Curs Access – Desembre 2006

[image: image34.jpg]

 Materials de Formació
Gestors de bases de dades.

Microsoft Access.

© Esteve Campins – Desembre 2006
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.
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 complert 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.
· Disseny de formularis.

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

· Informes personalitzats.

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 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

· Determinar quines seran les agrupacions que intervindran a la base de dades

· 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.

· Estudiar les modificacions oportunes per tal de millorar l'organització realitzada

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

La implementació d'aquestes tasques es concreta en la creació d'una base de dades relacional.

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.

Una Base de dades es compon, fonamentalment, d'informació estructurada en blocs diferents de dades, anomenats taules, que formen el "nucli" de la base de dades.

Aquestes 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: 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.

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: image3.png]

Pràctiques.
· Obrir una base de dades.
· Crear una base de dades nova.
· Canviar el nom d'una base de dades.
· 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.

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: image4.png]frchivo Edicién Yer Insertar Heramientas Ventana

· Barres d'eines.

[image: image5.png]D@y SRV IR T 5 g fa- 0.

· Finestra de la base de dades.

[image: image6.png]i exeemple : Base de datos (Formato de archivo de Access 20

ot b Disefa hevo | X | 2

Objetos

Tablas

B EGE

Consulas
Formua.

Informes

S
Crear m bl izon ol sstere
Crear na tabla roducendo dtos

B colecciolibres.

=lalx]|

· Ús del botó dret del ratolí

[image: image7.png]

Aquesta part del curs té uns objectius concrets:

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

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

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

[image: image8.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.

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

__

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: image9.png]

Pràctiques.

Crear una taula nova, observar els tipus de camps que incorpora l'Access i les seves propietats.

[image: image10.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,

[image: image11.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, Dbase, ... etc.

[image: image12.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.

[image: image13.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, queden reflectides les modificacions a la base de dades receptora.

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, professors, etc. En aquestes agrupacions convé que no hi hagi elements repetits. Ha d'haver-hi una única referència a cada element de la taula.

· 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.

[image: image14.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 diversos

· Relacions diversos a 1

· Relacions diversos a diversos

[image: image15.png]

Pràctiques.
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.

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: image16.png]

Notes: 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.

A la taula Municipis de Catalunya, el camp POBLACIÓ és tipus text i identifica cada població.

La clau principal d’una taula 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.

· Una taula de cotxes pot tenir com a clau principal, si estan matriculats, les seves matrícules. Per a una taula de cotxes emmagatzemats, la clau principal podria ser el seu número de bastidor.

[image: image17.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.

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.

__

[image: image18.png]

Pràctiques.
Estructura de les taules. Establir les claus principals i les claus externes de les taules.

Establir les relacions que hi haurà entre les taules que componen la base de dades.

[image: image19.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.

[image: image20.png]

Nota: El 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".

Fixeu-vos també que aquestes taules vinculades tenen un disseny que només serà modificat a la BD principal que es compartida per tots els usuaris.

7. Propietats dels camps.

· 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: image21.png]

Pràctiques.

· Establir un format de presentació d'un camp. Establir un valor predeterminat d'un camp i una màscara d'entrada per a un camp. Inserir una imatge (inserida o vinculada) en un camp OLE.

Cercar dades:

· Seleccioneu el camp POBLACIÓ de la taula Municipis de Catalunya i comarca a la qual pertanyen. Cliqueu la icona [image: image22.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: image23.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: image24.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.

8. Consultes a una base de dades.

· la recerca d'informació

· la modificació d'informació

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.

[image: image32.jpg]

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:

· Consultes de selecció, d'actualització, d'eliminació i de creació de taules.

· Consultes de dades afegides, de dades agrupades i de referències creuades.

· Consultes específiques del llenguatge SQL

Les Consultes es creen generalment a partir de Taules 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, :

[image: image25.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.

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.

[image: image26.png]

Pràctiques.
Les consultes de selecció s'utilitzen generalment per mostrar dades. Aquestes també es poden modificar (no sempre) però de forma puntual (un valor d'un camp, afegir un registre, etc.).

S'executen les consultes pitjant el botó [image: image27.png]

· Per crear una consulta de selecció amb criteris de selecció compostos i establir un ordre determinat, interessa que el criteri de selecció afecti a més d'un camp. En aquest cas es tracta d'establir un criteri compost.

[image: image28.png]

Operadors lògics.

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

En la versió Office 2000, els operadors han d'estar possiblement en anglès AND, OR, NOT.

[image: image29.png]

Cal que tingueu present que el fet que un criteri comenci per "Como" implica que podeu utilitzar els comodins "?" i "*"
[image: image30.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: image31.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 —

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: image33.png]=5

!

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.

Microsoft Access - 12 -

_1102578581.bin

