

· Obriu la base de dades Access\D50\Exemples\Neptuno.mdb.

· Activeu cada una de les pestanyes de la finestra de la base de dades (taules, consultes, formularis i informes), escolliu el primer objecte (taula, consulta, formulari o informe) de la llista que apareix a la finestra de la base de dades i observeu els canvis que es produeixen a les barres d'eines corresponents de la part superior de la finestra de treball d'Access.

Pràctica 3: Visualitza els modes de treball (Abrir, Diseño i Nuevo) que podeu utilitzar per a cada un dels objectes d'una base de dades

· Amb la base de dades oberta Neptuno.mdb

· Seleccioneu la primera taula de la base de dades. Observeu els canvis que es produeixen quan cliqueu cada un dels botons (Abrir, Diseño i Nuevo) de la part dreta de la finestra de la base de dades.

· Repetiu el procés per a la primera consulta, el primer formulari i el primer informe (en aquest cas, el botó Abrir s'anomena Vista previa).

[image: image13.jpg]i Neptuno

¢ ttar b pisea Z2hevo | K

ase de datos (Formato de archivo de Access.

Obyatos
ER
B conutes
@ Fomus
B iormes
%) piges
8 was
@ Médlos
Grupos
& Fevortos

CEE T

Didlogo de Etiquetas de cliente
Ejemplo de AsignarTeclas
Empleadas (sako de pigina)
Lista de telgfonos de clentes
Proveedores

Totales de ventas por cantidad

5. Creació i disseny de taules.

En una base de dades cal que aquestes estiguin organitzades d'una manera sistemàtica. Per això, la informació s'estructura en blocs anomenats taules.

· Una Taula conté informació associada a elements que tenen les mateixes característiques. Per exemple: alumnes d'un curs, pintors, etc.

· Cada element d'una taula s'anomena Registre. Per exemple, totes les dades d'un alumne determinat, les dades d'un pintor, etc.

· Cada Registre representa un element i, per tant, les seves característiques (Camps). Per exemple, un alumne té les característiques: Nom, Cognoms, Adreça, etc. (aquestes característiques vindran determinades per l'ús al qual voleu destinar la base de dades).

· Cada Camp conté informació que representa una característica determinada. Aquesta característica es pot representar per un número (nombre de germans), una cadena de caràcters (Nom), una data (Data de naixement), un camp lògic (Matriculat?), una imatge (fotografia), etc.

[image: image14.png]

Nota: Cada camp emmagatzemarà informació relativa a una sola característica. Així, per exemple, en una taula que contingui un camp anomenat POBLACIÓ, tots els registres contindran en aquest camp el nom d'una població.

[image: image15.png]

Pràctiques.

Pràctica 1: Crear una taula nova.

Observar els tipus de camps que incorpora l'Access i les seves propietats.

· Creau una base de dades en blanc dins la carpeta Access\D50 anomenada Treball.mdb

· Cliqueu la pestanya Tablas i el botó Nuevo. Escolliu l'opció Vista Diseño i us apareixerà la finestra de disseny de la taula que voleu crear .

· Definiu els camps de la taula, que servirà per emmagatzemar dades de llocs turístics que hagueu visitat utilitzant set dels nou tipus de dades que incorpora l'Access: Texto, Memo, Numérico, Fecha/Hora, Moneda, Autonumérico, Sí/No.

Hi ha dos tipus de dades addicionals, que es tractaran posteriorment (Objeto OLE, per contenir imatges, documents, fulls de càlcul, etc. i Hipervínculo, per contenir adreces d'Internet, etc.).

La taula que heu de crear ha de tenir l'estructura següent:

	PRIVATE
Nom del camp
	Tipus de camp
	Grandària

	
	
	

	Nom del lloc
	Texto
	50

	País
	Texto
	25

	Descripció del lloc
	Memo
	

	Nombre km
	Numérico
	Entero

	Data visita
	Fecha/Hora
	

	Preu entrada
	Moneda
	

	Ordre automàtic
	Autonumérico
	

	Tornarieu?
	Sí/No
	

 Finalment, la finestra de disseny de la taula serà semblant a aquesta:

[image: image16.png]Hembre delcampo | Tigo de datas Cescripcién -

¥ Fiom de lloc Toxa

i Texo

Descrpe sl oz Memo

Nonbre ki Kumérico

Dota vika Fochjrira

Preu ertrads Moreda

Orcre atanatic Autorumérics

Tomariur it

“ropiedates del cpo

ey
oo delcomps
r—
Tk
s
R devain
Teve o
et

e g coro
s

5

>
o

Unnorbrede
campe puede
Lot | e 64
caractresde
lonctud,
inclurends
espacis;
Fresione F1
para chtener
syuda aceica
delos nombres
e camp,

· Tanqueu la finestra de disseny de la taula creada. Us apareix un quadre demanant un nom per a la taula nova. Poseu-li el nom llocs visitats. Tot seguit us apareix el missatge: "No hay ninguna clave principal definida". Cliqueu el botó No. En el tema següent es tracten les claus de les taules. Obriu novament la taula creada i empleneu uns quants registres. Finalment, tanqueu la taula.

Pràctica 2: Obtenir dades externes.

En aquesta pràctica realitzareu un procés d'aquest tipus mitjançant la importació d'una taula Dbase (CARCOMAR.DBF), que és al directori Access\D50\TREBALL.

· Obriu la base de dades Treball.mdb.

· Activeu la fitxa Tablas de la base de dades i premeu el botó Nuevo. A la finestra de nova tabla, escolliu l'opció Importar tabla. Apareix una nova finestra:
 [image: image17.jpg]Objetos

Tablas

Consultas

Formua.

Paginas

Macros

a
&

&

B romes
b

a

-

Midudos

Grupos

Crear uns [TRSEATTRY

Crearnat
Vit Hoja de detos

Crear inate vita Disefio

g isistente para tablas

Este ssistente imports tables y
chjstos desde un archivo externo
1a base de datos actual,

T

· En la qual podeu indicar el tipus d'arxiu que voleu importar (dBase III) i, a partir d'això, escollir el fitxer de dades origen (C:D50/Treball/carcomar.dbf) que us servirà per importar les dades a la vostra base de dades Treball.mdb

[image: image18.png]

Importar o vincular datos.

Les dades importades a una base de dades s'incorporen físicament al fitxer *.MDB associat. També es poden utilitzar dades d'un fitxer de dades extern: un full de càlcul d'Excel, un fitxer de text delimitat, una taula pertanyent a una altra base de dades Access, etc.

Pràctica 3: Modificar algunes de les propietats dels camps de les taules.

· A la base de dades anterior C:\D50\treball.mdb., selecioneu la taula carcomar.

· Premeu el botó dret del ratolí i, en el menú contextual que us apareix, activeu l'opció Cambiar Nombre. Canvieu el nom de la taula a Característiques comarques.

[image: image19.jpg]i Treball : Base de datos [-[Ofx]
Evates | 0 Consutes || B Formudaios | B formes | 22 Memos | &S madlos |

Abri

Disefio

Hueva

B P i prelminer
WE PRC —

& cortar
B3 Copiar

Guardar coma o exportar,
Crear accesa drecto.

X Elminar
Combiar nombre

ESF Propigdades

· Obriu la taula per modificar la seva estructura: premeu el botó Diseño [image: image20.png]

 i modifiqueu el nom del primer camp, que és Codicomarc, a Codi_comarca. Tanqueu la finestra i valideu els canvis realitzats.

Nota: podeu fer el mateix si obriu la taula mitjançant el botó Abrir. En aparèixer la finestra de dades, seleccioneu la capçalera de la columna, premeu el botó dret del ratolí i escolliu l'opció Cambiar nombre de columna.

· Canvieu també, els noms dels camps: EXTENSIO per EXTENSIÓ, VEGETACIO per VEGETACIÓ, INDUSTRIA per INDÚSTRIA, PRODUCTES_ per PRODUCTES_TÍPICS.

· Visualitzeu la taula en mode Diseño [image: image21.png]

i observeu les propietats, que varien segons els tipus dels camps. Tot i això, hi ha algunes propietats comunes a tots els camps que s'esmenten breument a continuació.

· La propietat Tamaño del campo , comú als camps de tipus text, numérics i autonumèrics, serveix per designar el nombre de caràcters que admetrà o el tipus de número que admetrà

· La propietat Formato afecta la manera en què es presentarà un camp.

· La propietat Título implica que, en la visualització de les dades, en comptes d'aparèixer el nom del camp, aparegui la cadena de text associada a aquesta propietat.

· La propietat Valor predeterminado s'utilitza quan es vol que un camp tingui, en cas d'afegir un nou registre, un valor predeterminat.

Pràctica 4: Importar una taula des d'una altra base de dades Access.

· Obriu, si fa falta, la base de dades Treball.mdb

· Activeu la subopció Importar de l'opció Obtener datos externos del menú Archivo. Seguiu les indicacions i importeu, de la base de dades NEPTUNO.MDB, la taula Clientes.

· En acabar el procés, obriu la taula Clientes per comprovar la importació realitzada.

[image: image22.png]Importar objetos

21|
Tables | Consubs | Formulrcs | nformes | Pagina | Macos | s |

R

Oetales e pedidos Conceler

e

ot [
Frotios

revesdies

Quitar seleccién a todo

Opiones >>

[image: image23.png]

En la importació de dades es fa una còpia de les dades originals a la base de dades receptora. Si es modifiquen les dades originals aquestes modificacions NO queden reflectides a la base de dades receptora.

Pràctica 5: Vincular una taula des d'una altra base de dades Access.

· Cliqueu la pestanya Tablas i el botó Nuevo. Escolliu, a la finestra que us apareix, l'opció Vincular tabla.

· Seleccioneu, a continuació, la base de dades NEPTUNO.MDB de la qual n'obtindreu les dades. D'aquesta base de dades, escolliu la taula Empleados.

· En acabar el procés, obriu la taula Empleados per comprovar la vinculació realitzada. Observeu la icona que acompanya la taula.

[image: image24.png]B
-

Vita Disefio
isstente para tablas
Importar tabla

Este asistente rea tablas

vinculadas a un archivo extern

enlabase de datos actual,

=

[image: image25.png]

En la vinculació de dades es fa una referència al lloc (fitxer) on hi ha les dades originals. Si es modifiquen les dades originals, les modificacions queden reflectides a la base de dades receptora.

Pràctica 6: Exportar una taula d'Access a Dbase, Excel, etc.

· Seleccioneu la taula Empleados (recordeu que és una taula vinculada).

· Activeu l'opció Guardar o exportar como del menú Archivo. En el quadre següent accepteu l'opció marcada per defecte i, finalment, escolliu, a la finestra següent, el tipus de fitxer Microsoft Excel.

· Deseu les dades de la taula en el full de càlcul Empleados.xls.
· Comproveu que l'exportació ha estat realitzada sense errors, obrint el full de càlcul anterior. Tanqueu la base de dades.

[image: image26.png]

Exercicis

Exercici 7: Definir taules.

· Obriu la base de dades Treball.mdb. Practicarem una mica amb els tipus de camps, text, numèric, Data, Objeto OLE i hipervínculo. Importeu la Taula en format dBase anomenada PLANETES.dbf si es que ja no ho heu fet a alguna pràctica anterior.

[image: image27.jpg]Norbre del campo

Tipo de detos

=
S
Tore
PR

12

> Texto
DisT_s0U Numérico
1_sUpeRe Numérico
T hivoLs Numérico
RoTACIS Numérico
REVOLUCIS Numérico
DIAVETRE Numérico
Massa Numérico
DESITAT Numérico
SATEL LTS Numérico
VeL_oRBITA Numérico

· Obriu la taula en mode disseny. Observeu els diferents tipus de camps que conté la taula PLANETES. Afegirem ara dos nous camps FOTO (tipus OLE) per ficar les imatges de cada planeta i també un camp REFERENCIES (tipus Hipervínculo) que contindrà l'adreça de la pàgina d'Internet on hi trobem més informació:

http://www.solarviews.com/span/homepage.htm
· Més endavant omplirem aquestes dades, tanqueu ara la Taula.

Exercici 8: Compactar una base de dades.

· Observeu, des de l'explorador de Windows, la grandària del fitxer C:\Access\D50\Treball\Treball.mdb.
· Recordeu que, tal com es va esmentar a l'exercici 8 del tema Introducció, és recomanable compactar les bases de dades periòdicament.
· Tanqueu la base de dades i aneu a "Herramientas/Compactar base..." Guardeu-la després amb el mateix nom.

· Torneu a observar la grandària del fitxer C:\Access\D50\Treball\Treball.mdb.
[image: image101.jpg]

[image: image28.png]

Després d'una compactació la grandària disminueix. Aquesta disminució és bastant significativa per fitxers de bases de dades més "grans". (Per exemple aquells que contenen objectes OLE com imatges dins els registres …)

6. Relacions

En una base de dades relacional cal que es puguin establir relacions entre les taules. Per això cal tenir presents els elements que ho fan possible:

· Claus

· Claus Principals, simples o compostes: un camp (simple) o una sèrie de camps (composta) que serveixen per identificar unívocament un element de la taula. Per exemple, en una taula de persones, el DNI és una clau principal.

· Claus Externes: un camp, o una sèrie de camps, que contenen valors corresponents a la clau principal d'una altra taula. Per exemple, en una base de dades d'una escola, dues taules principals poden ser la dels Alumnes i la dels Cursos i Grups que s'imparteixen. Cada alumne i cada grup tindrà una clau principal. Doncs bé, la taula d'alumnes incorporarà un camp anomenat Grup (Clau externa) on, per a cada alumne, hi haurà informació que lligarà amb la Clau principal de la taula de Cursos i Grups.

· Taules

· Taules principals: són aquelles taules que representen agrupacions dels elements que intervenen en una base de dades: persones, poblacions, paisos, etc. En aquestes agrupacions convé que no hi hagi elements repetits. Ha d'haver-hi una única referència a cada element de la taula. Fa falta, doncs, establir un mètode per evitar les duplicacions dels elements de la taula: utilitzar una Clau principal. Per exemple, en el cas de les persones, un camp que serveix per diferenciar cada un dels elements és el DNI. Aquestes taules proporcionen, també, informació de les característiques dels elements (registres) que les componen. També incorporen camps que serveixen com a claus externes per tal d'establir, si s'escau, relacions directes entre taules principals.

· Taules auxiliars de relació: aquelles taules que serveixen per establir relacions entre d'altres. En aquest cas, la taula no emmagatzema característiques dels elements sinó vincles entre taules. Aquestes taules no han de tenir, necessàriament, un camp o camps que identifiquin cada registre. Una taula auxiliar serà aquella que, per tal de poder relacionar ambdues taules principals, emmagatzema, com a claus externes, valors dels camps que són claus principals a les dues taules esmentades.

[image: image29.png]

També cal tenir present els tipus de relacions, que ara només s'esmenten, que hi pot haver entre dues taules:

· Relacions 1 a 1

· Relacions 1 a n (de 1 a diversos registres)

· Relacions n a 1

· Relacions n a n

[image: image30.png]

Per dissenyar una base de dades, cal donar resposta a un seguit de qüestions:

1. Quina informació hi ha d'haver a la base de dades?

2. Quines són les agrupacions (taules) més escaients?

3. Quina estructura ha de tenir cada una de les taules, en funció de la seva utilitat?

4. Quines són les taules principals i quines són les taules secundàries o auxiliars que caldran?

5. Quines són les claus principals i les claus externes de cada una de les taules?

6. Quines són les relacions entre les taules definides en els punts anteriors?

7. Està previst que es pugui fer, fàcilment, alguna rectificació o modificació en el disseny de la base de dades?

[image: image31.png]

Pràctiques.

Per realitzar aquestes pràctiques recordeu que heu d'utilitzar la base de dades C:\D50\Dades1.mdb, en aquest tema de Relacions.

[image: image32.png]

Els que teniu Office Xp instal·lat, caldrà que aneu a Herramientas/Utilidades de la base de datos/Convertir base de datos/ ... Access 2002 i guardeu una copia per fer feina, per exemple C:\D50\copia Dades1.mdb:

L'objectiu d'aquestes pràctiques és aconseguir, fent les modificacions oportunes, una estructura de les taules que obeeixi a l'esquema següent:

	PRIVATE
Províncies
	Característiques Comarques
	Municipis i comarca a la qual pertanyen
	Museus

	
	
	
	

	
	
	
	

	CODI_PROVÍNCIA
	CODI_COMARCA
	POBLACIÓ
	NOMMUSEU

	NOM_PROVÍNCIA
	NOM_COMARCA
	CODI_COMARCA
	POBLACIÓ

	
	CODI_PROVÍNCIA
	
	DESCRIPCIÓ

	
	CAPITAL
	
	

	
	EXTENSIÓ
	
	

	
	HABITANTS
	
	

	

RAMADERIA
	
	

	
	IMATGE
	
	

[image: image33.png]

Amb aquest esquema s'aconsegueixen tres coses fonamentals:

1. La definició, per a cada taula, de la CLAU PRINCIPAL (els camps que formen la clau principal estan marcats en negreta), que serveix per identificar de manera inequívoca cada un dels seus elements i que, a més a més, és necessari per poder establir les relacions entre taules.

2. La definició dels camps (CLAUS FORÀNIES O EXTERNES), subratllats, que possibiliten la relació entre taules gràcies a que contenen informació existent en camps d'altres taules. Així,

· Entre la taula Províncies i la taula Característiques comarques es pot establir una relació gràcies al camp CODI_PROVÍNCIA de la primera taula (que és clau principal) i al camp CODI_PROVÍNCIA de la segona taula (on és una clau externa).

· Entre la taula Característiques comarques i la taula Municipis de Catalunya i comarca a la qual pertanyen es pot establir una relació gràcies al camp CODI_COMARCA de la primera taula (que és clau principal) i al camp CODI_COMARCA de la segona taula (on és una clau externa).

· Entre la taula Municipis de Catalunya i comarca a la qual pertanyen i la taula Museus es pot establir una relació gràcies al camp POBLACIÓ de la primera taula (que és clau principal) i al camp POBLACIÓ de la segona taula (on és una clau externa).

· Nota: el camp POBLACIÓ, a la taula Museus, forma part de la clau principal i és també clau externa per poder establir relació entre la taula Municipis de Catalunya i comarca a la qual pertanyen amb la taula Museus.
3. La possibilitat d'establir relacions entre les taules de forma que es puguin respondre preguntes com ara:

· Quines poblacions pertanyen a la província de Girona?

· Quants museus té la comarca del Bages?

· Quins són els museus d'art de la província de Lleida?

· Quines comarques no tenen museu?

[image: image34.png]

Nota: observeu que aquestes preguntes es poden fer entre taules que no estan directament relacionades però que, gràcies a les altres taules, SI que es poden relacionar de forma indirecta.

[image: image35.png]

Així, en aquestes pràctiques, tenim diferents CLAUS PRINCIPALS:

· CODI_PROVÍNCIA és un camp textual que representa cada província de forma abreujada (BCI,GIR,LLE, TAR).

· CODI_COMARCA serà un camp numèric que diferencia una comarca de l'altra a la taula Característiques comarques. Els altres camps són els que donen informació relativa a les característiques de la comarca.

· A la taula Municipis de Catalunya i comarca a la qual pertanyen, el camp POBLACIÓ és textual i identifica cada població.

· Com podeu observar, la taula Museus té dos camps que serveixen per diferenciar cada un dels seus registres ja que poden haver-hi museus que tinguin el mateix nom. En aquest cas, caldran els camps NOMMUSEU i POBLACIÓ per referenciar unívocament cada un d'ells.

[image: image36.png]

Altres exemples poden ser: DNI per a una taula de persones, Referència per a una taula de peces mecàniques, Marca i model per a una taula de cotxes, etc.

[image: image37.png]

Nota: la clau principal no és necessàriament la mateixa per a col·lectius semblants. Per exemple:

· Una taula d'alumnes de primària no tindrà DNI com a clau principal. En canvi, una taula d'alumnes universitaris pot tenir el DNI com a clau principal.

· Per a una taula de municipis de tot el món, com que hi ha municipis amb el mateix nom, caldria utilitzar com a clau principal el nom de la població i el país.

[image: image38.png]

En la relació que s'estableix entre dues taules (gràcies a les claus principals i a les externes), cal tenir present que es poden donar quatre situacions (dues d'elles equivalents):

1. Relacions on les taules relacionades tenen ambdues una clau principal coincident. En aquest cas, cada registre d'una de les taules ha de coincidir amb un sol registre de l'altra taula. Aquesta relació s'anomena relació d'un a un i s'indica amb l'expressió: 1 ---> 1.

Per exemple, Una taula de països del món i una taula de països on s'han celebrat olimpíades. Les dues taules tenen una clau principal (identificatiu del país) que serveix també com a clau externa per establir la relació entre les dues taules. Cada registre d'una taula pot tenir un sol element relacionat a l'altra taula. La característica principal d'aquest tipus de relació consisteix en que les claus principals són iguals i són, també, les claus externes.

2. Relacions on per a cada un dels registres de la taula que conté la clau principal hi poden haver diversos registres de la taula que conté la clau externa. Aquesta relació s'anomena relació d'un a diversos i s'indica amb l'expressió: 1 ---> n.

Per exemple: Una taula de Països i una taula de Ciutats. Cada país té diverses ciutats. Diem que cada registre de la taula Països té diversos registres a la taula de Ciutats.

3. Relacions on per a diversos registres d'una taula només hi ha un registre a l'altra taula. Aquest és un cas equivalent a l'anterior. Aquesta relació s'anomena relació de diversos a un i s'indica amb l'expressió: n ---> 1.
Per exemple: Una taula de països del món i una taula de continents. Diversos països pertanyen a un sol continent. Aquesta relació (n --->1) és equivalent a una relació (1 ---> n) si s'intercanvia l'ordre de les dues taules.

4. Relacions on per a cada registre d'una taula hi poden haver diversos registres relacionats a l'altra taula i a l'inrevés. Aquesta relació s'anomena relació de varis a varis o diversos a diversos i s'indica amb l'expressió: n ---> n.

Per exemple: Una taula de professorat i una taula d'alumnes. Un professor/a té diversos alumnes i un alumne té diversos professors. (n ---> n). Per poder establir una relació d'aquest tipus cal crear una taula auxiliar.

Aquesta taula contindrà dos camps, un per als professors i un altre per als alumnes, de forma que cada registre conté el nom d'un professor/a i el nom d'un alumne. Així, es poden establir dues relacions:

1 ---> n entre la taula de professorat i aquesta taula auxiliar.

1 ---> n entre la taula d'alumnes i aquesta taula auxiliar.
[image: image39.png]

Pràctiques.
Pràctica 1: Estructura de les taules.
· Obriu la base de dades C:Access\D50\Dades1.mdb. O be la copia que haureu convertit els que teniu Office Xp, C:Access\D50\Copia Dades1.mdb Observeu que conté quatre taules. Cliqueu la pestanya Tablas i observeu les taules que conté la base de dades:

CARACTERÍSTIQUES COMARQUES: Aquesta és una taula de comarques. Hi ha característiques de cada una d'elles. Caldrà definir la clau principal, que permetrà fer relacions amb d'altres taules i, a més, evitar duplicats de les dades.

MUNICIPIS DE CATALUNYA I COMARCA A LA QUAL PERTANYEN: és una taula que, en aquest cas, serveix per establir relacions entre la taula de municipis i la comarca a la qual pertanyen.

MUSEUS, taula de museus. Observeu que el camp NOM_MUSEU no és suficient per identificar registres diferents. Caldrà, doncs, definir una clau principal composta per més d'un camp.

PROVÍNCIES. Per comoditat, només conté el nom de la província i el codi abreujat. Es podrien afegir camps com ara: capital de la província, renda per càpita, terreny de conreu, terreny urbanitzat, nombre de diputats al parlament, etc.

· Obriu cada una d'aquestes taules i analitzeu els camps que defineixen cada un dels registres de forma única. Convé també que canvieu els noms de les taules llevant els accents donat que alguns programes tenen problemes amb els noms dels arxius que porten accents.
· Per exemple podeu canviar el nom de la taula PROVÍNCIES per PROVINCIES (això naturalment no afectarà al contingut de les dades de la taula)
[image: image40.jpg]i dades1 : Base de datos [-[Ofx]

Bt | 0 comsutes || B Formudarios | B itormes | 2 tecos | &8 modos |

CARACTERISTIQUES COMARQUES)
MUNICIPIS GE CATALLRYA T COMARCA A LA QUAL PERTAINEN
musEs

FROVINCIES

B E E

Pràctica 2: Establir les claus principals i les claus externes de

les taules

Cada una de les taules esmentades al paràgraf anterior tindrà una clau principal.

· Obriu la taula Característiques comarques i observeu l'ordre com es presenten les dades del camp CODI_COMARCA. Premeu, tot seguit, la icona [image: image41.png]

 per canviar al mode Diseño.

· Ara que esteu en mode Diseño, definiu la clau principal: seleccioneu la primera fila, corresponent al camp CODI_COMARCA i premeu la icona [image: image42.png]

. Observeu el canvi aparegut a la fila marcada.

· Tanqueu la taula i obriu-la de nou. Observeu l'ordre com apareixen els registres de la taula: la definició de la clau principal (el camp CODI_COMARCA) implica una ordenació per aquest camp.

[image: image43.jpg]HNombre del campo | Tipo de datos. Descripcién

F-on:_comarcal Numérico
HOM_COMARCA Texto
CoDI_PROVINCIA Texto
CaprTaL Texto
ExTENSIO Humérica
HaBITANTS Humérico
L Texto
PLUGES Texto
VEGETACIO Texto
HIvERN Texto
EsTu Texto
ConRELs Texto
RAMADERIA Texto
INDUSTRIA Texto
PRODLICTES CARACTERISTI! Texta
MATGE Objeto OLE
| oRa Sitin

o B P

Pràctica 3: Establiu ara les claus de les tres taules restants

de Dades1.mdb (per els que teniu Office xp ja l’haureu convertida al format Access 2002)
· Seleccioneu cada una de les taules i establiu les claus principals. Tingueu en compte que, per a una d'elles (la taula Museus), la clau principal és composta (per dos camps), mentre que per a les altres dues és una clau simple.

· Visualitzeu cada una de les taules i observeu l'ordre en què apareixen els registres. Fixeu-vos també amb la imatge de baix on apretant la tecla MAY s'han resaltat els dos primers camps de la taula Museus per després pitjar el botó [image: image44.png]

 per fer-los junts la clau principal de la taula.

[image: image45.jpg]Norbre del campo

Tipo de detos

Descripdén

OM_MUSEL
POBLACIG _
DESCRIPCIG

Texta
Texto
Memo

Propisdades del carmpo

o | s

La destrpcién del campo es
opcianal Le ayudaa
destrbi ol campo'y también
52 presenta en a barra de
estado cuando selecciona

| este campo enun
formulario. Presion F1 para
obtener ayuda acerca de.
descrpciones.

Pràctica 4: Establiu les relacions que hi haurà entre les taules que componen

la base de dades.

Aquesta pràctica és especialment important, per tant, una volta finalitzada consulteu amb el vostre tutor de pràctiques a fi de repassar si l'heu feta correctament.

La resta de pràctiques no funcionaran si aquesta és incorrecte !!

· Cliqueu, sense tenir cap taula oberta, la icona per activar la finestra d'establiment de les relacions entre les taules. També podeu, si voleu, activar l'opció Relaciones del menú Herramientas. [image: image46.png]

[image: image47.jpg]|conr_comarca [nom_pRovinCIe

[copr_comarca
oM _Comarca
lcopt_provincia
caprraL
Exrensio

· Escolliu, a la finestra que us apareix tot seguit, les quatre taules de la base de dades. Establiu la relació que hi haurà entre les taules Característiques comarques i Municipis de Catalunya. Cal que tingueu present:

La taula Característiques comarques té com a clau principal el camp CODI_COMARCA. La taula Municipis de Catalunya i comarca a la qual pertanyen té el camp POBLACIÓ com a clau principal, i el camp CODI_COMARCA fa de clau externa per establir relació amb la taula Característiques comarques.

La "integritat referencial" és un concepte per al qual, a la taula Municipis de Catalunya, no és possible que hi hagi una referència equivocada a cap comarca. Qualsevol valor que hi hagi al camp CODI_COMARCA de la taula Municipis de Catalunya ha de ser un dels valors que hi ha al camp CODI_COMARCA de la taula Característiques comarques. Aquest concepte evita errors a les bases de dades.
[image: image48.jpg]Tabla o consulta Tabla o consulta relacionada: =

(CARACTERISTIQUES COJMUNICIPTS DE CATALUN] <] !
(CODI_COMARCA =] CODI_COMARCA T

Tipo de combinacién,

° B rtegdad efencal
I Actualizar en cascada los campos relacionados

I~ Eiminar on cascada os reqitros relaconados

Tipo de relacén: | Uno a varios

· Heu de seleccionar amb el ratolí el camp CODI_COMARCA de la taula Característiques comarques i arrossegueu-lo fins al camp CODI_COMARCA (clau externa) de la taula Municipis de Catalunya i comarca a la qual pertanyen. Observeu la finestra de definició de relacions que serà semblant a aquesta:

[image: image49.png]Llx)

Tabla o consulta Tabla o consulta relacionada: =

CARACTERISTIDES COJMDNICIPTS DE CATALUN] <] —————————
Cont_ComaRGh v]cobt comerca | e

Tpo de combinacién.

7 Exig intearidad referencial

(PEFEENIR b opicdades de la combinacion 7

I™ Eiminar en cascad

1 Inchir 56l s ilas donde los campos combinados de ambas

tables sean guaes,

Tipo de relacén: .

& &} Inchur TODOS los registros de ‘CARACTERISTIOUES
COMARQUES y 56 aquellos regitras de MUNICIPIS DE
(CATALUNYA L COMARCA A LA QUAL PERTANYEN donde los

" 3 Inchur TODOS los reqistros de MUNICIPIS DE CATALUNYA [
‘COMARCA A L& QUAL PERTANYEN y scl aquelos registros de

‘CARACTERISTIQUES COMARQUES'dand los campos

conr

· Activeu el quadre Exigir integridad referencial, observeu com s'activen les dues caselles inferiors, premeu el botó Tipo de combinación per definir la relació del tipus 1 ------>n, cliqueu el ratolí a la segona casella de la finestra mostrada i valideu la relació prement el botó Crear.

[image: image50.png]

Exercicis.

Exercici 5: Establiu les relacions entre totes les taules de Dades1.mdb. Ja teniu la relació existent entre dues d'elles. Ara només cal definir les restants.

[image: image51.png]MUNICIPIS | COY

zop1_comarca

om_comanca
copi_pRoVINGIA
caprraL

ExTEnso

Exercici 6: Analitzeu parells de taules entre les quals calgui establir una relació
[image: image52.png]

Per exemple,

· Entre una taula de PAÏSOS DEL MÓN i una taula de PAÏSOS PERTANYENTS A UNICEF es pot crear una relació 1 a 1. Aquest tipus de relacions s'utilitza per a elements que es poden agrupar en funció de l'àmbit en què es consideri. En aquest exemple, la taula PAÏSOS podria contenir dades de tots els països del món, sense cap excepció, i la taula PAÏSOS PERTANYENTS A UNICEF només els que pertanyen a dita organització.

· Entre una taula de PAÏSOS I una altra de PROVÍNCIES es pot establir una relació 1 a n perquè un país pot tenir diverses províncies, mentre que una província no pertany a més d'un país.

· Entre una possible taula de PAÏSOS i una altra d'OCEANS I MARS es pot establir una relació n a n perquè un país pot estar banyat per diversos mars o oceans i, a l'inrevés, un mar o oceà pot banyar diversos països. Per representar aquest tipus de relació, caldrà afegir una taula PAÏSOS I MARS O OCEANS auxiliar.

Exercici 7: Viculau taules perquè continguin la mateixa informació.

· Vinculau les taules de la base de dades Dades1.mdb a una base de dades que heu creat abans anomenada Treball.mdb (tal com es va explicitar a la pràctica 4 del tema anterior). Observeu doncs, com es poden utilitzar dades d'altres bases de dades.

· Obriu per tant la BD Treball.mdb. També podeu vincular les taules activant Vincular tablas de l'opció Obtener datos externos del menú Archivo.

· Comproveu que la vinculació de les taules ha estat bona fent doble clic a sobre d'alguna de les taules vinculades i que quan intenteu modificar el seu disseny els programa ens avisa que només es pot fer desde la BD original que conté físicament les dades Dades1.mdb
[image: image53.png]

Nota: Aquest procés de vinculació de taules és força interessant quan es comparteixen dades. Tots els usuaris que comparteixen aquestes dades utilitzen una BD que té vinculades les taules "d'ús general" que són a la BD "compartida".

[image: image54.jpg][Vincular tablas

B 1o |

CARACTERISTIOUES COMRRGUES Aceptar

LNICIPTS E CATALUNYA | COMARCA & LA GLAL PERTANVEN

MUsELs
PROVINICIES

Cancelar

Seleccionar toda

Quitar l seleccién a todo

Exercici 8: Afegiu un camp a la taula Característiques comarques.

Aquesta operació l'heu de fer a la base de dades Dades1.mdb, o alternativament a la base convertida els que empreu Office Xp, que conté físicament les dades.

Creeu doncs un camp nou, que sigui del tipus Sí/No i anomeneu-lo LITORAL?

· Observeu que al canviar al mode de presentació de dades només podeu fer clic als quadradets típics dels camps Sí/No.
· Introduïu els valors escaients a cada comarca. Caldrà per això que localitzeu algun mapa de Catalunya per Internet que ens mostri clarament el nom de les comarques. Podeu per exemple emprar el cercador d’imatges del www.Google.com
· Podeu també com alternativa consultar la taula de baix on ja teniu la feina feta de consulta de les comarques amb litoral de Catalunya.
	CODI DE LA COMARCA
	NOM_COMARCA
	CODI_PROVÍNCIA

	22
	MONTSIÀ
	TAR

	2
	ALT EMPORDÀ
	GIR

	8
	BAIX CAMP
	TAR

	9
	BAIX EBRE
	TAR

	10
	BAIX EMPORDÀ
	GIR

	11
	BAIX LLOBREGAT
	BCN

	12
	BAIX PENEDÈS
	TAR

	13
	BARCELONÈS
	BCN

	17
	GARRAF
	BCN

	21
	MARESME
	BCN

	36
	TARRAGONÈS
	TAR

	34
	SELVA
	GIR

[image: image55.png]

Nota: el valor Sí és equivalent al valor numèric 1. El valor No és equivalent al valor numèric 0.

[image: image56.jpg]RISTIQ ARQ
Nobre del campo Tipo de detos Desaripds

HABITANTS Humériza

cLivia Texta

PLGES Texto

VEGETACIO Texto

HIVERN Texto

EsTu Texto

ConRELS Texto

RAMADERIA Texto

INDUSTRIA Texto

PRODLICTES CARACTERISTI! Texta

MATGE Objeto OLE

LiToraL?

Propisdades del carmpo

=

|

7. Propietats dels camps.

[image: image57.png]

Observacions:

En la definició de taules hi ha un conjunt d'aspectes no tractats fins ara, però que cal tenir presents en la definició de taules:

· Propietats dels camps, depenent del tipus de camp i que en el cas dels tipus de camp text i numèric, són:

	PRIVATE
Propietats
	Text
	Numèric

	Tamaño del campo
	x
	x

	Formato
	x
	x

	Lugares decimales
	
	x

	Máscara de entrada
	x
	x

	Título
	x
	x

	Valor predeterminado
	x
	x

	Regla de validación
	x
	x

	Texto de validación
	x
	x

	Requerido
	x
	x

	Permitir longitud cero
	x
	

	Indexado
	x
	x

· Camps OLE, que permeten emmagatzemar objectes (imatges, documents Word, fulls de càlcul Excel, etc). La forma d'emmagatzemar aquests objectes es pot fer de dues formes: incrustació o vinculació de dades.

En utilitzar aquestes tècniques de treball amb els objectes d'una base de dades Access es té un control més acurat de les dades: presentació de les dades, forma d'entrada de dades, restricció de valors de les dades, incorporació d'objectes en camps OLE, etc.

[image: image58.png]

Pràctiques.

Aquestes pràctiques pretenen mostrar alguns detalls addicionals de l'Access per tal que els utilitzeu de la forma que cregueu oportuna.

Abans de realitzar aquestes pràctiques repasseu la base de dades Dades1.mdb o be la base convertida els que empreu Office Xp. Verifiqueu que el seu disseny (taules, claus principals i relacions) es correspongui amb la figura mostrada a les pràctiques del tema anterior (Relacions).

Pràctica 1: Establir un format de presentació

d'un camp. Els camps es poden mostrar amb diferents formats de presentació, que es poden modificar tenint present la propietat Formato.

· Obriu la base de dades Dades1.mdb i obriu en mode Diseño la taula Característiques comarques.
· Modifiqueu la propietat Formato per als camps NOM_COMARCA i HABITANTS per tal que el camp NOM_COMARCA aparegui en majúscules i en color vermell i el camp HABITANTS mostri els punts de separació dels milers:

Seleccioneu el camp NOM_COMARCA i la propietat Formato.

Escriviu l'expressió >@[Rojo].

Nota: la paraula Rojo està entre claudàtors i no entre parèntesi

Seleccioneu ara el camp HABITANTS. Modifiqueu la propietat Formato. Escolliu, de la llista que apareix, el valor Estándar, que és el format que presenta els punts que separen els milers.

· Canvieu també la propietat Lugares decimales a 0 perquè el nombre d'habitants ha d'aparèixer amb format fix. Obriu la taula i visualitzeu les dades per observar els canvis que s'han produït.

[image: image59.jpg]Nombre del campo

Tipo de datos

(CODI_COMARCA

OM_COMARCA

CoDI_PROVINCIA

CaprTaL

EXTENSIO

B aITANTS

cLivia

PLGEs

VEGETACIO

HIvERN

EsTu

ConRELS

RAMADERIA

INDUSTRIA

Genral [t |
Yot vt
Tore
e
e

Dobe
Fio
o

fmériza
Texto
Texto
Texto
Humérica
Humérizo
Texto
Texto
Texto
Texto
Texto
Texto
Texto
Texto

PRODUICTES CARACTERISTI! Texta

Propisdades del carmpo

Elniimero de

Pràctica 3: Inserir una imatge (inserida o vinculada) en un camp OLE.

· Recupereu els fitxers IComar40.gif i IComar41.gif del directori Access\D50\Treball. Les dues imatges esmentades són les que corresponen als dos darrers registres de la taula Característiques Comarques.
· Obriu la taula Característiques Comarques i observeu que el camp anomenat IMATGE no conté cap valor. Seleccioneu, doncs, el camp IMATGE del registre 40 (Vallès Occidental). Cliqueu el botó dret i escolliu l'opció Insertar objeto... del menú que apareix. En aparèixer la finestra següent, escolliu l'opció Crear desde archivo i l'arxiu ..\D50\Treball\Icomar40.gif

· Tot seguit, comproveu que la imatge inserida és la correcta: feu doble clic en el camp IMATGE.

Pràctica 4: Importar una base de Works.

Per aconseguir-ho es necessari obrir primer la base amb el programa Works i guardar-la després en format Dbase, per exemple amb el nom de PLANETES.dbf per convertir-la en una tabla anomenada Planetes dins la base de treball.

· Amb la finestra oberta de les taules que conte la base Treball.mdb, escolliu Nuevo, Importar Tabla, i al quadre de diàleg que ens surt, seleccionem el format Dbase IV i el directori de treball juntament amb el nom de la taula que volem importar.

· Comproveu ara si ja tenim disponible la taula PLANETES dins la base de dades Treball.mdb. (ja hauríeu fet abans aquesta importació en una pràctica anterior).

· Dins la taula PLANETES, afegeix un nou camp tipus Objecte OLE amb el nom FOTO que contindrà imatges dels diferents planetes del sistema solar.

· Pitja amb el botó dret sobre el camp FOTO, escolleix Insertar objeto, desde archivo. A la carpeta ...\D50\Treball\Sistema Solar hi trobaràs les imatges corresponents a cadascun dels planetes.

· Comprova alguna imatge fent doble clic sobre el camp FOTO, guarda els canvis dins la base de treball.

[image: image60.png]

Pràctica 5: Cercar, ordenar i filtrar dades.

Cercar dades en un camp d'una taula, ordenar una taula per un camp, per diversos camps i filtrar dades. En alguns casos resulta pràctic fer algunes tasques directament sobre les taules.

Cercar dades:

· Seleccioneu el camp POBLACIÓ de la taula Municipis de Catalunya i comarca a la qual pertanyen. Cliqueu la icona [image: image61.png]

 A la finestra que us apareix cerqueu el municipi de Llagostera, a continuació els municipis que comencen per Ma i, finalment, els que continguin la paraula "Pere". Utilitzeu la finestreta inferior esquerre per canviar la forma de fer la cerca.

Ordenar dades:

· Seleccioneu el camp POBLACIÓ de la taula Municipis de Catalunya. Cliqueu una de les dues icones[image: image62.png]

. Què observeu en l'ordre?

Filtrar dades:

· Seleccioneu el camp CODI_COMARCA del primer registre de la taula Municipis de Catalunya. Observeu quin és el valor del camp CODI_COMARCA. Cliqueu la primera icona de les tres icones associades al filtratge ràpid. [image: image63.png]

Què n'observeu?

· Observeu el filtratge (per selecció). Ara, desfeu el filtratge clicant la icona representada per l'embut. Si cliqueu la segona icona, podreu observar una finestra on podeu filtrar per diversos camps.

[image: image64.png]

Exercicis.

Aquests exercicis els heu de realitzar a la base Dades1.mdb i a la taula Característiques comarques

[image: image65.jpg]i dades1 : Base de datos

Bt | consutos || BB Formuderos | B iformes | 22 temos | o

] U
T FUNICIPS DE CATALUNYA o
@ museus -
B rovincies M

Exercici 5: Canviar l'alineació d'un camp i establir un títol.

Canvieu la propietat Formato del camp CODI_COMARCA perquè l'alineació sigui a l'esquerra. Observeu el gràfic següent:

[image: image66.png]CARACTERISTIQUES COMARQUES - T

Hombre del campn | Tipo de d

@) o Mumérico.

o Coneca Toas

| CODI_PROVINCIA Texto.

ool | e

Tonaf delcsigs. Hcnoro

Formae i

rsrs O

Wit de et

Thoo o i Conaca

Valor predeterminado 0
Regls de validacitn

Texto de validadén

Requerdo o

Indexada 51 (5in duplicados)

· Modifiqueu, tal com es veu a la figura anterior, la propietat Título del camp CODI_COMARCA perquè a l'hora de visualitzar les dades, el nom CODI_COMARCA aparegui com CODI DE LA COMARCA.

· Obriu la taula en mode de visualització de dades i comproveu el resultat obtingut

[image: image67.png]

Nota: Per alinear a l'esquerra s'utilitza el signe ! en la propietat Formato.

La propietat Título serveix per mostrar els noms dels camps de una taula que pertany a una base de dades de forma més adient.

Exercici 7: Modificar el format d’un camp.

· Modifiqueu el format del camp EXTENSIÓ perquè les dades vagin acompanyades per la unitat de mesura: Km². Les propietats del camp seran les següents:

[image: image68.png]Norbre del campo
CapITaL

B ExTENSIG
HaBITANTS Humérizo
cLivia Texto
PLUGES Texto
VEGETACIO Texto

ool | e

Tamario delcampo Entero larg
Formato @
Lugares decimales 0

Méscara de entrada

Tiulo

Yalor predeterminado

[image: image69.png]

Nota: utilitzeu l'expressió: @ "Km² ". El caràcter ² s'obté prement la combinació de tecles: ALT+0178. És a dir, premeu la tecla ALT i, sense deixar-la anar, premeu els números 0178. El teclat numèric ha d'estar activat.

Exercici 8: filtreu pel camp CODI_PROVÍNCIA la taula Característiques comarques per trobar les comarques de Lleida.

· Utilitzeu doncs, la segona icona de les següents:[image: image70.png]

 . Observeu com apareix una sola fila. Escriviu a la columna CODI_PROVÍNCIA la paraula "LLE" i tot seguit premeu la icona representada per un embut (per realitzar el filtratge indicat). Comproveu els resultats.

[image: image71.jpg]A, Microsoft Access - [CARACTERISTIQUES COMARQUES: Filio por formulario]
[archivo Edicién Yer Insertsr Fitro Herramientss Veptana 2
o] % B ¢ Comar | % | W =ha)

CODI DE LA COMARCA] COMARCA [CODI_PROVIN] _LITORAL
L 5]

[image: image72.png]

Nota: la primera icona filtra dades segons el valor del camp seleccionat. La segona icona filtra les dades segons el valor entrat per teclat.

· Filtreu ara les comarques de Girona que són costaneres filtrant pel camp CODI_PROVÍNCIA i pel camp LITORAL?

· Per últim, premeu la icona corresponent a l'embut [image: image73.png]

per tal de desfer el filtratge realitzat.

8. Consultes a una base de dades.

En el bloc anterior: TAULES, s'han establert pautes a tenir en compte en la creació d'una base de dades. D'aquesta manera s'ha creat el "nucli" de la base de dades. Les operacions que es poden realitzar amb aquesta informació són, bàsicament:

· la recerca d'informació

· la modificació d'informació

[image: image102.jpg]

L'ús directe de taules, per cercar i/o modificar informació, no és recomanable generalment, entre d'altres raons perquè en molts casos la informació que es vulgui tractar estarà basada en més d'una taula. L'objecte a utilitzar, doncs, és la consulta.

Una consulta serveix per "extreure" informació, susceptible de ser modificada, amb unes condicions determinades. En aquest tema, i en els següents, es tracten les diferents consultes que es poden realitzar, amb paràmetres o sense paràmetres, i que són:
· Consultes de selecció

· Consultes d'actualització

· Consultes d'eliminació

· Consultes de creació de taules

· Consultes de dades afegides

· Consultes de dades agrupades

· Consultes de referències creuades

· Consultes específiques del llenguatge SQL

Abans de començar aquestes pràctiques comproveu l'existència dels fitxers corresponents al bloc de consultes. Aquests fitxers:

..\D50\dades1.mdb, i ..\D50\Treball.mdb que permetran la realització de les pràctiques i exercicis d'aquest bloc de CONSULTES.

[image: image74.png]

Les taules vinculades són fora de la base de dades. Per tant, l'estructura global (disseny) d'una taula vinculada no es pot modificar. Per modificar les taules, en aquest cas, caldria obrir la taula C:/...Access/D50/Dades1.mdb, que és la que conté les taules.

Les Consultes es creen a partir de Taules o d'altres Consultes que estan relacionades entre si. Normalment, si la base de dades té establertes les relacions, cosa recomanable, els lligams entre els camps són automàtics. Tot i això, també es poden establir aquests lligams manualment.

La finestra de disseny d'una consulta és semblant a la següent (aquesta no conté cap taula o consulta), en la qual heu de diferenciar: la part superior, on s'afegeixen les taules o consultes que defineixen la nova consulta, i la part inferior, amb files diferents: Campo, Tabla, Orden, Mostrar, Criterios, o:

[image: image75.png]Consultad : Consulta de seleccin

Campo:
Tabla:
Orden:
Mostar:
Citeris:

Campo: on s'afegeixen els camps que es volen incloure a la consulta.

Tabla: nom de la taula a la qual pertany el camp indicat al paràgraf anterior. Això és degut al fet que un camp pot estar a taules diferents (claus externes).

Orden: l'ordre en què es volen presentar les dades.

Mostrar: per indicar si el valor d'un camp s'ha de mostrar o no. De vegades s'inclou un camp a la consulta només per establir un criteri de selecció o un ordre per aquest camp.

Criterios: aquesta fila i les següents (la retolada amb "o" i les següents) serveixen per definir les condicions o criteris que filtraran les dades. Cada columna pot contenir un criteri. Els criteris de diferents columnes estan lligats per la partícula Y.

o: els criteris definits a files diferents es formen amb la partícula O.

Les consultes es poden utilitzar per:

a) Mostrar dades: consultes de selecció

b) Modificar dades: consultes d'actualització, consultes de creació de taula, de dades afegides i consultes d'eliminació

c) Mostrar dades agrupades: consultes de totals.

En aquest tema es tracten les consultes de selecció, la forma d'establir els criteris de selecció (fixos o amb paràmetres) i els procediments bàsics de treball amb consultes.

[image: image76.png]

Pràctiques.

Pràctica 1: Crear una consulta amb criteri de selecció simple.

La consulta d'aquesta pràctica ha de mostrar els municipis de la comarca del Bages.

· Obriu la base de dades Treball.mdb. Obriu les taules vinculades i observeu la presentació de les dades. Observeu també, en mode Diseño, el disseny d'aquestes taules. Tanqueu totes les taules.

· Cliqueu la pestanya Consultes i el botó Nuevo. Escolliu l'opció Vista Diseño i us apareixerà la finestra de disseny de la consulta que voleu crear i un quadre on podeu escollir, entre les taules i/o les consultes definides a la base de dades, aquelles que voleu afegir a aquesta consulta nova. Afegiu la taula Municipis de Catalunya al disseny de la consulta.

· Establiu els camps que voleu mostrar, o usar, a la consulta. En aquest cas, POBLACIÓ i CODI_COMARCA. La forma de fer-ho consisteix en situar el ratolí a sobre del camp POBLACIÓ, clicar el botó esquerre i, sense deixar-lo anar, arrossegar el ratolí fins a la primera columna de la graella de la consulta. La finestra de disseny de la consulta apareixerà així:

[image: image77.png]KIN}

N v NI =

Talls [ONOPE OE CaT—fMUMCPoE B

o

o

it
o |

ElmE

· Afegiu el criteri esmentat al principi de la pràctica: escriviu 7 (que correspon al valor de CODI_COMARCA per a la comarca del Bages) a la fila Criterios de la columna CODI_COMARCA.

· Executeu la consulta pitjant el botó [image: image78.png]

 i, ara, apareixen només els municipis de la comarca del Bages.

Pràctica 2: Crear una consulta de selecció amb criteris de selecció compostos i establint un ordre determinat.

En molts casos interessa que el criteri de selecció afecti a més d'un camp. En aquest cas es tracta d'establir un criteri compost. La consulta a crear consisteix en mostrar els municipis, ordenats alfabèticament i en ordre ascendent, que pertanyen a les comarques costaneres de Girona o Tarragona.
· Creeu una nova consulta i afegiu les taules Províncies, Característiques comarques i Municipis de Catalunya. Incorporeu els camps NOM_PROVÍNCIA, NOM_COMARCA, LITORAL? i POBLACIÓ a la consulta.

· Per tal de mostrar els municipis amb l'ordre especificat, establiu per al camp POBLACIÓ el valor de la fila Orden a Ascendente.
La condició demanada pot ser semblant a la indicada a continuació:

[image: image79.png]Campo:
Tabla:
Orden:
Mostar:
Citeris:

POBLACIO NOM_PROVINCIA _|LITORAL?
MUNICIPIS DE CAT | PROVINCIES CARACTERTSTIIN
Ascendert
n]
iror: (]
“Tanagona” 51

· Deseu aquesta consulta, amb el nom: Municipis costaners de Girona i Tarragona.

Recordeu que els criteris que són en una mateixa fila es lliguen per "Y", mentre que les condicions de files diferents són en files diferents. La condició anterior també s'hagués pogut escriure amb un criteri del tipus:

Nom de la província és Girona o Tarragona i el camp LITORAL? té el valor Sí (una sola línia de criteri), com mostra la imatge següent:

[image: image80.png]Campo: [POBLACID NOM_PROVINGIA [LITORAL?

Tebls: [MUNICIPIS DE | PROVINCIES CARACTERTSTIC

Orden: [scender
Mostar: n]

Citeris:

[image: image81.png]

Operadores lógicos.

Una condició composta es forma a partir d'altres condicions simples i mitjançant els operadors lògics Y, O, NO, etc.

Pràctica 3: Crear una consulta amb paràmetres i utilitzant “comodins”.

· Creeu una consulta per visualitzar les poblacions d'una província, entrada per teclat, que comencin per una lletra, també entrada per teclat: La consulta ha d'incloure les taules Províncies, Característiques comarques i Municipis de Catalunya.

· Els camps que heu d'afegir a la consulta són: NOM_PROVÍNCIA i POBLACIÓ. Per al camp NOM_PROVÍNCIA establiu el criteri: [Quina província?]. Observeu els claudàtors que encerclen la frase. Aquesta sintaxi provoca que, en executar la consulta, aparegui una finestra on heu d'escriure el valor del criteri de forma interactiva. Comproveu què passa si executeu la consulta.

· Feu un petit canvi al criteri anterior, mostrant novament la consulta en mode Diseño: Como [Quina província?]. Aquest criteri aporta una novetat respecte a l'anterior: podeu afegir els comodins ? i *, la qual cosa comportarà que pugueu filtrar, per exemple, per les províncies que tinguin la lletra "a" a la segona posició: ?a*

· Executeu la consulta. Torneu a modificar la consulta. Afegiu el criteri per al camp POBLACIÓ: Como [Quina lletra de començament ?] de forma que la graella de definició de la consulta sigui com aquesta:

[image: image82.png]Campo:
Tabla:
Orden:
Mostar:
Cteios:

POBLACIO
PROVINCIES MUNICIPIS DE CATALUNYAT COF

Como [Quina provincia?] Como [Quina letia de comengament]

· Executeu la consulta dues vegades. La primera vegada escriviu al segon quadre de diàleg la lletra "M". La segona vegada escriviu "M*". Quina és la diferència que observeu en les dades mostrades?

· El nom amb el qual heu de desar la consulta és: Municipis-Pràctica3
[image: image83.png]

Cal que tingueu present que el fet que un criteri comenci per "Como" implica que podeu utilitzar els comodins "?" i "*"
· Amb la mateixa base i les mateixes taules, dissenyeu també una consulta que ens mostri tots els municipis de la província de BARCELONA que comencin amb “Sant ..” (Quan executeu la consulta amb la icona [image: image84.png]

heu de veure un llistat de 71 municipis.

· Guardeu la consulta amb el mateix nom : Municipis-Pràctica3
Pràctica 4: Crear una consulta de selecció amb paràmetres i comodins.

Imagineu que esteu a la Costa Brava i plou. Decidiu fer una visita a algun museu d'art o d'història i creeu una consulta per mostrar els museus d'art o d'història de les províncies de Barcelona o de Girona. Guardeu la consulta amb el nom Museus Catalunya-practica4

· Creeu una consulta que inclogui totes les taules de la base de dades llevat de Préstecs. Afegiu a la consulta els camps: NOM_PROVÍNCIA, POBLACIÓ i NOM_MUSEU. Establiu els criteris que responen a la condició requerida:
[image: image85.jpg]Campo:
Tablat
Ordent
Mostrar:
Criteris:

={FORLACIO

O MUSEL

PROVINCIES MLNICIPLS DE CATs

MUSELS

"Barcelna’ O "Grona”

Como "Mseu dHEE

0 Coma usen dart™”

[image: image86.png]

Quan executeu la consulta, caldrà que observeu només 2 registres, que corresponen als museus disponibles a les províncies de Barcelona i Girona que comencen en la forma que hem indicat a la consulta.

[image: image87.png]

Exercicis

Exercici 7: Creeu una consulta per mostrar els museus, ordenats alfabèticament, i la població en què es troben, que hi ha a la comarca del Maresme. Nom de la consulta: Museus ordenats del Maresme.

Nota: cal que establiu un criteri per al camp NOM_COMARCA a la qual pertany la població. (Heu d’observar 19 registres). El criteri ha de tenir un paràmetre. Una cosa semblant a:

Como [Quina comarca?].

Exercici 8: Mostreu tots els municipis del Vallès ordenats per comarca i alfabèticament. Nom de la consulta: Municipis Vallès-Exercici8. Hauríeu de veure un llistat semblant al tros que teniu baix:

	CODI_COMARCA
	POBLACIÓ
	NOM_COMARCA

	40
	Badia del Vallès
	VALLÈS OCCIDENTAL

	40
	Barberà del Vallès
	VALLÈS OCCIDENTAL

	40
	Castellar del Vallès
	VALLÈS OCCIDENTAL

	40
	Castellbisbal
	VALLÈS OCCIDENTAL

	40
	Cerdanyola del Vallès
	VALLÈS OCCIDENTAL

	40
	Gallifa
	VALLÈS OCCIDENTAL

	40
	Matadepera
	VALLÈS OCCIDENTAL

	40
	Montcada i Reixac
	VALLÈS OCCIDENTAL

	40
	Palau de Plegamans
	VALLÈS OCCIDENTAL

	40
	Polinyà
	VALLÈS OCCIDENTAL

	40
	Rellinars
	VALLÈS OCCIDENTAL

	40
	Ripollet
	VALLÈS OCCIDENTAL

	40
	Rubí
	VALLÈS OCCIDENTAL

	40
	Sabadell
	VALLÈS OCCIDENTAL

	40
	Sant Cugat del Vallès
	VALLÈS OCCIDENTAL

.

.

Nota: el criteri que heu d'utilitzar per al camp NOM_COMARCA ha d'usar l'operador lògic O ("Vallès oriental" o "Vallès occidental") o comodins (Como "Vallès*").

Exercici 9: Creeu una consulta que empra el valor d'un camp entrat pel teclat.

Volem que mostri les poblacions d'una província entrada per teclat, que són o no costaneres i entrant per teclat aquest criteri. Per exemple, a la província de Barcelona heu de trobar 71 poblacions que tenen costa.

Nota: el camp LITORAL? tindrà, per exemple, el criteri:

Como [costanera?].

Baix teniu un tros del llistat que obtindreu com a resultat de la consulta:

	POBLACIÓ
	NOM_PROVÍNCIA
	LITORAL?

	Abrera
	Barcelona
	Sí

	Alella
	Barcelona
	Sí

	Arenys de Mar
	Barcelona
	Sí

	Arenys de Munt
	Barcelona
	Sí

	Argentona
	Barcelona
	Sí

	Badalona
	Barcelona
	Sí

	Barcelona
	Barcelona
	Sí

	Begues
	Barcelona
	Sí

	Cabrera de Mar
	Barcelona
	Sí

	Cabrils
	Barcelona
	Sí

[image: image88.png]

Observeu la diferència entre criteri i paràmetre:

Criteri: és la condició que apliqueu a la consulta. Com a conseqüència d'aquest criteri o condició la consulta mostrarà només les dades que verifiquin el criteri. En aquest cas el criteri és: Como [costanera?].

Paràmetre: és l'element que permet que l'usuari intervingui de forma interactiva en el criteri (condició) esmentat en el paràgraf anterior. El criteri anterior conté un paràmetre: [costanera?]. En executar la consulta l'usuari podrà decidir si vol visualitzar les comarques que no tenen costa introduint un 0. Si vol visualitzar les comarques costaneres introduirà un 1.

[image: image89.jpg]FROVINGIES

|copr_provinc
jnom_provincie

o o

[CARAETERIST..

Campo [POBLACID NOM_PROVINGIA__|LITORALT

Tabls: [MUNICIPIS DE CAT | PROVINCIES CARACTERSTIIN
Orden:

Mostar

Citerios: Como [Nom provingia?] Cormo [Costanera?]
3 —

· Si voleu que la consulta també accepti els valors Sí/No, heu d'activar, amb la consulta en mode Diseño, l'opció Parámetros del menú Consulta. Heu d'escriure, a la columna retolada Parámetro de la finestra que apareix, el nom del paràmetre que utilitzeu per al camp LITORAL? i a la columna de la dreta, retolada Tipo de campo, Sí/No.

· Guardeu la consulta amb el nom: Municipis costaners duna Província.
9. Actualitzar dades.

Les consultes de selecció permeten la realització de canvis puntuals a un camp o a un registre donat. Hi ha casos en què els canvis que cal realitzar afecten a un nombre de registres elevat.

[image: image103.emf]

Per exemple, imagineu que en una taula de telèfons, i per motius tècnics, tots els telèfons amb prefix 909 passen a tenir el prefix 999. Un altre exemple pot ser el cas d'una empresa que té una taula d'articles amb l'IVA corresponent i, donat un canvi en aquest, els vol actualitzar: caldrà modificar tots els registres que correspongui.

En tots aquests casos la modificació afectarà a uns quants registres.

Les consultes de modificació són:

· Consultes de creació de taules.

Aquestes consultes creen una nova taula. Són semblants a les consultes de selecció si bé incorporen una novetat: en dissenyar-les se us pregunta el nom de la taula que es crearà a partir dels camps incorporats a la consulta. Un exemple: crear una taula on hi hagi tots els museus de la província de Girona.

· Consultes d'actualització (modificació) de dades.

Aquestes consultes incorporen una fila nova, anomenada Actualizar a:, a la graella de definició de la consulta. En aquesta fila s'indica, per un camp donat, quin és el valor de la modificació que es vol realitzar en ell. Exemple: imagineu una taula que conté productes i l'IVA a aplicar en la seva venda. De vegades caldrà canviar aquest IVA a aplicar mitjançant una consulta d'actualització.

· Consultes de dades annexades (afegides) a una altra taula.

Aquestes consultes serveixen per afegir nous registres a una taula determinada. Per exemple: si teniu les notes dels vostres alumnes, caldrà incorporar-les a la taula general de notes del centre utilitzant una consulta de dades afegides.

· Consultes d'eliminació, per eliminar registres.

Aquestes consultes eliminen registres d'una taula. Per exemple: si teniu una taula amb dades de finques, parcel·les, o vivendes per vendre a una base de dades de la Immobiliària. De tant en tant caldrà actualitzar la base eliminant aquells registres de cases que ja s’han venut.

En tots aquests tipus de consultes podeu utilitzar els recursos descrits per a les consultes de selecció: comodins, paràmetres, etc.

[image: image90.png]

Pràctiques.

Pràctica 1: Crear una consulta de creació de taula.

Les consultes de creació de taules serveixen, fonamentalment, per crear taules amb entitat pròpia, que es poden exportar a d'altres formats de dades: Dbase, Excel, etc. En aquesta pràctica creareu una taula nova que ha de contenir tots els municipis d'una comarca entrada per teclat i la seva capital.
Els passos que heu de seguir són els indicats a continuació:

· Creeu una consulta nova i afegiu les taules Característiques comarques i Municipis de Catalunya al disseny de la consulta.

· Afegiu a la consulta els camps que voleu usar a la consulta: POBLACIÓ, CAPITAL i NOM_COMARCA i modifiqueu la graella de la consulta fins que aparegui com aquesta:

[image: image91.jpg]Campo.
Tabla:
Orcen:
Mostar:
Citerios:

POBLACIO

CAPITAL

NOM_COMARCA

CARACTERTSTIIN

CARACTERTSTIUEC

MUNICIPIS DE CATA

1]

Como [Guina comerca?]

· Executeu la consulta i comproveu que és una consulta de selecció. Per fer-la de creació, poseu la finestra de la consulta en mode Diseño i activeu l'opció Consulta de creación de tabla... del menú Consulta. Entreu el nom de la taula nova que crearà la consulta, per exemple: Municipis del Maresme.

· Executeu altra vegada la consulta. En aparèixer la pregunta Quina comarca?, escriviu: Maresme, per tal que la taula que es crea contingui les poblacions del Maresme. Comproveu la creació de la taula esmentada al paràgraf anterior i deseu la consulta de creació de tabla amb el nom proposat abans.

[image: image92.png]

Nota: recordeu que en les consultes de modificació de dades és convenient treballar inicialment amb consultes de selecció i, un cop comprovats els resultats, canviar al tipus de consulta de modificació pertinent. O, també, podeu clicar la icona [image: image93.png]

 per veure els registres als quals afectarà la modificació de dades.

Pràctica 2: Crear una consulta d'eliminació.

La consulta a crear consisteix en eliminar els municipis de la taula nova creada a la pràctica anterior Municipis del Maresme, que tenen un nom que comença per la lletra M.

· Creeu una consulta nova, de selecció, basada en la taula esmentada, afegiu el camp POBLACIÓ per establir el criteri que usareu per eliminar els registres.

· Com en la pràctica anterior, verifiqueu que els resultats que voleu eliminar són els esperats.

· Canvieu la consulta, que per defecte és de selecció, a consulta d'eliminació: activeu l'opció Consulta de eliminación del menú Consulta. La graella de la consulta es modifica una mica i apareix de forma semblant a:

[image: image94.jpg]PoBLACIO
caprTaL
nom_comarca

|
Cango [POBLACID NOM_COMARCA
Tabls: [Muricipis el Mares [Muriciis del Mores
Oiders
Mostar

Citeris:

· Fixeu-vos en l'aparició d'una nova fila anomenada Eliminar i de la paraula Dónde. Executeu la consulta.

· Després de comprovar que ja no apareixen els municipis que comencen per la lletra M, deseu la consulta amb el nom: Consulta eliminar municipis Maresme.

Pràctica 3: Crear una consulta d'actualització de dades que serveixi per modificar dades que, per motius diferents, no són les correctes i, a més, afecten a diversos registres.

Cal tenir present que podeu realitzar canvis puntuals en algun valor d'un registre de forma manual però que quan aquests canvis afecten a un seguit de registres, aleshores la modificació manual no és immediata.

Per exemple, imagineu una taula que conté productes i l'IVA que cal aplicar. Si en un moment determinat canvia l'IVA d'un tipus específic de productes, caldrà modificar el camp corresponent.

· La consulta d'aquesta pràctica consisteix en modificar uns quants valors del camp INDÚSTRIA de la taula Característiques comarques. El motiu és que hi ha alguns registres amb el valor: "Metalúrgica" i el correcte és "Metal·lúrgica"

· La consulta ha d'incloure la taula Característiques comarques. Heu d'afegir a la consulta el camp INDÚSTRIA. Activeu l'opció Consulta de actualización del menú Consulta i observeu el canvi a la graella de definició.

· Modifiqueu les línies segona i tercera corresponents a Criterios i Actualizar a de la graella de definició de la consulta:

[image: image95.jpg][PRODUCTES CARACTERISTI

Campo [CODI COMARCA [NOM_COMARCA | INDUSTRIA
Table: [CARACTERISTIOU | CARACTERISTIOU | CARACTERISTION
Actualzar 2

Citeris:

· Comproveu els canvis experimentats i confirmeu l'actualització dels registres. Deseu la consulta amb el nom: Consultes-Modificació-Pràctica3.

Pràctica 4: Crear una consulta de dades afegides o annexades.

Recordeu que en el material corresponent a aquest bloc hi ha una taula Dbase, \d50\treball\mesmuseus.dbf, que conté dades de museus que no hi ha a la taula de museus que heu utilitzat fins ara. Importeu aquesta taula, tal com s'ha explicitat en apartats anteriors.

· Afegiu la taula importada a la graella d'una nova consulta.

· Activeu l'opció Consulta de datos anexados del menú Consulta

· A la finestreta que apareix se us demana que especifiqueu la taula a la qual heu d'afegir les dades. Escolliu la taula Museus.

· Afegiu els camps de la taula Mesmuseu, que conté les dades a afegir, a la graella de la consulta i modifiqueu-la per tal que aparegui com aquesta:

[image: image96.png]|

Campo:
Tabla:
Orden:
Aresar &
Citeris:

NOMMUSEL POBLACIO DESCRIPCID
MESMLSEL MESMLISED MESMLISEL
NOM_HUSED PORLACIO DESCRIPCI

· Executeu la consulta per tal d'afegir les dades. S'afegiran 31 registres

· Deseu aquesta consulta i anomeneu-la: Afegir més museus.

· Intenteu executar novament la consulta i comproveu que, aquesta vegada, no es poden afegir les dades. Aquest fet és degut a que la taula té establerta una clau principal i, per tant, no es permeten registres duplicats. Observeu, doncs, la importància que tenen les claus principals de les taules. Us imagineu una empresa que permeti l'entrada duplicada de factures?

[image: image97.png]

Exercicis.

Exercici 5: Consulta de creació de Taula.

Imagineu que un company o companya us demana una taula amb els museus de l'Empordà per organitzar alguna visita amb els seus alumnes. Què feu?

· Doncs crear una consulta de creació de taula (aquesta es dirà Museus de l'Empordà) i, un cop l'hagueu creat, aleshores l'exportareu a format Dbase III. Així us assegurareu que el vostre company/a, donat que el format Dbase és reconegut per la majoria d'aplicacions, pot utilitzar les dades que heu preparat.

· Deseu aquesta consulta amb el nom: Museus de l’Empordà.

[image: image98.png]

Nota: el criteri que heu d'establir per al camp NOM_COMARCA serà semblant a Como "*Empordà"

Exercici 6: Creeu una consulta de creació de taula on hi hagi tots els museus del Vallès. Tot seguit, creeu una consulta d'eliminació per tal deixar només aquells museus de la taula creada, que pertanyin als municipis de Sabadell o Terrassa.

· Aquesta consulta última, d'eliminació, l'heu de desar amb el nom següent: Consultes-Modificació-Exercici6.

· Hauríeu de tenir un llistat semblant al de baix:

	NOM_MUSEU
	POBLACIÓ
	NOM_COMARCA

	Museu de l'Institut de Paleontologia
	Sabadell
	Vallès Occidental

	Museu d'Història de Sabadell
	Sabadell
	Vallès Occidental

	Museu d'Art de Sabadell
	Sabadell
	Vallès Occidental

	Museu Municipal d'Art. Castell Cartoixa de Vallparadís
	Terrassa
	Vallès Occidental

	Museu Tèxtil
	Terrassa
	Vallès Occidental

	Museu de la Ciència i de la Tècnica de Catalunya
	Terrassa
	Vallès Occidental

[image: image99.png]

Nota: la primera part de l'exercici és semblant a l'exercici 5. A la segona part heu d'establir, per al camp POBLACIÓ, el criteri <>Sabadell y <>Terrassa

Microsoft Access - 37 -

_1102578581.bin

_1104645930.doc
[image: image1.png]

