
[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 1

CUADERNO DE
EJERCICIOS

ACCESS

51 Ejercicios, 32 Practicas, 27 Actividades de Repaso, 8 MiniAplicaciones, 5 Proyectos
** Para MS Access 97 -> 2010 **

Este Cuaderno de Ejercicios bajo una Licencia Creative Commons Atribución-No Comercial-Licenciamiento

Recíproco 3.0 Unported. Agosto 2011 – IDSystems.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 2

Contenido
INTRODUCCION. .. 7

Ejercicio 1 - Crear, abrir y cerrar una base de datos .. 8

PRACTICA 1 - Concesionario. .. 10

PRACTICA 2 - Clínica. ... 10

Ejercicio 2. Crear una tabla de datos .. 11

PRACTICA 3 -Concesionario .. 14

PRACTICA 4 - Clínica .. 15

Ejercicio 3 - Modificar una tabla de datos .. 16

Ejercicio 4 - Introducción de datos en una tabla .. 18

Ejercicio 5 - Desplazamiento en una tabla .. 19

Ejercicio 6 - Buscar datos en una tabla ... 20

Practica 5 - Modificar tablas de datos (Concesionario) .. 22

Practica 6 - Modificar tablas de datos (Clinica) .. 23

Ejercicio 7 - Modificar propiedades de los campos .. 23

PRACTICA 7 - Propiedades de los campos (Concesionario) .. 27

PRACTICA 8 - Propiedades de los campos (Clinica) .. 28

Ejercicio 8 - Crear relaciones ... 29

Ejercicio 9 - Modificar relaciones .. 32

Ejercicio 9a. ... 32

Ejercicio 9b. ... 33

Ejercicio 10 - La ventana relaciones .. 35

PRACTICA 9 - Las relaciones (Concesionario) ... 36

PRACTICA 10 - Las relaciones (Clinica) .. 37

Ejercicio 11 - Consultas simples .. 39

Ejercicio 12 - Consultas simples .. 42

Ejercicio 13 - Consultas simples .. 43

Ejercicio 14 - Consultas simples .. 44

Ejercicio 15 - Consultas simples .. 45

Ejercicio 16 - Consultas simples .. 46

Ejercicio 17 - Consultas con Parámetros ... 47

Ejercicio 18 - Consultas con Parámetros ... 48

Ejercicio 19 - Consultas multitabla .. 49

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 3

Ejercicio 20 - Consultas multitabla .. 50

PRACTICA 11 - Las consultas (Concesionario) .. 52

PRACTICA 12 - Las consultas (Clinica) .. 53

Ejercicio 21 - Consultas resumen .. 53

Ejercicio 22 - Consultas resumen .. 55

Ejercicio 23 - Consultas resumen .. 56

Ejercicio 24 - Consultas resumen .. 57

PRACTICA 13 - Las consultas resumen (Concesionario) ... 58

PRACTICA 14 - Las consultas resumen (Clinica) .. 58

Ejercicio 25 - Consultas referencias cruzadas ... 58

PRACTICA 15 - Las consultas de referencias cruzadas (Concesionario) ... 60

PRACTICA 16 - Las consultas de referencias cruzadas (Clinica) .. 60

Ejercicio 26 - Consultas creación de tabla .. 60

Ejercicio 27 - Consultas de actualización .. 61

Ejercicio 28 - Consultas de actualización .. 63

Ejercicio 29 - Consultas de datos anexados .. 63

Ejercicio 30 - Consultas de eliminación .. 65

PRACTICA 17 - Las consultas de acción (Concesionario) .. 66

PRACTICA 18 - Las consultas de acción (Concesionario) .. 66

Ejercicio 31 - Crear formularios .. 66

Ejercicio 32 - Crear controles en un formulario. ... 69

Ejercicio 33 - Crear controles en un formulario. ... 70

Ejercicio 33 - Crear controles en un formulario. ... 72

Ejercicio 34 - Modificar el diseño de los controles ... 74

Ejercicio 35 - Crear subformularios ... 75

Ejercicio 36 - Ajustar el tamaño y alinear controles. .. 79

PRACTICA 19 - Los formularios (Concesionario) ... 80

PRACTICA 20 - Los formularios (Clinica) ... 81

Ejercicio 37 - Crear informes con el asistente .. 81

Ejercicio 38 - Imprimir informes ... 83

Ejercicio 39 - Informes con grupos ... 84

PRACTICA 21 - Los informes (Concesionario) ... 85

PRACTICA 22 - Los informes (Clinica) .. 86

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 4

Ejercicio 40 - Etiquetas y Cuadros de Texto .. 86

Ejercicio 41 - El Control Grupo de opciones ... 88

Ejercicio 42 - Creación de un Botón de Comando .. 90

PRACTICA 23 -Los controles de formulario e informe (Concesionario) .. 92

PRACTICA 24 -Los controles de formulario e informe (Clinica) .. 92

Ejercicio 43 - Creación de Macros ... 93

Ejercicio 44 - Creación de una Macro con Condiciones .. 95

Ejercicio 45 - Macros con Condiciones Avanzadas ... 97

Ejercicio 46 - Creación de Macros Complejas ... 100

PRACTICA 25 - Las Macros (Concesionario) .. 103

PRACTICA 26 - Las Macros (Clinica) .. 103

Ejercicio 47 - Panel de Control .. 103

PRACTICA 27 - La Interfaz (Concesionario) ... 106

PRACTICA 28 - La Interfaz (Clinica) ... 106

Ejercicio 48 - El Documentador ... 106

PRACTICA 29 - Herramientas de Access (Concesionario) ... 107

PRACTICA 30 - Herramientas de Access (Clinica) .. 107

Ejercicio 49 - Importación de un Archivo de Texto ... 108

Ejercicio 50 - Vincular una tabla de Access ... 111

Ejercicio 51 - El Administrador de Tablas Vinculadas ... 112

PRACTICA 31 -Importar y Exportar datos (Concesionario) ... 113

PRACTICA 32 -Importar y Exportar datos (Clinica) ... 113

APENDICE A: PRACTICAS ADICIONALES .. 114

PRACTICA 33.1 – TIENDA: Clientes, Articulos, Pedidos,Zonas (BD, tablas) .. 115

PRACTICA 33.2 Llenado datos (Hoja de datos) .. 116

PRACTICA 33.3 Relaciones ... 117

PRACTICA 33.4 Consultas de Selccion .. 119

PRACTICA 33.5 Consultas referencia cruzada .. 119

PRACTICA 33.6 Creacion tabla ... 120

PRACTICA 33.7 Datos añadidos .. 120

PRACTICA 33.8 Consulta actualizacion .. 121

PRACTICA 33.9 Consulta de Eliminacion .. 121

PRACTICA 33.10 Formularios .. 122

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 5

PRACTICA 33.11 Diseño de consultas ... 123

PRACTICA 33.12 Formularios .. 124

APENDICE B: ACTIVIDADES DE REPASO I .. 126

PRACTICA 34. Inmobiliaria (BD, tablas, relaciones) ... 127

PRACTICA 35 FlotaPequesra (Formularios)... 130

PRACTICA 36 Inmobiliaria (Filtros y formularios) ... 131

PRACTICA 37 Inmobiliaria (Consultas) ... 132

PRACTICA 38 FlotaPesquera (Consultas) .. 133

PRACTICA 39 Instituto (Relaciones, consultas, informes).. 135

PRACTICA 40 Fiambrera (Relaciones, consultas, informes) .. 138

APENDICE C: ACTIVIDADES DE PRACTICA II .. 140

PRACTICA 41 Colegio (BD, tablas, relaciones, consultas) ... 141

PRACTICA 42 Clientes y Pedidos (BD, tablas, relaciones, consultas) .. 147

Practica 42.1. Creación de una Base de Datos y diseño de varias tablas. ... 147

Práctica 42.2. Adquirir práctica en el uso de las hojas de datos .. 148

Práctica 42.3. Establecer relaciones entre tablas y experimentar con la integridad referencial. 149

Práctica 42.4. Adquirir práctica en el diseño de consultas de selección .. 151

Práctica 42.5. Adquirir práctica en el diseño de consultas de acción del tipo Actualización 151

Práctica 42.6. Adquirir práctica en el diseño de consultas de acción del tipo Creación de Tabla 152

Práctica 42.7. Adquirir práctica en el diseño de consultas de acción del tipo Datos Anexados. 152

Práctica 42.8. Adquirir práctica en el diseño de consultas de acción del tipo Eliminación 152

Práctica 42.9. Adquirir práctica en el diseño de consulta de acción del tipo Ref. Cruzadas. 153

Práctica 42.10. Adquirir práctica en el diseño de Formularios combinados con consultas 153

Práctica 42.11. Adquirir práctica en el diseño de Formularios ... 154

Práctica 42.12. Adquirir práctica en el diseño de consultas ... 155

PRACTICA 43 Biblioteca (Consultas Simples) .. 156

PRACTICA 44 Biblioteca (Consultas Simples) .. 159

PRACTICA 45 Almacen (Consultas complejas) .. 160

PRACTICA 46 Coches (Consultas complejas) ... 163

PRACTICA 47 Coches (Consultas complejas) .. 166

APENDICE D: PROYECTOS PARA MINI APLICACIONES. ... 168

Proyecto 1 base de datos GESTIÓN COMERCIAL .. 169

Proyecto 2 base de datos TELÉFONO ... 171

Proyecto 3 base de datos LIBROS ... 173

Proyecto 4 base de datos ALMACÉN .. 175

Proyecto 5 base de datos RESTAURANTE .. 178

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 6

Proyecto 6 base de datos ALUMNOS .. 181

APENDICE E: PROYECTOS II. APLICACIONES COMPLETAS .. 183

SISTEMA 1 - Crear una Agenda Personal. ... 184

SISTEMA 2 – Sistema de Administracion Casera .. 185

SISTEMA 3 – Venta de Productos ... 186

SISTEMA 4 – Sistema Control Dental .. 187

SISTEMA 5 - HelpDesk ... 192

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 7

INTRODUCCION.

El presente cuaderno de trabajo contiene todos los ejercicios, practicas, actividades y proyectos para aprender
Microsoft Access niveles Basico, Intermedio y Avanzado. Puede ser usado desde la version 97 hasta la version
2010.

Dichos ejercicios fueron tomados de algunos sitios web, tutoriales, manuales y creados ex profeso
presentados de una manera organizada para que el alumno lleve una progresion en su aprendizaje.

Los ejercicios se describen paso a paso y pueden ser complementados con la explicacion del profesor. Tienen
una serie de preguntas que el alumno debera contestar para reforzar el conocimiento adquirido al crear el
ejercicio.

Las practicas no se describen paso a paso porque es deber del alumno realizarlas conforme a lo aprendido en
su Guia de Estudio y los ejercicios realizados. Cada cierto numero de ejercicios o tema se acompaña de una o
mas practicas para realizarse.

Las actividades de repaso estan en los apendices y son practicas que deben completar el alumno por si solo,
apoyado en su Guia de estudio, los videotutoriales o los ejercicios. Estan en un apartado para que lleven una
secuencia según el tipo de aplicación al que corresponde.

Las miniaplicaciones, son practicas que conllevan la creacion de varios elementos en una misma: tablas,
relaciones, consultas o formularios y estan a un paso de ser aplicaciones completas.

Por ultimo, se presentan algunas ideas para proyectos de aplicaciones completas en Access que pueden ser
desarrolladas con este software y que pueden ser presentadas al final del curso con todo lo aprendido en el.

Aunque en algunos ejercicios paso a paso puede indicarse que abra tal o cual menu u opcion y esta difiera un
poco de su version de Access, solamente hay que ubicarla correctamente para realizar el ejercicio. Casi todas
las versiones de Access poseen las mismas funciones solo que en lugares diferentes.

Su profesor le guiara en el transcurso de sus ejercicios y practicas. Si tiene dudas, no olvide consultar su Guia
de Estudio y los Videotutoriales.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 8

Ejercicio 1 - Crear, abrir y cerrar una base de datos

Objetivo.

Practicar las operaciones de Crear, abrir y cerrar una base de datos de Access 2007.

1 Si no tienes abierto Access 2007, ábrelo para realizar el ejercicio.

2 Haz clic sobre la opción Base de datos en blanco en la ventana de Introducción a Microsoft Office Access.

3 También podrías desplegar el Botón de Office y hacer clic en la opción Nuevo.

Aparecerá el panel Base de datos en blanco a la derecha de la pantalla.

Haz clic en el boton Buscar ubicación .

Se abrirá el cuadro de diálogo Archivo de nueva base de datos.

4 Haz clic sobre el icono que aparece en la parte izquierda del cuadro de diálogo.

Observa como en el recuadro Guardar en: ahora aparece la carpeta Mis documentos

5 Pulsa el botón para crear una nueva carpeta y llámala Mis ejercicios.

6 Haz doble clic sobre la carpeta Mis ejercicios para entrar en ella.

7 En el recuadro Nombre de archivo:, escribe el nombre que queremos ponerle a nuestro archivo, Clases.

8 Haz clic sobre el botón Aceptar.

Observa como al volver a la página inicial, en el cuadro de texto Nombre de archivo aparece Clases.accdb.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 9

También verás la ruta de la carpeta de Mis documentos.

9 Pulsa el botón Crear.

Observa como tenemos una nueva base de datos llamada Clases.accdb preparada para crear una tabla.

Ahora supongamos que ya no nos interesa trabajar con la base de datos anterior, por lo tanto vamos a cerrarla.

10 Abre el Botón de Office .

11 Pulsa el botón Salir de Access.

Vamos a volver a abrir la base de datos, para ello eberás volver a abrir el programa desde su icono en el
Escritorio o desde Inicio → Todos los Programas.

Ahora la base de datos está creada luego no elegimos la opción Base de datos en blanco sino que abriremos una
existente.

12 En la pantalla de Introducción podríamos hacer clic sobre el nombre de la base de datos en el marco Abrir
base de datos reciente.

Mejor haremos clic sobre la opción Abrir del Botón de Office.

En este caso aparecerá el cuadro de diálogo Abrir.

13 En el recuadro Buscar en: deberemos tener la carpeta Mis documentos si no es así haz clic en el icono Mis
documentos o busca la carpeta desplegando el árbol de carpetas del recuadro Buscar en: y seleccionando la
carpeta Mis documentos.

Ahora en el recuadro inferior aparecerá toda la información de dicha carpeta.

14 Haz clic sobre el archivo que queremos abrir, Clases.accdb.

15 Haz clic sobre el botón Abrir.

También podemos resumir los pasos 11 y 12 haciendo doble clic sobre el fichero Clases.accdb

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 10

Como ya hemos terminado el ejercicio vamos a cerrar la base de datos utilizando un método diferente al que
hemos utilizado antes.

16 Haz clic sobre el botón Cerrar de la ventana de la base de datos.

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué es una base de datos? Es un conjunto de tablas que a su vez contienen
registros compuestos por campos que almacenan
datos, y nos dan informacion acerca de alguna cosa.

¿Cómo creas una base de datos? Haz clic sobre la opción Base de datos en blanco en la
ventana de Introducción a Microsoft Office Access.

O también podrías desplegar el Botón de Office y
hacer clic en la opción Nuevo

¿Cómo abres una base de datos? Desde la seccion Abrir recientemente o desde la
opcion Abrir Base de Datos

¿Cómo cierras una base de datos? Saliendo de Access, o con la opcion Cerrar base de
datos desde el Boton Office.

PRACTICA 1 - Concesionario.

1 Crear una base de datos en la carpeta Mis ejercicios del disco duro con el nombre Concesionario. Si la carpeta
no existe créala.

2 Cerrar la base de datos anterior.

3 Abrir la base de datos Concesionario de la carpeta Mis ejercicios del disco duro.

4 Volver a cerrarla.

PRACTICA 2 - Clínica.

1 Crear una base de datos en la carpeta Mis ejercicios del disco duro con el nombre Clinica.

2 Cerrar la base de datos anterior.

3 Abrir la base de datos Clinica de la carpeta Mis ejercicios del disco duro.

4 Volver a cerrarla.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 11

Ejercicio 2. Crear una tabla de datos

Objetivo.

Practicar las operaciones para crear una tabla de datos con Access 2007.

Nota: Puedes descargarte diversos archivos útiles para realizar ejercicios a lo largo de este curso:
access2007_ejer. zip 65 KB

1 Si no tienes abierto Access 2007, ábrelo para realizar el ejercicio.

2 Abre la base de datos Clases.accdb que se encuentra en la carpeta Mis ejercicios del disco duro (la que se
creó en el unidad anterior).

Vamos a crear dos tablas en la base de datos. Una tabla será la de alumnado y la otra tabla la de cursos.

Empezaremos por crear la tabla Alumnado .

3 Haz clic sobre el botón Diseño de tabla de la pestaña Crear .

O bien haz clic sobre el botón Tabla de la pestaña Crear , y luego ve a la vista de Diseño haciendo clic
en Vista Diseño desde la pestaña Hoja de datos o desde la barra de estado.

4 En la primera fila escribe el nombre del primer campo, Codigo alumnado .

5 Pulsa la tecla INTRO para ir a la segunda columna del campo.

6 Por defecto al situarse en la segunda columna nos pondrá Texto como tipo de dato, haz clic sobre la flecha de la
derecha y elige el tipo Autonumérico .

7 Pulsa la tecla INTRO para ir a la tercera columna del campo, pero no la utilizaremos. Tampoco cambiaremos de
momento las propiedades de este campo.

8 Pulsa la tecla INTRO para ir al siguiente campo.

9 Escribe Nombre alumnado como nombre del segundo campo de la tabla. Deja el tipo texto y posiciónate en la
tercera columna.

10 En la columna Descripción de la rejilla escribe el texto Introducir el nombre del alumno . Pulsa INTRO para
pasar a la siguiente columna.

11 Escribe Apellidos alumnado .

12 Pulsa FLECHA ABAJO para pasar a la fila siguiente.

13 Crea a partir de ahora los siguientes campos: Direccion , Poblacion que serán todos ellos de tipo Texto .

14 Crea a continuación el campo Codigo Postal de tipo Número.

15 Crea a continuación el campo Fecha de nacimiento de tipo Fecha/Hora.

Ahora vamos a definir el campo Codigo alumnado como Clave principal ya que no podremos tener dos
alumnos/as con el mismo código. De todas formas, puede que Access haya puesto automáticamente el primer
campo como clave principal.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 12

16 Haz clic sobre el nombre del campo Codigo alumnado .

17 Haz clic sobre el botón Clave principal de la pestaña Diseño .

A la izquierda del nombre del campo aparecerá una llave indicándonos que dicho campo es la clave principal de la
tabla.

Ya podemos guardar la tabla.

18 Despliega el Botón de Office .

19 Elige la opción Guardar .

20 Cuando te pida el nombre de la tabla, escribe Alumnado .

21 Haz clic sobre el botón Aceptar .

Ahora cerraremos la tabla.

22 Haz clic derecho sobre la pestaña con el nombre de la tabla.

23 En el menú desplegable selecciona Cerrar .

Ahora vamos a crear la segunda tabla:

24 Haz clic sobre el botón Diseño de tabla de la pestaña Crear .

25 En la primera fila escribe el nombre del primer campo, Codigo curso .

26 Pulsa la tecla INTRO para ir a la segunda columna del campo.

27 Haz clic sobre la flecha de la derecha del tipo de dato para elegir el tipo Número .

28 Pulsa la tecla INTRO para ir a la tercera columna del campo, pero no la utilizaremos. Tampoco cambiaremos
de momento las propiedades de este campo.

29 Pulsa la tecla INTRO para ir al siguiente campo.

30 Escribe Nombre curso como nombre del segundo campo de la tabla.

31 Como no queremos cambiar las demás características del campo, pulsa la FLECHA ABAJO del teclado para ir
al siguiente campo.

32 Escribe Nºhoras , de tipo Número .

33 Crea de la misma forma los siguientes campos: Fecha inicio y Fecha final que serán de tipo Fecha/Hora .

Ahora vamos a definir el campo Codigo curso como Clave principal .

34 Haz clic sobre el nombre del campo Codigo curso .

35 Haz clic sobre el botón de la pestaña Diseño .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 13

A la izquierda del nombre del campo aparecerá una llave indicándonos que dicho campo es la clave principal de la
tabla.

Ya podemos guardar la tabla.

36 Haz clic sobre el botón Guardar de la barra de Acceso Rápido .

37 Escribe el nombre de la tabla, Cursos .

38 Haz clic sobre el botón Aceptar .

Ahora cerraremos la tabla.

39 Haz clic sobre el botón Cerrar a la derecha de la pestaña con el nombre de la tabla.

Si queremos cerrar nuestra base de datos.

40 Haz clic sobre el botón Cerrar de la ventana de Access.

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué es una tabla? Una tabla es un conjunto de registros relacionados que
almacenan los datos (campos) relacionados con algo
especifico.

¿Cómo creas una tabla dentro de una base de

datos?

El boton Diseño de Tabla de la pestaña Crear

¿Qué tipos de datos usamos en este ejercicio? Autonumerico, Texto, Numerico, Fecha/Hora
¿Qué significa crear una CLAVE PRINCIPAL o

LLAVE?

Significa tener un dato primario que no se repite para
poder identificar el registro mas rapidamente cuando
se hacen busquedas.

¿Qué es un indice? Un indice es un campo llave o un campo denominado
clave principal dentro de la tabla que nos indica la
identificacion de un registro de manera rapida.
Generalmente no se repite este dato. Tambien puede
decirse de un archivo fisico, compuesto
exclusivamente de campos llave

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 14

PRACTICA 3 -Concesionario

1 Abrir la base de datos Concesionario de la carpeta Mis ejercicios del disco duro.

2 Crear una tabla con el nombre Clientes con los siguientes campos:

Nombre del campo Tipo de dato

Codigo Cliente Numérico

Nombre Cliente Texto

Apellidos cliente Texto

Direccion cliente Texto

Poblacion Texto

Codigo postal Numérico

Provincia Texto

Telefono Texto

Fecha nacimiento Fecha/Hora

La clave principal será el campo Codigo cliente .

3 Crear otra tabla con el nombre Coches vendidos con los siguientes campos:

Nombre del campo Tipo de dato

Matricula Texto

Marca Texto

Modelo Texto

Color Texto

Precio Texto

Extras instalados Memo

La clave principal será el campo Matricula .

4 Crear otra tabla con el nombre de Revisiones con los siguientes campos:

Nombre del campo Tipo de dato

Nº revision Autonumérico

Cambio aceite Sí/No

Cambio filtro Sí/No

Revision frenos Sí/No

Otros Memo

La clave principal será el campo Nº revision .

5 Cerrar la base de datos.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 15

PRACTICA 4 - Clínica

1 Abrir la base de datos Clinica de la carpeta Mis ejercicios del disco duro .

2 Crear una tabla con el nombre de Pacientes con los siguientes campos:

Nombre del campo Tipo de dato

Codigo Paciente Numérico

Nombre Paciente Texto

Apellidos Paciente Texto

Direccion Texto

Poblacion Texto

Codigo postal Numérico

Provincia Texto

Telefono Paciente Texto

Fecha nacimiento Fecha/Hora

De momento no definimos clave principal .

3 Crear otra tabla con el nombre de Medicos con los siguientes campos:

Nombre del campo Tipo de dato

Codigo Medico Texto

Nombre Medico Texto

Apellidos Medico Texto

Telefono Medico Texto

Especialidad Texto

De momento no definimos clave principal .

4 Crear otra tabla con el nombre de Ingresos con los siguientes campos:

Nombre del campo Tipo de dato

Nº ingreso Autonumérico

Habitacion Numérico

Cama Texto

Fecha ingreso Fecha/Hora

No definir clave principal .

5 Cerrar la base de datos.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 16

Ejercicio 3 - Modificar una tabla de datos

Objetivo.

Practicar las operaciones para modificar el diseño de una tabla con Access 2007.

1 Si no tienes abierto Access 2007, ábrelo para realizar el ejercicio.

2 Abre la base de datos Clases.accdb que se encuentra en la carpeta Mis ejercicios del disco duro .

Vamos a modificar la estructura de la tabla Alumnado con estas modificaciones:

Campo
Propiedades
Apellidos alumnado

Introducir el comentario: Introducir los apellidos del alumno
Curso

Este campo no existía, añadirlo y nos servirá en el tema 6 para realizar la relación entre las dos
tablas.
Tipo: Número.

Auxiliar

Este campo no existía,añadirlo y nos servirá para practicar la creación y borrado de campos.
Tipo: Texto

3 Haz clic derecho sobre la tabla Alumnado que se encuentra en el Panel de Exploración .

4 Selecciona la opción en el menú contextual.

5 Haz clic sobre la columna Descripción del campo Apellidos Alumnado .

6 Escribe el texto Introducir apellidos del alumno .

Ahora vamos a añadir el campo Curso :

1 Ve a la fila después de la fila del campo Fecha nacimiento .

2 Escribe en la primera columna el nombre del campo Curso .

3 Pulsa INTRO.

4 Despliega la lista de tipos de datos y selecciona el tipo de dato Número .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 17

Ahora añadiremos el campo Auxiliar :

1 En la siguiente fila de la rejilla escribe en la primera columna el nombre del campo Auxiliar . Como el campo es
de tipo texto hemos terminado con su creación.

Ahora borraremos el campo Auxiliar :

1 Haz clic sobre la fila correspondiente al campo Auxiliar para posicionar el cursor en ese campo.

2 Haz clic sobre el botón de la pestaña Diseño .

Como hemos terminado con el diseño de la tabla, vamos a guardarla.

3 Haz clic sobre el botón Guardar de la barra de Acceso Rápido .

 Responde a lo siguiente:

Pregunta Respuesta

¿Cómo modificaciones una tabla de una base de

datos?

Accesamos a la base de datos primero, pulsamos
sobre el boton VISTA DE DISEÑO seleccionando la
tabla, y una vez viendo los campos existentes
modificamos o agregamos.

¿Cómo eliminamos un campo de la tabla? En el modo de Vista Diseño de la tabla,
seleccionamos el campo que queremos borrar y
pulsamos el boton ELIMINAR FILAS.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 18

Ejercicio 4 - Introducción de datos en una tabla

Objetivo.

Practicar las operaciones para introducir y modificar datos en una tabla con Access 2007.

1 Si no tienes abierto Access 2007, ábrelo para realizar el ejercicio.

2 Abre la base de datos Clases.accdb que se encuentra en la carpeta Mis ejercicios del disco duro .

3 Haz clic derecho sobre la tabla Alumnado que se encuentra en el Panel de Exploración .

4 Haz clic sobre en el menú contextual.

Observa como en el primer campo nos pone (Autonumérico) tipo de dato asignado al Codigo Alumnado . No
tenemos que escribir nada ya que este campo se rellenará automáticamente.

5 Pulsa INTRO para ir al segundo campo.

6 Escribe Luis como Nombre .

Observa como ahora en el campo Codigo Alumnado se ha puesto el valor 1.

7 Pulsa INTRO para ir al siguiente campo y escribe Gras Bueno como apellidos .

8 Pulsa INTRO para ir al siguiente campo y escribe Madrid, 34 como Dirección .

9 Pulsa INTRO para ir al siguiente campo y escribe Valencia .

10 Pulsa INTRO para ir al siguiente campo y escribe 46002 como Código Postal .

11 Pulsa INTRO para ir al siguiente campo y escribe 15/02/63 como Fecha de nacimiento .

12 Pulsa INTRO para ir al siguiente registro.

13 Añade los registros que aparecen en la siguiente tabla:

Nota: el campo Curso lo dejamos vacío de momento ya que aún no se han creado los cursos.

Codigo
Alumnado

Nombre
Alumnado

Apellidos
Alumnado

Direccion Poblacion Codigo
Postal

Fecha de
nacimiento

2 María Juares Trask Valle, 23 Valencia 46002 17/05/65

3 Jesús López Rodríguez Fuente nueva, 3 Valencia 46005 25/08/67

4 Ana Martínez Bueso Almudena, 78 Alicante 03005 24/07/65

5 Carli Lama Pla Soto mayor, 45 Valencia 46006 31/12/65

6 Carlos Dávila Nou Feliz, 46 Valencia 46002 24/03/69

7 Fabiola Coste Mayor Puente viejo, 67 Valencia 46002 02/03/68

8 Mario Dosdo Valor Franciscanos, 2 Alicante 03005 06/05/64

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 19

Ahora vamos a rectificar el nombre del alumno 4, por equivocación escribimos Carli en vez de Carla .

14 Hacer clic sobre la palabra Carli y cambiar la i por la a.

15 Cierra la tabla haciendo clic sobre el botón Cerrar .

16 Cierra la base de datos haciendo clic sobre el botón Cerrar de Access.

 Responde a lo siguiente:

Pregunta Respuesta

¿Cómo agregamos datos a una tabla? Abrimos la base de datos, seleccionamos la tabla,
damos click derecho en ella y hacemos click en el
icono ABRIR del menu contextual. Despues
comenzamos el llenado de los registros en cada
campo.

Ejercicio 5 - Desplazamiento en una tabla

Objetivo.

Practicar las operaciones para desplazarse por los registros de una tabla con Access 2007.

1 Si no tienes abierto Access 2007, ábrelo para realizar el ejercicio.

2 Abre la base de datos Clases.accdb que se encuentra en la carpeta Mis ejercicios del disco duro .

3 Abre la tabla Alumnado en vista Hoja de datos haciendo doble clic sobre ésta en el Panel de Exploración .

Observa como el registro activo es el primero.

4 Haz clic sobre el botón de la barra inferior para ir al siguiente registro.

Observa como el cuadro en blanco de dicha barra nos indica el registro en el cual nos encontramos situados.

5 Haz clic sobre el botón para ir al último registro.

6 Haz clic sobre el botón de la barra inferior para ir al registro anterior .

7 Haz clic sobre el botón para ir al primer registro.

8 Haz clic sobre el botón para crear un nuevo registro.

Observa como el cursor se encuentra situado en la última fila de la tabla.

9 Introduce los siguientes registros.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 20

Codigo
Alumnado

Nombre
Alumnado

Apellidos
Alumnado

Direccion Poblacion Codigo
Postal

Fecha de
nacimiento

9 Luisa Suárez Menor Valle, 27 Valencia 46002 25/04/65

10 Juan Casas Más Mayor, 34 Valencia 46005 30/10/62

Ahora vamos a ir al registro 4.

10 Haz doble clic sobre el número de registro actual de la barra inferior.

11 Escribe 4 y pulsa INTRO. Observa como el cursor se ha posicionado en el cuarto registro.

12 Cierra la tabla haciendo clic sobre el botón Cerrar de la ventana Hoja de datos .

13 Cierra la base de datos haciendo clic sobre el botón Cerrar de la ventana Base de datos .

 Responde a lo siguiente:

Pregunta Respuesta

¿Cómo pasamos al siguiente registro? Con el boton >
¿Cómo regresamos a un registro previo? Con el boton <
¿Cómo vamos al ultimo registro? Con el boton >|
¿Cómo vamos al primer registro? Con el boton |<
¿Cómo creamos un nuevo registro con la barra de

navegacion?

Con el boton >*

Ejercicio 6 - Buscar datos en una tabla

Objetivo.

Practicar las operaciones para buscar datos en una tabla con Access 2007.

1 Si no tienes abierto Access 2007, ábrelo para realizar el ejercicio.

2 Abre la base de datos Clases.accdb que se encuentra en la carpeta Mis ejercicios del disco duro .

Empezaremos por cambiar la fecha de nacimiento de una alumna cuyo nombre es Fabiola .

1 Abre la tabla Alumnado en vista Hoja de datos haciendo doble clic sobre ésta en el Panel de Exploración .

2 Haz clic sobre el campo donde se encuentra el valor a buscar, Nombre Alumnado .

3 Haz clic sobre el botón Buscar en la pestaña Inicio .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 21

Aparecerá el cuadro de diálogo Buscar y reeemplazar .

4 En el cuadro Buscar: , escribe el valor a buscar Fabiola .

5 En el cuadro Coincidir: dejar la opción Hacer coincidir todo el campo ya que en el campo sólo habrá escrito
este valor.

6 Haz clic sobre el botón Buscar siguiente para empezar la búsqueda.

Access 2007 se habrá posicionado en el registro deseado.

Como ya no queremos realizar más búsquedas cerramos el cuadro de diálogo Buscar y reeemplazar .

7 Haz clic sobre el botón Cancelar .

Ahora vamos a modificar la fecha de nacimiento, por lo tanto:

8 Sitúate en el campo fecha de nacimiento .

9 Escribe el nuevo valor, 15/08/66.

También vamos a cambiar la dirección de un alumno cuyo primer apellido es López .

1 Abre la tabla Alumnado en vista Hoja de datos si no se encuentra abierta.

2 Haz clic sobre el campo donde se encuentra el valor a buscar, Apellidos Alumnado .

3 Haz clic sobre el botón Buscar en la pestaña Inicio .

Aparecerá el cuadro de diálogo Buscar y reeemplazar .

4 En el cuadro Buscar: , escribe el valor a buscar López .

5 En el recuadro Coincidir: dejar la opción Comienzo del campo ya que estamos buscando el primer apellido,
por lo tanto el campo comenzará por López pero después puede tener algo más escrito.

6 Haz clic sobre el botón Buscar siguiente para empezar la búsqueda.

Access 2007 se habrá posicionado en el registro deseado.

7 Haz clic en el botón Cancelar .

Ahora vamos a modificar la dirección, por lo tanto:

8 Sitúate en el campo direccion .

9 Escribe el nuevo valor, Calicanto, 16 .

10 Cierra la tabla .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 22

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué hace la operación Buscar? Es una operación que nos permite buscar un registro
de informacion utilizando un dato o campo que
coincida con nuestro criterio

¿Cómo buscamos una informacion en una tabla de

Access?

Accesamos la base de datos, abrimos la tabla que
queremos en vista de HOJA DE DATOS, damos un
click en el campo donde se encuentra el valor a
buscar, hacemos click sobre el boton Buscar en la
pestaña Inicio y aparecera el cuadro de dialogo donde
escribiremos el valor que buscamos.

¿Cuál es la diferencia entre Buscar y Reemplazar? Buscar nos localiza un valor en todos los campos de
todos los registros de la tabla, y reemplazar ademas
permite cambiar ese valor por otro que hayamos
introducido

¿Cómo buscamos mas de un dato de informacion

con el metodo de operación Buscar?

Con el boton Buscar Siguiente de la caja de dialogo.

Practica 5 - Modificar tablas de datos (Concesionario)

1 Introducir los siguientes datos en la tabla Clientes de la base de datos Concesionario de la carpeta Mis
ejercicios .

Código
Cliente

Nombre
Cliente

Apellidos
Cliente

Dirección Población
Código
Postal

Provincia Teléfono
Fecha
nacimiento

100 Antonio García Pérez Astilleros, 3 Valencia 46011 Valencia 963689521 15/08/60

101 Carlos Pérez Ruiz Magallanes, 21 Utiel 46300 Valencia 962485147 26/04/58

105 Luis Rodríguez Más Juan de Mena, 11 Gandía 46700 Valencia 962965478 30/03/61

112 Jaime Juangrán Sornes Balmes, 21 Valencia 46014 Valencia 963684596 31/01/68

225 Alfonso Prats Montolla Séneca, 23 Sagunto 46500 Valencia 963547852 28/04/69

260 José Navarro Lard Río Segura, 14 Valencia 46002 Valencia 963874569 15/05/64

289 Elisa Úbeda Sansón Valencia, 4 Sagunto 46500 Valencia 963547812 10/07/62

352 Eva San Martín Villafranca, 34 Alzira 46600 Valencia 962401589 12/08/65

365 Gerardo Hernández Luis Salinas, 8 Valencia 46002 Valencia 963589621 02/01/65

390 Carlos Prats Ruiz Ercilla, 8 Valencia 46005 Valencia 963589654 03/05/67

810 Lourdes Oliver Peris Gran vía, 34 Valencia 46007 Valencia 963587412 25/06/64

822 Sergio Larred Navas Blasco Ibáñez, 65 Valencia 46005 Valencia 963589621 25/12/67

860 Joaquín Árboles Onsins Gandía, 8 Xátiva 46800 Valencia 963758963 04/05/69

861 Joaquín Árboles Onsins Gandía, 8 Xátiva 46800 Valencia 963758963 04/05/69

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 23

2 Modificar el nombre de Gerardo Hernández Luis por Alfredo .

3 Borrar el último registro.

4 Cerrar la tabla y la base de datos.

Practica 6 - Modificar tablas de datos (Clinica)

1 Modificar la estructura de la tabla Pacientes de la base de datos Clínica de la carpeta Mis ejercicios siguiendo
estas indicaciones:

Nombre del campo Tipo de dato

Codigo Paciente clave principal

Provincia Borrar este campo

2 Modificar la estructura de la tabla Médicos con los siguientes datos:

Nombre del campo Tipo de dato

Codigo Medico Clave principal

Telefono Medico Borrar este campo

3 Modificar la estructura de la tabla Ingresos con los siguientes datos:

Nombre del campo Tipo de dato

Nº ingreso Clave principal

4 Cerrar la base de datos.

Ejercicio 7 - Modificar propiedades de los campos

Objetivo.

Practicar las propiedades de los campos con Access 2007.

1 Si no tienes abierto Access 2007, ábrelo para realizar el ejercicio.

2 Abrir la base de datos Clases.accdb que se encuentra en la carpeta Mis ejercicios del disco duro .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 24

Vamos a modificar la estructura de la tabla Alumnado de forma que cada campo tenga las siguientes
propiedades:

Campo Propiedades

Codigo alumnado Dejaremos las propiedades que
tiene.

Nombre alumnado Tamaño: 15 y obligatorio

Apellidos alumnado Tamaño: 30 y obligatorio

Direccion Tamaño: 30 y opcional

Poblacion
Tamaño: 15 Por defecto deberá

aparecer Valencia ya que la mayoría de
nuestros clientes son de Valencia

Codigo Postal Entero largo, se puede dejar vacío,
admite sólo 5 dígitos.

Fecha de nacimiento Formato: Fecha corta y se puede
dejar sin datos

Curso Dejaremos las propiedades que
tiene.

3 Haz doble clic en la tabla Alumnado en el Panel de Exploración .

4 Haz clic sobre el campo Nombre alumnado para modificar sus propiedades.

5 Haz clic sobre la propiedad Tamaño que aparece en la parte inferior de la ventana, se quedará seleccionado el
tamaño por defecto 50.

6 Escribe el tamaño, 15.

7 Para que el campo sea obligatorio tenemos que poner en su propiedad Requerido el valor Sí, para ello,
posiciónate sobre la propiedad Requerido y elige de la lista desplegable el valor Sí.

8 Como no queremos modificar otra propiedad del campo Nombre Alumnado , hacer clic sobre el campo
Apellidos Alumnado para acceder a las propiedades de dicho campo.

9 Escribe 30 en el Tamaño .

10 Haz doble clic sobre el valor No de la propiedad Requerido , verás como pasa a valer Sí. Cuando una
propiedad tiene dos posibles valores, haciendo doble clic sobre el valor, este cambia automáticamente, así has visto
dos formas distintas para cambiar la propiedad Requerido , ahora elige tú la que prefieras.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 25

11 Haz clic sobre el campo Direccion y asígnale tamaño 30. Como el campo es opcional dejamos la propiedad
Requerido a No.

12 Haz clic sobre el campo Poblacion y asígnale tamaño 15.

Para que aparezca por defecto el valor Valencia tenemos que cambiar su propiedad Valor predeterminado .

13 Haz clic sobre la propiedad Valor predeterminado .

14 Escribe Valencia .

15 Deja el campo Codigo Postal con el Tamaño del campo Entero largo y Requerido No.

Para que siempre tenga cinco dígitos numéricos definiremos una máscara de entrada.

16 Haz clic sobre la propiedad Máscara de entrada , teclea la máscara 00000 (el 0 representa un dígito numérico
obligatorio y que si se introduce un valor, este deberá contener obligatoriamente cinco cifras.

Para que el código postal sea siempre menor que 53000 tenemos que cambiar la propiedad Regla de Validación .

17 Haz clic sobre la propiedad Regla de validación y teclea < 53000.

Para mejorar esta regla de validación rellenaremos la propiedad Texto de validación para que el usuario sepa
porqué el valor introducido es incorrecto.

18 Haz clic sobre la propiedad Texto de validación y teclea El código postal debe ser inferior a 53000 .

Este será el mensaje que salga cuando se intente introducir en el campo un valor mayor o igual a 53000.

19 Haz clic sobre el campo Fecha de nacimiento .

20 Haz clic sobre la propiedad Formato .

Aparecerá una flecha a la derecha indicándonos la existencia de una lista desplegable.

21 Haz clic sobre la flecha de la derecha.

22 Elige la opción Fecha corta .

Como hemos terminado con el diseño de la tabla, vamos a guardarla.

23 Haz clic sobre el botón Guardar de la barra de Acceso Rápido.

Al Guardar, Access nos advertirá de que podemos perder datos al reducir el tamaño de los campos. Por ejemplo,
si teníamos una población de más de 15 carácteres, se recortará a 15. En este cado no sucede, pero hay que tenerlo
en cuenta al modificar una tabla con datos.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 26

Vamos a trabajar ahora con la tabla Cursos . Empezaremos por modificar su estructura de forma que cada
campo tenga las siguientes propiedades:

Campo Propiedades

Codigo curso Sin cambios

Nombre curso Tamaño: 15

Nº horas Tamaño: Entero

Fecha inicio Sin cambios

Fecha final Sin cambios

1 Haz doble clic en la tabla Cursos en el Panel de Exploración .

2 Haz clic en el campo Nombre curso para modificar sus propiedades.

3 Haz clic en la propiedad Tamaño que aparece en la parte inferior de la ventana.

4 Asígnale un 15.

5 Haz clic sobre el campo Nº horas .

6 Asígnale Tamaño Entero .

7 Haz clic en el botón Guardar de la barra de Acceso Rápido para guardar la tabla.

8 Haz clic en el botón de la vista Diseño de tabla .

10 Cierra la base de datos haciendo clic en el botón Cerrar de Access .

 Responde a lo siguiente:

Pregunta Respuesta

¿Por qué hay que modificar las propiedades de los

campos?

Porque en ocasiones despues de haber diseñado
nuestra base de datos y tablas nos damos cuenta que
nos ha faltado un dato o que dicho dato es muy
pequeño en tamaño. Tambien pudiera ser que
necesitemos cambiar el tipo de dato para usar un
control distinto.

Explica la propiedad Requerido del campo Significa que el campo debe ser capturado. O que
debe tener un valor antes de pasar al siguiente campo.

Explica la propiedad Valor determinado del campo Significa que el campo tiene un valor cuando se
muestra al usuario. Este valor es siempre el mismo
cuando se captura un nuevo registro

Explica la propiedad Mascara de entrada del

campo

La mascara de entrada nos restringe la captura de los
datos al campo de acuerdo al tipo de dato que
indiquemos asi como algun formato. Por ejemplo
usando solo 0000 decimos que debemos introducir

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 27

solamente numeros y debe ser una cifra de 4 digitos
obligatorios.

Explica la propiedad Regla de validacion del

campo

La regla de validacion es para indicar que un dato
capturado en el campo es aceptado. Por ejemplo, si
indicamos <53000, decimos que el valor introducido
en el campo debe ser menor a 53000 si ponemos un
numero mayor, automaticamente nos presentara una
ventana de error con el texto de validacion que
hayamos indicado y no nos dejara continuar hasta que
lo corrijamos.

Explica la propiedad Texto de validacion del

campo

El texto de validacion es el mensaje de error que
mostraremos al usuario cuando entre en efecto la regla
de validacion

Explica la propiedad Formato del campo El formato del campo se da dependiendo del tipo de
datos que hayamos seleccionado, por ejemplo, si fuera
fecha, podremos presentarlo como dd-mm-aa, o mm-
dd-aa.

PRACTICA 7 - Propiedades de los campos (Concesionario)

1 Modificar la estructura de la tabla Clientes de la base de datos Concesionario siguiendo los datos que vienen a
continuación:

Nombre del campo Propiedades

Codigo Cliente
No se puede introducir clientes cuyo código no
esté comprendido entre los valores 1 y 3000.

Nombre Cliente Tamaño:15

Apellidos cliente Tamaño: 30

Direccion cliente Tamaño: 30

Poblacion Tamaño: 15

Codigo postal Tamaño: 5 sólo admite números de 5 cifras e
inferiores a 53000

Provincia

Tamaño: 15
Por defecto el valor será: Valencia ya que la
mayoría de nuestros clientes están en esta
provincia.

Telefono Tamaño: 10 con máscara de teléfono

Fecha nacimiento Formato: Fecha corta

2 Probar cambiar el código del primer cliente por 4500.

Observa como no nos deja por no cumplir la regla de validación.

3 Volver a dejar el código 100.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 28

4 Comprobar todas las demás propiedades que hemos incluido.

5 Modificar la estructura de la tabla Coches vendidos :

Nombre del campo Tipo de dato

Matricula Tamaño: 7

Marca Tamaño: 15

Modelo Tamaño: 20

Color Tamaño: 12

Precio Numérico formato Moneda

Extras instalados Dejar las opciones que tiene

6 Cerrar la tabla.

7 Cerrar la base de datos.

PRACTICA 8 - Propiedades de los campos (Clinica)

1 Modificar la tabla Pacientes de la base de datos Clinica siguiendo estas indicaciones:

Nombre del campo Tipo de dato

Codigo Paciente Entero

Nombre Paciente Tamaño: 15

Apellidos Paciente Tamaño: 30

Direccion Tamaño: 30

Poblacion Tamaño: 15

Codigo postal Tamaño: 5

Telefono Paciente Tamaño: 10

Fecha nacimiento Formato: Fecha corta

2 Modificar la tabla Medicos con los siguientes campos:

Nombre del campo Tipo de dato

Codigo Medico Tamaño: 5

Nombre Medico Tamaño: 15

Apellidos Medico Tamaño: 30

Especialidad Tamaño: 20

3 Modificar la tabla Ingresos con los siguientes campos:

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 29

Nombre del campo Tipo de dato

Habitacion Entero

Cama Tamaño: 1

Fecha ingreso Formato: Fecha corta

4 Cerrar la base de datos.

Ejercicio 8 - Crear relaciones

Objetivo.

Practicar las operaciones sobre la creación de relaciones entre tablas con Access 2007.

1 Abre la base de datos Clases.accdb que se encuentra en la carpeta Mis ejercicios.

Vamos a relacionar las tablas Alumnado y Cursos . La relación existente entre las tablas Cursos y Alumnado es
de Uno a Varios ya que un curso tendrá varios registros relacionados en la tabla de Alumnado pero un alumno de
la tabla Alumnado sólo podrá pertenecer a un curso por lo que la tabla principal será la de Cursos y la tabla
asociada la de Alumnado .

Como no hemos definido ninguna relación todavía la ventana Relaciones está vacía, para crear la relación
primero tenemos que tener las tablas en la ventana Relaciones :

2 Haz clic en el botón Relaciones en la pestaña Herramientas de base de datos .

Aparecerá el cuadro de diálogo Mostrar tablas.

3 Selecciona la tabla Cursos .

4 Haz clic sobre el botón Agregar .

5 Selecciona la tabla Alumnado .

6 Haz clic sobre el botón Agregar .

7 Haz clic sobre el botón Cerrar .

Ahora has vuelto a la ventana Relaciones .

Ahora definiremos la relación, las dos tablas estarán relacionadas por el campo Codigo Curso :

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 30

8 Posiciónate sobre el campo de relación de la tabla principal, es decir Codigo Curso de la tabla Cursos .

9 Pulsa el botón del ratón y manteniéndolo pulsado arrástralo hasta el campo Curso de la tabla Alumnado .

10 Suelta el botón del ratón.

Aparecerá el cuadro de diálogo Modificar relaciones .

En la parte superior deben estar los nombres de las dos tablas relacionadas y debajo de éstos el nombre de los
campos de relación, Codigo Curso y Curso .

Observa en la parte inferior el tipo de relación que se asigna dependiendo de las características de los campos de
relación. En nuestro caso pondrá Uno a varios .

11 Activa la casilla Exigir integridad referencial haciendo clic sobre ella.

12 Si no aparece ningún mensaje de error pasa al punto 21.

Aquí se nos planteará un problema. Seguramente te dirá que no puede crear la relación porque hay registros en
Alumnado con valores de Curso que no existen en la tabla Cursos . Te lo dirá en otras palabras pero eso es lo que
quiere decir. Pero si nosotros no hemos introducido todavía valores en el campo Curso de la tabla Alumnado !!

Nosotros no pero Access sí. El campo Curso es numérico y Access por defecto asigna un 0 como valor
predeterminado de los campos numéricos, así que habrá puesto un cero en el campo Curso de todos los alumnos. Y
el valor cero es un valor (como si fuese el curso 0) que buscará en la tabla Cursos y por supuesto el curso 0 no
existe. Si no lo tienes claro repasar el apartado de Integridad referencial.

Para solucionar esto tienes que realizar estos pasos:

13 Cancela la creación de la relación.

14 Abre la tabla Alumnado en vista Hoja de datos y borra los ceros que hay en la columna Curso . Así ya no
habrán alumnos con el curso cero y se podrá definir la relación.

15 Pasa a vista Diseño de tabla y modifica la propiedad Valor predeterminado del campo Curso , borra el cero.
Así no se asignará un cero a los nuevos alumnos que se creen sin curso.

16 Cierra la tabla guardando los cambios.

17 Vuelve a la ventana Relaciones .

18 Vuelve a realizar los puntos 8 a 12.

19 Se creará la relación y ésta aparecerá en la ventana Relaciones .

20 Cierra la ventana Relaciones haciendo clic sobre su botón .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 31

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué son las relaciones? Las relaciones son enlaces que se dan entre dos o mas
tablas y que tienen un dato en comun. Esto sirve para
enlazarse y cuando se haga alguna operación en una
de las tablas se ejecute en otra en base a dicha
relacion.

Se usan para la Normalizacion de la Base de Datos o
segmentar la informacion en varias tablas en lugar de
tenerla toda en una sola tabla.

¿Cuántos tipos de relaciones hay y cuales son? Hay 3 tipos: Uno a Uno, Uno a Varios, Varios a
Varios.

Uno a uno: significa solo hay un registro de una tabla
y un registro en la otra tabla relacionada

Uno a Varios: la mas comun, significa que hay un
registro en una tabla y hay muchos registros en la
segunda tabla

Varios a Varios: se da cuando en una tabla hay varios
registros relacionados con otra tabla de varios
registros. Generalmente involucra a 3 tablas, y una de
ellas solo tiene uno-a-varios.

¿Cómo agregamos una relacion entre las tablas de

la base de datos de Access?

Hacemos click en el boton Relaciones de la pestaña
Herramientas de base de datos. Cuando aparezca el
cuadro de dialogo Mostrar tablas, agregaremos las
tabla deseadas. Ahora nos posicionamos sobre el
campo llave de la tabla principal y arrastramos
pulsamos el boton de raton hasta el campo identico en
la segunda tabla. Aparecera un cuadro de dialogo para
seleccionar el tipo de relacion y propiedades.

¿Qué es la Integridad Referencial? La integridad referencial nos indica que no se
permitiran operaciones de Modificacion o Borrado
solamente en una de las tablas, sino que afectara a
todas las tablas que esten relacionadas. Asi, si
eliminamos un registro en la tabla principal,
automaticamente se eliminaran los registros
relacionados en las tablas dependientes.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 32

Ejercicio 9 - Modificar relaciones

Objetivo.

Practicar las operaciones de quitar tabla, añadir tabla, modificar relación, el iminar relación de la ventana
Relaciones .

Ejercicio 9a.

1 Si no la tienes abierta, abre la base de datos Clases.accdb que se encuentra en la carpeta Mis ejercicios.

Si no tienes abierta la ventana Relaciones , ábrela:

2 Haz clic en el botón Relaciones de la pestaña Herramientas de base de datos .

Vamos primero a practicar las operaciones de Mostrar y Quitar tabla:

3 Haz clic derecho sobre la tabla Cursos

4 Selecciona la opción Ocultar tabla

La tabla ha desaparecido y también la relación asociada a ella, la relación ha desaparecido de la ventana
Relaciones pero no se ha borrado..

5 Haz clic en el botón Mostrar tabla en la pestaña Diseño .

Aparecerá el cuadro de diálogo Mostrar tablas .

6 Selecciona la tabla Cursos .

7 Haz clic sobre el botón Agregar .

8 Haz clic sobre el botón Cerrar .

Ahora has vuelto a la ventana Relaciones y al mostrar la tabla Cursos ha reaparecerido automáticamente la
relación.

Ahora queremos que cuando se borre un curso, se borren automáticamente todos los alumnos que tengan ese
curso, para ello debemos modificar la relación:

9 Haz clic sobre la relación, esta aparecerá resaltada.

10 Haz clic en el botón Modificar relaciónes en la pestaña Diseño .

Aparecerá el cuadro de diálogo Modificar relaciones.

11 Activa la casilla Eliminar en cascada los registros relacionados .

También queremos que cuando se modifique el código de un curso, se actualicen automáticamente todos los
alumnos que tengan ese curso.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 33

12 Activa la casilla Actualizar en cascada los campos relacionados .

13 Haz clic sobre el botón Aceptar .

Has modificado la relación y has vuelto a la ventana Relaciones .

Por último intentaremos eliminar la relación, de forma que las tablas no estén relacionadas entre sí:

14 Haz clic sobre la relación, quedará resaltada

15 Pulsa la tecla SUPR en tu teclado.

Aparecerá un cuadro de diálogo donde nos pedirá si queremos eliminar la relación de forma permanente, le
deberíamos contestar Sí, pero para el ejercicio para no borrar la relación y poder seguir con el ejercicio.

22 Contesta No.

23 Cierra la ventana Relaciones haciendo clic sobre su botón .

Ejercicio 9b.

Ahora vamos a repetir el ejercicio anterior pero utilizando los menús contextuales.

1 Si no la tienes abierta, abre la base de datos Clases.accdb que se encuentra en la carpeta Mis ejercicios.

Si no tienes abierta la ventana Relaciones , ábrela:

2 Haz clic en el botón Relaciones de la pestaña Herramientas de base de datos .

Para quitar y mostrar una tabla:

3 Haz clic con el botón derecho sobre la tabla Cursos , se desplegará el menú contextual asociado a una tabla

4 Elige la opción Ocultar tabla

La tabla ha desaparecido y también la relación asociada a ella.

5 Haz clic con el botón derecho del ratón sobre el fondo de la ventana Relaciones . Se desplegará el menú
contextual asociado a la ventana.

6 Elige la opción Mostrar tabla

Aparecerá el cuadro de diálogo Mostrar tablas .

7 Haz doble clic sobre el nombre de la tabla Cursos que aparece en el cuadro de diálogo.

8 Haz clic sobre el botón Cerrar .

Ahora has vuelto a la ventana Relaciones y al mostrar la tabla Cursos ha reaparecerido automáticamente la
relación.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 34

Ahora para modificar la relación:

9 Haz clic con el botón derecho sobre la relación a modificar, se desplegará el menú contextual asociado a
relaciones.

10 Elige la opción Modificar relación...

Aparecerá el cuadro de diálogo Modificar relaciones .

11 Haz clic sobre el botón Aceptar (no vamos a modificar nada de la relación).

Has modificado la relación y has vuelto a la ventana Relaciones .

Para eliminar la relación:

12 haz clic con el botón derecho sobre la relación a modificar, se desplegará el menú contextual

13 Elige la opción Eliminar

Aparecerá un cuadro de diálogo donde nos pedirá si queremos eliminar la relación de forma permanente, le
deberíamos contestar Sí, pero para el ejercicio para no borrar la relación y poder seguir con los ejercicios.

14 Contesta No.

15 Cierra la ventana Relaciones haciendo clic sobre su botón .

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué significa la casilla Eliminar en cascada los

registros relacionados del cuadro de dialogo

Modificar relaciones?

Significa que cuando se elimine un registro en la tabla
principal, se eliminaran automaticamente todos los
registros enlazados o relacionados en la tabla
dependiente

¿Qué significa la casilla Actualizar en cascada los

campos relacionados del cuadro de dialogo

Modificar relaciones?

Significa que cuando se actualice un campo o dato en
la tabla principal, automaticamente se actualizaran
con los mismos valores en la tabla o tablas
dependientes.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 35

Ejercicio 10 - La ventana relaciones

Objetivo.

Practicar las operaciones de Borrar diseño, Mostrar directas, Mostrar todo .

Ejercicio 1.

1 Copia la base de datos Ejemplo1.accdb que se encuentra en la carpeta ejercicios del curso a la carpeta Mis
ejercicios de tu disco duro.

2 Abre la base de datos Ejemplo1.accdb de tu disco duro.

Esta base de datos tiene definidas unas tablas y unas relaciones para que puedas ver mejor el efecto de las
opciones Borrar diseño , Mostrar todo , y Mostrar directas .

3 Haz clic en el botón Relaciones de la pestaña Herramientas de base de datos .

Ahora estás en la ventana Relaciones .

4 Haz clic en el botón Borrar diseño en la pestaña Diseño .

La ventana Relaciones queda vacía.

Ahora queremos saber las tablas que están relacionadas con la tabla AULACLIC_CLIENTES .

5 Haz clic en el botón Mostrar tabla en la pestaña Diseño .

Aparecerá el cuadro de diálogo Mostrar tablas .

6 Selecciona la tabla AULACLIC_CLIENTES .

7 Haz clic sobre el botón Agregar .

8 Haz clic sobre el botón Cerrar .

9 Haz clic en el botón Mostrar relaciones directas en la pestaña de Diseño .

Observa como aparecen todas las tablas relacionadas con AULACLIC_CLIENTES y las relaciones
correspondientes

10 Haz clic en el botón Mostrar relaciones directas en la pestaña de Diseño .

Observa el resultado.

11 Haz clic en el botón Mostrar todas las relaciones en la pestaña de Diseño .

Observa como ahora aparecen las tablas que faltaban.

12 Cierra la ventana Relaciones

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 36

 Responde a lo siguiente:

Pregunta Respuesta

¿Para que nos sirve la ventana de Relaciones? Nos sirve para agregar las relaciones entre las tablas
de nuestra base de datos. Ademas de mostrarnos las
relaciones existentes entre ellas.

¿Qué operaciones se pueden realizar en la ventana

de Relaciones?

Borrar diseño, Mostrar todo, Mostrar directas.

PRACTICA 9 - Las relaciones (Concesionario)

1 Abre la base de datos Concesionario de la carpeta Mis ejercicios .

2 Añade a la tabla Coches vendidos un campo Codigo cliente de tipo Número . Este campo nos dirá qué cliente
nos ha comprado el coche.

3 Añade a la tabla Revisiones un campo Matricula de tipo Texto y Tamaño 7 que nos indicará a qué coche (de
los coches vendidos) corresponde la revisión.

4 Crea las relaciones oportunas entre las tablas.

5 Introduce los siguientes datos en la tabla Coches vendidos .

Matrícula Marca Modelo Color Precio Extras Código
Cliente

V2360OX Opel Corsa 1.2 Sport Azul 21000 Antena eléctrica 100

V1010PB Ford Probe 2.0 16V Blanco 28600 101

V4578OB Ford Orion 1.8 Ghia Negro 26000 Aire Acondicionado 105

V7648OU Citroen Xantia 16V Negro 24800 Airbag 225

V3543NC Ford Escort 1.6 Ghia Rojo 25000 260

V7632NX Citroen Zx Turbo-D Rojo 28000 Aire Acondicionado, Airbag 289

V8018LJ Ford Fiesta 1.4 CLX Azul 19500 Elevalunas eléctricos 352

V2565NB Renault Clio 1.7 S Blanco 21000 390

V7642OU Ford Mondeo 1.8 GLX Blanco 31000 810

V1234LC Audi 100 2.3 Verde 35100 Climatizador 822

V9834LH Peugeot 205 GTI Rojo 24500 860

6 Introduce los siguientes datos en la tabla Revisiones .

Nº
Revisión

Cambio
aceite

Cambio
filtro

Revisión
frenos

Otros Matrícula

1 Sí No No Revisar luces V7632NX

2 Sí Sí No Cambiar limpias V7632NX

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 37

3 No Sí Sí Arreglar alarma V4578OB

4 No Sí Sí Ajustar tablero V2360OX

5 Sí Sí Sí Cambiar limpias, revisar luces V2565NB

6 No No Sí Cambiar luz interior V7648OU

7 Sí Sí No V2565NB

8 No No No V8018LJ

9 Sí No Sí Regular encendido V3543NC

10 No Sí No Reparar puerta delantera V8018LJ

11 No No No V3543NC

12 Sí Sí Sí V1234LC

13 No Sí No Cambiar limpias V9834LH

14 No Sí No V1010PB

7 Cierra la base de datos.

PRACTICA 10 - Las relaciones (Clinica)

1 Abre la base de datos Clinica de la carpeta Mis ejercicios del disco duro .

2 Añade a la tabla Ingresos un campo Codigo Paciente de tipo Número de Tamaño Entero (este campo servirá
para saber a qué paciente corresponde el ingreso), y un campo Codigo Medico de tipo Texto y Tamaño 5 (este
campo servirá para saber a qué médico se encarga del ingreso)

3 Crea las relaciones oportunas entre las tablas.

4 Introduce los siguientes datos en la tabla Pacientes .

Código
Paciente

Nombre Apellidos Dirección Población Código
Postal

Teléfono Fecha
nacimiento

100 José Romerales Pinto Azorín, 34 Móstoles 28935 912563256 21/03/75

102 Santiago González Sancho Coslada, 12 Madrid 28024 914562587 30/10/47

103 Carmen
Rodríguez
Santacana Javier Poncela, 3 Getafe 28902 915478555 06/11/87

110 Alberto Puig Monza División Azul, 56 Getafe 28902 914589966 18/07/36

120 Sergio Pérez Sanabria Pizarro, 45 Alcorcón 28223 915584471 12/04/50

130 Jaime Flores López Alcatraz, 56 Madrid 28001 914526654 23/01/32

131 Enrique Morales Miguel Madrid, 45 Madrid 28028 914552203 12/08/90

140 Ana
Torrente
Hermosilla

Barcelona, 35 Alcorcón 28223 914785236 25/03/58

142 Olga Prats Hernández Versalles, 2 Móstoles 28935 917458963 25/03/58

200 Carlos Jiménez Blanco Gran Vía, 123 Madrid 28003 914589632 12/01/73

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 38

201 María Tomás Caballo Enrique Velasco, 3 Madrid 28028 914578559 05/05/55

207 Rogelia Guerra Santa Castellana, 12 Madrid 28025 914562258 12/07/90

220 Iván Granadino Callejas Doctor Más, 46 Madrid 28015 914522369 19/07/75

231 Luis Navarrete Prat Trujillo, 33 Alcorcón 28223 914512589 13/06/40

240 Mónica Armengol Prats Doce de octrubre,
1

Madrid 28028 914588963 02/07/85

300 Joaquín Rodríguez Monzón Barcelona, 111 Alcorcón 28223 914578521 05/05/77

302 Loreto Martínez Lozano Cipreses, 56 Alcorcón 28223 914589632 24/01/51

400 Luis Martínez García Olmos, 54 Móstoles 28935 911235641 24/01/80

401 Luisa García Montoro Olmos, 24 Móstoles 28935 911235652 10/01/75

5 Introduce los siguientes datos en la tabla Medicos .

Código
Médico Nombre Apellidos Especialidad

AJH Antonio Jiménez Hernández Pediatría

CEM Carmen Esteban Muñoz Psiquiatría

CSM Carlos Sánchez Martínez General

ESMH Eva San Martín Hernández Pediatría

FHL Fernanda Hernández López Radiología

FVP Federico Vidal Planella Análisis

JMP Juana Moreno Navarro Intensivos

OPA Olga Pons Álvarez Intensivos

PAP Pedro Armengol Prats Cirugía

SGM Sebastián Gutiérrez Mellado Oftalmología

SVT Santiago Vázquez Torres Ginecología

6 Introduce los siguientes datos en la tabla Ingresos .

Nº
Ingreso Habitación Cama

Fecha
ingreso

Código
Paciente

Código
Médico

1 101 A 23/04/98 302 SVT

2 105 A 24/05/98 103 CSM

3 125 B 15/06/98 300 PAP

4 204 B 12/09/98 120 SGM

5 205 B 12/10/98 100 JMP

6 204 A 04/01/99 102 CEM

7 201 A 01/02/99 240 FHL

8 201 A 02/04/00 110 OPA

9 305 A 03/05/00 220 FVP

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 39

10 304 B 12/05/00 201 ESMH

11 306 A 13/05/00 207 OPA

12 303 B 15/06/00 220 CSM

13 302 A 16/06/00 131 AJH

14 504 B 30/06/00 130 SGM

15 504 B 02/07/00 231 ESMH

16 405 B 05/07/00 200 FVP

17 401 A 08/08/00 140 PAP

18 408 B 10/08/00 142 SGM

19 504 A 12/08/00 120 SGM

20 509 B 20/08/00 240 FHL

7 Cierra la base de datos.

Ejercicio 11 - Consultas simples

Objetivo.

Practicar las operaciones de Crear, ejecutar y guardar una consulta simple.

Empezaremos por crear una consulta y utilizar el * (todas las columnas).

1 Abre la base de datos Clases.accdb de la carpeta Mis ejercicios .

2 Haz clic en el botón Diseño de Consulta en la pestaña Crear .

A continuación se abrirá el cuadro Mostrar tabla .

3 Haz clic en la tabla Cursos , quedará así seleccionada.

4 Haz clic en el botón Agregar . Observa que aparece la tabla Cursos en la zona de tablas de la ventana Diseño
de consulta .

5 Pulsa el botón Cerrar para cerrar el cuadro de diálogo ya que la consulta se va a basar sólo en la tabla Cursos .

Ya tenemos la ventana diseño con la tabla añadida, vamos ahora a indicar qué campos (columnas) queremos que
aparezcan en la consulta. En la tabla de la zona de tablas tienes los campos de la tabla Cursos y un * que
representa todas las columnas.

6 Haz doble clic sobre el asterisco y observa como aparece en la rejilla QBE el asterisco.

7 Haz clic en el botón Ejecutar o el botón Vista Hoja de datos de la pestaña Inicio para ver el resultado.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 40

Observa que aparecen todas las columnas de la tabla Cursos . Como no tenemos cursos creados no aparecen
datos, pero podemos introducirlos directamente desde la vista Hoja de datos de la consulta.

8 Introduce los siguientes datos. No hace falta guardar los registros ya que éstos se almacenan automáticamente.

Código
Curso Nombre Curso

Nº
Horas

Fecha
Inicio

Fecha
Final

1 Ofimática 300 15/07/00 20/10/00

2 Inglés 150 25/07/00 10/09/00

3 Informática 340 10/07/00 25/10/00

4 Animación 250 30/07/00 05/10/00

Ahora vamos a eliminar la columna * de la rejilla.

1 Mueve el puntero sobre la parte superior de la columna hasta que aparezca la flecha de selección de columna

y en ese momento haz clic. La columna aparecerá seleccionada.

2 Pulsa la tecla DEL o SUPR , la columna queda vacía.

Ahora añadiremos los campos uno a uno.

1 Haz doble clic sobre el campo Codigo curso , se añadirá a la rejilla QBE.

2 Haz doble clic sobre el campo nºhoras , se añadirá después del último.

3 Haz doble clic sobre el campo Fecha Inicio , se añadirá. Ahora queremos añadir Nombre curso después de
Codigo Curso .

4 Arrastra el campo Nombre Curso con el ratón sobre el campo nºhoras . Cuando sueltes el botón del ratón verás
que el campo Nombre curso ha tomado el lugar de nºhoras desplazandolo y los demás campos una posición a la
derecha.

5 Termina por añadir el campo Fecha final .

Ahora vamos a dejar el campo nºhoras después del campo Fecha Final .

1 Selecciona la columna nºhoras como hemos antes con . El cursor habrá tomado la forma .

2 Pulsa el botón del ratón y manteniéndolo pulsado arrastra la columna detrás de la columna Fecha Final . Ya
sabes mover columnas.

Ahora añadiremos un campo calculado que indique el número de días transcurridos entre la fecha de Inicio y la
final.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 41

1 Posiciona el cursor en la fila Campo: de la primera columna libre de la rejilla (después del campo nºhoras) y
escribe dias: [Fecha Final] - [Fecha Inicio] .

Lo que ponemos delante de los dos puntos es el encabezado de la columna, y detrás de los puntos ponemos la
expresión que permite calcular el campo, los nombres de las columnas de la tabla los tenemos que escribir entre
corchetes [] porque contienen espacios en blanco.

También podemos calcular el 10% de las horas del curso con la expresión nºhoras*0,1 . Fíjate que en este caso
no hace falta encerrar el nombre del campo de la tabla nºhoras entre corchetes porque no contiene blancos.

2 Ahora visualiza el resultado de la consulta con el botón Ejecutar o el botón Vista Hoja de datos de la
pestaña Inicio .

3 Cambia el nº de horas de un curso y observa que cuando cambias de campo, automáticamente se actualiza el
campo calculado (el porcentaje varía). Vuelve a dejar el valor que tenía el registro.

4 Cierra la consulta, como es la primera vez que la guardas te pedirá un nombre, pónle consulta simple .

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué es una consulta? Una consulta es un filtrado de informacion de nuestra
base de datos, ya sea solo de una tabla o de varias
tablas relacionadas según un criterio especificado

¿Cuál es la diferencia entre Buscar y Consulta? La busqueda solo nos mostrara un registro cuando lo
encuentre de un dato o valor buscado. La consulta un
conjunto de registros según un criterio sobre uno o
mas datos

¿Cómo hacemos una consulta en Access? Abrimos la base de datos, y hacemos clic en el boton
Diseño de Consulta en la pestaña Crear

¿Cómo ejecutamos una consulta en Access? Con el boton Ejecutar (! Signo de admiracion)
¿Qué es un campo calculado? Un campo que inicialmente no existe en nuestra tabla

y que se calcula en el momento de hacer la consulta
¿Cómo creamos un campo calculado en una

consulta?

En el editor de consultas, nos posicionamos en una
columna libre de la rejilla y en la fila Campo. Y
escribimos el nombre del campo calculado, dos puntos
(:) los nombres de los campos a usar encerrados entre
corchetes. Ejemplo: dias: [Fecha Final] – [Fecha
inicio]

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 42

Ejercicio 12 - Consultas simples

En la tabla Alumnado faltaban por asignar cursos a los diferentes alumnos, por lo que vamos a crear una
consulta tal que aparezca el Código del alumno y su código de curso para introducir los valores que vienen a
continuación:

Empezaremos por crear la consulta.

1 Haz clic en el botón Diseño de Consulta en la pestaña Crear .

A continuación se abrirá el cuadro Mostrar tabla .

2 Haz clic en la tabla Alumnado , quedará así seleccionada.

3 Haz clic en el botón Agregar . Observa que aparece la tabla Alumnado en la zona de tablas de la ventana
diseño.

4 Pulsa el botón Cerrar para cerrar el cuadro de diálogo ya que la consulta se va a basar sólo en la tabla
Alumnado .

Ya tenemos la ventana diseño con la tabla añadida, vamos ahora a indicar qué campos (columnas) queremos que
aparezcan en la consulta.

5 Haz doble clic sobre el campo Codigo Alumnado de la tabla Alumnado y observa como aparece en la rejilla
QBE.

6 Haz doble clic sobre el campo Curso de la tabla Alumnado y observa como aparece en la rejilla QBE.

7 Haz clic en el botón Ejecutar .

8 Introduce los siguientes datos.

Código
Alumnado Curso

1 1

2 1

3 2

8 2

9 1

10 4

9 Cierra la consulta, como es la primera vez que la guardas te pedirá un nombre, pónle consulta alumno curso.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 43

Ejercicio 13 - Consultas simples

Objetivo.

Practicar las operaciones de Crear, ejecutar y guardar una consulta simple.

Empezaremos por crear una consulta donde aparecerán los campos Nombre, Apellidos, Población y Fecha de
nacimiento de cada alumno/a.

1 Abre la base de datos Clases.accdb de la carpeta Mis ejercicios .

2 Haz clic en el botón Diseño de Consulta en la pestaña Crear .

A continuación se abrirá el cuadro Mostrar tabla .

3 Haz clic en la tabla Alumnado , quedará así seleccionada si no lo estaba antes.

4 Haz clic en el botón Agregar . Observa que aparece la tabla Alumnado en la zona de tablas de la ventana
diseño.

5 Pulsa el botón Cerrar para cerrar el cuadro de diálogo ya que la consulta se va a basar sólo en la tabla
Alumnado .

Vamos a añadir los campos Nombre, Apellidos, Población, Fecha de nacimiento

6 Haz clic sobre la fila Campo: de la primera columna de la rejilla.

7 Despliega la lista asociada haciendo clic sobre su flecha de lista desplegable.

8 Elige el campo Nombre Alumnado . Esta es otra forma de añadir campos a la rejilla.

9 Repite los pasos 6, 7 y 8 pero en la segunda columna pon el campo Apellidos Alumnado .

10 Lo mismo para el campo Poblacion .

11 Lo mismo para el campo Fecha nacimiento .

La cuadrícula quedará de la siguiente forma:

12 Haz clic en el botón Ejecutar de la pestaña Diseño .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 44

13 Vamos a guardar la consulta, haz clic sobre el botón de la barra de Acceso Rápido .

14 Escribe el nombre que le queremos dar a la consulta, Alumnos . ¡Ojo! no le podemos dar el mismo nombre que
una tabla ya creada.

15 haz clic sobre el botón de la ventana de la consulta para salir de ella.

 Ejercicio 14 - Consultas simples

Ahora vamos a modificar la consulta anterior para obtener aquellos alumnos/as que hayan nacido antes del año
1967.

1 Selecciona en el Panel de Exploración la consulta a modificar, Alumnos , haciendo clic sobre ella.

2 Haz clic derecho sobre ella y selecciona la opción en el meú contextual.

3 Haz clic sobre la fila Criterios: de la columna Fecha nacimiento .

4 Escribe <01/01/67 para indicar la condición "[Fecha nacimiento] < #01/01/67# ". Observa que Access ha
encerrado la fecha entre # #, el delimitador de fechas.

La cuadrícula QBE quedará de la siguiente forma:

5 Ejecuta la consulta haciendo clic sobre el botón Ejecutar de la pestaña Diseño .

Ahora vamos a guardar la consulta pero con otro nombre.

1 Despliega el Botón de Office y elige la opción Guardar como

2 Escribe otro nombre Alumnado antes 67 .

3 Haz clic sobre el botón Aceptar .

4 Cierra la consulta haciendo clic sobre el botón .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 45

Ejercicio 15 - Consultas simples

Vamos a modificar la consulta anterior para obtener únicamente aquellos alumnos de Valencia que hayan
nacido antes del 67. Deberemos formar la condición "población = "Valencia " y " fecha de nacimiento <
#01/01/67#"

1 Selecciona la consulta a modificar, Alumnado antes 67 , y haz clic derecho sobre ella.

2 Selecciona la opción en el menú contextual. Se abrirá la ventana Diseño de consulta .

3 Haz clic sobre la fila Criterios: de la columna Población .

4 Escribe Valencia . En este caso como el operador es un "igual" no hace falta ponerlo, se pone únicamente el
valor, tampoco hace falta encerrar el valor entre comillas, Access las añadirá automáticamente..

La cuadrícula QBE quedará de la siguiente forma:

Como los criterios se encuentran en la misma fila se deberán cumplir los dos criterios para que salga el registro.
Es decir saldrán los alumnos de Valencia Y nacidos antes del 67.

5 Ejecuta la consulta haciendo clic sobre el botón Ejecutar de la pestaña Diseño .

Ahora vamos a guardar la consulta pero con otro nombre.

1 Despliega el Botón de Office y elige la opción Guardar como

2 Escribe otro nombre Alumnado antes 67 de Valencia .

3 Haz clic sobre el botón Aceptar .

4 Cierra la consulta haciendo clic sobre el botón .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 46

Ejercicio 16 - Consultas simples

Vamos a realizar otra consulta utilizando la primera, pero ahora ordenaremos los alumnos por apellidos.

1 Selecciona la consulta a modificar, Alumnos , y haz clic derecho sobre ella.

2 Seleccional la opción en el menú contextual. Se abrirá la ventana Diseño de consulta .

3 Haz clic sobre la fila Orden: de la columna Apellidos alumnado .

4 Haz clic sobre la flecha de su lista desplegable y elige Ascendente para ordenar de la A a la Z.

La cuadrícula QBE quedará de la siguiente forma:

5 Ejecuta la consulta haciendo clic sobre el botón Ejecutar de la pestaña Diseño .

Ahora vamos a guardar la consulta pero con otro nombre.

1 Despliega el Botón de Office y elige la opción Guardar como

2 Escribe otro nombre Alumnado por apellido .

3 Haz clic sobre el botón Aceptar .

4 Cierra la consulta haciendo clic sobre el botón .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 47

Ejercicio 17 - Consultas con Parámetros

Objetivo.

Practicar las operaciones de Crear y ejecutar una consulta con parámetros.

Empezaremos por crear una consulta donde aparecerán los Cursos que existen en la base de datos.

1 Abre la base de datos Clases.accdb de la carpeta Mis ejercicios .

2 Haz clic en el botón Diseño de Consulta en la pestaña Crear .

A continuación se abrirá el cuadro Mostrar tabla .

3 Haz clic en la tabla Cursos , quedará así seleccionada si no lo estaba antes.

4 Haz clic en el botón Agregar . Observa que aparece la tabla Cursos en la zona de tablas de la ventana diseño.

5 Pulsa el botón Cerrar para cerrar el cuadro de diálogo ya que la consulta se va a basar sólo en la tabla Cursos .

Vamos a añadir los campos Nombre Curso y nºhoras .

6 Haz clic sobre la fila Campo: de la primera columna de la rejilla.

7 Despliega la lista asociada haciendo clic sobre su flecha de lista desplegable.

8 Elige el campo Nombre Curso . Esta es otra forma de añadir campos a la rejilla.

9 Repite los pasos 7, 8 y 9 pero en la segunda columna pon el campo nºhoras.

La cuadrícula quedará de la siguiente forma:

11 Haz clic en el botón Ejecutar de la pestaña Diseño .

12 Vamos a guardar la consulta, haz clic sobre el botón de la barra de Acceso Rápido .

13 Escribe el nombre que le queremos dar a la consulta, Cursos por horas .

14 Haz clic sobre el botón de la ventana de la consulta para salir de ella.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 48

Ejercicio 18 - Consultas con Parámetros

Ahora vamos a modificar la consulta anterior para obtener aquellos cursos con un número de horas superior a
un número introducido por el usuario, para ello necesitaremos usar parámetros.

1 Selecciona en la ventana Base de datos la consulta a modificar, Cursos por horas , y haz clic derecho sobre
ella.

2 Seleccionala opción en el menú contextual. Se abrirá la ventana Diseño de consulta .

3 Haz clic sobre la fila Criterios: de la columna nºhoras .

4 Escribe >[numero] para indicar que Access deberá pedir un valor para el parámetro y así poder aplicar el
criterio.

La cuadrícula QBE quedará de la siguiente forma:

5 Ejecuta la consulta haciendo clic en el botón Ejecutar de la pestaña Diseño . Access te pedirá que
introduzcas un valor para el parámetro numero y mostrará los cursos con más horas que el valor que introduzcas.

6 Haz clic sobre el botón Vista Diseño en la pestaña Inicio .

7 Sustituye el criterio >[numero] por otro que diga >[Introduce un número de horas:] .

8 Ejecuta la consulta haciendo clic sobre el botón Ejecutar de la pestaña Diseño . Verás que el cuadro de
diálogo ahora muestra un texto más representativo.

9 Guarda la consulta haciendo clic sobre el botón de la barra de Acceso Rápido .

10 Cierra la consulta haciendo clic sobre el botón .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 49

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué es una consulta con parametros? Es una consulta que cada vez que se ejecuta nos pide
el criterio de selección para mostrar la informacion.
Es decir, nos pide un parametro que nosotros daremos
y que no estaba previamente definido, de esta forma,
la consulta se vuelve mas dinamica.

¿Cómo creamos una consulta con parametros en

Access y da un ejemplo?

En el diseño de consulta, nos posicionamos en la fila
Criterios y tecleamos el signo mayor que, seguido de
un texto o variable entre corchetes que indiquen que
necesitamos un parametro. Ej. >[numero]

Ejercicio 19 - Consultas multitabla

Objetivo.

Practicar las operaciones de Crear, ejecutar y guardar una consulta multitabla.

Crearemos una consulta a partir de dos tablas relacionadas. La consulta contendrá como datos los apellidos del
alumnado, su población y nombre del curso al cual asiste, pero de aquellos alumnos que sean de Valencia o bien
aquellos que se encuentren en el curso de Ofimática .

1 Abre la base de datos Clases.accdb de la carpeta Mis ejercicios .

2 Haz clic en el botón Diseño de Consulta en la pestaña Crear .

A continuación se abrirá el cuadro Mostrar tabla .

3 Haz clic en la tabla Cursos , quedará así seleccionada.

4 Haz clic en el botón Agregar . Observa que aparece la tabla Cursos en la zona de tablas de la ventana diseño.

5 Haz clic en la tabla Alumnado , quedará así seleccionada.

6 Haz clic en el botón Agregar . Observa que aparece la tabla Alumnado en la zona de tablas de la ventana
diseño.

7 Pulsa el botón Cerrar para cerrar el cuadro de diálogo. Observa que las tablas aparecen combinadas ya que
tienen una relación definida en la ventana Relaciones . Como están unidas por el campo Codigo Curso , se formarán
registros con el alumno junto con los datos del curso en el que está matriculado.

8 Rellena la rejilla QBE de forma que nos quede así:

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 50

Observa como los criterios se encuentran en dos filas diferentes por lo tanto sacará aquellos que sean de
Valencia O aquellos que estén matriculados en un curso de Ofimática .

9 Haz clic en el botón Ejecutar para ver el resultado.

10 Cierra la consulta, como es la primera vez que la guardas te pedirá un nombre, ponle Alumnos de Ofimática o
Valencia .

Ejercicio 20 - Consultas multitabla

Crearemos una consulta para saber los datos de todos los alumnos que están en Alumnado y el nombre del
curso en el que está matriculado cada uno.

1 Abre la base de datos Clases.accdb de la carpeta Mis ejercicios si no la tienes abierta.

2 Haz clic en el botón Diseño de Consulta en la pestaña Crear .

A continuación se abrirá el cuadro Mostrar tabla .

3 Haz clic en la tabla Cursos , quedará así seleccionada.

4 Haz clic en el botón Agregar . Observa que aparece la tabla Cursos en la zona de tablas.

5 Haz clic en la tabla Alumnado , quedará así seleccionada.

6 Haz clic en el botón Agregar . Observa que aparece la tabla Alumnado en la zona de tablas.

7 Pulsa el botón Cerrar para cerrar el cuadro de diálogo. Observa que las tablas aparecen relacionadas ya que
tienen una relación definida en la ventana de relaciones. Como están unidas por el campo Codigo Curso , se
formarán registros con el alumno junto con los datos del curso en el que está matriculado.

8 Rellena la rejilla QBE de forma que nos quede así:

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 51

Con la primera columna indicamos que queremos todos los campos de Alumnado y con la segunda columna, el
nombre del curso asignado al alumno.

9 Haz clic en el botón Ejecutar para ver el resultado.

Observa que no salen todos los alumnos, faltan los alumnos 4, 5, 6, y 7 porque estos alumnos no tienen valor en
su campo Curso . En esta consulta sólo aparecen los alumnos que tienen un Curso que existe en la tabla Cursos .

Vamos a cambiar la consulta para que aparezcan todos los alumnos.

1 En la zona de tablas, haz doble clic sobre la línea que une las dos tablas. En el cuadro de diálogo que se abra
haz clic en el botón Propiedades de combinación .

Se abrirá el cuadro de diálogo Propiedades de la combinación .

2 Selecciona la opción Incluir TODOS los registros de 'Alumnado' y sólo aq uellos registros de 'Cursos'
donde los campos combinados sean iguales .

3 Pulsa el botón Aceptar para cerrar el cuadro de diálogo. Observa que ahora la relación aparece como una
flecha que sale de la tabla Alumnado , esto te indica que la consulta incluirá todos los registros de Alumnado .

4 Haz clic en el botón Ejecutar para ver el resultado. Observa que ahora aparecen los alumnos 4, 5, 6, y 7 pero
sin nombre de curso porque no tienen.

5 Guarda la consulta con el nombre Todos los alumnos pero no salgas de ella.

Crearemos otra consulta a partir de la anterior para que aparezcan ahora todos los cursos y los alumnos
asignados a cada curso.

1 Todavía estamos en la consulta Todos los alumnos.

2 Despliega el Botón de Office y selecciona la opción Guardar Como

3 Pónle a la nueva consulta el nombre Todos los cursos .

De esta forma hemos creado una nueva consulta a partir de la anterior y estamos en esta (fíjate en la barra de
título).

4 En la zona de tablas, haz doble clic sobre la relación que une las dos tablas. En el cuadro de diálogo que se
abra haz clic en el botón Propiedades de combinación .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 52

Se abrirá el cuadro de diálogo Propiedades de la combinación.

5 Selecciona la opción Incluir TODOS los registros de 'Cursos' y sólo aque llos registros de 'Alumnado'
donde los campos combinados sean iguales .

6 Pulsa el botón Aceptar para cerrar el cuadro de diálogo. Observa que ahora la línea aparece como una flecha
que sale de la tabla Cursos , esto te indica que la consulta incluirá todos los registros de Cursos .

7 Haz clic en el botón Ejecutar para ver el resultado. Observa que ahora aparecen también los cursos que no
tienen alumnos.

8 Guarda la consulta haciendo clic en y ciérrala.

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué son las consultas multitabla? Son consultas que involucran a mas de una tabla
aunque no esten relacionadas previamente

¿Cómo agregamos mas tablas a una consulta? Abriendo el cuadro de dialogo Mostrar tabla,
seleccionandola y pulsar el boton Agregar.

¿Es posible cambiar de relacion, y si es asi como? Si. En el editor de consulta se muestran las relaciones
entre las tablas con una linea que las une. Para
cambiar el tipo de relacion, hay que dar doble click en
dicha linea para que aparezca un cuadro de dialogo y
despues hay que hacer click en el boton Propiedades
de combinacion.

PRACTICA 11 - Las consultas (Concesionario)

1 Abre la base de datos Concesionario de la carpeta Mis ejercicios .

2 Crea una consulta para visualizar únicamente los campos Matrícula , Marca y Modelo de los Coches vendidos ,
llámala Consulta coches vendidos .

3 Modifica la consulta anterior para añadir el precio, y visualizar unicamente aquellos que sean Ford , guarda la
consulta con el nombre Coches Ford .

4 Modifica la consulta anterior para visualizar los Ford que tengan un precio superior a 2600000, llámala Ford
superiores .

5 Crea una consulta para ver los apellidos y población de aquellos clientes que hayan comprado Ford o Citroen ,
los clientes deberán aparecer por orden alfabético dentro de cada población. Llama la consulta Clientes de Ford y
Citroen .

6 Cierra la base de datos.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 53

 PRACTICA 12 - Las consultas (Clinica)

1 Abre la base de datos Clinica de la carpeta Mis ejercicios .

2 Crea una consulta para ver los apellidos, telefono y fecha de nacimiento de aquellos pacientes que hayan nacido
antes de 1960 y cuyo código postal sea 28028, pónle el nombre Pacientes del 28028 .

3 Crea una consulta para ver de los pacientes cuya fecha de ingreso sea posterior al 31/12/98, sus apellidos,
fecha de nacimiento , fecha de ingreso y apellidos del médico asignado así como la especialidad de éste, pónle el
nombre Pacientes con medico .

4 Cierra la base de datos.

Ejercicio 21 - Consultas resumen

Objetivo.

Practicar los pasos para crear consultas de resumen.

Empezaremos por crear una consulta que nos diga cuántos cursos tenemos, cuántas horas suponen, cuál es la
media horaria de los cursos y cuántas horas tiene el curso más largo.

1 Abre la base de datos Clases.accdb de la carpeta Mis ejercicios .

2 Haz clic en el botón Diseño de Consulta en la pestaña Crear .

A continuación se abrirá el cuadro Mostrar tabla . Para saber qué tablas necesitaremos tenemos que pensar a
partir de qué campo se va a calcular lo que queremos obtener, en nuestro caso todos los datos necesarios están en
la tabla Cursos .

3 Haz clic en la tabla Cursos , quedará así seleccionada.

4 Haz clic en el botón Agregar .

5 Pulsa el botón Cerrar para cerrar el cuadro de diálogo.

Ya tenemos la ventana Diseño de consulta con la tabla añadida, vamos ahora a indicar qué campos (columnas)
se van a utilizar.

6 Haz doble clic sobre el campo Codigo Curso de la tabla (lo utilizaremos para calcular cuántos cursos hay).

7 Haz doble clic sobre el campo nºhoras (lo utilizaremos para calcular cuántas horas tenemos en total).

8 Haz doble clic otra vez sobre el campo nºhoras (lo utilizaremos para calcular cuánto es la media horaria).

9 Haz doble clic otra vez sobre el campo nºhoras (lo utilizaremos para calcular las horas del curso más largo).

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 54

10 Haz clic en el botón Totales de la pestaña Diseño para añadir a la rejilla la fila Total: y convertir la
consulta en una consulta de resumen.

11 En la primera columna de la rejilla (la de Código curso) cambia el valor agrupar por de la fila Total: por el
valor Cuenta . Queremos saber cuántos alumnos hay en la tabla luego tenemos que contar, además hemos elegido
el campo Codigo curso por ser la clave principal de la tabla por lo que no puede contener valores nulos. Recuerda
que la función Cuenta no cuenta los valores nulos.

12 A continuación en la misma columna, en la fila Campo: , delante de Codigo Curso escribe nº de cursos: para
que aparezca este texto como encabezado de columna.

Nota: Como en este caso queremos contar registros podemos hacerlo de otra forma, sustituye los pasos 12 y 13
por los que vienen a continuación:

13 Cambiando el valor agrupar por de la fila Total: por el valor Expresión .

14 Sustituyendo el valor Codigo Curso de la fila Campo: por nº de cursos:Cuenta(*)

15 En la segunda columna de la rejilla (la primera de nºhoras) cambia el valor agrupar por de la fila Total: por el
valor Suma . Queremos saber cuántas horas tenemos en total luego tenemos que sumarlas.

16 A continuación en la misma columna, en la fila Campo: , delante de nºhoras escribe Horas totales: para que
aparezca este texto como encabezado de columna.

17 En la tercera columna de la rejilla (la segunda de nºhoras) cambia el valor agrupar por de la fila Total: por el
valor Promedio . Queremos saber cuál es la media horararia luego tenemos que utilizar la función Promedio .

18 A continuación en la misma columna, en la fila Campo: , delante de nºhoras escribe Media horaria: para que
aparezca este texto como encabezado de columna.

19 En la cuarta y última columna de la rejilla cambia el valor agrupar por de la fila Total: por el valor Máx.
Queremos saber cuántas horas tiene el curso más largo, luego será el valor máximo que se encuentre en la columna
nºhoras .

20 A continuación en la misma columna, en la fila Campo: , delante de nºhoras escribe Horas curso mas largo:
para que aparezca este texto como encabezado de columna.

21 Haz clic en el botón Ejecutar en la pestaña de Diseño .

Observa que aparece una única fila de resultados con los totales que hemos indicado. Fíjate también en los
encabezados de las columnas, son los nombres que has escrito delante de los dos puntos : en la fila Campo:

22 Cierra la consulta, como es la primera vez que la guardas te pedirá un nombre, pónle cursos resumen total .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 55

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué son las consultas resumen? Una consulta resumen, es una consulta que nos
muestra registros agrupados por un campo o criterio y
nos da informacion resumida.

¿Cómo creamos una consulta resumen? Borrar diseño, Mostrar todo, Mostrar directas.
¿Qué operaciones podemos realizar en una

consulta resumen

Totalizar o Sumar, Contar, Promedio, Maximo,
Minimo, Donde

Ejercicio 22 - Consultas resumen

Vamos a crear una consulta para saber el número de alumnos matriculados en cada curso, queremos que
aparezca el código del curso, el título del curso y el número de alumnos.

Empezaremos por crear la consulta, el origen de datos será la combinación de la tabla de cursos con la de
alumnos ya que de la tabla alumnos podríamos sacar cuántos alumnos hay por código de curso pero como
queremos también el título del curso tenemos que combinar las dos tablas.

1 Haz clic en el botón Diseño de Consulta en la pestaña Crear .

A continuación se abrirá el cuadro Mostrar tabla .

2 Haz clic en la tabla Alumnado .

3 Haz clic en el botón Agregar .

4 Haz clic en la tabla Cursos .

5 Haz clic en el botón Agregar .

6 Pulsa el botón Cerrar para cerrar el cuadro de diálogo.

Con esta combinación sólo saldrían los cursos que tienen alumnos, vamos a cambiar la combinación para que
también aparezcan los cursos que no tienen alumnos.

7 Haz doble clic sobre la línea que une las dos tablas y selecciona la opción Incluir TODOS los registros de
'Cursos' y sólo aquellos registros de 'Alumnado' do nde los campos combinados sean iguales . Ya tenemos el
origen de datos preparado, ahora sólo queda definir los campos a obtener.

8 Haz doble clic sobre el campo Codigo Curso de la tabla Cursos .

9 Haz doble clic sobre el campo Nombre Curso de la tabla Cursos .

10 Haz doble clic sobre el campo Codigo Alumnado de la tabla Alumnado .

11 Haz clic en el botón Totales de la pestaña de Diseño para añadir a la rejilla la fila Total: y convertir la
consulta en una consulta de resumen.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 56

12 En la primera columna de la rejilla (la del código de curso) deja el valor agrupar por de la fila Total: . Queremos
contar cuántos alumnos hay en cada curso, la operación de contar debe afectar a todas las filas que tengan el mismo
código de curso.

13 En la segunda columna de la rejilla (la del nombre del curso) deja el valor agrupar por de la fila Total: . Añadir
este campo a los campos de agrupación no modificará los grupos que nos interesan ya que un valor de Codigo
Curso siempre está asociado el mismo valor de Nombre Curso y nos permitirá visualizarlo.

14 En la tercera columna de la rejilla (la del Código del alumno) cambia el valor agrupar por de la fila Total: por el
valor Cuenta . En este caso no podríamos haber utilizado la función cuenta(*) como en el ejercicio anterior por los
cursos que no tienen alumnos.

15 A continuación en la misma columna, en la fila Campo: , delante de Codigo Alumnado escribe nº de alumnos:
para que aparezca este texto como encabezado de columna.

16 Haz clic en el botón Ejecutar en la pestaña de Diseño .

Observa que aparece una fila por cada curso y en esa fila el total calculado

17 Cierra la consulta, como es la primera vez que la guardas te pedirá un nombre, pónle Cuantos alumnos por
curso.

Ejercicio 23 - Consultas resumen

Vamos a crear una consulta para saber el número de alumnos de Valencia matriculados en cada curso,
queremos que aparezca el título del curso y el número de alumnos. Esta consulta va a ser muy parecida a la anterior
sólo habrá que cambiar el origen de datos para que sólo cuente los alumnos de Valencia.

Empezaremos por crear la consulta.

1 Posiciónate en el Panel de Exploración .

2 Haz clic derecho sobre la consulta Cuantos alumnos por curso.

3 Selecciona la opción en el menú contextual para pasar a la vista diseño.

4 Despliega el Botón de Office y selecciona la opción Guardar Como

5 Pónle a la nueva consulta el nombre Cuantos de Valencia .

6 Haz doble clic sobre el campo Poblacion de la tabla Alumnado . Necesitamos este campo para seleccionar los
alumnos.

7 En la columna de la rejilla (la de Poblacion) cambia el valor agrupar por de la fila Total: por el valor Donde . De
esta forma indicamos que la condición que se incluye en la fila Criterios: afecta a las filas del origen de datos, se
seleccionarán los registros antes de calcular nada.

8 En la fila Criterios: de esa misma columna escribe Valencia . Para formar la condición Poblacion = 'Valencia'.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 57

9 Haz clic en el botón Ejecutar .

10 Haz clic en el botón Guardar .

11 Cierra la consulta.

Ejercicio 24 - Consultas resumen

Vamos a crear una consulta para saber el número de alumnos matriculados en cada curso, queremos que
aparezca el título del curso y el número de alumnos, pero sólo tienen que aparecer los cursos que tengan más de 2
alumnos.

Ahora la condición de selección afecta a las filas del resultado, se basa en las filas del resultado por lo que no
utilizaremos la opción Donde .

1 Posiciónate en el Panel de Exploración .

2 Haz clic derecho sobre la consulta Cuantos alumnos por curso.

3 Selecciona la opción en el menú contextual para pasar a la vista diseño.

4 despliega el Botón de Office y selecciona la opción Guardar Como.

5 Pónle a la nueva consulta el nombre Cursos con mas de 2 alumnos.

6 En la fila Criterios: de la columna que saca el nº de alumnos escribe >2. Para formar la condición
Cuenta(Codigo Alumnado) > 2 .

7 Haz clic en el botón Ejecutar .

8 Haz clic en el botón Guardar .

9 Cierra la consulta.

Nota: Se puede mejorar la consulta ya que no hace falta que la combinación de las dos tablas obtenga los cursos
que no tienen alumnos (no cumplirían la condición). Solo tienes que hacer doble clic sobre la línea que une las dos
tablas y volver a dejar la primera opción en el cuadro de diálogo Propiedades de la combinación .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 58

PRACTICA 13 - Las consultas resumen (Concesionario)

Crea en la base de datos Concesionario de la carpeta Mis ejercicios :

1 Una consulta para saber cúantos coches se han vendido, cuánto dinero ha supuesto, y el importe medio
vendido, no deberán contar los coches de la marca Citroen, llamarla resumen sin Citroen .

2 Un consulta para saber cuántas revisiones tenemos con cambio de aceite, cuántas con cambio de filtros y
cuántas con cambio de frenos, llamarla resumen revisiones .

PRACTICA 14 - Las consultas resumen (Clinica)

Crea en la base de datos Clínica de la carpeta Mis ejercicios:

1 Una consulta para saber los médicos que tienen más de tres ingresados, indicando para cada uno de ellos su
nombre, apellidos del médico y cúantos ingresados tiene. Llamar la consulta Medicos saturados.

2 Un consulta para saber de cada especialidad, la fecha de ingreso más antigua. Llamar la consulta Ingresos
antiguos .

Ejercicio 25 - Consultas referencias cruzadas

Objetivo.

Practicar las operaciones para crear una consulta de referencias cruzadas.

Vamos a crear una tabla de doble entrada que nos indique de cada curso, cuántos alumnos tenemos de cada
población.

Primero tenemos que pensar en cuál será la forma más práctica de mostrar los datos, podríamos poner una fila
por población y una columna por curso, o al revés, una fila por curso y una columna por población.

En nuestro caso tenemos pocas poblaciones y no preveemos que esto cambie mientras que el número de cursos
puede ser mayor por lo que elegiremos la distribución una fila por curso y una columna por población .

1 Abre la base de datos Clases.accdb de la carpeta Mis ejercicios .

2 Haz clic en el botón Asistente para Consultas en la pestaña Crear .

Selecciona Asist. consultas de tabla ref.cruzadas del cuadro de diálogo que aparece.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 59

Y pulsa Aceptar .

Aparece la primera del asistente donde indicaremos el origen de datos.

3 Elige la tabla Alumnado .

Toda la información que necesitamos está en esta tabla. Si quisieras sacar el título del curso en vez del código,
entonces previamente deberías haber creado una consulta para obtener los alumnos con los datos de su curso
(combinando las dos tablas) y después elegirías esta consulta como origen de la que estamos creando ahora.

4 Pulsa el botón Siguiente . Aparecerá la ventana para introducir el encabezado de filas.

5 Haz clic en el campo Curso para seleccionarlo.

6 Haz clic en el botón , observa el ejemplo que tienes en la ventana.

7 Haz clic otra vez en el botón , observa que el campo que estaba seleccionado pasa también a la lista de la
derecha, como ha sido un error lo volvemos a pasar a la izquierda.

8 Haz clic en el botón , ahora sólo debes tener en la lista de la derecha el campo Curso .

9 Pulsa el botón Siguiente . Aparecerá la ventana para introducir el encabezado de columnas.

10 Haz clic en el campo Poblacion para seleccionarlo. Observa como el ejemplo va tomando forma.

11 Pulsa el botón Siguiente . Aparecerá la ventana para definir el valor que aparecerá en las celdas centrales.
Nosostros queremos contar los alumnos.

12 Haz clic en el campo Codigo Alumnado y clic en la función Cuenta .

13 Pulsa el botón Siguiente . Aparecerá la ventana para introducir el nombre de la consulta.

14 Escribe Alumnos por grupo y poblacion .

15 Pulsa el botón Finalizar . Aparece el resultado de la consulta. Si te aparece una columna con el encabezado
<>, esta representa los alumnos que no tienen valor en el campo Poblacion .

16 Cierra la consulta.

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué es una consulta de referencia cruzada? Es un tipo especial de consulta que muestra
informacion cruzada de datos, ya sea de una sola tabla
o de varias. Mostrando generalmente 3 campos. Este
tipo de consulta se utiliza para graficar y es parecida a
la opcion de Tablas Dinamicas de Excel.

¿Cómo creamos una consulta de referencia

cruzada?

Lo mejor es usar el Asistente para Consultas de la
pestaña Crear y seleccionar Asistente consultas de
tabla ref.cruzadas

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 60

PRACTICA 15 - Las consultas de referencias cruzadas (Concesionario)

Crea en la base de datos Concesionario de la carpeta Mis ejercicios una consulta que obtenga una tabla de
doble entrada que permita saber de cada marca de coche, cuántos hemos vendido de cada color, también deberá
aparecer cuántos hemos vendido en total de cada marca.

PRACTICA 16 - Las consultas de referencias cruzadas (Clinica)

Crea en la base de datos Clínica de la carpeta Mis ejercicios una consulta que obtenga una tabla de doble
entrada que permita saber de cada población cuántos ingresos tenemos en cada especialidad.

Ejercicio 26 - Consultas creación de tabla

Objetivo.

Practicar las operaciones de Crear consultas de creación de tablas.

Vamos a crear una consulta para crear una nueva tabla con nuestros alumnos de Valencia.

1 Abre la base de datos Clases.accdb de la carpeta Mis ejercicios .

2 Haz clic en el botón Diseño de consulta de la pestaña Crear .

A continuación se abrirá el cuadro Mostrar tabla .

3 Haz clic en la tabla Alumnado , quedará así seleccionada si no lo estaba antes.

4 Haz clic en el botón Agregar .

5 Pulsa el botón Cerrar para cerrar el cuadro de diálogo ya que la consulta se va a basar sólo en la tabla
Alumnado .

Vamos a añadir todos los campos.

6 Haz doble clic sobre el campo alumnado.* para seleccionar de golpe todos los campos.

7 Haz doble clic sobre el campo Poblacion para añadirlo a la rejilla para poder poner la condición de selección.

8 En la fila Criterios: escribe Valencia para formar la condición poblacion = 'Valencia' .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 61

9 Haz clic en la casilla de verificación de la fila Mostrar de la columna Poblacion para que no aparezca dos veces
la población (ya viene incluida en alumnado.*).

Ya tenemos la consulta que obtiene los datos a grabar en la nueva tabla.

10 Haz clic en el botón Crear Tabla de la pestaña Diseño .

11 Escribe el nombre de la nueva tabla Tabla alumnos Valencia . Recuerda que no puedes tener una consulta
con el mismo nombre.

12 Pulsa el botón Aceptar.

13 Haz clic en el botón Vista Hoja de datos de la pestaña Inicio para comprobar los datos que se grabarán.

14 Haz clic en el botón Ejecutar para crear la nueva tabla.

15 Cierra la consulta poniéndole el nombre Crear alumnos de Valencia .

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué es una consulta de creacion de tabla? Es un tipo de consulta que cuando se ejecuta en lugar
de ver el resultado en pantalla, crea una tabla con la
informacion filtrada

¿Cómo creamos una consulta de creacion de tabla? Despues de crear una consulta normal, seleccionamos
el boton Crear tabla de la pestaña Diseño. Escribimos
el nombre de la nueva tabla y damos Aceptar.

Ejercicio 27 - Consultas de actualización

Objetivo.

Practicar las operaciones de Crear consultas de actualización.

Después de analizar los resultados de cursos anteriores la empresa decide aumentar en un diez por cien el
número de horas de todos los cursos.

1 Abre la base de datos Clases.accdb de la carpeta Mis ejercicios si no la tienes abierta.

2 Haz clic en el botón Diseño de consulta de la pestaña Crear .

3 Haz clic en la tabla Cursos .

4 Haz clic en el botón Agregar .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 62

5 Pulsa el botón Cerrar para cerrar el cuadro de diálogo.

Ya tenemos la ventana diseño con la tabla añadida, vamos ahora a añadir los campos que nos hacen falta (los
que queremos actualizar y los que necesitamos para incluir criterios de selección, en nuestro ejercicio queremos
actualizar todos los cursos por lo que no pondremos criterios de selección), añadiremos solamente nºhoras .

6 Haz doble clic sobre el campo nºhoras .

7 Haz clic en el botón Actualizar de la pestaña Diseño .

8 En la fila Actualizar a: escribe [nºhoras]*1,1 o si lo prefieres [nºhoras] + ([nºhoras]*10/100) . Sobre todo fíjate
que al pulsar Intro Access no añada comillas a la expresión, si lo hace quiere decir que no calculará el resultado de
la expresión sino que lo ha entendido como un valor de texto.

9 Haz clic en el botón Ejecutar para actualizar.

10 Cierra la consulta poniéndole el nombre Subir 10 por cien.

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué es una consulta de actualizacion o para que

sirve?

Es un tipo de consulta que permite actualizar de
manera rapida un campo (dato) con alguna operación,
reemplazando su valor en un conjunto de registros
seleccionados por nuestro criterio de consulta. Por
ejemplo, podremos calcular un precio con un
aumento, o disminuirlo.

¿Cómo creamos una consulta de actualizacion? Abrimos la base de datos, y seleccionamos Diseño de
consulta, agregamos la tabla, y nos posicionamos
sobre el campo que queremos actualizar. Damos click
en el boton ACTUALIZAR de la pestaña diseño, y en
la fila Actualizar, tecleamos la formula que
necesitemos.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 63

Ejercicio 28 - Consultas de actualización

Ahora hay que aumentar en 2 horas los cursos de Informática.

Hay que añadir una condición para que actualice sólo los cursos de Informática. Podríamos partir de la consulta
anterior, pero partiremos de cero para practicar más.

1 Abre la base de datos Clases.accdb de la carpeta Mis ejercicios si no la tienes abierta.

2 Haz clic en el botón Diseño de consulta de la pestaña Crear .

3 Haz clic en la tabla Cursos .

4 Haz clic en el botón Agregar .

5 Pulsa el botón Cerrar para cerrar el cuadro de diálogo.

6 Haz doble clic sobre el campo nºhoras es el campo que queremos actualizar.

7 Haz doble clic sobre el campo Nombre curso es el campo que vamos a utilizar en la condición de selección.

8 Escribe Informática en la fila Criterios: de esta columna para actualizar sólo los cursos de Informática.

9 Haz clic en el botón Actualizar de la pestaña Diseño .

10 En la fila Actualizar a: escribe [nºhoras] + 2 . Sobre todo fíjate que al pulsar Intro Access no añada comillas a
la expresión, si lo hace quiere decir que no calculará el resultado de la expresión sino que lo ha entendido como un
valor de texto.

11 Haz clic en el botón Ejecutar para actualizar.

12 Cierra la consulta poniéndole el nombre Actualizar cursos informática .

Ejercicio 29 - Consultas de datos anexados

Objetivo.

Practicar las operaciones de Crear consultas de datos anexados.

Añadir a la tabla Cursos los cursos de la tabla Nuevos cursos que te proporcionamos en la base de datos
AULACLIC_CLASES de la carpeta ejercicios . Para eso primero deberás copiar esta base de datos a la carpeta Mis
ejercicios de tu disco duro.

1 Abre la base de datos AULACLIC_CLASES.accdb de la carpeta Mis ejercicios .

2 Haz clic en el botón Diseño de consulta de la pestaña Crear .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 64

3 Haz clic en la tabla Nuevos Cursos . Siempre empezamos por definir el origen de datos, vamos a coger los
cursos de la tabla Nuevos cursos .

4 Haz clic en el botón Agregar .

5 Pulsa el botón Cerrar para cerrar el cuadro de diálogo.

Ya tenemos la ventana diseño con la tabla añadida, vamos ahora a añadir los campos que nos hacen falta (los
que queremos insertar y los que necesitamos para incluir criterios de selección, en nuestro ejercicio queremos
insertar todos los cursos por lo que no pondremos criterios de selección).

6 Haz doble clic sobre el campo nuevos cursos.* para seleccionar de golpe todos los campos. Lo podemos hacer
porque los campos de la tabla Nuevos cursos están en el mismo orden que los campos de la tabla Cursos .

7 Haz clic en el botón Anexar de la pestaña Diseño .

8 Escribir el nombre de la tabla donde queremos insertar las filas Cursos .

9 Como la tabla Cursos se encuentra en la base de datos Clases.accdb , selecciona la opción Otra base de
datos: y pulsa Examinar... aparecerá el cuadro de diálogo para buscar en el árbol de carpetas, busca la carpeta Mis
ejercicios y haz doble clic sobre el nombre clases.accdb . En el cuadro Nombre de archivo: debe aparecer el de la
base de datos que has seleccionado.

10 Haz clic en el botón Aceptar para volver a la ventana Diseño de consulta .

11 En la fila Anexar a: observa que Access ha puesto automáticamente cursos.* (todos los campos de la tabla
Cursos).

12 Haz clic en el botón Vista Hoja de datos de la pestaña Inicio para comprobar los datos que se insertarán.

13 Haz clic en el botón Ejecutar para insertar los registros.

14 Cierra la consulta poniéndole el nombre Añadir nuevos cursos.

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué es una consulta de datos anexados? Es un tipo de consulta que permite incrustar o insertar
datos desde otra tabla o base de datos a una tabla
actual según un criterio dado.

¿Cómo creamos una consulta de datos anexados? Abrirmos la base de datos, y creamos la consulta.
Agregamos la tabla desde donde tomaremos los datos.
Seleccionamos los campos que queremos insertar,
damos click en el boton ANEXAR de la pestaña
Diseño. Y escribimos el nombre de la tabla donde
queremos insertar las filas de la consulta. Podemos
incluso hacerlo a otra tabla en otra base de datos.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 65

Ejercicio 30 - Consultas de eliminación

Objetivo.

Practicar las operaciones de Crear una consulta de eliminación.

Vamos a crear una consulta para eliminar los cursos que añadimos en el ejercicio anterior (tienen todos un
código mayor que 2000).

1 Abre la base de datos Clases.accdb de la carpeta Mis ejercicios si no la tienes abierta.

2 Haz clic en el botón Diseño de consulta de la pestaña Crear .

3 Haz clic en la tabla Cursos .

4 Haz clic en el botón Agregar .

5 Pulsa el botón Cerrar para cerrar el cuadro de diálogo.

Ya tenemos la ventana diseño con la tabla añadida, vamos ahora a añadir los campos que nos hacen falta para
definir los criterios de selección de los registros a eliminar.

6 Haz doble clic sobre el campo Codigo Curso .

7 Escribe en la fila Criterio > 2000.

8 Haz clic en el botón Eliminar de la pestaña Diseño .

9 En la fila Eliminar: observa que Access ha puesto Donde

10 Haz clic en el botón Vista Hoja de datos de la pestaña Inicio para comprobar las filas que se borrarán (sólo
veremos el código de los cursos pero se borrará la fila entera).

11 Haz clic en el botón Ejecutar para borrar los registros.

12 Cierra la consulta poniéndole el nombre Eliminar cursos.

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué es una consulta de eliminacion? Es un tipo de consulta que al igual que el de anexar
nos permite eliminar un conjunto de registros en una
tabla basados en un criterio dado.

¿Cómo creamos una consulta de eliminacion? Abrimos la base de datos, creamos la consulta,
agregamos la tabla deseada, nos posicionamos en el
campo sobre el cual especificaremos el criterio, lo
tecleamos en la fila CRITERIO, y damos click en el
boton ELIMINAR de la pestaña Diseño, y ejecutamos
la consulta.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 66

PRACTICA 17 - Las consultas de acción (Concesionario)

Abre la base de datos Concesionario de la carpeta Mis ejercicios .

1 Crea la consulta Crear revisiones Ford que genere una nueva tabla que se llamará Revisiones Ford y que
contendrá los registros de Revisiones que sean de coches de la marca Ford .

2 Crea la consulta Subir precio que permita subir un 5% el precio de los coches Ford.

3 Crea la consulta Eliminar revisiones Ford que elimine los registros de Revisiones que sean de coches de la
marca Ford .

4 Crea la consulta Recuperar revisiones que recupere los registros borrados en la consulta anterior a partir de la
tabla que creamos en el apartado 1.

PRACTICA 18 - Las consultas de acción (Concesionario)

Abre la base de datos Clinica de la carpeta Mis ejercicios .

1 Crea la consulta Crear pacientes no ingresados que genere una nueva tabla que se llamará Pacientes no
ingresados y que contendrá los registros de Pacientes que no estén en la tabla Ingresos .

2 Crea la consulta Cambiar habitacion que cambie los enfermos de la habitacion 504 a la 505.

3 Crea la consulta Eliminar no ingresados que elimine los registros de Pacientes que no estén en la tabla
Ingresos .

4 Crea la consulta Recuperar Pacientes que recupere los registros borrados en la consulta anterior.

Ejercicio 31 - Crear formularios

Objetivo.

Saber crear formularios con el asistente y utilizarlos para la introducción, modificación y borrado de datos de una
tabla creada con Access 2007.

Abrir la base de datos Clases.accdb que se encuentra en la carpeta Mis ejercicios .

Vamos a crear primero un formulario para la edición de datos de la tabla Alumnado , para ello utilizaremos el
asistente para formularios:

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 67

1 Haz clic en la opción Asistente para formularios que se mostrará al desplegar el botón de Más formularios

de la pestaña Crear .

2 En la primera pantalla del asistente elige en el cuadro Tabla/consulta la tabla Alumnado .

3 Haz clic sobre el botón para añadir todos los campos al formulario.

4 Haz clic sobre el botón Siguiente para ir al siguiente paso del asistente.

5 Deja activada la opción En columnas como distribución del formulario.

6 Haz clic sobre el botón Siguiente .

7 Deja la opción Oficina como estilo del formulario.

8 Haz clic sobre el botón Siguiente .

9 Escribe como título alumnos en columnas .

10 Haz clic sobre el botón Finalizar .

Al crearse el formulario, observa como aparecen los datos del primer registro que introdujimos desde la tabla.

Al pulsar los botones de la barra de desplazamiento por los registros podremos
cambiar de registro.

12 Pulsa verás como pasas al siguiente registro, púlsalo varias veces.

13 Pulsa verás como vuelves a los registros anteriores.

14 Pulsa verás que te posicionas en el primer registro.

15 Pulsa verás que te posicionas en el último registro.

16 Cierra el formulario guardando los cambios.

Ahora crearemos un formulario para la tabla Cursos para que se vean varios cursos en la misma pantalla.

1 Haz clic en la opción Asistente para formularios que se mostrará al desplegar el botón de Más formularios

de la pestaña Crear .

2 En la primera pantalla del asistente elige en el cuadro Tabla/consulta la tabla Cursos .

3 Haz clic sobre el botón para añadir todos los campos al formulario.

4 Haz clic sobre el botón Siguiente para ir al siguiente paso del asistente.

5 Dejar activada la opción Tabular como distribución del formulario.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 68

6 Haz clic sobre el botón Siguiente .

7 Deja la opción Fundición como estilo del formulario.

8 haz clic sobre el botón Siguiente .

9 Escribe como título Cursos tabular .

10 Haz clic sobre el botón Finalizar .

11 Cierra el formulario guardando los cambios.

Ahora vamos a introducir datos en la tabla Cursos utilizando el formulario creado:

1 En el Panel de Exploración busca el formulario Cursos tabular .

2 Haz clic derecho sobre él y selecciona la opción del menú contextual.

Si quieres puedes resumir los pasos 1 y 2 haciendo doble clic sobre el formulario Cursos tabular .

3 Una vez abierto el formulario sólo tenemos que introducir los datos cambiando de campo con la tecla INTRO.

No hace falta guardar los registros ya que éstos se almacenan automáticamente.

Los datos a introducir son:

Codigo
Curso

Nombre Curso
Nº
Horas

Fecha
Inicio

Fecha
Final

5 Internet 300 15/07/00 20/10/00

6 Diseño 150 25/07/00 10/09/00

5 Cierra el formulario.

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué es un formulario? Tambien llamado forma, es una ventana de captura
donde se muestran los campos de datos al usuario de
manera que pueda capturarlos mas comodamente que
en la vista de hoja de datos, ya que lo hace registro
por registro.

¿Cómo creamos un formulario de manera rapida? Usando el Asistente para formularios.
¿Qué es la barra de navegacion? Es un control que aparece en la parte inferior de los

formularios con unos botones que nos permiten
avanzar o retroceder registros, ir al inicio o final de la

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 69

tabla, agregar nuevo registro y mostrarnos en que
registro estamos y la cantidad total de los mismos.

Ejercicio 32 - Crear controles en un formulario.

Objetivo.

Saber crear controles en los formularios.

Abrir la base de datos Clases.accdb que se encuentra en la carpeta Mis ejercicios .

Vamos a modificar el diseño del formulario Alumnos en columnas .

1 Haz clic derecho sobre el formulario Alumnos en columnas en el Panel de Exploración .

2 Selecciona la opción del menú contextual.

Primero añadiremos un cuadro de texto .

Vamos a añadir en el encabezado del formulario la fecha de hoy. Para ello debemos añadir un cuadro de texto ya
que contendrá un valor variable.

1 Haz clic sobre el botón de la pestaña Diseño .

2 Posiciona el puntero del ratón en el lugar donde quieres poner la fecha, pulsa el botón izquierdo del ratón y sin
soltarlo arrastra el ratón dejando el control de un tamaño apropiado, luego suelta el botón.

Si está activado el icono aparecerá el asistente. Para este punto, desactívalo.

3 Haz clic dentro del control y escribe = fecha() , fecha() es una función que devuelve la fecha del sistema.
Tenemos que poner el signo = para que Access sepa que lo que viene a continuación es una función o una
expresión que tiene que calcular.

Ahora quitaremos la etiqueta del control ya que no hace falta y carga más nuestro formulario.

4 Haz clic sobre la etiqueta.

5 Pulsa la tecla DEL o SUPR .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 70

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué son los controles de un formulario? Son los objetos que permiten representar los distintos
tipos de datos de nuestra tabla para hacer la captura
mas sencilla al usuario.

¿Cómo creamos controles en un formulario? Primero seleccionamos el formulario, y la opcion
Vista Diseño del menu contextual. De ahí,
seleccionamos el control requerido de la barra de
herramientas de controles.

Ejercicio 33 - Crear controles en un formulario.

Ahora vamos a añadir un cuadro combinado para introducir el código de curso mediante una lista
desplegable, y para poder elegir el curso por su nombre aunque después guardemos en la tabla Alumnado el código
de curso no el nombre.

1 Asegúrate que el botón Asistentes para controles de la pestaña Diseño esté activado (debe aparecer el
fondo naranja). Si no lo está haz clic sobre él, aparecerá activado.

2 Haz clic sobre el botón .

3 Posiciona el puntero del ratón en el lugar donde quieres poner el control, pulsa el botón izquierdo del ratón y sin
soltarlo arrastra el ratón dejando el control de un tamaño apropiado, luego suelta el botón. Como tenemos el botón
Asistentes para controles activado se abrirá la ventana del asistente.

4 Elige la opción Deseo que el cuadro combinado busque los valores en una tabla o consulta .

5 Pulsa el botón Siguiente .

6 Elige la tabla Cursos ya que queremos que en la lista aparezcan todos los cursos creados en esa tabla.

7 Pulsa el botón Siguiente . Se abre la siguiente ventana.

Vamos a elegir tres campos, el código de curso, el nombre del curso y el nº de horas.

8 En la lista de la izquierda estará resaltado el primer campo (Codigo curso), haz clic sobre el botón y el
campo pasará a la derecha.

9 Haz clic otra vez sobre el botón y el campo nombre curso pasará a la derecha.

10 Haz clic otra vez sobre el botón para pasar también el campo nºhoras .

11 Pulsa el botón Siguiente .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 71

12 En la siguiente ventana podemos elegir un campo para que se ordene. Elige Nombre Curso para que se
ordene alfabéticamente, y pulsa Siguiente .

En la siguiente ventana podemos variar el ancho de las columnas de la lista. La lista puede visualizar varias
columnas pero cuando seleccionamos una fila de la lista podremos recoger el valor de una sola columna, esa es la
columna clave. En nuestro ejemplo queremos que en la lista aparezca el nombre del curso y el nº de horas para que
le sea más fácil al usuario elegir el curso, pero sólo se recogerá el código del curso para colocarlo en el campo
Curso de Alumnado por lo que la columna clave es la que contiene Codigo curso .

13 Quita la marca de la opción Ocultar la columna clave . Verás que aparece la columna Codigo curso .

14 Vuelve a marcar la opción porque no queremos que aparezca en la lista.

15 Haz más ancha la columna del nombre de curso y más estrecha la de nº de horas.

16 Pulsa el botón Siguiente .

17 Selecciona la opción Almacenar el valor en el campo: .

18 Elige de la lista desplegable que aparece a la derecha de la opción el campo Curso . De esta forma cuando el
usuario seleccione una fila de la lista, el código del curso correspondiente a esa fila se almacenará en el campo
Curso de la tabla Alumnado .

19 Pulsa el botón Siguiente .

20 Cambia si quieres el título de la etiqueta.

21 Pulsa el botón Finalizar .

Veamos el resultado:

22 Haz clic sobre el botón de Vistas para pasar a la Vista Formulario y ver el resultado.

23 Asigna a los alumnos los códigos de cursos que te indicamos a continuación.

Codigo
Alumnado Curso

1 Informática

2 Informática

3 Inglés

4 Internet

5 Internet

Observamos que le falta a la lista un encabezado , vamos a añadírselo.

1 Vuelve a la Vista Diseño haciendo clic sobre el botón de Vistas en la pestaña Inicio .

2 Selecciona el cuadro combinado haciendo clic sobre él.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 72

3 Abre el cuadro Propiedades haciendo clic en el botón de la pestaña Diseño .

4 Busca la propiedad Encabezado de columnas y ponla a Sí haciendo doble clic sobre ella por ejemplo.

5 Haz clic sobre el botón de Vistas de la pestaña Inicio para pasar a la Vista Formulario y ver el resultado.

6 Despliega el cuadro combinado y observa que ahora aparece un encabezado con el nombre de los campos que
forman las columnas.

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué es el Asistente para Controles? Es una caja de dialogo que nos ayuda a darle las
opciones o propiedades al control guiandonos a traves
de pasos.

¿Qué es la Hoja de propiedades? Es un area que nos muestra todas las opciones o
propiedades que puede tener un control como color,
tipo de letra, tamaño, eventos, etc.

Ejercicio 33 - Crear controles en un formulario.

Vamos a añadir un control cuadro de lista también para el campo Curso para ver la diferencia entre un cuadro
de lista y un cuadro combinado.

1 Asegúrate que el botón Asistentes para controles de la pestaña Diseño esté activado (debe aparecer
sobre fondo naranja). Si no lo está haz clic sobre él, aparecerá activado.

2 Haz clic sobre el botón .

3 Posiciona el puntero del ratón en el lugar donde quieres poner el control, pulsa el botón izquierdo del ratón y sin
soltarlo arrastra el ratón dejando el control de un tamaño apropiado, luego suelta el botón. Como tenemos el botón
Asistentes para controles activado se abrirá la ventana del asistente.

4 Elige la opción Deseo que el cuadro de lista busque los valores en una tabla o consulta .

5 Pulsa el botón Siguiente .

6 Elige la tabla Cursos ya que queremos que en la lista aparezcan todos los cursos creados en esa tabla.

7 Pulsa el botón Siguiente . Se abre la siguiente ventana.

Vamos a elegir tres campos, el código de curso, el nombre del curso y el nº de horas.

8 En la lista de la izquierda estará resaltado el primer campo (Codigo curso), haz clic sobre el botón y el
campo pasará a la derecha.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 73

9 Haz clic otra vez sobre el botón y el campo nombre curso pasará a la derecha.

10 Haz clic otra vez sobre el botón para pasar también el campo nºhoras .

11 Pulsa el botón Siguiente .

12 En la siguiente ventana podemos elegir un campo para que se ordene. Elige Nombre Curso para que se
ordene alfabéticamente, y pulsa Siguiente .

En la siguiente ventana podemos variar el ancho de las columnas de la lista. La lista puede visualizar varias
columnas pero cuando seleccionamos una fila de la lista podremos recoger el valor de una sola columna, esa es la
columna clave. En nuestro ejemplo queremos que en la lista aparezca el nombre del curso y el nº de horas para que
le sea más fácil al usuario elegir el curso, pero sólo se recogerá el código del curso para colocarlo en el campo
Curso de Alumnado por lo que la columna clave es la que contiene Codigo curso .

13 Quita la marca de la opción Ocultar la columna clave . Verás que aparece la columna Codigo curso .

14 Vuelve a marcar la opción porque no queremos que aparezca en la lista.

15 Haz más ancha la columna del nombre de curso y más estrecha la de nº de horas.

16 Pulsa el botón Siguiente .

17 Selecciona la opción Almacenar el valor en el campo: .

18 Elige de la lista desplegable que aparece a la derecha de la opción el campo Curso . De esta forma cuando el
usuario seleccione una fila de la lista, el código del curso correspondiente a esa fila se almacenará en el campo
Curso de la tabla Alumnado .

19 Pulsa el botón Siguiente .

20 Cambia si quieres el título de la etiqueta.

21 Pulsa el botón Finalizar .

Veamos el resultado:

22 Haz clic sobre el botón de Vistas para pasar a la Vista Formulario y ver el resultado.

23 Asigna a los alumnos los códigos de cursos que te indicamos a continuación.

Codigo
Alumnado

Curso

6 Animación

7 Animación

8 Inglés

9 Informática

10 Animación

Guarda el formulario, y lo utilizaremos en el siguiente ejercicio.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 74

Ejercicio 34 - Modificar el diseño de los controles

Objetivo.

Saber modificar el diseño de formularios.

Abrir la base de datos Clases.accdb que se encuentra en la carpeta Mis ejercicios .

Vamos a modificar el diseño del formulario Alumnos en columnas .

1 Haz clic derecho sobre el formulario Alumnos en columnas en el Panel de Exploración .

2 Selecciona la opción del menú contextual.

Primero cambiaremos el tamaño de uncontrol .

1 Haz clic sobre el control que creamos en el ejercicio anterior, donde se muestra la fecha de hoy, quedará
seleccionado.

2 Mueve el ratón sobre el controlador de tamaño que se encuentra en el lateral derecho del control hasta que el

puntero tome la forma

3 Manteniendo pulsado el botón del ratón, arrástralo hacia la derecha, estarás ampliando el control.

4 Prueba lo mismo pero con los otros controladores de tamaño hasta dejar el campo del tamaño que quieras.

Vamos a quitar un control , quitaremos el campo Curso .

1 Haz clic sobre el control correspondiente al código de curso, se seleccionará.

2 Pulsa la tecla DEL o SUPR . Desaparece el control y la etiqueta que tenía asociada.

Por último practicaremos la opción Autoformato .

Tenemos dos formularios uno lo creamos con el estilo Oficina y el otro con el estilo Fundición , esto no es muy
recomendable en una aplicación ya que las pantallas deben ser todas homogéneas, por lo que vamos a dejar los dos
formularios con el estilo Fundición .

1 Posiciónate en la vista diseño del formulario Alumnos en columnas si no lo estás.

2 Haz clic en la esquina superior izquierda del área de diseño para seleccionar el formulario.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 75

3 Pulsa el botón Autoformato de la pestaña Organizar .

4 Elige de la lista el estilo Fundición .

5 Pulsa el botón Aceptar . Así de sencillo hemos cambiado el estilo del formulario.

Guarda el formulario.

Ejercicio 35 - Crear subformularios

Objetivo.

Practicar la creación de formularios con subformularios incluidos.

Vamos a crear un formulario que permita visualizar en cada pantalla los datos de un curso y la lista de los alumnos
matriculados en ese curso. De tal forma que cuando pase al siguiente curso aparezcan los alumnos de ese nuevo
curso.

En este caso necesitaremos un formulario para sacar la lista de los alumnos, este lo definiremos con distribución
tabular para que aparezcan varias filas con los datos de un alumno en cada fila. También necesitaremos un
formulario para visualizar los cursos, en este caso como queremos un curso por pantalla lo definiremos con
distribución en columnas. Y después añadiremos a este formulario un subformulario basado en el formulario de
alumnos tabular que habremos creado. El formulario final tendrá más o menos este aspecto:

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 76

Primero hay que empezar por crear el formulario que pondremos dentro del otro (el subformulario).

1 Haz clic en la opción Asistente para formularios que se mostrará al desplegar el botón de Más formularios

de la pestaña Crear .

2 En la primera pantalla del asistente elige en el cuadro Tabla/consulta la tabla Alumnado .

3 Haz clic sobre el botón para añadir Codigo Alumnado .

4 Haz clic sobre el botón para añadir Nombre Alumnado .

5 Haz clic sobre el botón para añadir Apellidos Alumnado .

6 Haz clic sobre el campo Curso de la lista de la izquierda para seleccionarlo.

7 Haz clic sobre el botón para añadirlo a la lista de la derecha. No añadiremos más campos al formulario.

8 Haz clic sobre el botón Siguiente para ir al siguiente paso del asistente.

9 Deja activada la opción Tabular como distribución del formulario.

10 Haz clic sobre el botón Siguiente .

11 Deja la opción Viajes como estilo del formulario.

12 Haz clic sobre el botón Siguiente .

13 Escribe como título alumnos de un curso.

14 Haz clic sobre el botón Finalizar .

15 Cierra el formulario.

Ahora vamos a utilizar el asistente para crear la primera parte del formulario de cursos, la referente al curso.

1 Haz clic en la opción Asistente para formularios que se mostrará al desplegar el botón de Más formularios

de la pestaña Crear .

2 En la primera pantalla del asistente elige en el cuadro Tabla/consulta la tabla Cursos .

3 Haz clic sobre el botón para añadir todos los campos al formulario.

4 Haz clic sobre el botón Siguiente para ir al siguiente paso del asistente.

5 Dejar activada la opción En columnas como distribución del formulario.

6 Haz clic sobre el botón Siguiente .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 77

7 Deja la opción Viajes como estilo del formulario.

8 haz clic sobre el botón Siguiente .

9 Escribe como título Cursos con alumnos .

10 Haz clic sobre el botón Finalizar .

Ahora moveremos los campos Fecha Inicio , Fecha Final para dejarlos a la derecha de los demás campos y
ampliaremos la sección Detalle para añadir después el subformulario.

1 Pulsa el botón Quitar el diseño para poder modificar el diseño actual.

2 Selecciona los dos campos manteniendo la techa Mayúsculas pulsada mientras haces clic sobre ellos.

3 Cuando aparecen las flechas en el cursor pulsa el botón izquierdo del ratón y sin soltarlo arrastra los controles
hasta donde quieras.

4 Para ampliar la sección Detalle mueve el ratón por el borde inferior de la sección detalle hasta que el puntero del

ratón tome la forma .

5 Arrastra el puntero hacia bajo para ampliar la sección para que quepa el subformulario.

6 No estaría de más guardar los cambios por si acaso, haz clic en el botón .

Ahora añadiremos el subformulario.

1 Haz clic sobre el botón Subformulario en la pestaña Diseño .

2 Posiciona el puntero del ratón en el lugar donde quieres que quede la esquina izquierda superior del
subformulario, pulsa el botón izquierdo del ratón y sin soltarlo arrástra el ratón dejando el control de un tamaño
apropiado, luego suelta el botón. Empezará el asistente para subformularios.

3 En la primera pantalla del asistente haz clic en el nombre del formulario alumnos de un curso (el formulario que
creamos antes) verás que el botón de la opción Usar un formulario existente se activa automáticamente.
Podríamos no haber definido el formulario alumnos de un curso previamente y haber elegido la opción Usar tablas
y consultas existentes, pero esta forma nos deja menos libertad a la hora de definir el subformulario.

4 Pulsa el botón Siguiente .

5 En la Siguiente ventana podemos definir como se relacionan los formularios. Deja la opción seleccionada y pulsa
Siguiente .

6 Escribe como nombre del subformulario subformulario alumnos . Este es el nombre del control subformulario
que tienes en el formulario.

Ahora quitaremos la etiqueta del control ya que no hace falta y recarga más nuestro formulario.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 78

7 Pulsa el botón Finalizar .

8 Haz clic en el botón de Vistas para ver el resultado en la Vista Formulario .

Como las dos tablas están relacionadas por el código de curso, Access automáticamente ha enlazado el
subformulario con el formulario por ese campo con lo cual en el subformulario sólo aparecen los alumnos que tienen
asignado el código de curso del curso activo en el formulario principal.

Tienes dos barras de desplazamiento por los registros, la más externa corresponde al formulario por lo que te
permite moverte por los registros del formulario (los cursos), y la otra es del subformulario por lo que te permite
recorrer los alumnos pero sólo los del mismo curso.

9 Haz clic en el botón de la barra más externa verás que cambias de curso y al mismo tiempo aparecen los
alumnos de ese curso.

10 Haz clic en el botón de la barra más interna verás que no cambias de curso y sí pasa al alumno siguiente
dentro del mismo curso aunque tengas más alumnos, estos no los ves.

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué es un subformulario? Es un formulario que depende de otro. O una ventana
que muestra dos formularios relacionados.
Generalmente se basa en dos tablas relacionadas.

¿Cómo creamos un subformulario? Primero debemos crear el formulario principal,
despues un segundo formulario que dependera del
primero y que casi siempre es en forma de hoja de
datos, al final usamos el boton Subformulario de la
pestaña Diseño. Tambien podemos usar el Asistente
de Formularios para esto.

Es conveniente tener ya nuestras tablas relacioandas
para que los formularios reaccionen como esperamos.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 79

Ejercicio 36 - Ajustar el tamaño y alinear controles.

Objetivo.

Practicar las opciones de ajustar tamaño y alinear controles en el diseño de formularios.

Ahora modificaremos el diseño del formulario Cursos tabular .

1 Busca el formulario Cursos tabular haz clic derecho sobre él.

2 Selecciona la opción en el meú contextual.

Como vamos a ampliar algunos controles primero separaremos más los campos para poder trabajar con más
comodidad.

3 Para poder modificar la posición de los controles, primero pulsa Quitar .

4 Selecciona todos los controles haciendo clic en una de las esquinas del formulario y arrastrando el ratón sin
soltar el botón hasta haber seleccionado todos los controles en pantalla.

5 Haz clic en el botón Aumentar espacio horizontal en la pestaña de Organizar .

6 Realiza el paso 5 varias veces para dejar bastante espacio entre cada campo.

Ahora, vamos a ajustar las etiquetas de los campos Codigo curso , y fechas al contenido. Podríamos seleccionar
cada uno y ampliarlo utilizando los controladores de tamaño, pero hay una forma más rápida.

7 Haz clic sobre la etiqueta de Codigo curso , se seleccionará.

8 Pulsa la tecla Mayúsculas y sin soltarla haz clic sobre la etiqueta Fecha Inicio y Fecha Final , quedarán las tres
etiquetas seleccionadas.

9 Haz clic en el botón Ajustar Tamaño al contenido .

Verás que las etiquetas se han hecho más estrechas.

Ahora observamos que las etiquetas de las fechas son más estrechas que los controles que van a contener las
fechas, vamos a dejarlos del mismo ancho:

Vamos a seleccionar la etiqueta de una fecha y su cuadro de texto a la vez.

10 Muéve el ratón por la sección Detalle por debajo del cuadro de texto correspondiente al código de curso hasta
que el puntero tome la forma .

11 Pulsa el botón izquierdo del ratón y sin soltarlo múeve el ratón hacia arriba, verás que se va dibujando un
rectángulo según mueves el ratón, cuando el rectángulo toque los dos controles que quieres seleccionar suelta el
botón del ratón verás que desaparece el rectángulo y se han seleccionado los controles. Esta es una forma muy
rápida y cómoda de seleccionar varios controles contiguos.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 80

12 A continuación haz clic en el botón Ajustar al más estrecho .

Ahora los dos controles tienen el mismo ancho pero no quedan alineados. No quites la selección.

13 Haz clic en el botón Alinear a la izquierda .

Ahora los dos controles han quedado perfectamente alineados.

14 Repítelo para la otra fecha.

Ahora ajustaremos el alto de todos los campos de la línea de detalle.

15 Mueve el ratón por la parte izquierda de la sección detalle hasta que el puntero tome la forma .

16 Haz clic y se seleccionarán todos los controles de la línea.

17 A continuación haz clic en el botón Ajustar al más alto .

Ahora todos los controles tienen el mismo alto.

18 Haz clic en el botón Alinear en la parte superior .

Ahora los dos controles han quedado perfectamente alineados.

19 Cierra el formulario guardando los cambios.

PRACTICA 19 - Los formularios (Concesionario)

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

1 Abrir la base de datos Concesionario de la carpeta Mis ejercicios .

2 Crear un formulario para la edición de registros de la tabla Clientes llamarlo Mantenimiento Clientes .

3 Crear un formulario para la introducción y edición de registros de la tabla Coches vendidos llamarlo
Mantenimiento Coches vendidos .

4 Crear un formulario para la introducción y edición de registros de la tabla Revisiones . Diseñarlo de tal forma que
a la hora de introducir la matrícula el usuario pueda ver el nombre del cliente que tiene la matrícula, llamarlo
Mantenimiento revisiones .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 81

PRACTICA 20 - Los formularios (Clinica)

1 Abrir la base de datos Clinica de la carpeta Mis ejercicios .

2 Crear un formulario para la edición de registros de la tabla Pacientes llamarlo Mantenimiento Pacientes .

3 Crear un formulario para la introducción y edición de registros de la tabla Medicos llamarlo Mantenimiento
Medicos .

4 Crear un formulario en el que aparezca en una zona los datos del médico y debajo la lista de ingresos que tiene
el médico, llamarlo Ingresos por Medico .

Ejercicio 37 - Crear informes con el asistente

Objetivo.

Saber crear informes con el asistente.

Abrir la base de datos Clases.accdb que se encuentra en la carpeta Mis ejercicios .

Vamos a crear primero un informe para la visualización de los datos de la tabla Alumnado , para ello
utilizaremos el asistente para informes:

1 Haz clic en el botón Asistente para informes en la pestaña Crear .

2 En la primera pantalla del asistente elige en el cuadro Tabla/consulta la tabla Alumnado .

3 Haz clic sobre el botón para añadir todos los campos al informe.

4 Haz clic sobre el botón Siguiente para ir al siguiente paso del asistente.

5 Haz clic sobre el campo Curso del informe para seleccionarlo.

6 Haz clic sobre el botón para quitar el campo.

7 Haz clic en el campo fecha nacimiento para seleccionar el campo.

8 Haz clic sobre el botón para agrupar por fecha de nacimiento.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 82

Como hemos elegido un campo de tipo Fecha/Hora el asistente agrupa por mes, vamos a cambiar esa opción y
vamos a definir una agrupación por año de nacimiento:

9 Haz clic sobre el botón .

10 Despliega el cuadro Intervalos de agrupamiento del campo fecha nacimiento .

11 Elige la opción Año .

12 Haz clic sobre el botón Aceptar . Volvemos a la ventana del asistente.

13 Haz clic sobre el botón Siguiente .

Ahora vamos a hacer que los alumnos del mismo año aparezcan ordenados por apellidos:

14 Despliega el cuadro 1 correspondiente al primer campo de ordenación.

15 Elige el campo Apellidos alumnado .

16 Haz clic sobre el botón Siguiente .

17 Deja activada la opción En pasos como distribución del informe.

18 Marca la opción para poner el informe en Vertical y que quepan los controles.

19 Haz clic sobre el botón Siguiente .

20 Elige la opción que más te guste como estilo del informe.

21 Haz clic sobre el botón Siguiente .

22 Escribe como título listado de alumnos .

23 Haz clic sobre el botón Finalizar .

24 Cierra el informe guardando los cambios.

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué son los informes en Access? Los informes es la manera en que Access nos puede
presentar la informacion formateada y lista para ser
impresa, que puede estar basada en las tablas o
consultas (datos filtrados) de una base de datos para
su interpretacion.

¿Cómo creamos un informe de manera rapida? Usando el Asistente para informes de la pestaña Crear

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 83

Ejercicio 38 - Imprimir informes

Objetivo.

Saber imprimir informes y manejar las opciones de la ventana vista preliminar.

Abrir la base de datos Clases.accdb que se encuentra en la carpeta Mis ejercicios .

Vamos a visualizar el resultado del informe que creamos en el ejercicio anterior.

1 Posiciónate en el Panel de Exploración .

2 Haz clic derecho sobre el informe Listado de alumno.

3 Selecciona la opción en el menú contextual.

4 Prueba los botones , y que tienes en la pestaña Vista preliminar.

5 Haz clic sobre el botón Cerrar .

Ahora vamos a cambiar opciones de impresión.

1 Posiciónate en el Panel de Exploración .

2 Haz clic derecho sobre el informe Listado de alumno.

3 Despliega el Botón de Office y elegimos la opción Imprimir... se abrirá el cuadro de diálogo Imprimir .

4 Cambia el número de copias.

5 Haz clic sobre el botón Aceptar .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 84

Ejercicio 39 - Informes con grupos

Objetivo.

Practicar el diseño de informes con niveles de agrupación.

Abrir la base de datos Clases.accdb que se encuentra en la carpeta Mis ejercicios .

Vamos a partir del informe creado en el primer ejercicio de esta unidad para después cambiarlo desde la
ventana Diseño de informes .

1 Haz clic derecho en el informe listado de alumnos en el Panel de Exploración .

2 Selecciona la opción en el menú contextual para entrar en la ventana Diseño de informe .

3 Despliega el Botón de Office , y elige la opción Guardar como... .

4 Escribe Alumnos por poblacion .

5 Haz clic en el botón Aceptar .

Ahora vamos a cambiar la agrupación, vamos a agrupar los alumnos por población.

6 Haz clic sobre el botón de la pestaña de Diseño .

7 Mira como aparece un grupo con el campo Fecha nacimiento .

8 Despliega la lista del nombre y cambia Fecha nacimiento por el campo Poblacion .

Fijate que el Encabezado Fecha nacimiento ha cambiado a Encabezado Población .

9 Borra el contenido de la caja de texto del encabezado y escribe Poblacion.

10 Cierra el cuadro.

11 Haz clic sobre la opción Vista preliminar en el Botón de Office → Imprimir para ver el resultado.

12 Cierra la vista preliminar haciendo clic en el botón Cerrar .

Ahora vamos a añadir una línea de totales por población.

14 Haz clic sobre el botón de la pestaña Diseño .

15 Haz clic en el vínculo Más y selecciona la opción con una sección de pie en el deplegable correspondiente.
Observa como se ha abierto una nueva sección Pie de poblacion .

16 En esta sección crea un control cuadro de texto.

17 Abre el cuadro Propiedades del control que has creado con el icono .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 85

18 En la pestaña Datos en la propiedad Origen del control escribe = Cuenta([Codigo alumnado]) .

19 En la propiedad Suma continua deja el valor No. No queremos que siga sumando cuando cambia de grupo.

20 Selecciona el control así definido y crea otro copiándolo. (Lo seleccionas, Ctrl + C , Ctrl + V y mueve el nuevo a
la derecha del primero) para que no se solapen)

21 En la propiedad Suma continua del nuevo control elige el valor Sobre todo . Este control me va decir cuántos
alumnos llevo listados hasta ahora.

22 Hacer clic sobre la opción Vista preliminar en el Botón de Office → Imprimir para ver el resultado.

23 Cierra el informe guardando los cambios.

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué significa tener informaciones con grupos o

agrupados?

Los informes con grupos permiten poner juntos
ciertos tipos de registros que cumplen con alguna
condicion o basados en un campo o dato. Por ejemplo,
si una tabla tiene el campo de fecha, podemos agrupar
los registros resultantes en el informe ordenados por
este para facilitar su lectura.

Ademas, los registros agrupados podemos crear un
resumen como subtotales, ya sea de suma o cuenta.

¿Cómo creamos un informe agrupado? Una vez seleccionado el informe, vamos a la opcion
Vista Diseño en el menu contextual de la ventana
Diseño de informe, y luego hacemos click sobre el
boton de Agrupar de la pestaña diseño. Aparecera un
grupo y un campo para seleccionar.

PRACTICA 21 - Los informes (Concesionario)

1 Abrir la base de datos Concesionario de la carpeta Mis ejercicios .

2 Crear un informe para obtener una lista de los Clientes ordenados por Apellidos de tal forma que se pueda
archivar los clientes de cada población en un archivador distinto.

3 Crear un informe para imprimir los registros de la tabla Coches vendidos agrupados por Marca y ordenados por
Modelo sacando de cada marca la cantidad de coches vendidos, e imprimirlo.

4 Crear un informe para imprimir los registros de la tabla Revisiones , e imprimirlo.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 86

PRACTICA 22 - Los informes (Clinica)

1 Abrir la base de datos Clinica de la carpeta Mis ejercicios .

2 Crear un informe para imprimir Apellidos y nombre del paciente así como su fecha de ingreso y los apellidos del
médico asignado.

Ejercicio 40 - Etiquetas y Cuadros de Texto

Objetivo.

Practicar el uso de las propiedades de los controles.

Abrir la base de datos Clases.accdb que se encuentra en la carpeta Mis ejercicios .

Vamos a partir del formulario creado en el tema 11 llamado Alumnos en columnas .

1 Haz clic derecho sobre el formulario Alumnos en columnas en el Panel de Exploración .

2 Selecciona la opción en el menú contextual para entrar en la ventana Diseño de formulario .

3 Despliega el Botón de Office , y elige la opción Guardar como .

4 Escribe Alumnos en columnas mejorado .

5 Haz clic en el botón Aceptar .

Ahora vamos a pasar a mejorar el aspecto del formulario. Primero eliminaremos el control cuadro de lista de
Curso pues ya tenemos un cuadro combinado que hace lo mismo.

6 Selecciónalo.

7 Pulsa la tecla SUPR.

8 Selecciona el cuadro de texto que muestra la fecha de hoy que añadimos en la parte superior y abre sus

propiedades haciendo clic en el botón Propiedades en la pestaña de Diseño .

9 Seleciona la pestaña Todas para ver todas las propiedades.

10 En la propiedad Alineación del texto selecciona Izquierda .

11 En la propiedad Estilo de los bordes selecciona Transparente .

12 En la propiedad Tamaño de la fuente selecciona 12.

13 En la propiedad Fuente subrayada selecciona Sí.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 87

Ahora añadiremos un nuevo campo calculado.

14 Selecciona en el Cuadro de Controles el control Cuadro de texto .

15 Cambia el texto de su etiqueta para que se pueda leer Edad . Para ello haz clic sobre la etiqueta para editar su
texto, o modifica directamente su propiedad Título .

16 Haz clic dentro del cuadro de texto y escribe lo siguiente: =CEntero((Fecha()-[Fecha de nacimiento])/365) .

Esto calculará la diferencia entre la fecha de hoy (Fecha())y la fecha en la que nació el alumno ([Fecha de
nacimiento]) , lo que nos dará un resultado en días de la diferencia de ambos. Dividimos esos días entre 365 para
saber a cuántos años se corresponden, y finalemente utilizamos la funcion CEntero() para quedarnos con la parte
entera de la división y no mostar el resultado con decimales.

Recuerda que antes de introducir una fórmula en un campo calculado deberás escribir un signo igual (=) o sino
Access no entenderá qué estás queriendo hacer.

También podrías escribir el campo calculado directamente en la propiedad Origen del control , el resultado será el
mismo.

17 Selecciona de nuevo el campo de texto de fecha que habíamos incluido en la cabecera del formulario.

Vamos a hacer que no sea visible en pantalla. Queremos que este control sólo sea visible cuando se imprima el
formulario.

18 Vuelve a abrir sus propiedades haciendo clic en el botón Propiedades .

19 Cambia la propiedad Mostrar cuando a Sólo al imprimir .

20 Haz clic sobre el botón de Vistas para ver el resultado.

21 Luego haz clic en la opción Vista preliminar del Botón de Office → Imprimir para ver el resultado que tendría
el formulario en una página impresa.

Observa que el control solamente se mostrará en la vista previa, y no en la visualización en pantalla.

22 Cierra el formulario guardando los cambios.

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué hace el control Etiqueta? Este control permite mostrar texto al usuario.
¿Qué hace el control caja de texto? Este control permite la captura de informacion por

parte del usuario a nuestros campos.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 88

Ejercicio 41 - El Control Grupo de opciones

Objetivo.

Practicar el uso del control Grupo de opciones .

Abrir la base de datos Clases.accdb que se encuentra en la carpeta Mis ejercicios .

Vamos a modificar la tabla Cursos para añadirle un nuevo campo que poder modificar con un Grupo de
opciones .

1 Haz clic derecho sobre la tabla Cursos en el Panel de Exploración .

2 Selecciona la opción en el menú contextual.

3 Colócate en la primera fila en blanco en la columna Nombre del campo .

4 Escribe Nivel .

5 Pulsa la tecla TABULADOR , o posiciónate con el ratón en la columna Tipo de datos .

6 Selecciona Número .

7 En la pestaña General que encontrarás más abajo selecciona Entero en la opción Tamaño del campo .

8 Guarda la tabla y ciérrala .

Ahora crearemos un formulario donde podremos elegir el Nivel del curso con un grupo de opciones .

9 Selecciona la tabla Cursos en el Panel de Exploración .

10 Haz clic en el botón Formulario de la pestaña Crear para crear un formulario automáticamente con la tabla
seleccionada.

Se abrirá el formulario que acabamos de crear. Ahora lo modificaremos para que muestre lo que queremos.

11 Pulsa el botón de Vistas y selecciona la Vista Diseño para acceder a la vista de Diseño y modificar el
formulario.

12 Selecciona el Cuadro de texto Nivel y elimínalo pulsando la tecla SUPR.

13 Asegúrate de que el botón de Asistente para controles en la pestaña Diseño se encuentra activado.

14 Selecciona el control Grupo de opciones .

15 Dibuja el control sobre el formulario en la zona que prefieras. Se abrirá el cuadro de diálogo Asistente para
grupo de opciones .

16 Escribe Principiante y pulsa la tecla TABULADOR o posiciónate con la ayuda del ratón en la siguiente fila.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 89

17 Escribe Medio y pulsa la tecla TABULADOR o posiciónate con la ayuda del ratón en la siguiente fila.

18 Escribe Avanzado y pulsa el botón Siguiente .

19 Vamos a hacer que la opción por defecto sea Medio , selecciónala en el desplegable Sí, la opción
predeterminada es: .

20 Pulsa Siguiente .

21 Asegúrate de que a la opción Principiante le corresponde el valor 1, a Medio el valor 2 y a Avanzado el valor
3. En caso contrario cambia los valores para que se muestren de ese modo.

22 Pulsa Siguiente .

Ahora asociaremos el control Grupo de Opciones al campo de la tabla Cursos .

23 Selecciona la opción Guardar el valor en este campo: .

24 En el desplegable selecciona el campo Nivel .

25 Pulsa Siguiente .

26 Selecciona el tipo de control de opción que prefieras. En la izquierda del cuadro de diálogo se mostrará una
previsualización.

27 Selecciona, también, el estilo de los controles de opción.

28 Cuando hayas terminado pulsa el botón Siguiente .

29 Escribe Nivel en el título del marco de opciones .

30 Pulsa Finalizar .

31 Recoloca los controles en el formulario si lo crees conveniente.

32 Pulsa el botón Vistas para ir a la Vista de Formulario .

Observa cómo el formulario tiene un nuevo control que puede modificar. Navega por los campos y asígnale a cada
registro un Nivel utilizando el control Grupo de opciones .

33 Cierra el formulario y guárdalo como Cursos con Nivel .

34 Haz doble clic sobre la tabla Cursos en el Panel de Exploración .

Observa como en el campo Nivel se han almacenado los valores que escogiste en el Grupo de Opciones .

Recuerda que 1 indicaba nivel Principiante , 2 Medio y 3 Avanzado .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 90

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué hace el control Grupo de opaciones? Es un control que permite mostrar al usuario varias
opciones y seleccionar solo una. A veces es conocido
tambien como botones de radio (radiobutton) y esta
basado en un tipo de dato numerico para ser asociado.

Ejercicio 42 - Creación de un Botón de Comando

Objetivo.

Practicar la creación de Botones de Comando .

Abrir la base de datos Clases.accdb que se encuentra en la carpeta Mis ejercicios .

Vamos a partir de uno de los formularios que creamos en unidades anteriores y lo modificaremos a través de la
ventana Diseño de formularios .

1 Posiciónate en la ventana Base de datos en la pestaña Formularios .

2 Haz clic sobre el formulario Alumnos en columnas para seleccionarlo.

3 Haz clic en el botón para entrar en la ventana Diseño de formulario .

4 Despliega el Botón de Office , y elige la opción Guardar como .

5 Escribe Alumnos en columnas - Impresion .

6 Haz clic en el botón Aceptar .

Ahora vamos a insertar un botón que nos hará imprimir directamente el formulario.

7 Abrimos, si está minimizado, el Cuadro de controles en la barra de Diseño de formularios .

8 Una vez abierto haremos clic en el botón de Asistente para controles para activarlo (si no lo está).

9 Ahora ya podemos crear el botón, selecciónalo en el Cuadro de Controles haciendo clic en su botón .

10 Con la herramienta activada hacemos clic sobre el formulario en el lugar donde quieras colocar el botón.

11 En la ventana que se abre hacemos clic en Operaciones con registros en la lista de Categorías .

12 En la lista de Acciones seleccionamos Imprimir registro .

13 Pulsamos Siguiente .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 91

14 Vamos a quitar el icono del botón. Seleccionamos la opción Texto .

15 En el cuadro de texto que está al lado de la opción escribiremos Imprimir .

Podrías dejar el icono que se muestra o incluir tu propia imagen. En este ejercicio nos quedaremos con el texto.

16 Pulsamos Siguiente .

17 Le damos un nombre al control para identificarlo. Vamos a llamarlo imprimir_btn para poder reconocerlo con
facilidad.

18 Pulsamos Finalizar y habremos terminado.

19 Haz clic sobre el botón en tu formulario y sin soltar el botón del ratón arrástralo a la posición que más te guste y
estíralo para que lea todo el texto.

Ahora haremos que este control no sea visible en la impresión

20 Haz clic derecho sobre él para acceder a su menú contextual.

21 Selecciona Propiedades .

Se abrirá el cuadro de diálogo de propiedades del Botón de Comando .

22 En la propiedad Mostrar cuando selecciona Sólo en pantalla .

Ya tenemos el botón creado, sólo se mostrará cuando lo estemos visualizando en pantalla. Cuando imprimamos el
formulario el botón no se mostrará.

23 Haz clic sobre el botón para ver el resultado.

24 Haz clic en el botón que has creado, se mandará a la impresora el registro que tengas en pantalla.

Observa que el botón no sale en el impreso.

25 Cierra el formulario guardando los cambios.

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué hace el control Boton de Comando? Es un control que dibuja un boton que realiza una
accion cuando damos click en el. Generalmente para
abrir otra ventana o elemento de access, aunque
tambien puede ser para ejecutar una macro o codigo
de visual basic.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 92

PRACTICA 23 -Los controles de formulario e informe (Concesionario)

1 Abrir la base de datos Concesionario de la carpeta Mis ejercicios .

2 Añade un campo a la tabla Coches vendidos y añádele un campo que almacenará las facturas en tipo DOC de
la venta del coche.

3 Modifica el formulario Mantenimiento Coches vendidos que realizamos en ejercicios anteriores.

Transforma el cuadro de texto Color a un Cuadro combinado que muestre las opciones azul, rojo, blanco y
negro . El cuadro combinado debe permitir que se introduzcan colores diferentes, en el caso de que no se
encontrasen en la lista.

Deberás hacerlo sin utilizar el asistente para controles .

4 Modifica el formulario Mantenimiento Coches vendidos de forma que ahora pueda almacenar en la base de
datos el documento de Word que contiene la factura de la venta del coche.

5 Guarda el formulario guardando los cambios.

PRACTICA 24 -Los controles de formulario e informe (Clinica)

1 Abrir la base de datos Clinica de la carpeta Mis ejercicios .

2 Modifica el formulario Ingresos por Medico creando en temas anteriores para que tome el siguiente aspecto,
pero sin tener en cuenta el estilo:

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 93

Ejercicio 43 - Creación de Macros

Objetivo.

Practicar la creación de Macros .

Abrir la base de datos Clases.accdb que se encuentra en la carpeta Mis ejercicios .

Vamos a crear una Macro que abra un formulario, busque un registro que contenga la palabra Internet y la
cambie por Diseño Web .

1 Haz clic en Macro en la pestaña Crear para crear una nueva Macro.

Primero desactivaremos el Eco de pantalla para que no se vean las acciones de la Macro.

2 En la primera fila selecciona Eco en la columna Acción .

3 Nos dirijimos a la parte inferior donde encontramos los Argumentos de la acción . Allí seleccionamos No en
Eco activo .

4 Escribe Realizando cambios... en Texto de la barra de estado .

Ahora abriremos el formulario donde deberemos hacer los cambios.

5 En la siguiente fila selecciona en la columna Acción la acción AbrirFormulario .

6 En los Argumentos de acción seleccionamos Cursos tabular en Nombre del formulario .

6 En Modo de datos seleccionamos Modificar .

7 El resto de opciones las dejamos como están: Vista Formulario y Modo de la ventana Normal .

Ahora buscaremos el registro en nuestro formulario.

8 En la siguiente fila selecciona la Acción BuscarRegistro .

9 En los Argumentos de accción escribe Internet en el campo Buscar .

Cambia, cuando sea necesario:

10 Coincidir mayúsculas y minúsculas a No.

11 Buscar en a Todo .

12 Buscar con formato a No.

13 Sólo el campo activo a No.

14 Selecciona Sí en Buscar primero .

Una vez encontrado el registro pasaremos a modificarlo.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 94

15 Selecciona la Acción EstablecerValor en la siguiente fila.

16 En los Argumentos de acción escribiremos [Formularios]![Cursos tabular]![Nombre Curso] en el campo
Elemento .

17 En Expresión escribimos "Diseño Web" (con comillas), así indicamos que queremos que al campo Nombre
Curso del Formulario Cursos tabular se le asigne el valor Diseño Web .

Una vez realizado el cambio cerramos el formulario guardando los cambios .

18 Selecciona Cerrar en la columna Acción .

19 En los Argumentos de acción selecciona Formulario en Tipo de objeto .

20 Selecciona Cursos tabular en el desplegable de Nombre del objeto .

21 Y cambia el valor de Guardar a Sí.

Ya hemos terminado, ahora restableceremos el eco en pantalla para que el usuario siga trabajando.

22 Selecciona la acción Eco en la columna Acción .

23 En el argumento Eco activo selecciona Sí.

Aquí tienes una imagen que ilustra cómo habrá quedado la Macro:

24 Guarda los cambios y llámala Cambiar1 .

25 Ejecuta la Macro pulsando el botón Ejecutar .

Ejecuta la Macro una sola vez y observa como el registro del primer curso llamado Internet ha cambiado a
Diseño Web .

26 Cambias la condición de búsqueda de la acción BuscarRegistro para que busque por ejemplo el curso
Papiroflexia , Access no encontrará ninguno y cambiará el primer registro .

27 Cierra la Macro guardando los cambios.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 95

28 Abre la tabla de Cursos y compruébalo.

29 Modifica el primer registro para devolverle su valor original: Ofimática .

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué es una macro? Es una serie de pasos ordenada para que se realice una
accion de manera automatica.

¿Cómo creamos una macro? Haciendo click en Macro de la pestaña Crear
¿De que se compone una macro en el editor de

Access?

Al iniciar, vemos dos columnas: Accion y
Comentarios.

¿Qué son los argumentos de la accion de una

macro?

Son los parametros extras que puede llevar la accion
que estamos indicando que se realice.

¿Qué acciones estamos usando en la macro de este

ejercicio?

Eco,
AbrirFormulario
BuscarRegistro
EstablecerValor
Cerrar

Ejercicio 44 - Creación de una Macro con Condiciones

Objetivo.

Pacticar la creación de Macros con una condición.

Abrir la base de datos Clases.accdb que se encuentra en la carpeta Mis ejercicios .

Vamos a partir de la macro creada en el primer ejercicio de esta unidad para después cambiarla desde la
ventana Diseño de macros .

En el ejercicio anterior vimos que si no encontraba el registro con el valor buscado modificaba el primer registro.

Vamos a solventar esto.

1 Haz clic derecho sobre la Macro Cambiar1 en el Panel de Exploración .

2 Selecciona la opción en el menú contextual.

3 Despliega el Botón de Office , y elige la opción Guardar como .

4 Escribe Cambiar2 .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 96

5 Haz clic en el botón Aceptar .

Ahora vamos a insertar una condición para que esto no ocurra.

6 Haz clic en el botón Condiciones en la pestaña de Diseño . Se añadirá una nueva columna.

7 Posiciónate en la fila que tiene como Acción EstablecerValor .

8 Bajo la columna Condición escribe [Formularios]![Cursos tabular]![Nombre Curso]="Papi roflexia" .

Aquí tienes una imagen que ilustra como habrá quedado la Macro:

Hemos hecho que antes de cambiar el valor se asegure de que se encuentra en un registro con el valor
Papiroflexia . En caso contrario se saltará esta acción y pasará a las siguientes: Cerrar y Eco .

Ya no cambiará el campo si no encuentra ningún valor que diga Papiroflexia .

9 Guarda los cambios y ejecuta la Macro con el botón Ejecutar .

10 Cierra la Macro.

11 Abre la tabla de Cursos y comprueba que el primer registro no ha cambiado.

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué son las macros con condiciones? Son macros que realizan ciertos pasos dependiendo de
una condicion dada. Si la condicion se cumple se
realiza la accion marcada, de lo contrario se salta ese
paso y continua con el resto.

Menciona un ejemplo de condicion dentro de la

macro:

[Formularios]![Cursos tabular]![Nombre
Curso]=”Papiroflexia”

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 97

Ejercicio 45 - Macros con Condiciones Avanzadas

Objetivo.

Practicar la creación de Macros con Condiciones Avanzadas .

Abrir la base de datos Clases.accdb que se encuentra en la carpeta Mis ejercicios .

Vamos a partir de la macro creada en el anterior ejercicio de esta unidad para después cambiarlo desde la
ventana Diseño de Macros .

1 Abre la macro Cambiar2 en Vista de Diseño .

2 Despliega el Botón de Office , y elige la opción Guardar como .

3 Escribe Cambiar3 .

4 Haz clic en el botón Aceptar .

Ahora vamos modificar un poco la macro.

Vamos a hacer más estricta la condición , además de que el campo Nombre Curso sea Internet también
exigiremos que el nºhoras sea menor que 30 .

Además haremos que cuando la condición no se cumpla se muestre un cuad ro de mensaje avisándolo.

Cuando se cumpla la condición también aumentaremos el nºhoras en 5, avisaremos con otro cuadro de
mensaje y saldremos.

5 Selecciona la acción BuscarRegistro .

6 En Argumentos de Acción cambia el valor de la opción Buscar a Internet .

7 Haz clic sobre la línea de línea de Cerrar y pulsaremos 4 veces el botón de Insertar fila para insertar 4
nuevas filas en blanco.

8 Haz clic sobre la última línea de Eco y pulsaremos 1 vez el botón de Insertar fila para insertar 1 nueva fila
en blanco.

Ya tenemos los espacios preparados, ahora hagamos los cambios

9 Modificaremos la Condición que dice [Formularios]![Cursos tabular]![Nombre Curso]="Papi roflexia" para
que pueda leerse [Formularios]![Cursos tabular]![Nombre Curso]="Inte rnet" Y [Formularios]![Cursos
tabular]![Nºhoras]<30 .

10 En la columna Condición de las cuatro siguientes filas (que están en blanco) escribiremos puntos
suspensivos (...) para que estas acciones se realicen si la condición se cumple .

En el caso de que la condición no se cumpliese , se saltaría todas estas acciones y pasaría directamente a la
acción de Cerrar .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 98

Ahora seguiremos con las acciones que se realizarán si se cumple la condición. Como el cambio del campo
Nombre Curso se realizará vamos con el nºhoras .

11 En la primera línea en blanco seleccionaremos la Acción EstablecerValor .

12 En Argumentos de acción escribiremos [Formularios]![Cursos tabular]![Nºhoras] en Elemento .

13 Escribe [Formularios]![Cursos tabular]![Nºhoras] + 5 en el campo Expresión para aumentar en el nºhoras .

Como ya no necesitamos más el formulario lo cerramos.

14 En la siguiente línea en blanco selecciona la Acción Cerrar .

15 En los Argumentos de acción selecciona Formulario en la opción Tipo de objeto .

16 Selecciona Cursos tabular en el desplegable Nombre del objeto .

17 Seleciona Sí en la opción Guardar para guardar los cambios al cerrar.

Seguiremos mostrando un cuadro de mensaje avisando del cambio.

18 En la siguiente línea en blanco selecciona en la columna Acción CuadroMsj .

19 En el argumento Mensaje escribe Los campos 'Nombre Curso' y 'nºhoras' se han actual izado
correctamente. .

20 Cambia la opción Bip a No.

21 Cambia la opción Tipo a Aviso: ! .

22 En la opción Título escribe Actualización Realizada .

Y ya habremos terminado, por lo que ahora deberemos parar la Macro para que no siga ejecutándose.

23 En la siguiente línea en blanco selecciona la Acción DetenerMacro .

Hemos terminado con todas las acciones que se realizarán si la condición resulta verdadera, ahora pasaremos a
configurar lo que debe hacer la Macro si esta no se cumple.

24 Selecciona la siguiente Acción Cerrar .

Cambiaremos sus argumentos, pues no necesitamos que aquí se guarde el formulario, porque no se habrá
realizado ningún cambio.

25 En los Argumentos de acción cambia el valor de la opción Guardar a No.

Y finalmente añadiremos un cuadro de mensaje para avisar de que no se han realizado cambios en el Formulario.

26 Selecciona la última línea que nos queda en blanco y elige la opción CuadroMsj en Acción .

27 En los Argumentos de acción escribe en el campo Mensaje No se ha modificado ningún campo.@Ningún
registro cumplía los criterios establecidos.@ .

28 Cambia la opción Bip a No.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 99

29 Cambia la opción Tipo a Crítico .

30 En la opción Título escribe Error .

Hemos acabado, después de la condición, si es falsa , la macro cerrará el formulario sin guardarlo y avisará al
usuario.

Aquí tienes una imagen de cómo debería quedar la Macro después de estos cambios:

31 Guarda la Macro y ejecútala sólo una vez.

Aparece el mensaje de error indicando que no se han producido cambios.

32 Abre la tabla Cursos para comprobar y cambia el nombre del curso Diseño web , que pusimos en ejercicios
anteriores, y vuelve a poner Internet . Fíjate en las horas del curso.

33. Cierra la tabla y vuelve a ejecutar la Macro .

Aunque ha encontrado el curso de Internet , aparece el mensaje de error, porque no tiene menos de 30 horas.

Ahora, vamos a modifcar la Macro para que lo cambie si el número de horas es menor a 400 .

34. Modifica la condición de la primera acción EstablecerValor, y escribe [Formularios]![Cursos
tabular]![Nombre Curso]="Internet" Y [Formularios]! [Cursos tabular]![Nºhoras]<400

35. Cierra la tabla y vuelve a ejecutar la Macro .

36 Si abre la tabla Cursos, comprobarás que ahora tenemos el curso de Diseño Web y que tiene 5 horas más de
las que tenía el de Internet .

37 Cierra la Macro .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 100

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué son las macros con condiciones avanzadas ? Son macros en las cuales las condiciones pueden tener
mas de un criterio para que sean verdaderas y se
ejecutan, como el agrumento Y u O.

Ejercicio 46 - Creación de Macros Complejas

Objetivo.

Practicar la creación de Macros complejas .

Abrir la base de datos Clases.accdb que se encuentra en la carpeta Mis ejercicios .

En ejercicios anteriores creamos Macros que buscaban un registro con valor Internet en su campo Nombre
Curso y lo cambiabamos. Esas Macros sólo modificaban el primer registro que encontraban . Por lo que si
queríamos cambiar todos los registros de un formulario debíamos ejecutar la Macro tantas veces como regist ros
con el valor Internet existiesen .

Vamos a crear una Macro que modifique todos los registros que contengan el valor Internet en su campo
Nombre Curso .

1 Haz clic en Macro en la pestaña Crear para crear una nueva Macro.

2 Guarda la Macro desde Botón de Office → Guardar y dale el nombre de CambiarTodos .

Primero desactivaremos el Eco de pantalla para que no se vean las acciones de la Macro.

3 En la primera fila selecciona Eco en la columna Acción .

4 Nos dirijimos a la parte inferior donde encontramos los Argumentos de la acción . Allí seleccionamos No en
Eco activo .

5 Escribe Realizando cambios... en Texto de la barra de estado .

Ahora abriremos el formulario donde deberemos hacer los cambios.

6 En la siguiente fila selecciona en la columna Acción la acción AbrirFormulario .

7 En los Argumentos de acción seleccionamos Cursos tabular en Nombre del formulario .

8 El resto de opciones las dejamos como están: Vista Formulario , Modo de datos Modificar y Modo de la
ventana Normal .

Ahora buscaremos el registro en nuestro formulario.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 101

9 En la siguiente fila selecciona la acción BuscarRegistro .

10 En los Argumentos de accción escribe Internet en el campo Buscar .

11 Cambia Coincidir mayúsculas y minúsculas a No.

12 Cambia Buscar en a Todo .

13 Cambia Buscar con formato a No.

14 Cambia Sólo el campo activo a No.

15 Selecciona Sí en Buscar primero .

Una vez encontrado el registro pasaremos a modificarlo. Pero ahora es cuando viene la parte difícil.

Crearemos un bucle que repita todo el proceso de cambio para cada uno de los registro que contengan la palabra
Internet .

16 En la siguiente fila selecciona la acción EjecutarMacro .

17 En los Argumentos de acción escribiremos CambiarTodos.repite en el campo Nombre de macro .

18 En Expresión de repetición escribe [Formularios]![Cursos tabular]![Nombre Curso]="Inte rnet" .

¿Qué hemos hecho?, muy fácil. Le estamos diciendo a Access que repita determinado bloque de acciones
mientras en el formulario Cursos tabular el campo Nombre Curso contenga el valor Internet .

En el momento en el que deje de haberlo, el bloque CambiarTodos.repite dejará de repetirse .

El siguiente paso que haremos será crear el bloque repite que cambiará los valores del campo Nombre Curso .

19 Avanzamos unas 6 o 7 filas que dejaremos en blanco para colocar el bloque repite . Haz clic sobre el botón
Nombres de macro en la pestaña Diseño .

20 En la fila en la que nos hemos situado escribimos repite bajo la columna Nombre de macro .

Hemos creado el señalizador que indica el sitio a donde tiene que ir la acción EjecutarMacro que insertamos
anteriormente.

21 Ahora selecciona la acción EstablecerValor .

22 En los Argumentos de acción escribe [Formularios]![Cursos tabular]![Nombre Curso] en la opción
Elemento .

23 En Expresión escribe "Diseño Web" (con comillas). Esto cambiará el valor del campo.

24 En la siguiente fila selecciona en la columna acción BuscarSiguiente .

Hemos hecho que el bucle cambie el valor y se posicione en el siguiente registro que contenga el valor
Internet .

¿Qué pasará entonces con el bucle de EjecutarMacro ? Cuando la acción BuscarSiguiente no encuentre más
registros que cumplan los criterios especificados en BuscarRegistro , se posicionará en el primer registro (que

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 102

obviamente no contendrá Internet). La acción EjecutarMacro analizará el campo Nombre Curso y al no encontrar
el valor Internet no ejecutará nuestro bloque y pasará a la siguiente acción .

A continuación seguiremos introduciendo filas bajo la acción EjecutarMacro que dejamos antes.

25 En la fila que se encuentra debajo de la acción EjecutarMacro introduciremos la acción Cerrar .

26 En los Argumentos de acción seleccionaremos Formulario en la opción Tipo de objeto .

27 En Nombre de objeto selecciona Cursos tabular .

28 En Guardar seleccionar Sí para cerrar guardando los cambios.

Ahora mostraremos un cuadro de mensaje para decirle al usuario que hemos terminado la tarea.

29 En la fila siguiente selecciona la acción CuadroMsj .

30 En los Argumentos de acción escribe Se han modificado todos los registros que contenian 'Internet' en
el formulario 'Cursos tabular'. en la opción Mensaje .

31 Cambia la opción Bip a Sí.

32 Cambia la opción Tipo a Información .

33 En la opción Título escribe Registros actualizados .

34 Finalmente añadiremos una Acción de DetenerMacro para que la Macro no siga ejecutándose realizando
las acciones que colocamos en el bloque repite .

Aquí podrás ver una imagen que muestra cómo deberá haber quedado tu macro después del ejercicio:

35 Guarda la Macro .

36 Ejecuta la macro pulsando el botón Ejecutar .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 103

Puedes probar a poner varios nombres de curso como Internet para comprobar que los cambia todos, pero
cuando acabes, vuelve a poner los valores que había al principio.

PRACTICA 25 - Las Macros (Concesionario)

1 Abre la base de datos Concesionario de la carpeta Mis ejercicios .

2 Crea una Macro que modifique todos los registros de coches con extras aumentando su precio en 5.000.

PRACTICA 26 - Las Macros (Clinica)

1 Abre la base de datos Clinica de la carpeta Mis ejercicios .

2 Crea una Macro que se ejecute cada vez que abras la base de datos .

3 La Macro deberá ver si existen pacientes sin ingreso . En caso afirmativo deberá ejecutar las consultas Crear
Pacientes no Ingresados y Eliminar no ingresados que creamos en unidades anteriores para que se guarden
estos pacientes en la tabla Pacientes no ingresados y se eliminen de la tabla Pacientes .

4 Si se ejecutan la consultas, es decir, si existen pacientes sin ingreso, deberás mostrar un mensaje al usuario
indicándolo.

Ejercicio 47 - Panel de Control

Objetivo.

Practicar la creación de un Panel de Control .

Abre la base de datos Clases.accdb que se encuentra en la carpeta Mis ejercicios manteniendo la tecla MAYUS
presionada para que no se carguen las opciones de Inicio .

Vamos a crear un Panel de Control con 3 páginas para que el usuario pueda navegar cómodamente por el
contenido de la base de datos.

1 Selecciona la pestaña Herramientas de base de datos y haz clic en la opción Administrador del Panel de
Control .

2 Access te advertirá de que no hay ningún Panel de Control creado y te preguntará si quieres crear uno. Pulsa
Sí.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 104

3 Pulsa Nueva para crear una nueva página.

4 Dale el nombre de Formularios .

5 Vuelve a pulsar Nueva para crear una tercera página.

6 Dale el nombre de Informes .

Ahora vamos a editar el panel de control predeterminado: Panel de control principal (Predeterminado) .

7 Selecciónalo y pulsa Modificar .

8 En el nuevo cuadro de diálogo cámbiale el nombre para que se lea Panel de Control .

9 Pulsa el botón Nueva para añadir un nuevo elemento a la página.

10 En el nuevo cuadro de diálogo escribe Formularios como Nombre .

11 En Comando selecciona Ir al panel .

12 En Panel de control selecciona Formularios (lo acabamos de crear).

13 Pulsa Aceptar para crear el elemento.

14 Vamos a crear otro pulsando Nueva .

15 En Nombre escribe Informes .

16 En Comando selecciona Ir al panel .

17 En Panel de control selecciona Informes .

18 Pulsa Aceptar .

19 Por fin crea otro elemento pulsando Nueva .

20 En Nombre escribe Cerrar .

21 En Comando selecciona Cerrar la aplicación .

22 Pulsa Aceptar para crear este elemento que hará que la base de datos se cier re.

23 Cierra el cuadro de diálogo de Modificar página haciendo clic en Cerrar .

Ya tenemos una página creada. Vamos a por la siguiente.

24 Selecciona la página Formularios y pulsa Modificar .

25 Pulsa el botón Nueva en el cuadro de diálogo que aparecerá para añadir un elemento.

26 En Comando selecciona Abrir el formulario en modo Edición .

27 En Formulario selecciona alumnos de un curso .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 105

28 En Texto escribe el mismo nombre del formulario.

29 Pulsa Aceptar para crear el elemento.

Repite los pasos 25 a 29 para cada uno de los formularios en la base de datos.

30 Cuando hayas añadido todos los formularios añadiremos otro elemento para volver a la página inicial del
Panel de control , así que vuelve a pulsar Nueva .

31 En Texto escribe Volver .

32 En Comando selecciona Ir al panel .

33 En Panel de control selecciona Panel de Control .

34 Pulsa Aceptar .

35 Cierra el cuadro de diálogo de Modificar página de control haciendo clic en Cerrar .

Repite los pasos desde el número 24 para la página de Informes . Añade todos los informes a la página
seleccionando el comando Abrir el informe y al final añade un elemento para volver a la página anterior.

Cierra el Administrador del Panel de control y habremos terminado.

Si en la configuración de Inicio seleccionamos Panel de control en el desplegable Mostrar formulario/página
para que se muestre automáticamente al abrir el archivo tendremos la aplicación completa.

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué es el Panel de Control en Access y para que

sirve?

Es un panel que nos permitira tener en un solo sitio
los elementos mas importantes de nuestra aplicación
como son Formularios, Informes y Consultas de tal
forma que podamos accesar a ellos de manera rapida.
Es una interfaz util para los usuarios que solamente
requieren de capturar la informacion y visualizarla sin
tener que hacer el diseño de ninguno de los elementos.

¿Cómo creamos un panel de control para nuestra

aplicación?

Seleccionamos la pestaña Herramientas de base de
datos y la opcion Administrador del Panel de Control.
A continuacion, crearemos las paginas con cada
elemento de nuestra base de datos que queramos.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 106

PRACTICA 27 - La Interfaz (Concesionario)

1 Abre la base de datos Concesionario de la carpeta Mis ejercicios .

2 Crea un Panel de Control desde donde puedas acceder a todos los formulario e informes de la base de
datos . Haz que se abra al principio y desactiva el resto de barras de herramientas y opciones de administración.

PRACTICA 28 - La Interfaz (Clinica)

1 Abre la base de datos Clinica de la carpeta Mis ejercicios .

2 Añade a la barra de acceso rápido dos botones, uno para ver el formulario Mantenimiento Médicos y otro para
ver y añadir datos al formulario Mantenimiento Pacientes .

Ejercicio 48 - El Documentador

Objetivo.

Practicar el uso del Asistente de Análisis de Tablas .

Abre la base de datos Clases.accdb que se encuentra en la carpeta Mis ejercicios .

Vamos a documentar

1 Haz clic en la pestaña Herramientas de base de datos , y haz clic en Documentador de base de datos .

Se abrirá el cuadro de diálogo Documentador .

2 Si no estás en la pestaña Tablas , haz clic sobre ella.

3 Marca las casillas de las tablas Alumnado y Cursos . Las demás tablas no las documentaremos.

4 Haz clic sobre el botón Opciones... .

5 En la sección Incluir por tabla marca unicamente la opción Relaciones .

6 En la sección Incluir por campos seleccciona la opción Nombres, tipos de datos y tamaños .

7 En la sección Incluir por índices seleccciona la opción Nombres, Campos y Propiedades .

8 Pulsa el botón Aceptar .

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 107

Hemos vuelto al diálogo Documentador , como hemos rellenado todas las opciones que queremos sacar en el
informe...

9 Pulsa el botón Aceptar .

Aparecerá el informe. Vamos a guardarlo para tenerlo archivado. Si no tienes la aplicación Word instalada pasa al
punto 12.

10 Haz clic en el botón Exportar a un archivo RTF del marco de opciones Datos .

Se abrirá el Word con el informe en formato .rtf, si quieres lo puedes guardar en tu disco duro.

11 Cierra Word para volver al informe del documentador.

12 Si quieres puedes pulsar el botón Imprimir o simplemente Cerrar (si no quieres gastar papel!)

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué es el documentador y para que sirve? Es una herramienta de la base de datos que nos
permite documentar o tener un informe de nuestras
tablas, campos, tipos de datos, relaciones para tener
como referencia de nuestra aplicación.

Esto es util sobre todo cuando trabajamos con varias
aplicaciones y queremos tener ordenada nuestra base
de datos o deseamos que alguien mas colabore con
nosotros.

PRACTICA 29 - Herramientas de Access (Concesionario)

Abrir la base de datos Concesionario.accdb y hacer que los datos que se visualicen en la hoja de datos de
cualquier tabla aparezcan de color azul.

PRACTICA 30 - Herramientas de Access (Clinica)

Abrir la base de datos ejemplo2.mdb que se encuentra en la carpeta Mis ejercicios del curso.

Optimizar la tabla Estadistica . Si la abres verás que hay varios campos con valores repetidos.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 108

Ejercicio 49 - Importación de un Archivo de Texto

Objetivo.

Practicar la importación de datos de desde un archivo de texto .

Abre la base de datos Clases.accdb que se encuentra en la carpeta Mis ejercicios .

Vamos a importar el archivo Curso.txt que se encuentra en la carpeta ejercicios del curso.

1 Selecciona la pestaña Datos Externos y haz clic en el botón Archivo de texto de la sección Importar .

2 En el cuadro de diálogo Importar selecciona Importar el origen de datos en una nueva tabla de l a base de
datos actual .

3 Navega hasta la carpeta ejercicios del curso y selecciona el archivo Cursos.txt .

4 Pulsa Aceptar .

Se abrirá el asistente para importación de texto .

5 Pulsa el botón Avanzado , vamos a crear una especificación para archivos que tengan este determinado
formato.

6 En Formato del archivo selecciona Delimitado .

7 En Delimitador de campo escribe ^ .

8 En Cualificador de texto selecciona las dobles comillas (").

9 En Orden de la fecha selecciona AMD.

10 Deselecciona la opción Años en cuatro cifras .

11 Selecciona la opción Ceros no significativos en fechas .

Ahora pasaremos a establecer las propiedades de los campos.

12 Colócate en la primera fila de campos.

13 En la columna Nombre de campo escribe Numero_curso .

14 En la columna Tipo de dato selecciona Entero .

15 En la columna Indexado selecciona Sí (Sin duplicados) .

16 Colócate en la siguiente fila.

17 En la columna Nombre de campo escribe Nombre_curso .

18 En Tipo de dato selecciona Texto.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 109

19 Colócate en la siguiente fila.

20 En la columna Nombre de campo escribe Horas .

21 En Tipo de dato selecciona Entero .

22 Colócate en la siguiente fila.

23 En Nombre de campo escribe Fecha_inicio .

24 En Tipo de dato selecciona Fecha/Hora .

25 Colócate en la siguiente fila.

26 En Nombre de campo escribe Fecha_fin .

27 En Tipo de dato selecciona Fecha/Hora .

28 Colócate en la siguiente fila.

29 En la columna Nombre de campo escribe Nivel .

30 En Tipo de dato selecciona Entero .

Ya hemos terminado de configurar las propiedades de los campos, debería haberte quedado algo así:

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 110

Ahora guardaremos esta especificación. Más tarde, en otros ejercicios, volveremos a utilizarla.

31 Haz clic en Guardar como .

32 En el cuadro de diálogo que aparecerá escribe como Nombre de la especificación esp_Cursos_AMD .

33 Pulsa Aceptar .

34 En el diálogo de Avanzado haz clic de nuevo sobre el botón Aceptar .

Ahora verás que a medida que vamos avanzando por el asistente todas las opciones ya se encuentran
perfectamente configuradas.

35 Pulsa Siguiente para pasar a la próxima pantalla.

36 Aquí toda la información relativa a los Delimitadores ya está introducida, pulsa Siguiente .

37 En esta pantalla seleccionaremos la opción En una nueva tabla .

38 Pulsa Siguiente .

39 Aquí toda la información relativa a las propiedades de los campos ya se encuentra debidamente introducida,
pulsa Siguiente .

40 Selecciona la opción Elegir la clave principal y en el desplegable selecciona el campo Numero_curso .

41 Pulsa Siguiente para continuar.

42 En esta ventana escribiremos en el cuadro de texto Importar a la tabla el nombre Nuevos_cursos .

43 Pulsa Finalizar para terminar.

 Verás cómo la tabla se importa.

Podrás abrirla desde la ventana de Base de datos y ver sus contenidos.

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué es la importacion de datos? Access permite importar informacion desde otras
fuentes de datos. Una muy comunmente es de
archivos de texto, tambien llamados archivos
delimitados, porque tienen un separador (signo) que
indica donde comienza y termina un campo.

De esta forma, Access puede obtener informacion
desde otras fuentes importando los datos y
agregandolos a una tabla existente o una tabla nueva

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 111

Ejercicio 50 - Vincular una tabla de Access

Objetivo.

Practicar la vinculación de tablas desde otras bases de datos.

Abrir la base de datos Clases.accdb que se encuentra en la carpeta Mis ejercicios .

Vamos a importar la tabla Precio_cursos que se encuentra en la base de datos Precios.accdb de la carpeta
ejercicios del curso.

1 Selecciona la pestaña Datos externos y haz clic en el botón Access que se encuentra en la sección Importar .

2 En el cuadro de diálogo que se abrirá haz clic en Examinar y navega hasta la carpeta de ejercicios del curso y
selecciona la base de datos Precios.accdb .

3 Selecciona la opción Vincular al origen de datos creando una tabla vincu lada .

4 Pulsa Aceptar .

5 En el cuadro de diálogo Vincular tablas selecciona la tabla Precio_cursos y pulsa Aceptar .

Verás como ha aparecido la tabla Precio_cursos en la ventana Base de datos con el icono de tabla vinculada

.

Ahora podrás crear formularios, informes y consultas basá ndote en esa tabla como si de una normal se
tratase.

Observa cómo si cambias los datos o los modificas la tabla se comporta del mismo modo que lo haría si se tratase
de otra cualquiera.

 Responde a lo siguiente:

Pregunta Respuesta

¿Qué significa vincular una tabla de Access? Cuando tenemos dos bases de datos y queremos
relacionarlas de alguna forma, podemos usar la tabla
de una base de datos en la otra.

Cuando se usa vincula, la tabla permanece en su
origen pero se tiene acceso desde otra base de datos
como si perteneciera a ella.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 112

Ejercicio 51 - El Administrador de Tablas Vinculadas

Objetivo.

Practicar el uso de la herramienta Administrador de Tablas Vinculadas .

Primero cambiaremos el archivo Precios.accdb de carpeta para poder cambiar la ruta de la tabla vinculada en
nuestra base de datos Clases.accdb .

1 Ves hasta la carpeta ejercicios del curso.

2 Selecciona la base de datos Precios.accdb .

3 Córtala utilizando la combinación de teclas CTRL + X.

4 Dirígete al Escritorio y haz clic derecho sobre una zona vacía.

5 Selecciona la opción Pegar .

Hemos cambiado de sitio la base de datos Precios.accdb . Ahora nuestra tabla vinculada Precios_cursos no
estará apuntando hacia el sitio correcto. Deberemos de arreglarlo. Para ello utilizaremos el Administrador de
Tablas Vinculadas .

6 Abre la base de datos Clases.accdb que se encuentra en la carpeta Mis ejercicios .

7 Haz clic en la pestaña Herramientas de base de datos y haz clic en el botón Administrador de tablas
vinculadas .

8 En el cuadro de diálogo que se abrirá selecciona la tabla Precio_cursos .

9 Marca la opción Preguntar siempre por la nueva ubicación .

10 Pulsa Aceptar .

Ahora deberemos indicar la nueva ubicación de la base de datos que contiene la tabla.

11 Navega hasta el Escritorio y allí selecciona la base de datos Precios.accdb .

12 Pulsa el botón Abrir .

Si has seguido los pasos correctamente Access te informará de que las tablas vinculadas han sido actualizadas
satisfactoriamente.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 113

PRACTICA 31 -Importar y Exportar datos (Concesionario)

Abrir la base de datos Concesionario.accdb y exportar a Word el formulario Mantenimiento Clientes .

PRACTICA 32 -Importar y Exportar datos (Clinica)

Abrir la base de datos clases.accdb de la carpeta Mis ejercicios .

Exporta los cursos contenidos en el archivo de texto Cursos_avanzados.txt de la carpeta ejercicios del curso.

Deberás introducir estos registro en la tabla que creamos en el paso a paso de esta tema Nuevos_cursos .

También utiliza la especificación que guardamos en el paso a paso.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 114

APENDICE A: PRACTICAS ADICIONALES

En este Apendice se ven algunas practicas adicionales a los temas de creacion de tablas, relaciones, consultas
para que el alumno refuerze sus conocimientos. Son opcionales.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 115

PRACTICA 33.1 – TIENDA: Clientes, Articulos, Pedidos,Zonas (BD, tablas)

Objetivo de la Práctica: Creación de una Base de Datos y diseño de varias tablas.

1. Crear una NUEVA base de datos. Llamarla CURSOMA.MDB

2. Crear una TABLA NUEVA para registrar la información de fichas de CLIENTES. Llamarla CLIENTES.
Compuesta por los siguientes campos:

Nombre del campo Tipo de datos Tamaño Otras

CODIGO_CLIENTE Numérico Entero largo

NOMBRE Texto 25

DIRECCIÓN Texto 50

POBLACIÓN Texto 25

TELEFONO Texto 11 Mascara entrada

FAX Texto 11 Mascara entrada

DESCUENTO Numérico Simple

ZONA_VENTAS Numérico Entero Requerido

Asignar como CLAVE PRINCIPAL el campo CODIGO_CLIENTE.

3. Crear una TABLA NUEVA para registrar la información de fichas de ARTICULOS. Llamarla ARTICULOS. Compuesta por los siguientes
campos:

Nombre del campo Tipo de datos Tamaño Otras

CODIGO_ARTICULO Numérico Entero largo

DESCRIPCION Texto 30

PVP Numérico Simple Formato Estándar

Asignar como CLAVE PRINCIPAL el campo CODIGO_ARTICULO.

4. Crear una TABLA NUEVA para registrar la información de PEDIDOS. Llamarla PEDIDOS. Compuesta por los siguientes campos:

Nombre del campo Tipo de
datos

Tamaño Otras

NUMERO_PEDIDO Numérico Entero largo

CODIGO_PEDIDO_CLIENTE Numérico Entero largo

CODIGO_PEDIDO_ARTICULO Numérico Entero largo

UNIDADES Numérico Simple Formato Estándar

FECHA_PEDIDO Fecha Formato F. Corta

Asignar como CLAVE PRINCIPAL el campo NUMERO_PEDIDO.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 116

5. Crear una TABLA NUEVA para registrar la información de las zonas de Ventas. Llamarla ZONAS DE VENTAS. Compuesta por los
siguientes campos:

Nombre del campo Tipo de datos Tamaño Otras

ZONA_VENTAS Numérico Entero

NOMBRE_ZONA Texto 25

Asignar como CLAVE PRINCIPAL el campo ZONA_VENTAS.

PRACTICA 33.2 Llenado datos (Hoja de datos)

Objetivo de la Práctica: Adquirir práctica en el uso de las hojas de datos

1. Abra la tabla ARTICULOS, y cumplimente al menos 10 registros. Cierre al terminar esta tabla.

2. Abra la tabla CLIENTES y cumplimente al menos 10 registros.

3. Con la tabla de CLIENTES practique los siguientes puntos:

4. REDIMENSIONE el tamaño de las columnas a las necesidades de su contenido. (USE FORMATO ->

ANCHO COLUMNA)

5. ORDENE todos sus registros en base a los datos de la columna NOMBRE. (USE REGISTROS ->

ORDENAR RÁPIDAMENTE)

Observe el efecto de la ordenación en las otras columnas. Pruebe con otras columnas.

6. Pida que Access BUSQUE un dato cualquiera dentro de su tabla. (USE EDICIÓN -> BUSCAR)

Por ejemplo: Localice un cliente de la población de BARCELONA (POBLACION = "BARCELONA7) o de la
ZONA-VENTAS 1 (ZONA_VENTAS = 1) o que su teléfono empiece por 421 (TELEFONO Como "42 1
pruebe con otros.

7. Cree y aplique un FILTRO cada vez, capaz de:

• Mostrar solo clientes de la ZONA-VENTAS 1

• Mostrar solo clientes de la POBLACION de BARCELONA

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 117

• Mostrar solo clientes de BARCELONA y con un DESCUENTO asignado del 10

8. MUEVA la columna TELEFONO a la derecha de la columna NOMBRE. Pruebe otros movimientos.

9. OCULTE las columnas DESCUENTO y ZONA VENTAS. Vuelva a mostrarlas. Pruebe otras.

10. INMOVILICE la columna CODIGO CLIENTE. Pruebe el efecto sobre el desplazamiento lateral de las otras columnas. Libere

esta columna tras la observación del efecto.

11. Cree un NUEVO REGISTRO con la particularidad que el contenido del campo CODIGO-CLIENTE ya e>ústa en otro de sus

registros. Observe la reacción del sistema. (Reacción de BLOQUEO frente la violación de la clave principal.)

PRACTICA 33.3 Relaciones

Objetivo de la Práctica: Establecer relaciones entre tablas y experimentar los efectos de la integridad
referencial.

1- Desde la ventana principal de Access solicite RELACIONES.
 (Herramientas – Relaciones)

2- Agregar las tablas CLIENTES, ARTICULOS, PEDIDOS y VENTAS para crear las relaciones entre las mismas.

3- Crear las siguientes relaciones entre las tablas correspondientes:
Todas las relaciones se crearan EXIGIENDO INTEGRIDAD REFERENCIAL, con ACTUALIZACIÓN y ELIMINACIÓN en cascada.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 118

Guardar el diseño de la relación.

4- Abrir la tabla PEDIDOS y llenar 20 registros.

Recordar que debido a la relación establecida con INTEGRIDAD REFERENCIAL en los campos CODIGO_PEDIDO_CLIENTE y
CODIGO_PEDIDO_ARTICULO solo se admitirán aquellos códigos existentes de la tabla CLIENTES y ARTICULOS respectivamente.

5- Probar de entrar algún CLIENTE o ARTICULO inexistente en la tabla PEDIDOS y observar el resultado.

6- Crear 2 registros en PEDIDOS con el mismo código de CLIENTE, estos dos registros se modificaran y se borraran en el próximo
ejercicio.

7- Cerrar la tabla PEDIDOS.

8- Abrir la tabla CLIENTES, localizar el registro correspondiente al CLIENTE baja el cual se han generado los registros del ejercicio 6,
modificar el CODIGO_CLIENTE de este cliente por otro Código no existente.

9- Cerrar la tabla CLIENTES.

10- Abrir la tabla PEDIDOS y comprobar como los dos pedidos introducidos en el ejercicio 6 han modificado su Código de Cliente.

De manera análoga estos cambios podrían haber sido realizados en la tabla ARTICULOS.

11- Cerrar la tabla Pedidos.

12- Abrir la tabla CLIENTES, localizar el registro del cual se ha cambiado el CODIGO y borrarlo.

13- Cerrar la tabla CLIENTES.

14- Abrir la tabla PEDIDOS y comprobar que los registros relacionados de esta tabla con el mismo código de cliente eliminado, se han
borrado también de la tabla.

15- Cerrar la tabla PEDIDOS.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 119

PRACTICA 33.4 Consultas de Selccion

Objetivo de la Práctica: Adquirir practica en el diseño de consultas de selección

1. Diseñar una CONSULTA que sea capaz de devolver todos los clientes que pertenezcan a la ZONA DE VENTAS número 1.

Además de el criterio anterior, esta consulta solamente deberá mostrarnos los campos CODIGO_CLIENTE y NOMBRE, sin mostrar el
campo de ZONA DE VENTAS.

2. Modificar la consulta para que nos muestre también los registros de la ZONA DE VENTAS número 3.

3. Guardar la consulta con el nombre SELECCIÓN ZONA DE VENTAS.

4. Modificar la consulta para hacer que cada vez que ejecutemos la consulta nos solicite la ZONA DE VENTAS que deseamos ver.
(Parámetros).

Probar su funcionamiento con diferentes Zonas de ventas.

5. Modificar la consulta para que aparezcan solamente aquellos registros de la tabla CLIENTES con las condiciones actuales de la
consulta pero además solamente deberán salir aquellos que hayan realizado alguna venta.

6. Guardar la consulta.

7. Crear una nueva consulta basada en la tabla CLIENTES en la cual aparezcan los campos: NOMBRE, DIRECCIÓN, POBLACIÓN,
TELEFONO y FAX, debiendo aparecer solamente los registros que pertenezcan a la POBLACIÓN de BARCELONA.

8. Guardar la consulta con el nombre CLIENTES DE BARCELONA.

 PRACTICA 33.5 Consultas referencia cruzada

Objetivo de la Práctica: Adquirir práctica en el diseño de consulta selección del tipo TABLA de REFERENCIAS
CRUZADAS.

1. Diseñar una CONSULTA del tipo TABLA DE REFERENCIAS CRUZADAS capaz de devolver a su ejecución una lista completa del
NOMBRE DEL CLIENTE (filas) con algún pedidos, mostrando el nombre de los ARTICULOS (columna) y en la intersección de cada
CLIENTE y ARTICULO representar la SUMA de Unidades Pedidas.

2. Llamar a la consulta “RESUMEN PEDIDOS CLIENTE”.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 120

3. Realizar los cambios necesarios en esta consulta para invertir la salida de CLIENTES y ARTICULOS, es decir, en sentido vertical
represente los ARTICULOS (filas) y en sentido horizontal los CLIENTES (columnas), además en la intersección de los mismos en lugar
de figurar la suma de unidades de los pedidos, debe figurar el número de pedidos recibidos por cada CLIENTE y ARTICULO.

4. Guardar la consulta.

PRACTICA 33.6 Creacion tabla

Objetivo de la Práctica: Adquirir práctica en el diseño de consultas de acción del tipo CREACIÓN DE TABLA

1. Diseña una consulta del tipo CREACIÓN DE TABLA capaz de generar una copia de los campos NUMERO PEDIDO, CODIGO
ARTICULO, CODIGO CLIENTE, DESCRIPCIÓN y UNIDADES, pero solamente aquellos que su DESCRIPCIÓN este comprendida entre las
letras A Y F (ambas incluidas).

Llamar a la nueva tabla NUEVA TABLA CLIENTES.

Llamar a la consulta CONSULTA DE CREACIÓN DE CLIENTES.

2. Abrir la nueva tabla creada y observar el contenido de la misma.

3. Cerrar la tabla.

4. Ejecutar de nuevo la consulta y razonar el mensaje de advertencia que mostrar ACCESS.

PRACTICA 33.7 Datos añadidos

Objetivo de la Práctica: Adquirir práctica en el diseño de consultas de acción del tipo DATOS AÑADIDOS

1. Diseñar una consulta del tipo DATOS AÑADIDOS capaz de añadir a la tabla NUEVA TABLA CLIENTES los siguientes campos:
NUMERO PEDIDO, CODIGO ARTICULO, CODIGO CLIENTE, DESCRIPCIÓN y UNIDADES aquellos registros que la descripción este entre
las letras L y O (ambas incluidas).

2. Ejecutar la consulta.

3. Guardar la consulta con el nombre ANADIR REGISTROS.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 121

4. Abrir la tabla NUEVA TABLA CLIENTES y comprobar que se han agregado los registros.

5. Cerrar la tabla NUEVA TABLA CLIENTES.

6. Ejecutar otra vez la consulta y observar el mensaje que nos presenta ACCESS.

PRACTICA 33.8 Consulta actualizacion

Objetivo de la Práctica: Adquirir práctica en el diseño de consultas de acción del tipo ACTUALIZACIÓN

1. Diseñar una consulta del tipo ACTUALIZACIÓN capaz de modificar todos los valores del campo PVP de la tabla ARTICULOS,
incrementando el valor de los mismos en 200 pts pero solamente a aquellos articulos cuyo valor sea menor a 5.000 pts.

2. Llamar a la consulta SUBIR PRECIOS.

3. Ejecutar la consulta y observar los cambios realizados en la tabla ARTICULOS.

PRACTICA 33.9 Consulta de Eliminacion

Objetivo de la Práctica: Adquirir práctica en el diseño de consultas de acción del tipo ELIMINACIÓN

1. Diseñar una CONSULTA del tipo ELIMINACIÓN capaz de eliminar de la tabla CLIENTES solo aquellos registros que pertenezcan a un
ZONA DE VENTAS que nos debera preguntar cada vez que ejecutemos la consulta (Parametros).

2. Guardar la consulta con el nombre BORRAR CLIENTES DE ZONAS.

3. Ejecutar la consulta.

4. Abrir la tabla CLIENTES y observar el efecto de la consulta.

5. Volver a ejecutar la consulta y razonar el mensaje de advertencia que mostrara ACCESS.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 122

PRACTICA 33.10 Formularios

Objetivo de la Práctica: Adquirir práctica en el diseño de Formularios combi nados
con consultas

1- Abre la base de datos Curs_Ma.

2- Crea una nueva consulta del tipo SELECCION en la que aparezcan los campos:

NOMBRE, DESCRIPCION, PVP, DESCUENTO.

Grabar la consulta con el nombre Descuento.

3- Crea un formulario para la consulta que hemos creado en el Ejercicio Anterior.

El formulario deberá ser de Tipo Tabular y con todos los campos de la consulta.

Grabar el formulario con el nombre Descuento.

4- Crea un informe para la consulta Descuento.

El informe será de tipo tabular con todos los campos de la consulta y deberea estar ordenado por Nombre.

Grabar el informe con el nombre Descuento.

5- Crea una consulta de tipo selección en la que aparezcan los siguientes campos:

NOMBRE, DIRECCION, POBLACION, TELEFONO, FAX.

Esta consulta deberá preguntarme el nombre del cliente que quiero visualizar cada vez que la ejecute.
(Recordar los parámetros).
Grabar esta consulta con el nombre Parámetros Descuento.

6- Crea una macro llamada DESCUENTO que abra la consulta que hemos creado en el ejercicio anterior
llamada Parámetros Descuento.

Ejecuta la macro y observa el resultado.

7- Inserta un botón de macro para la macro Descuento en el Formulario Descuento y prueba el resultado del
mismo, pulsando el botón en el Formulario, para ver los datos de los clientes.

Sitúa el botón en el pie del Formulario.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 123

PRACTICA 33.11 Diseño de consultas

Objetivo de la Práctica: Adquirir práctica en el diseño de consultas

1- Abre la base de datos, en la cual están contenidas las tablas de Clientes, Artículos y Pedidos.

2- Crea una consulta de selección en que aparezcan: CODIGO_CLIENTE,NOMBRE,UNIDADES.

3-Modifica la consulta anterior para que aparezca también el campos P.V.P , y me muestre solamente aquellos
que las unidades son mayores a 70.

4- Graba esta consulta con el nombre CONSULTA_SEL_1

5- Crea una consulta de CREACIÓN DE NUEVA TABLA en la que se creen los campos, CODIGO_ARTICULO,
CODIGO_CLIENTE Y DESCRIPCION, pero solamente aquellos que la descripción este entre las Letras A y F.

Llamar a la nueva tabla DESCRIPCION y guardar la consulta con el nombre DESCRIP_NUEVA.

6- Ver el contenido de la nueva tabla creada.

7- Crea una consulta del tipo DATOS AÑADIDOS, en la que aparezcan los campos CODIGO_ARTICULO,
CODIGO_CLIENTE Y DESCRIPCION y me agregue a la tabla con nombre DESCRIPCION aquellos registros que el
PVP este entre 70 y 100.

Guardarla con el nombre AÑADIR.

Comprobar en la tabla DESCRIPCION el resultado de la consulta.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 124

PRACTICA 33.12 Formularios

Objetivo de la Práctica: Adquirir práctica en el diseño de Formularios

- Abre la base de datos Cur_Ma.

- Crea una consulta de selección que nos presente d e la tabla Artículos
todos sus campos de aquellos que el articulo sea el 00001.

- Guarda la consulta con el nombre Identificación d el Articulo.

- Crea un formulario de tipo simple para la consult a anterior.

- Modifica el aspecto del titulo del formulario aña diendo colores, bordes
y cambiando el tipo de letra.

- Añade 2 registros a la tabla Artículos a través d el formulario.

- Guarda el formulario con el nombre Identificación del Articulo.

- Comprueba que los registros que has añadido se en cuentran en la tabla.

- Modifica la consulta que habíamos creado para que nos pregunte cada vez
Entre el primer y el ultimo Articulo queremos ver.

- Abre el formulario y comprueba que nos muestra lo s códigos de artículos
que estamos pidiendo.

- Ordena dentro del formulario los registros por la descripción.

- Ordena los registros por el PVP.

- Cierra el formulario.

- Crea una nueva consulta de selección en la que ap arezcan los siguientes
campos:

 - Código del cliente.
 - Nombre del cliente.
 - Teléfono del cliente.
 - Descripción del articulo.
 - Unidades pedidas.

- La consulta nos deberá preguntar siempre mayor de cuantas unidades
queremos mostrar los datos.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 125

- Guarda la consulta con el nombre Selección de uni dades.

- Crea un formulario de tipo tabular para la consul ta creada en el
ejercicio anterior.

- Modifica el formulario creado anteriormente para que:

 - Todos los campos se vean en una única pantalla y no se deba usar la
barra de desplazamiento horizontal.

 - Cambiar el tipo de letra de los títulos de los c ampos.

 - Modificar el aspecto del titulo del formulario.

 - Modifica las características del formulario para que solamente se
puedan leer los datos de los campos pero no se pued a modificar ni añadir
nuevos registros a través del formulario.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 126

APENDICE B: ACTIVIDADES DE REPASO I

En este Apendice veremos algunas practicas de repaso, algunas paso a paso para que el alumo siga
practicando con los temas vistos.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 127

PRACTICA 34. Inmobiliaria (BD, tablas, relaciones)

Se pretende gestionar de una forma sencilla, la información que maneja una inmobiliaria.

Para esto se debe crear una base de datos nombrada como BDInmobiliaria.MBD con las

siguientes Tablas:

En el diseño de las tablas se deben contemplar las siguientes definiciones:

PROPIETARIOS
Campo Tipo Propiedades Descripción

id-propietario Autonumérico entero largo clave principal
nombre Texto tamaño 50
apellido Texto tamaño 50
direccion Texto tamaño 50
telefono Texto tamaño 20
id-ciudad Numérico entero largo valores de tabla ciudad
id-departamento Numérico entero largo valores de tabla departamento

• Los campos id-ciudad e id-departamento deben poder recibir los valores de las tablas

correspondientes, teniendo en cuenta que no se pueden ingresar otros que nos estén en

dichas tablas.

• Todos los campos deben ser requeridos en el ingreso excepto el campo telefono.

ARRENDATARIOS
Campo Tipo Propiedades Descripción

id-arrendatario Autonumérico entero largo clave principal
ci Numérico entero largo
nombre Texto tamaño 50
apellido Texto tamaño 50
fecha-nac fecha/hora formato fecha corta
garantia si/no formato si/no
sexo Texto tamaño 1
estado-civil Texto tamaño 15

• El campo sexo de poseer como valores posibles los caracteres “M” (para masculino) y “F”

(para femenino).

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 128

• El campo estado-civil debe llenarse a partir de los valores de una lista que

cuenta con los siguientes valores: CASADO y SOLTERO. Tener en cuenta que se pueden ingresar

otros valores que no estén en dicha lista.

• El campo ci debe permitir un ingreso cómodo para lo cual se debe definir una máscara que lo

posibilite.

• Todos los campos deben ser requeridos en el ingreso.

INMUEBLES
Campo Tipo Propiedades Descripción

id-inmueble autonumérico entero largo clave principal
Direccion texto tamaño 50
Barrio texto tamaño 50
id-ciudad numérico entero largo datos de tabla ciudad
id-departamento numérico entero largo datos de tabla departamento
Año numérico entero largo año de construcción
Tipo numérico entero largo
Superficie numérico entero largo superficie en m2
Dormitorios numérico entero largo cantidad de dormitorios
Garage si/no formato si/no
Precio numérico entero largo
Observaciones memo detalles del inmueble
id-propietario numérico entero largo datos de tabla propietarios

• Los campos id-ciudad e id-departamento deben poder recibir los valores de las tablas

correspondientes, teniendo en cuenta que no se pueden ingresar otros que nos estén en

dichas tablas. Lo mismo debe acontecer con el campo id- propietario.

• Todos los campos deben ser requeridos en el ingreso excepto el campo

observaciones.

• El campo tipo debe llenarse según los valores de una lista que cuenta con los siguientes

valores: CASA, APARTAMENTO y LOCAL. No se pueden ingresar otros valores que no estén en

dicha lista.

• El campo año debe permitir el ingreso de un valor menor o igual al año actual.

• El campo superficie y precio deben aceptar sólo valores mayores que 0.

• El campo dormitorios debe aceptar valores entre 0 y 100 inclusive, y sin valores decimales.

• El campo precio debe mostrar los valores con el símbolo “$”, separador de miles,

sin decimales ni valores negativos. (ej: 12.450 $)

• El campo superficie debe mostrar los valores con la unidad de medida "m2", sin decimales ni

valores negativos. (ej: 78 m2)

ALQUILERES
Campo Tipo Propiedades Descripción

id-alquiler autonumérico entero largo clave principal
id-inmueble numérico entero largo datos de tabla inmuebles
id-arrendatario numérico entero largo datos de tabla arrendatarios

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 129

fecha-inicio fecha/hora formato fecha corta
fecha-fin fecha/hora formato fecha corta
forma-pago texto tamaño 15

• Los campos id-inmueble e id-arrendatario deben poder recibir los valores de las tablas
correspondientes, teniendo en cuenta que no se pueden ingresar otros que nos estén en dichas
tablas.

• El campo forma-pago debe llenarse a partir de los valores de una lista que cuenta con los

siguientes valores: CONTADO y CONTADURIA. Tener en cuenta que se pueden ingresar otros

valores que no estén en dicha lista.

• Todos los campos deben ser requeridos en el ingreso.

CIUDADES
Campo Tipo Propiedades Descripción

id-ciudad autonumérico entero largo clave principal
ciudad texto tamaño 50

DEPARTAMENTOS
Campo Tipo Propiedades Descripción

id-departamento autonumérico entero largo clave principal
departamento texto tamaño 50

Confirmar que todas las claves principales de las tablas queden definidas con nuevos valores

incrementalmente e indexado sin duplicados.

Todas las reglas de validación que se definan deben mostrar un texto de validación acorde

a la misma.

Todos los campos de tipo texto deben visualizarse en mayúsculas y las fechas en formato

fecha corta.

Definir las relaciones entre tablas acorde a las necesidades y en todos los casos exigir

integridad referencial.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 130

PRACTICA 35 FlotaPequesra (Formularios)

Copiar a su disco la base de datos nombrada como BDFlotaPesquera.MBD de la ubicación que el

docente le indique, y luego de abrirla:

1. Realizar los siguientes formularios:

• Realizar un formulario para la tabla Barcos con distribución En columnas y estilo

Internacional. Posteriormente guardarlo con el nombre FrmBarcos.

• Realizar un formulario para la tabla Especie con distribución Tabular y estilo Expedición.

Posteriormente guardarlo con el nombre FrmEspecies.

• Realizar un formulario para la tabla Calidad con distribución Justificado y estilo Guía.

Posteriormente guardarlo con el nombre FrmCalidad.

• Realizar un formulario para la tabla Salidas a la Mar con distribución En columnas, estilo

Internacional. Teniendo en cuenta que los campos BarcoID, CalidadID, EspecieID contienen

datos que son obtenidos de otras tablas; se deben definir campos de búsqueda con cuadros

combinados. Posteriormente guardarlo con el nombre FrmSalidasalaMar.

• Agregar un nuevo campo en la tabla Barcos nombrado como Bandera de tipo texto y tamaño

15. Este campo almacenará valores que corresponden a la bandera de los mismos (URUGUAY,

BRASIL y ARGENTINA).

• Realizar un nuevo formulario para la tabla Barcos con distribución En columnas, estilo

 Internacional. Luego de guardarlo con el nombre

FrmBarcos_Bandera, agregar valores al campo Bandera para cada barco.

2. Realizar los siguientes informes

• Crear un informe de la tabla Barcos ordenado por Barcoid, con distribución

Tabular y estilo Casual. Posteriormente guardarlo con el nombre InfBarcos.

• Crear un informe con los siguientes datos: nombre del barco, fecha de salida, fecha de

llegada, nombre de la especie, calidad y toneladas obtenidas, en ese orden. Este debe

visualizar los datos por los valores que identifican las Salidas a la mar, sin nivel de

agrupamiento, ordenados por Fecha_llegada, con en distribución Tabular, orientación

Horizontal y estilo Formal. Guardarlo con el nombre InfSalMar.

• Crear un informe con los siguientes datos: nombre del barco, fecha de salida, fecha de

llegada, nombre de la especie, calidad y toneladas obtenidas, en ese orden. Este debe

visualizar los datos por los valores que identifican las Salidas a la mar, agrupando los datos

por Barco, ordenados por Fecha_salida, distribución Tabular, orientación horizontal y

estilo Corporativo. Se deben obtener totales de Toneladas por cada barco

Guardarlo con el nombre InfSalMarxBarco.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 131

PRACTICA 36 Inmobiliaria (Filtros y formularios)

Copiar a su disco la base de datos nombrada como BDInmobiliaria.MBD de la ubicación que el

docente le indique, y luego de abrirla, realizar los puntos que se indican a continuación:

1. Filtrar utilizando la opción formulario:

♦ En la tabla Arrendatarios:

• A. Las personas casadas.

• B. Las personas de sexo femenino solteras.

• C. Las personas de sexo femenino que presenten garantía.

♦ En la tabla Propietarios:

• D. Las personas del departamento de Montevideo.

• E. Las personas del departamento de Canelones o Colonia.

2. Filtrar utilizando la opción avanzado:

♦ En la tabla Inmuebles:

• F. Los inmuebles con alquiler mayor a 4000 $.

• G. Los inmuebles de dos dormitorios con más de 75 m2.

• H. Los apartamentos con garaje.

• I. Los apartamentos de dos o tres dormitorios.

• J. Los inmuebles construidos entre 1970 y 2000 con garaje.

• K. Los inmuebles con alquiler menor a 3000 $ y mayor a 6000 $.

• L. Los inmuebles con alquiler menor que 5000 $ de tres

dormitorios de la ciudad de Colonia del Sacramento.

o más

• M. Los apartamentos ubicados en Montevideo con uno o dos dormitorios y más de 60 m2.

En todos los casos de aplicar filtros avanzados, guardarlos como consultas con nombres

correlativos a los puntos que estos indican (punta F: Consulta-F; punto

G: Consulta-G; etc).

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 132

PRACTICA 37 Inmobiliaria (Consultas)

Copiar a su disco la base de datos nombrada como BDInmobiliaria.MBD de la ubicación que el

docente le indique.

Realizar las consultas que se indican a continuación y guardarlas con un nombre representativo

de la misma.

En la Tabla Arrendatarios

1. Mostrar Nombre, Apellido y Fecha de nacimiento de los arrendatarios del sexo femenino y

estado civil solteras.

2. Mostrar todos los datos de los arrendatarios casados mayores de 30 años.

3. Mostrar el nombre completo de los arrendatarios cuyo apellido comienza con la letra “V”.

4. Mostrar el nombre completo y la fecha de nacimiento de aquellos arrendatarios nacidos entre

1970 y 1975 inclusive, y que en este momento poseen garantía de alquiler.

5. Mostrar nombre completo y cédula de los arrendatarios del sexo masculino, casados que

poseen garantía o los mismos datos para los arrendatarios del sexo femenino, solteras que no

poseen garantía.

En la Tabla Inmuebles

6. Mostrar la dirección de las viviendas con precio entre 4000 y 6000 posteriores a 1970 cuyo

barrio no sea Palermo.

7. Mostrar del barrio centro, los datos de las casas de 3 o más dormitorios o los apartamentos

de 2 o más dormitorios.

8. Mostrar la dirección y la cantidad de dormitorios de los apartamentos con garaje, con mas

de N metros cuadrados, donde los metros se solicitaran al usuario en el momento de

ejecutar la consulta.

Realizar las siguientes consultas con Referencias Cruzadas:

9. Mostrar la dirección, cantidad de dormitorios, precio de alquiler, barrio y nombre del

departamento de las casas en los departamentos de Montevideo o canelones.

10. Mostrar para los distintos inmuebles su dirección, barrio, nombre de la ciudad y del

departamento, y el nombre completo de sus propietarios.

11. Visualizar de los alquileres: el tipo y dirección del inmueble, además del nombre, apellido y cédula

del arrendatario.

12. Visualizar de los alquileres: el nombre completo de los arrendatarios que alquilaron

inmuebles en los departamentos de Colonia o Maldonado.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 133

13. Realizar una consulta dinámica sobre inmuebles donde se solicite tipo de inmueble y

cantidad de dormitorios de todos los inmuebles; visualizando para estos, además de todos

los datos del inmueble, el nombre y teléfono del propietario.

14. Mostrar la dirección y barrio de los inmuebles cuyo propietario viva en el departamento de

Montevideo y el inmueble que se alquile sea de la ciudad de

Canelones.

PRACTICA 38 FlotaPesquera (Consultas)

Copiar a su disco la base de datos nombrada como BDFlotaPesquera.MBD de la ubicación que el

docente le indique.

Realizar las consultas que se indican a continuación y guardarlas con un nombre representativo

de la misma.

Consultas sencillas o cruzadas con funciones o realizando operaciones aritméticas:

1. Mostrar los datos de todas las salidas al mar calculando en una nueva columna cuantos días

estuvieron los barcos fuera del muelle.

2. Además de la información anterior se desea saber el costo en el que incurrieron los

barcos en sus respectivas salidas.

3. Mostrar los datos de las salidas al mar calculando, la ganancia bruta y la ganancia neta por

cada salida efectuada (tener en cuenta los datos importe por especie y toneladas obtenidas).

4. De la información anterior se desea observar sólo las salidas que originaron pérdidas.

5. Crear una tabla llamada Actividad con todos los datos de las tablas: Salidas a la mar, Especies,

Barcos y Calidad mas aquellos campos calculados para esta tabla en consultas anteriores (días

en el mar, costo, la ganancia bruta y la ganancia neta).

6. Aumentar el importe por tonelada para todas las especies en un 20%.

7. Reducir el costo diario de los barcos ALDEBARAN y CATAY en 50 dólares.

8. Mostrar la cantidad de toneladas pescadas por cada barco (por cada uno)

visualizando código del barco, nombre del barco y total de toneladas obtenidas.

9. Mostrar la cantidad de toneladas pescadas por especie para cada barco visualizando

código del barco, nombre del barco, código de la especie, nombre de la especie y total de

toneladas obtenidas por especie.

10. Mostrar los costos, ganancia bruta y ganancia neta obtenidas por cada barco, (visualizando los

campos para que den claridad al resultado de dicha consulta).

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 134

11. Mostrar la cantidad de veces que cada barco salió al mar (visualizando los campos para que

den claridad al resultado de dicha consulta).

12. Mostrar la cantidad de toneladas por especie y de ellas por calidad, ordenado por especie

(visualizando los campos para que den claridad al resultado de dicha consulta).

13. Crear una nueva tabla con los datos registrados en la tabla Salidas a la mar

que corresponden al barco VIRAZON. Nombrar dicha tabla como Virazon.

14. Eliminar los registros que corresponden al barco VIRAZON de la tabla Salidas a la mar.

15. Anexar los datos de la tabla Virazon (creada anteriormente en el punto 13) a la tabla Salidas a

la mar.

16. Crear una nueva tabla con los datos registrados en la tabla Salidas a la mar con fecha de salida

en el mes de Marzo de 2003. Nombrar dicha tabla como Marzo03.

17. Eliminar los datos de las salidas realizadas en Marzo del 2003 que se encuentran

registrados en la tabla Salidas a la mar.

18. Crear un nuevo campo en la tabla Salidas a la mar llamado Ciudad_Destino (donde se

exportaran las especies) que se deberá llenar con la siguiente información: si la especie es

ABADEJO el destino es MADRID, si es Pejerrey el destino es BRUSELAS y si es otra especie

el destino es TORONTO.

(realizarlo con consultas de actualización)

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 135

PRACTICA 39 Instituto (Relaciones, consultas, informes)

 Abrir la base de datos nombrada como Bdinstituto.MBD que se encuentra almacenado en el

disquete que se le entregó. En dicha base un instituto de informática registra información

concerniente a la actividad que desarrolla.

Tener en cuenta que en esta base de datos se registra información que representa una

situación dada y que quizás contenga limitaciones.

Las relaciones establecidas para las tablas existentes son las siguientes:

En base a la situación dada y a la lectura de las relaciones establecidas, se desprende que

los alumnos se pueden inscribir solamente en un curso a la vez y no se almacena un histórico de

los cursos que ellos realizan.

 Realizar los puntos que a continuación se detallan:

• Realizar una consulta que muestre la cédula, el nombre

y el apellido de los alumnos que realizan el curso de

EXCEL. Mostrar también el nombre del curso para

verificar. Guardar la

consulta con el nombre Alumnos por curso.

• Teniendo en cuenta que en el campo Beca de la tabla Alumnos se registra si los alumnos

poseen o no poseen beca, y en caso de poseerla se registra el porcentaje correspondiente,

se solicita establecer a cero todas las becas adjudicadas actualmente. Guardar la consulta

con el nombre Becas a cero.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 136

• Asignar 0,25 (o sea el 25%) como valor de beca para aquellos alumnos que viven en el interior

y que tienen más de 50 años de edad, incluyendo a los que cumplen 50 este año. Guardar la

consulta con el nombre Parámetros para

becas.

• Realizar un formulario para el ingreso de datos en la tabla

Alumnos con distribución en columnas y estilo estándar. Guardar

dicho formulario con el nombre Ingreso de alumnos.

• Actualizar los costos correspondientes a los distintos cursos

 que se desarrollan en el

Instituto en base al siguiente detalle: aumentarán un 20% los cursos con duración mayor

a las 60 horas. Guardar la consulta con el nombre Actualiza importes.

• Elaborar un informe (modelo según se muestra) que visualice la conformación de los grupos y

para los mismos los siguientes datos: nombre del curso, horario de inicio y de fin, el

nombre y el apellido del profesor asignado, y el nombre y apellido de los alumnos que

integran cada grupo. Guardar dicho

informe con el nombre Conformación de grupos.

• Generar una consulta nombrada como Recaudaciones brutas en la cual se muestren los

totales recaudados por tipo de curso, sin considerar las becas de los alumnos. Luego generar

otra consulta nombrada como Recaudaciones

netas en donde sí se deben considerar las becas asignadas a los alumnos.

recaudaciones brutas recaudaciones netas

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 137

• Agregar una nueva tabla nombrada como

 Salarios con los siguientes campos: id-salario

(autonumérico, llave principal, categoría

 (texto, tamaño de campo1), importe (numérico,

entero largo) y nominación (texto, tamaño de campo 15, campo de búsqueda según lista de

valores en un cuadro combinado: efectivo y suplencia). Se debe tomar en cuenta que el

salario se fija por hora.

• Establecer las relaciones correspondientes teniendo en cuenta que un profesor puede

estar remunerado de una sólo forma.

• Agregar los siguientes datos en la tabla Salarios:

• En la tabla Profesores agregar un nuevo campo nombrado como id-salario del tipo numérico,

entero largo. Este será un campo de búsqueda que obtendrá los valores de la tabla Salarios.

• Luego de crear el campo solicitado, se deben agregar valores al mismo, siguiendo el

siguiente detalle.

• Realizar una consulta que muestre una proyección sobre las

remuneraciones (salarios totales) de los profesores efectivos. La

misma deberá mostrar el apellido y el salario total. Tener en cuenta

que las remuneraciones se realizan en base a las horas asignadas

a cada curso, dado que el salario no es mensual sino por hora

trabajada. Guardar la consulta con el nombre

Proyección de remuneraciones.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 138

PRACTICA 40 Fiambrera (Relaciones, consultas, informes)

 Abrir la base de datos nombrada como BDFiambreria.MBD que se encuentra almacenado en el

disquete que se le entregó. En dicha base un comercio registra información

 concerniente a la actividad que desarrolla. Posteriormente

realizar los puntos que a continuación se detallan.

 La base cuenta con las siguientes tablas:

• Sabiendo que la empresa registra sus ventas en una tabla, y en ella se almacenan datos

como: la fecha en que se realiza la venta, el producto, la marca así como la cantidad que se

vende, realizar las relaciones que correspondan con las demás tablas, de acuerdo a la situación

dada.

• Realizar una consulta que muestre la Fecha, Nombre del Producto, Nombre de la Marca,

Cantidad vendida para las ventas efectuadas. El listado debe estar

ordenado por fecha. Guardar la consulta con el nombre Ventas1.

• Realizar una consulta que muestre la Fecha, Marca, Rubro, %Descuento, Cantidad vendida

para las ventas efectuadas para los rubros que no sean de Panadería. El listado debe estar

ordenado por cantidad. Guardar la consulta con

el nombre Ventas2.

• Agregar a la tabla Rubros un campo nombrado como Aumento (numérico, doble)

y llenarlo con los siguientes valores:

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 139

• Agregar a la tabla Precios un campo nombrado campo PrecioAnterior (numérico, doble) y luego:

a) Guardar el valor del precio actual (campo Importe) de cada producto/marca

como PrecioAnterior. Guardar la operación con el nombre Guardo Importe. b) Aumentar el

precio actual (campo Importe) según el valor porcentual de

aumento según el Rubro. Guardar la operación con el nombre Aumento

Precio.

• Realizar las siguientes consultas:

• Calcular la cantidad de ventas, cantidad de unidades y promedio de unidades por Rubro.

Guardar la consulta con el nombre Ventas Rubro.

• Calcular la recaudación por Producto. Guardar la consulta con el nombre

Recaudación Rubro.

• Calcular por Producto, la cantidad de artículos vendidos y la recaudación total, ordenado

de mayor a menor por recaudación. Guardar la consulta con el nombre Ventas Producto.

• Elaborar un informe (modelo según se muestra) que visualice las cantidades vendidas

discriminadas por rubro y producto. Guardar dicho informe con el

nombre Cantidades vendidas.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 140

APENDICE C: ACTIVIDADES DE PRACTICA II

Este Apendice contienes mas actividades de practica algunas paso a paso (como ejercicios) y otros no para que
el alumno practique en los mismos temas vistos en el curso.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 141

PRACTICA 41 Colegio (BD, tablas, relaciones, consultas)

Este ejercicio es un repaso completo a todo lo visto en Access. El ejercicio esta basado en un colegio
manejando todos los datos de alumnos, profesores, notas y evaluaciones.

a) Primera parte.

- Crea una nueva base de datos y llamala COLEGIO.
- Crear dentro de la misma la siguiente tabla, con el nombre ALUMNOS:

CAMPO TIPO DE CAMPO TAMAÑO

Nº de Alumno Contador

Nombre Texto 15

Apellidos Texto 40

Dirección Texto 30

Población Texto 20

Código postal Texto 5

Provincia Texto 20

Telefono Texto 14

Fecha de
nacimiento

Fecha/Hora

DNI Texto 12

- Establecer las siguientes propiedades para los campos que se indican a continuación:

 Despues de crear cada mascara o regla de validación, probarlas introduciendo algún dato en el campo
correspondiente. Recordar que para anular el registro en la hoja de datos , deberemos utilizar la opción
Deshacer registro activo del menu Edición.

Nº DE ALUMNO: Establecerlo como clave principal de la tabla. Sera Indexado (Sin Duplicados).

NOMBRE y APELLIDOS: Es obligatorio que se rellene siempre, ademas de ser Indexado (Con Duplicados).

DIRECCIÓN: Es obligatorio que se rellene siempre.

TELÉFONO: Debera tener una mascara de entrada de datos de forma que al introducir el telefono, la mascara
sea la siguiente: (999) 999-99-99. Ademas la mascara se debera almacenar con el telefono. Para ello utilizar el
Generador de mascaras y se creara la siguiente mascara: !\(999")"999\-99\-99;0;_

FECHA DE NACIMIENTO: Este campo tendra formato: Fecha Corta. Tambien tendra una mascara de entrada
para introducir la fecha de nacimiento de la siguiente forma: DD/MM/AA. Ademas tambien tendra una Regla

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 142

de Validación, no pudiendo introducir fechas de nacimiento mayores al dia en que nos encortramos (<Ahora())
El texto de validación sera “La fecha es incorrecta” El campo sera Indexado (Con Duplicados).

DNI: Este campo tendra una mascara de entrada que sera la siguiente: 90.000.000"-">L;0;_
Explicación de la mascara: Se pone un 9 delante porque este numero no obligatorio ponerlo. Los Ceros son
numeros obligatorios de poner. El Punto lo introducira el solo porque forma parte de la mascara. El Signo
Mayor es porque de esta forma el caracter que se introduzca despues (una letra) siempre se introducira en
mayusculas. La letra L es para indicarle que aqui se introducira obligatoriamente una letra. El numero 0 es
para indicarle que guarde el numero con este formato. El simbolo _ es para indicarle cual es el caracter que
nos tiene que mostrar en la mascara.
Este campo también debera ser Indexado (Sin Duplicados).

- Crea una nueva tabla con el nombre PROFESORES con la siguiente estructura:

CAMPO TIPO DE CAMPO TAMAÑO

Codigo de
profesor

Contador

Nombre Texto 15

Apellidos Texto 40

Dirección Texto 30

Población Texto 20

Código postal Texto 5

Provincia Texto 20

Telefono Texto 14

Fecha de
nacimiento

Fecha/Hora

DNI Texto 12

- Establecer las siguientes propiedades para los siguientes campos (Son las mismas que para la tabla anterior),
es decir:

CODIGO DE PROFESOR: Establecerlo como clave principal de la tabla. Sera Indexado (Sin Duplicados).

NOMBRE y APELLIDOS: Es obligatorio que se rellene siempre, ademas de ser Indexado (Con Duplicados).

DIRECCIÓN: Es obligatorio que se rellene siempre.

TELÉFONO: Debera tener una mascara de entrada de datos de forma que al introducir el telefono, la mascara
sea la siguiente: (999) 999-99-99. Ademas la mascara se debera almacenar con el telefono.

FECHA DE NACIMIENTO: Este campo tendra formato: Fecha Corta. Tambien tendra una mascara de entrada
para introducir la fecha de nacimiento de la siguiente forma: DD/MM/AA. Ademas tambien tendra una Regla

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 143

de Validación, no pudiendo introducir fechas de nacimiento mayores al dia en que nos encortramos (<Ahora())
El texto de validación sera “La fecha es incorrecta” El campo sera Indexado (Con Duplicados).

DNI: Este campo tendra una mascara de entrada que sera la siguiente: 90.000.000"-">L;0;_
Este campo también debera ser Indexado (Sin Duplicados).

- Crea una nueva tabla con el nombre Cursos con la siguiente estructura:

CAMPO TIPO DE CAMPO TAMAÑO

Codigo de curso Contador

Curso Texto 20

Codigo del
profesor

Numerico Entero
largo

Fecha inicio Fecha/Hora

Fecha fin Fecha/Hora

Hora inicio Fecha/Hora

Hora fin Fecha/Hora

Incidencias Texto 30

- Establecer las siguientes propiedades para los siguientes campos:

CODIGO DE CURSO: Establecerlo como clave principal de la tabla. Sera Indexado (Sin Duplicados).

CURSO: Es obligatorio que se rellene siempre, ademas de ser Indexado (Con Duplicados).
CODIGO DEL PROFESOR: Este campo no debera tener Decimales. No tendra ningún valor predeterminado, y
ademas debera rellenarse obligatoriamente. (Observar que los datos que introduzcamos en este campo,
deberan existir antes en la tabla de profesores).

FECHA DE INICIO: Este campo tendra formato: Fecha Corta. Tambien tendra una mascara de entrada para
introducir la fecha de la siguiente forma: DD/MM/AA. Ademas tambien tendra una Regla de Validación, no
pudiendo introducir fechas mayores al dia en que nos encortramos .El texto de validación sera “La fecha es
incorrecta”.

FECHA FIN: Este campo tendra formato: Fecha Corta. Tambien tendra una mascara de entrada para introducir
la fecha de la siguiente forma: DD/MM/AA. Ademas tambien tendra una Regla de Validación, no pudiendo
introducir fechas menores al dia en que nos encortramos .El texto de validación sera “La fecha es incorrecta”.

HORA INICIO: Este campo tendra formato: Hora Corta. Tambien tendra una mascara de entrada para
introducir la hora de la siguiente forma: HH:MM.

HORA FIN: Este campo tendra formato: Hora Corta. Tambien tendra una mascara de entrada para introducir la
hora de la siguiente forma: HH:MM.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 144

- Crearemos una nueva tabla llamada EVALUACIONES que debera tener la siguiente estructura:

CAMPO TIPO DE CAMPO TAMAÑO

Codigo de
Alumno

Númerico Entero
largo

Codigo de Curso Númerico Entero
largo

Nota final Numerio Simple

Observaciones Texto 30

- Establecer las siguientes propiedades para los siguientes campos:

El campo OBSERVACIONES sera el campo clave en esta tabla.

CODIGO DEL ALUMNO: No debera tener ningun decimal. No tendra valor predeteminado y debera ser
requerido siempre.

CODIGO DEL CURSO: No debera tener ningun decimal. No tendra valor predeteminado y debera ser requerido
siempre.

NOTA FINAL: No debere tener ningun decimal. No tendra valor predeterminado. Debera ser requerido
siempre. Tambien tendra una regla de validación: El valor introducido en el campo debera ser : Mayor o Igual
que 0 Y Menor o Igual a 10. El texto de validación sera: “La nota introducida no es correcta”

- Una vez creadas las tablas las rellenaremos con los siguientes datos:

Tabla ALUMNOS:

Co
dig

Nombre Apellidos Dirección Población Código
postal

Província Telefono Fecha de
nacimient

DNI

1 Manuel Fernandez Diaz C/ Requena, 10 Barcelona 08030 Barcelona ()796-45-12 12/01/78 45.121.121-T

2 Nicolás Carpio Bataler C/ Vazquez, 57 Hospitalet 08940 Barcelona ()788-12-45 17/08/90 12.124.121-R

3 Luisa Darocas Andrés C/ Tarragona, 23 San Feliu 08950 Barcelona (088)795-45-45 21/02/76 02.556.455-E

4 Antonia Perez Lopéz Pl. San Miguel, 85 Madrid 09560 Madrid (091)789-23-12 14/02/72 45.895.645-Y

5 Felisa Grau Sánchez C/ Felipe III, 167 Alcovendas 89856 Madrid (091)455-23-15 15/08/91 78.742.445-E

6 Armando Tarancón Argente C/ Huelva, s/n Hospitalet 08940 Barcelona ()788-45-45 6/07/72 40.956.258-R

- Tabla PROFESORES:

Có Nombre Apellidos Dirección Población Código Provincia Télefono Fecha de DNI

1 Andrés Fernando Diaz C/ Del pozo, 36 Barcelona 08030 Barcelona (000) 454-45-45 12/05/52 08.945.415-T

2 Federico García Sanjuan Pl. Lesseps, 50 Sant Feliu 08080 Barcelona 25/04/62 40.895.454-G

3 Fernando Sanchez Plaza Av. Zaragoza, 454 Gava 08956 Barcelona (000) 458-96-52 1/01/63 85.694.541-Y

4 María Peña Lucas Av. Catalunya, 52 Salou 09562 Gerona (098) 568-95-65 14/08/75 56.565.656-E

5 Ana García Cisneros C/ Panplona, 40 Barcelona 08965 Barcelona (000) 895-32-16 29/03/71 25.896.543-R

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 145

- Tabla CURSO:

Codigo del Curso Có Fecha Fecha Hora Hora Incidencias
1 Access 1 1/01/9 30/06/ 17:00 20:00
2 Excel 3 12/04/ 30/05/ 12:00 14:00
3 Word 1 1/01/9 30/06/ 9:00 14:00
4 PowerPoint 5 2/02/9 30/08/ 14:00 18:00 Tiene doce
5 Excel 2 1/01/9 27/06/ 9:00 12:00
6 Contabilidad 4 1/01/9 30/12/ 16:00 21:00
7 Microsoft 2 1/01/9 12/08/ 17:00 21:00
8 Contabilidad 3 5/05/9 31/08/ 16:00 18:00
9 Access 5 1/01/9 30/08/ 9:00 12:00

10 Excel 2 1/01/9 30/12/ 16:00 20:00

- Tabla EVALUACIONES

Codigo del Codigo del Nota final Observaciones
2 1 5,8 Es un buen
2 5 6 Regular
6 10 4 Estudia poco
4 9 10 Muy buen
3 4 8 Estudia
5 8 7 Va bien
5 1 7,8 Estudia mucho
6 6 0 No estudia
4 2 5 Muy justo
3 5 6 Regular alto

Una vez introducidos los datos crear las siguientes relaciones:

- La tabla Alumnos tiene una relación UNO A VARIOS con la tabla EVALUACIONES a traves del campo Codigo
del alumno.

- La tabla PROFESORES tiene una relación UNO A VARIOS con la tabla CURSOS a traves del campo Codigo del
profesor.

- La tabla CURSOS tiene una relación UNO A VARIOS con la tabla EVALUACIONES a traves del campo Codigo
del curso.

El cuadro de relaciones debe quedar de la siguiente forma:

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 146

- Probar a introducir en las distintas tablas registros que incumplan las leyes de las relaciones y observar la
reacción de Access delante de este tipo de entradas.

b) Segunda parte.

- Crea una consulta de Selección que muestre:

 - Nombre de los alumnos.
 - Nombre de los profesores.
 - Curso.

De aquellos alumnos que esten realizando el curso de Access.
Graba la consulta con el nombre Access.

- Crea una consulta de Selección que muestre:

 - Nombre y Apellidos de los alumnos.
 - Nombre y Apellidos de los profesores.
 - Nota del alumno.
 - Curso.
 - Fecha de Inicio del curso.

La consulta nos solicitara cada vez que la ejecutemos el nombre del curso que queremos visualizar.
Graba la consulta con el nombre Solicitud de curso.

- Modifica la consulta anterior para que nos pida más de un curso a listar (utilizar condicion O).

- Crea una consulta de Tabla de referencias cruzadas en que se muestre cuantos alumnos tiene cada uno de
los profesores en cada uno de los cursos.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 147

 - Utilizar el nombre del profesor como encabezado de fila.
 - Utilizar el nombre de los cursos como encabezado de columna.
 - Utilizar el nombre del alumno como valor.
 - En la linea total del campo nombre del alumno utilizar la función Cuenta.

- Los nombre de los profesores y de los cursos deben aparecer ordenados.

Graba la consulta con el nombre Profesores con Alumnos.

PRACTICA 42 Clientes y Pedidos (BD, tablas, relaciones, consultas)

Practica 42.1. Creación de una Base de Datos y diseño de varias tablas.

1) Crear una nueva Base de Datos. Llamarla CURSACC01.MDB

2) Crear una tabla nueva para registrar la información de fichas de Clientes. Llamarla CLIENTES.
Estará compuesta por los siguientes campos:

Nombre del campo

Tipo de datos

Tamaño

Propiedades

CODCLIENTE Numérico Entero largo Título: CÓDIGO CLIENTE
NOMBRECLI Texto 25 Título: NOMBRE CLIENTE
DIRECCION Texto 50

CODPOSTAL

Texto

5

Poner una Máscara de entrada
Título: CÓDIGO POSTAL

POBLACION Texto 25 Valor predeterminado: Barcelona
TELEFONO Texto 11
FAX Texto 11

DESCUENTO

Numérico

Simple

Formato porcentual con 2 decimales
Regla validación: <0,25

ZONAVENTAS

Numérico

Byte

Título ZONA DE VENTAS
Requerido

3) Asignar como Clave Principal el campo CODCLIENTE.

4) Crear una tabla nueva para registrar la información de fichas de Articulos. Llamarla ARTICULOS.
Compuesta por los siguientes campos:

Nombre del campo

Tipo de datos

Tamaño

Propiedades

CODARTIC Numérico Entero largo Título: CÓDIGO ARTÍCULO
DESCRIPCION Texto 30
PVP Numérico Simple Formato Estándar con 2 decimales

5) Asignar como Clave Principal el campo CODARTIC.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 148

6) Crear una Tabla nueva para registrar la información de Pedidos. Llamarla PEDIDOS. Compuesta por los siguientes

campos:

Nombre del campo

Tipo de datos

Tamaño

Propiedades

NUMPEDIDO Autonumérico Entero largo Título NUMERO PEDIDO
CODCLIENTE Numérico Entero largo
CODARTIC Numérico Entero largo
UNIDADES Numérico Simple Formato Estándar con 0 decimales
FECHAPED Fecha Formato Fecha Corta

7) Asignar como Clave principal el campo NUMPEDIDO.

8) Crear una Tabla nueva para registrar la información de las zonas de Ventas. Llamarla ZONAS.

Compuesta por los siguientes campos:

Nombre del campo

Tipo de datos

Tamaño

Propiedades

ZONA Numérico Byte
DESCRIPCION Texto 25 Título NOMBRE DE ZONA

9) Asignar como Clave principal el campo ZONA.

Práctica 42.2. Adquirir práctica en el uso de las hojas de datos

1) Abra la tabla ARTICULOS, y cumplimente 6 ó 7 registros.

• Para los precios indique diversas cantidades entre 100 y 500 (esto será útil para algunos de los ejercicios
posteriores).

• Sugerencia: invéntese los datos, pero utilice números consecutivos para el campo

CODARTIC, para facilitar más adelante la introducción de datos en PEDIDOS.

2) Abrir la tabla ZONAS, y cumplimentar 4 registros.

• Sugerencia: zonas Norte, Sur, Este y Oeste

3) Abra la tabla CLIENTES y cumplimente al menos 10 registros.

• No es preciso cumplimentar todos los campos, pero necesariamente debe rellenar CODCLIENTE, NOMBRECLI,
CODPOSTAL, POBLACION, DESCUENTO y ZONAVENTAS, pues utilizaremos estos datos más adelante.

• En el campo ZONAVENTAS utilice exclusivamente datos que haya insertado en el campo

ZONA de la tabla ZONAS.

• Varios clientes deberán ser de Barcelona y Madrid.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 149

• Sugerencia: invéntese los datos, pero utilice números consecutivos para el campo
CODCLIENTE, para facilitar más adelante la introducción de datos en PEDIDOS.

Observe como las propiedades de campos que hemos definido, determinan el comportamiento de Access al introducir
códigos postales (máscara) y descuentos (regla de validación); observe también que ocurre cuando intenta omitir
ZONAVENTAS en algún registro (requerido). Observe como los nombres de los campos difieren de los de las columnas en
aquellos campos para los cuales se ha definido la propiedad título.

4) Con la tabla CLIENTES practique los siguientes puntos:

5) Redimensione el tamaño de las columnas a las necesidades de su contenido.

6) Ordene todos sus registros en base a los datos de la columna NOMBRECLI.

Observe el efecto de la ordenación en las otras columnas. Pruebe con otras columnas.

7) Pida que Access busque un dato cualquiera dentro de su tabla.

8) Cree y aplique un filtro cada vez, capaz de:

• Mostrar solo clientes de la Zona de Ventas 1

• Mostrar solo clientes de la Población de Barcelona

• Mostrar solo clientes de Barcelona y con un Descuento superior al 5%

9) Mueva la columna TELEFONO a la derecha de la columna NOMBRECLI. Pruebe otros movimientos.

10) Oculte las columnas DESCUENTO y ZONAVENTAS. Vuelva a mostrarlas. Pruebe otras.

11) Inmovilice la columna CODCLIENTE. Pruebe el efecto sobre el desplazamiento lateral de las otras columnas. Libere
esta columna tras la observación del efecto.

12) Cree un nuevo registro con la particularidad que el contenido del campo CODCLIENTE ya exista en otro de sus registros.

Observe la reacción del sistema (bloqueo frente la violación de la clave principal.)

Práctica 42.3. Establecer relaciones entre tablas y experimentar con la integridad
referencial.

1) Abrir la ventana de Relaciones.

2) Agregar las tablas CLIENTES, ARTICULOS, PEDIDOS y zonas para crear las relaciones entre las mismas.

3) Crear las siguientes relaciones entre las tablas correspondientes:

Todas las relaciones se crearán exigiendo integridad referencial, con actualización y eliminación en cascada. Guardar el diseño de la
relación.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 150

4) Abrir la tabla PEDIDOS y llenar entre 15 y 20 registros.

Recordar que debido a a relación estab ecida con nteg dad re erencia en os campos CODCL ENTE y CODART C so o se
admitirán aquellos cód gos existen es de la ab a CLIENTES y ARTICULOS respectivamente

5) Probar de entrar algún CODCLIENTE o CODARTIC inexistente en la tabla PEDIDOS y observar el
resultado.

6) Observar 2 ó mas registros en PEDIDOS con el mismo código de cliente (si no tiene registros que cumplan
esta característica, créelos); estos dos registros se modificarán y se borrarán en el próximo ejercicio.

7) Cerrar la tabla PEDIDOS.

8) Abrir la tabla CLIENTES, localizar el registro correspondiente al clie

9) Cerrar la tabla CLIENTES.

10) Abrir la tabla PEDIDOS y comprobar como los dos pedidos introducidos en el ejercicio 6 han modificado su Código de
Cliente.

De manera análoga estos cambios podrían haber sido realizados en la tabla ARTICULOS.

11) Cerrar la tabla PEDIDOS.

12) Abrir la tabla CLIENTES, localizar el registro del cual se ha cambiado el Código y borrarlo.

13) Cerrar la tabla CLIENTES.

14) Abrir la tabla PEDIDOS y comprobar que los registros relacionados de esta tabla con el mismo código de cliente eliminado,
se han borrado también de la tabla.

15) Cerrar la tabla PEDIDOS

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 151

Práctica 42.4. Adquirir práctica en el diseño de consultas de selección

1) Diseñar una consulta que sea capaz de devolver todos los clientes que pertenezcan a la ZONA DE VENTAS número 1.

2) Además de el criterio anterior, esta consulta solamente deberá mostrarnos los campos
CODCLIENTE y NOMBRECLI, sin mostrar el campo de ZONA DE VENTAS.

3) Modificar la consulta para que nos muestre también los registros de la ZONA DE VENTAS

número 3.

4) Guardar la consulta con el nombre SELECCIÓN ZONA DE VENTAS.

5) Modificar la consulta para hacer que cada vez que ejecutemos la consulta nos solicite la ZONA DE VENTAS que
deseamos ver. (Parámetros).

6) Probar su funcionamiento con diferentes Zonas de ventas.

7) Modificar la consulta para que en vez de solicitar el código de la zona de ventas, nos solicite el nombre de la zona

(campo DESCRIPCION).

8) Modificar la consulta para que aparezcan solamente aquellos registros de la tabla CLIENTES con las condiciones actuales
de la consulta pero además solamente deberán salir aquellos que hayan realizado alguna venta.

Sugerencia: Para comprobarlo asegúrese de crear algún cliente nuevo en una zona. Este cliente no debería aparecer en
el resultado de la consulta, pues no tiene pedidos.

9) Guardar la consulta.

10) Crear una nueva consulta basada en la tabla CLIENTES en la cual aparezcan los campos: NOMBRECLI,

CODPOSTAL y POBLACIÓN, debiendo aparecer solamente los registros que pertenezcan a la POBLACIÓN de
Barcelona.

11) Guardar la consulta con el nombre CLIENTES DE BARCELONA.

Práctica 42.5. Adquirir práctica en el diseño de consultas de acción del tipo
Actualización

1) Hacer una copia de seguridad de la tabla ARTICULOS.

2) Diseñar una consulta del tipo actualización capaz de modificar todos los valores del campo PVP de la tabla
ARTICULOS, incrementando el valor de los mismos en un 15%, pero solamente a aquellos articulos cuyo valor sea
menor a 250 €.

3) Llamar a la consulta SUBIR PRECIOS.

4) Ejecutar la consulta y observar los cambios realizados en la tabla ARTICULOS.

Si es preciso, comparar con la copia de seguridad de la tabla que hicimos en el paso 1.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 152

Práctica 42.6. Adquirir práctica en el diseño de consultas de acción del tipo Creación
de Tabla

1) Diseña una consulta del tipo Creación de Tabla capaz de generar una copia de los campos NUMPEDIDO,
CODARTIC, CODCLIENTE, ARTICULO.DESCRIPCIÓN, FECHAPED y UNIDADES, pero solamente aquellos
clientes cuya POBLACIÓN sea Barcelona

2) Llamar a la nueva tabla NUEVA TABLA PEDIDOS.

3) Llamar a la consulta CREA NUEVA TABLA PEDIDOS.

4) Abrir la nueva tabla creada y observar el contenido de la misma.

5) Cerrar la tabla.

6) Ejecutar de nuevo la consulta y razonar el mensaje de advertencia que mostrará Access.

Práctica 42.7. Adquirir práctica en el diseño de consultas de acción del tipo Datos
Anexados.

1) Diseñar una consulta del tipo Datos Anexados capaz de añadir a la tabla NUEVA TABLA PEDIDOS los siguientes
campos: NUMPEDIDO, CODARTIC, CODCLIENTE, ARTICULO.DESCRIPCIÓN, FECHAPED y UNIDADES, pero
solamente aquellos clientes cuya POBLACIÓN sea Madrid

2) Ejecutar la consulta.

3) Guardar la consulta con el nombre AÑADIR REGISTROS.

4) Abrir la tabla NUEVA TABLA PEDIDOS y comprobar que se han agregado los registros.

5) Cerrar la tabla NUEVA TABLA PEDIDOS .

6) Ejecutar otra vez la consulta y observar el mensaje que nos presenta Access.

Práctica 42.8. Adquirir práctica en el diseño de consultas de acción del tipo
Eliminación

1) Diseñar una consulta del tipo Eliminación capaz de eliminar de la tabla NUEVA TABLA PEDIDOS solo aquellos
registros comprendidos entre dos fechas límite que nos deberá preguntar cada vez que ejecutemos la consulta
(Parametros).

2) Guardar la consulta con el nombre BORRAR NUEVOS PEDIDOS ENTRE FECHAS.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 153

3) Ejecutar la consulta.

4) Abrir la tabla NUEVA TABLA PEDIDOS y observar el efecto de la consulta.

5) Volver a ejecutar la consulta y razonar el mensaje de advertencia que mostrará Access

Práctica 42.9. Adquirir práctica en el diseño de consulta de acción del tipo Ref.
Cruzadas.

1) Diseñar una consulta del tipo Tabla de Referencias Cruzadas capaz de devolver a su ejecución una lista completa del
NOMBRE DEL CLIENTE (filas) con algún pedido, mostrando el nombre de los ARTICULOS (columna) y en la
intersección de cada CLIENTE y ARTICULO representar la SUMA de Unidades.

2) Llamar a la consulta RESUMEN PEDIDOS CLIENTE

3) Realizar los cambios necesarios en esta consulta para invertir la salida de CLIENTES y ARTICULOS, es decir, en sentido

vertical represente los ARTICULOS (filas) y en sentido horizontal los CLIENTES (columnas), además en la intersección de
los mismos en lugar de figurar la suma de unidades de los pedidos, debe figurar el número de pedidos recibidos por cada
CLIENTE y ARTÍCULO.

4) Guardar la consulta.

Práctica 42.10. Adquirir práctica en el diseño de Formularios combinados con
consultas

1) Crea una nueva consulta de selección en la que aparezcan los campos: NOMBRECLI,
ARTICULO.DESCRIPCION, UNIDADES, PVP, DESCUENTO.

• Añadir un campo calculado llamado NETO, que será el resultado de: Unidades * PVP * (1 – DESCUENTO). Aplicar
a este campo calculado el formato Euro con 2 decimales.

• Grabar la consulta con el nombre DESCUENTO.

2) Crea un formulario para la consulta que hemos creado en el punto anterior.

• El formulario deberá ser de Tipo Tabular y con todos los campos de la consulta.

• Grabar el formulario con el nombre DESCUENTO.

3) Crea un informe para la consulta DESCUENTO.

• El informe será de tipo tabular con todos los campos de la consulta y deberá estar ordenado por NOMBRECLI.

• Grabar el informe con el nombre DESCUENTO.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 154

4) Crea una consulta de selección en la que aparezcan los siguientes campos: NOMBRECLI,
CODPOSTAL, POBLACION, DESCUENTO.

• Esta consulta deberá preguntarme el nombre del cliente que quiero visualizar cada vez que la ejecute (parámetros).

Sugerencia: usar en el criterio el operador “Como” para que se puedan utilizar comodines al introducir el nombre.

• Grabar esta consulta con el nombre PARÁMETROS DESCUENTO.

5) Crea una macro llamada DESCUENTO que abra la consulta que hemos creado en el ejercicio anterior llamada
Parámetros Descuento.

• Ejecuta la macro y observa el resultado.

6) Inserta un botón de macro para la macro DESCUENTO en el pie del Formulario DESCUENTO y prueba el resultado del

mismo, pulsando el botón en el Formulario, para ver los datos de los clientes.

• Sitúa el botón en el pie del Formulario.

Práctica 42.11. Adquirir práctica en el diseño de Formularios

1) Crea una consulta de selección que nos presente de la tabla Artículos todos sus campos de aquellos que el articulo
sea el 00001.

2) Guarda la consulta con el nombre IDENTIFICACIÓN DEL ARTICULO .

3) Crea un formulario de tipo simple para la consulta anterior.

4) Modifica el aspecto del titulo del formulario añadiendo colores, bordes y cambiando el tipo de letra.

5) Añade 2 registros a la tabla Artículos a través del formulario.

6) Guarda el formulario con el nombre IDENTIFICACIÓN DEL ARTICULO.

7) Comprueba que los registros que has añadido se encuentran en la tabla.

8) Modifica la consulta que habíamos creado para que nos pregunte cada vez Entre el primer y el ultimo Articulo queremos

ver.

9) Abre el formulario y comprueba que nos muestra los códigos de artículos que estamos pidiendo.

10) Ordena dentro del formulario los registros por la descripción.

11) Ordena los registros por el PVP.

12) Cierra el formulario.

13) Crea una nueva consulta de selección en la que aparezcan los siguientes campos:

• Código del cliente.

• Nombre del cliente.

• Teléfono del cliente.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 155

• Descripción del articulo.

• Unidades pedidas.

14) La consulta nos deberá preguntar siempre mayor de cuantas unidades queremos mostrar los datos.

15) Guarda la consulta con el nombre SELECCIÓN DE UNIDADES.

16) Crea un formulario de tipo tabular para la consulta creada en el ejercicio anterior.

17) Modifica el formulario creado anteriormente para que:

• Todos los campos se vean en una única pantalla y no se deba usar la barra de desplazamiento

horizontal.

• Cambiar el tipo de letra de los títulos de los campos.

• Modificar el aspecto del titulo del formulario.

• Modifica las características del formulario para que solamente se puedan leer los datos de los campos pero no se
pueda modificar ni añadir nuevos registros a través del formulario.

Práctica 42.12. Adquirir práctica en el diseño de consultas

1) Abre la base de datos, en la cual están contenidas las tablas de CLIENTES, ARTÍCULOS y
PEDIDOS.

2) Crea una consulta de selección en que aparezcan: CODCLIENTE, NOMBRE, UNIDADES.

3) Modifica la consulta anterior para que aparezca también el campo PVP , y me muestre solamente aquellos que las

unidades son mayores a 70.

4) Graba esta consulta con el nombre CONSULTA_SEL_1

5) Crea una consulta de CREACIÓN DE NUEVA TABLA en la que se creen los campos, CODARTIC,
CODCLIENTE y DESCRIPCION, pero solamente aquellos que la descripción este entre las

Letras A y F.

6) Llamar a la nueva tabla DESCRIPCION y guardar la consulta con el nombre DESCRIP_NUEVA.

7) Ver el contenido de la nueva tabla creada.

8) Crea una consulta del tipo DATOS AÑADIDOS, en la que aparezcan los campos CODARTIC, CODCLIENTE y
DESCRIPCION y me agregue a la tabla con nombre DESCRIPCION aquellos registros que el PVP este entre 70 y 100.

9) Guardarla con el nombre AÑADIR.

10) Comprobar en la tabla DESCRIPCION el resultado de la consulta.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 156

PRACTICA 43 Biblioteca (Consultas Simples)

BASE DE DATOS DE UNA BIBLIOTECA

Se desea implementar una base de datos para el control de una biblioteca. La base de datos se llamará
biblioteca y tendrá las siguientes tablas con sus características:

TABLA LIBROS

NOMBRE CAMPO TIPO DE CAMPO TAMAÑO

Código del Libro Numérico Byte
Nombre del libro Texto 60

Editorial Texto 25
Autor Texto 25

Género Texto 20
País del Autor Texto 20

Número de Páginas Numérico Entero
Año de Edición Fecha/Hora Fecha mediana
Precio del libro Moneda

TABLA PRÉSTAMOS

NOMBRE CAMPO TIPO DE CAMPO TAMAÑO

Número pedido Autonumérico
Código del libro Numérico Byte

Código del usuario Numérico Byte
Fecha de salida Fecha/Hora Fecha mediana

Fecha máxima para
devolver

Fecha/Hora Fecha mediana

Fecha de devolución Fecha/Hora Fecha/Mediana

TABLA USUARIOS

NOMBRE CAMPO TIPO DE CAMPO TAMAÑO FORMATO
Código del usuario Autonumérico

Nombre Texto 15
Apellidos Texto 25

D.N.I. Texto Diseñar máscara
Domicilio Texto 50
Población Texto 30
Provincia Texto 20

Fecha de nacimiento Fecha/Hora Fecha mediana

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 157

El alumno deberá averiguar cuales son las claves principales así como realizar las relaciones
convenientes.

TABLA LIBROS

Código Nombre Editorial Autor Género País del
Autor

Número de
páginas

Año de
Edición

Precio

1 Don Quijote de La
Mancha I

Anaya Miguel de
Cervantes

Caballeresco España 517 1991 2750

2 Don Quijote de La
Mancha II

Anaya Miguel de
Cervantes

Caballeresco España 611 1991 3125

3 Historias de Nueva
Orleans

Alfaguara William
Faulkner

Novela Estados
Unidos

186 1985 675

4 El principito Andina Antoine Saint-
Exupery

Aventura Francia 120 1996 750

5 El príncipe S.M. Maquiavelo Político Italia 210 1995 1125

6 Diplomacia S.M. Henry Kissinger Político Alemania 825 1997 1750

7 Los Windsor Plaza &
Janés

Kitty Kelley Biografías Gran
Bretaña

620 1998 1130

8 El Último Emperador Caralt Pu-Yi Autobiografías China 353 1989 995

9 Fortunata y Jacinta Plaza &

Janés

Pérez Galdós Novela España 625 1984 725

TABLA USUARIOS

Código Nombre Apellidos D.N.I. Domicilio Población Provincia Fecha
Nacimiento

1 Inés Posadas Gil 42.117.892-S Av. Escaleritas 12 Las Palmas G.C. Las Palmas 4

2 José Sánchez Pons 31.765.348-D Mesa y López 51 Las Palmas G.C. Las Palmas 6

3 Miguel Gómez Sáez 11.542-981-G Gran Vía 71 Madrid Madrid 9

4 Eva Santana Páez 78.542.450-L Pío Baroja 23 Bilbao Vizcaya 2

5 Yolanda Betancor Díaz 44.312.870-Z El Cid 45 Miranda de Ebro Burgos 1

6 Juan Luis Blasco Pita 47.234.471-P Jaime I, 65 Alcira Valencia 1

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 158

TABLA PRÉSTAMOS

Numero de Pedido Código del Libro Código del usuario Fecha de salida Fecha máxima Fecha de devolución

1 1 3 1/11/99 15/11/99 13/11/99

2 3 2 3/11/99 20/11/99 22/11/99

3 2 5 18/11/99 30/11/99 25/11/99

4 5 6 21/11/99 3/12/99 5/12/99

5 9 2 21/11/99 5/12/99 30/11/99

6 2 4 26/11/99 7/12/99 1/12/99

7 4 3 30/11/99 7/12/99 8/12/99

8 1 1 1/12/99 9/12/99 11/12/99

9 3 6 3/12/99 9/12/99 9/12/99

10 7 3 3/12/99 18/12/99 15/12/99

11 3 2 5/12/99 22/12/99 20/12/99

CONSULTAS DE SELECCIÓN

1. Realizar una consulta donde se vean los libros que se han prestado en noviembre de cualquier año
2. Realizar una consulta donde me indique las veces que se ha prestado cada libro
3. Realizar una consulta donde se vean los pedidos de libros cuyos autores no sean españoles
4. Realizar una consulta indicando los libros que ha sacado cada usuario
5. Realizar una consulta, en la que introduciendo una fecha de salida como parámetro,

me dé información de los préstamos hechos esos días
6. Indicar el número total de páginas, suponiendo que se ha leído todo el libro, que ha

leído cada usuario
7. Realizar una consulta donde me indique el número de libros leídos por cada

provincia
8. Realizar una consulta donde me indique los libros que se ha sacado cada mes
9. Realizar una consulta donde me indique el día de la semana que se devolvió el libro.

Deberá aparecer el día de la semana y no el número del día de la semana
10. Diseñar un módulo (función) que debe funcionar de la siguiente manera:

Si la fecha de devolución es mayor que la fecha máxima, por cada día de retraso deberá
abonar 50 pts. La función se llamará demora

11. Diseñar un módulo que me indique el libro, nombre del autor y editorial. La información deberá
ir separada por punto y coma (;). Junto con esto, deberá aparecer
el nombre del usuario. La función se llamará resumen

CONSULTAS DE CREACIÓN DE TABLA

12. Crear una tabla que me diga el número del pedido, el nombre y apellido del usuario así como el

nombre, editorial y autor del libro junto con la fecha de salida. La tabla se llamará Información Básica
13. Crear una tabla donde me indique únicamente la información de préstamos cuya

editorial sea Anaya. La tabla, se llamará Anaya.

CONSULTAS DE ACTUALIZACIÓN

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 159

14. La Editorial Andina se pasa a llamar Iberlibro.
15. Debido a la inflación, los libros con un coste superior a 1.000 pts., suben un 10%
16. Los pedidos cuya fecha máxima es superior al 15/12/99, se pueden entregar dos más tarde

PRACTICA 44 Biblioteca (Consultas Simples)

CON RESPECTO A LA BASE DE DATOS DE LA BIBLIOTECA
(COMPUESTA POR TRES TABLAS)

Realizar las siguientes consultas:

1. Visualizar los préstamos de los libros que empiecen por la letra E
2. Visualizar los préstamos de los libros que contengan la sílaba “JO”
3. Visualizar los préstamos de los libros que terminen en “NS”
4. Visualizar los préstamos donde no se haya prestado el libro “El principito”
5. Visualizar los préstamos de libros que tengan menos de 200 paginas
6. Visualizar los préstamos de libros que tengan más de 300 páginas
7. Visualizar los préstamos de usuarios que vivan en la provincia de Las Palmas
8. Visualizar los préstamos de usuarios que se apelliden Santana
9. Visualizar los préstamos de usuarios que no vivan en la provincia de Vizcaya
10. Visualizar los préstamos de escritores españoles
11. Visualizar los préstamos de libros sacados antes del 5 de noviembre de 1999
12. Visualizar los préstamos de libros sacados entre el 3 y el 10 de noviembre de 1999
13. Visualizar los préstamos realizados en la última quincena de cualquier mes
14. Visualizar los préstamos realizados a usuarios de Las Palmas y que los libros contengan más de 250

páginas
15. Visualizar los préstamos realizados a usuarios de Madrid y que el año de edición del libro sea anterior

a 1996
16. Visualizar cuantos libros en total se ha leido en cada provincia
17. Visualizar cuantos libros en total ha leido cada usuario
18. Visualizar cuantos libros se ha leido por pais de nacionalidad del autor
19. Introduciendo un libro por parámetro, ver los datos referentes al préstamo
20. Introduciendo una provincia por parámetro, ver que préstamos ha habido en dicha provincia

Realizar los siguientes ejercicios:

21. Realizar una consulta donde se unan las tres tablas. Llamarla “3 tablas juntas”
22. Realizar un formulario de las tres tablas juntas justificado y en columnas
23. Realizar un informe con nivel de agrupamiento el nombre del libro

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 160

PRACTICA 45 Almacen (Consultas complejas)

BASE DE DATOS DE UN ALMACEN

Se desea implementar el diseño de una base de datos correspondiente a un almacén. La base
de datos consistirá de una tabla de productos y una de proveedores. Las características de las tablas son
las siguientes:

TABLA PRODUCTOS

NOMBRE DEL CAMPO TIPO DE DATOS FORMATO/TAMAÑO
Código de entrada Autonumérico
Nombre del producto Texto 25
Cantidades Numérico Entero
Precio Moneda
Fecha de entrada Fecha/hora Fecha corta
Proveedor Texto 5

TABLA PROVEEDORES

NOMBRE DEL CAMPO TIPO DE DATOS FORMATO/TAMAÑO
Código del proveedor Texto 5
Nombre del proveedor Texto 25
Domicilio Texto 25
País de procedencia Texto 15
Sucursal en España Sí/No

Las claves principales son: Código de entrada y Código del proveedor

Se deben realizar las relaciones que se crean convenientes.

NOTA: Al diseñar las consultas en la cuadricula, se deberán poner primero los campos con los que se
vayan a trabajar y después los que se deseen visualizar. también tener en cuenta lo siguiente:

PRECIO FINAL = PRECIO * CANTIDADES

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 161

CONSULTAS DE SELECCIÓN

1.) Visualizar los pedidos que hallan excedido las 2500 pts.

2.) Visualizar los pedidos que se hallan realizado en el período navideño (suponerlo del
24-12 al 7-1)

3.) Ver los pedidos realizados a empresas que no tengan sucursal en España

4.) Ver los pedidos cuyo precio por unidad estén entre 50 y 300 pts.

5.) Ver los pedidos cuyo nombre del proveedor empiece por la letra "O"

6.) Ver una consulta donde me visualice los pedidos que he realizado a cada proveedor

7.) Indicar lo que me gastado en cada producto, es decir, cuanto por Coca-Cola, Leche

Brick, etc.

CONSULTA DE CREACIÓN DE TABLA

10.) Crear una tabla nueva donde se visualice el nombre del producto, el nombre del proveedor, la
fecha de pedido y el día de la semana que se pidió. La tabla se llamará Por días

11.) Crear una tabla donde visualice los productos de España. Los campos a insertar serán: Nombre del

producto, Nombre del proveedor y fecha. La tabla se llamará Pedidos

CONSULTA DE ACTUALIZACIÓN.

12.) Todos los precios de los productos con proveedores con sucursales en España, bajan un 10% su
precio.

13.) Los proveedores con sucursales en España dejan de tenerla y viceversa.

14.) Los productos Leche Brick se denominan ahora Leche encartonada

CONSULTA DE ELIMINACIÓN (DISEÑARLAS, NO

EJECUTARLAS)

15.) Eliminar los pedidos cuyos productos precios por unidad excedan de 700 pts.

16.) Eliminar los pedidos con fecha anterior al 31-12-1998

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 162

CONSULTAS PARAMETRICAS

17.) Crear una consulta que me pida por parámetro el código del proveedor y que me visualice el nombre
del producto, el precio final de la factura y la fecha de pedido.

18.) Crear una consulta que me pida por parámetro un precio final y que me visualice los pedidos con un
coste menor a este. Ver el nombre del producto, el valor total de la factura y la fecha de pedido.

TABLA DE PRODUCTOS

Código de entrada Nombre del Producto Cantidades Preci Fecha de entrada Proveedor

1 COCA-COLA 175 34 4/1/99 OLSB1

2 LECHE BRICK 8 85 19/11/98 MILL1

3 DONUT 22 45 20/4/98 EIDET

4 YOGHOURT 65 22 23/11/98 MILL1

5 COCA-COLA 75 35 3/3/99 OLSB1

6 FANTA LIMÓN 35 35 4/2/98 OLSB1

7 WHISKY 6 119
1

29/12/96 JBSW1

8 TOMATE KETCHUP 25 52 4/2/99 ORLA1

9 GINEBRA 3 785 4/1/96 BEEF1

TABLA DE PROVEEDORES

Código del proveedor Nombre del proveedor Domicilio País de procedencia Sucursal en España

OLSB1 Olsberga C/ El Desfiladero nº5 Estados Unidos Sí

MILL1 Millac Urb. El Cebadal España Sí

EIDET Eidetesa Carretera de Teror España Sí

JBSW1 Justerini & Brooks C/ Viana nº5 Reino Unido No

ORLA1 Orlando C. . Santos Larrainzar nº 4 Méjico No

BEEF1 Beefeater Calle Central nº 5 Reino Unido Sí

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 163

PRACTICA 46 Coches (Consultas complejas)

BASE DE DATOS DE UN CONSCESIONARIO DE ALQUILER DE
COCHES

Se desea implementar la base de datos de una empresa de alquiler de coches (rent a car). Para
ello, se dispondrán de tres tablas, la de flota, donde se controlará los coches existentes, la del servicio
técnico (distribuidor) y la de alquileres. La base de datos se llamará RENT A CAR.

Las tablas tienen los siguientes campos:

TABLA FLOTA

NOMBRE DEL CAMPO TIPO DE DATO TAMAÑO O FORMATO
MATRICULA TEXTO 10
MARCA TEXTO 20
MODELO TEXTO 20
MARCA ESPAÑOLA SI/NO
FECHA DE COMPRA FECHA/HORA FECHA MEDIANA
PRECIO DIARIO MONEDA
DISTRIBUIDOR TEXTO 20

TABLA DISTRIBUIDOR

NOMBRE DEL CAMPO TIPO DE DATO TAMAÑO O FORMATO
DISTRIBUIDOR TEXTO 20
DIRECCION TEXTO 30
CIUDAD TEXTO 15
TELEFONO TEXTO 10
DIRECCION INTERNET HIPERVINCULO

TABLA ALQUILERES

NOMBRE DEL CAMPO TIPO DE DATO TAMAÑO O FORMATO
NUMERO DEL SERVICIO AUTONUMERICO
MATRICULA TEXTO 10
FECHA DE SALIDA FECHA/HORA FECHA MEDIANA
FECHA DE ENTRADA FECHA/HORA FECHA MEDIANA
DNI USUARIO TEXTO 10
TELEFONO USUARIO TEXTO 10
OBSERVACIONES TEXTO 100

Las claves principales deberán seleccionarlas el alumno de manera que sean las más apropiadas.
Además, deberá realizar las relaciones de forma correcta.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 164

NOTA: El importe total del servicio vendrá dado por la siguiente fórmula

(FECHA DE ENTRADA-FECHA DE SALIDA)*PRECIO DIARIO

TABLA FLOTA

MATRICULA MARCA MODELO MARCA ESPAÑOLA FECHA DE

COMPRA

PRECIO

DIARIO

DISTRIBUIDOR

GC-4328-CC OPEL CORSA NO 2/11/98 35 FLICK CANARIAS

M-5423-VB BMW 635 NO 1/2/99 83 OTAYSA

GC-1843-BZ SEAT IBIZA SÍ 19/12/98 36 CANAUTO

GC-9943-CC TOYOTA LAND

CRUISER

NO 4/1/99 80

00

TOYOTA CANARIAS

M-3451-XD SEAT IBIZA SÍ 2/3/99 31 AUTOS CASTILLA

GC-6634-CC MERCEDES 190 NO 4/1/99 75 CANAUTO

TABLA DISTRIBUIDORES

DISTRIBUIDOR DIRECCION CIUDAD TELEFONO DIRECCION

INTERNET

FLICK CANARIAS AV. ESCALERITAS, 40 LAS PALMAS DE G.C. 928-357211 www.flick.es

OTAYSA C/ SERRANO 23 MADRID 91-4453214 www.otaysa.es

CANAUTO AV. CANARIAS, 44 VECINDARIO 928-344322 www.canauto.es

TOYOTA CANARIAS C/ TOMAS MORALES 7 LAS PALMAS DE G.C. 928-354319 www.toyota.com

AUTOS CASTILLA PASEO CASTELLANA 9 MADRID 91-4429914 www.autos-cast.es

TABLA ALQUILERES

NUMERO

DEL SERVICIO

MATRICULA FECHA DE

SALIDA

FECHA DE

ENTRADA

DNI USUARIOS TELEFONO

USUARIOS

OBSERV.

1 GC-4328-CC 1/2/99 4/2/99 42.500.126 928-234512 ROTA UNA

LUNA

2 GC-6634-CC 6/2/99 11/2/99 43.235.125 928-511955

3 M-3451-XD 9/2/99 10/2/99 56.432.555 616-542975

4 GC-1843-BZ 23/2/99 26/2/99 19.235.199 616-653466

5 M-5423-VB 2/3/99 5/3/99 42.500.126 928-234512

6 GC-9943-CC 7/3/99 20/3/99 56.432.555 616-542975 CAMBIAR

ACEITE

7 GC-9943-CC 25/3/99 30/3/99 42.500.126 928-234512

8 M-3451-XD 1/4/99 6/4/99 44.112.765 606-431955

9 GC-4328-CC 4/4/99 9/4/99 23.119.654 928-551987

10 GC-1843-BZ 30/4/99 5/5/99 44.112.765 606-431955 MOTOR

QUEMADO

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 165

1 GC-6634-CC 16/5/99 20/5/99 56.432.555 616-542975

1 M-3451-XD 30/5/99 3/ 19.235.199 616-653466

1 GC-9943-CC 5 10/6/99 19.235.199 616-653466

1

4

GC-1843-BZ 11/6/99 14/6/99 56.432.555 616-542975 LLEVAR AL

DESGUACE

CONSULTAS DE SELECCION

1. Ver los datos de los alquileres con coches españoles
2. Ver los datos de los alquileres cuyo precio final exceda de 12000 pts.
3. Ver los datos de los alquileres de los coches matriculados en la provincia de Las

Palmas
4. Realizar una consulta donde me indique las veces que ha sido alquilado cada coche
5. Realizar una consulta donde me indique lo que he facturado con cada coche
6. Ver una lista de los alquileres que han excedido de 4 días junto con su precio final
7. Ver una lista donde me indique lo que he facturado en cada mes
8. Realizar una consulta donde vea que la fecha de salida haya sido en fin de semana

(sábado o domingo)
9. Insertar una matricula (por parámetro) y ver los alquileres que se han realizado con

ese coche junto con el precio final
10. Insertar un distribuidor (por parámetro) y visualizar los alquileres con los coches de

ese distribuidor
11. Realizar una consulta con una función (módulo) que funciona de la siguiente

manera:

Si el precio final del servicio excede de 20000 pts se hará un descuento del 10%
Si el precio es menor, el precio se quedará como era

La función se llamara suplementos. Poner el diseño en un folio.

CONSULTA DE CREACION DE TABLA

12. Realizar una tabla que contenga los campos de fecha de entrada, fecha de salida, precio diario y
precio final. La tabla se llamará importes.

13. Realizar una tabla donde solo estén los datos de los alquileres de los coches
matriculados en la provincia de Las Palmas. La tabla se llamará canarión

14. Realizar una tabla donde únicamente se vean los datos de los alquileres cuyo precio
final exceda las 15.000 pts. La tabla se llamará grandes alquileres

CONSULTAS DE ACTUALIZACION

15. Los precios de alquiler cuyo valor diario excedan de 5000 pts. se les aplicará un descuento del 15%
16. Las fecha de entrada posteriores al 1/5/99, se incrementarán en dos días
17. Los distribuidores de Vecindario se pasan ahora a Telde

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 166

CONSULTAS DE ELIMINACION (Diseñarlas, no

ejecutarlas)

18. Los alquileres cuyo precio final exceda de 15.000 pts. se eliminarán
19. Los coches matriculados en la provincia de Madrid serán eliminados

20. Los alquileres realizados antes del 20 de febrero serán eliminados.

PRACTICA 47 Coches (Consultas complejas)

CON RESPECTO A LA BASE DE DATOS DE CONCESIONARIOS DE AUTOMÓVILES (RENT A CAR)

1. localizar todos los servicios con marcas de coches que comiencen por la letra S
2. localizar todos los servicios con marcas de coches que contengan la silaba AT
3. localizar todos los servicios de matriculas que no sean de la provincia de Las Palmas
4. localizar distribuidores que contengan la letra I o la letra P
5. localizar los proveedores de la ciudad de Madrid
6. localizar precios diarios de coches que estén por debajo de 3000 pts diarias
7. localizar precios diarios de coches que estén por encima de 6700 pts
8. localizar precios diarios de coches que estén entre 4500 y 7150 pts
9. localizar precios de coches que no sean 5500 pts
10. localizar servicios de alquiler realizados durante febrero de 1999
11. localizar los servicios del primer trimestre
12. localizar los servicios de la primera quincena de cualquier mes
13. localizar servicios realizados con coches de matricula de Las Palmas y que no haya costado en total

más de 17000 pts
14. localizar servicios con coches de Madrid realizados en la primera quincena de cualquier mes
15. localizar servicios de Autos Castilla realizados en la primera semana de cualquier mes
16. localizar servicios con coches de Madrid y que en total haya excedido más de 20000 pts
17. localizar por parámetro una matricula y visualizar todos los servicios de dicha matricula
18. localizar por parámetro un usuario de DNI y visualizar todos los servicios
19. localizar por parámetro un intervalo de precios y visualizar todos los servicios con dicho intervalo de

precios
20. localizar por parámetro un distribuidor y visualizar todos los servicios

CONSULTA DE ACTUALIZACIÓN

21. incrementar los precios con matricula de Madrid un 15%
22. los coches que se deban entregar con posterioridad al 1/5/99, se podrán entregar 3 días más tarde
23. los distribuidores con sede en Madrid, se trasladan a Segovia
24. el usuario con DNI 42.500.126 tiene realmente el DNI 42.118.235.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 167

OTROS EJERCICIOS

25. realizar un formulario por columnas y justificado
26. realizar un informe con nivel de agrupamiento la matricula
27. realizar un informe con nivel de agrupamiento el usuario
28. realizar una macro que al abrir dicha base de datos, automáticamente se abra el formulario de

las tres tablas juntas

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 168

APENDICE D: PROYECTOS PARA MINI APLICACIONES.

Los siguientes proyectos son miniaplicaciones que contienen diversos elementos en la base de datos como:
tablas, relaciones, consultas, formularios e informes. Cada uno es un proyecto independiente para repasar
todos los temas vistos durante el curso.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 169

Proyecto 1 base de datos GESTIÓN COMERCIAL

Ejercicio de diseño de tablas de una base de datos

TABLAS

Escribir descripción en todos los campos y añadir texto de validación en los campos con regla de
validación.

Tabla CLIENTES:

CAMPO TIPO TAMAÑO PREDETERMINADO VALIDACIÓN

Código cliente Autonumérico

Nombre Texto 50 No vacío “”

Apellidos Texto 50

Empresa Texto 50 Cuatro letras “????”

Puesto Texto 50 Encargado

Dirección Texto 50

Población Texto 10 Culleredo

Código Postal Texto 5

Provincia Texto 10 A Coruña

Teléfono Numérico Entero largo

Fecha nacimiento Fecha/hora [01/01/60-Actual]

Tabla ALMACÉN:

CAMPO TIPO PROPIEDADES TAMAÑO PREDETERMINADO

Código del artículo Autonumérico

Descripción Texto

Proveedor Texto 4

Precio Unitario Moneda No negativo

Quedan en stock Numérico [0,100]

Stock seguridad Numérico No inferior a 2 2

Imagen Objeto OLE Foto del producto

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 170

Tabla PEDIDOS:

CAMPO TIPO PROPIEDADES

Código del pedido Autonumérico CLAVE

Nº del pedido Numérico

Código cliente Texto

Código artículo Texto

Fecha Fecha/hora actual(fecha())

Hora Fecha/hora actual

Vendedor Texto

Cantidad Numérico Mayor que 10

Servido Sí/no

CONSULTAS

1. NOMBRES: Mostrar el nombre y apellidos de los clientes llamados “Manuel” ó “Antonio”, ordenados
por nombre.

2. ORENSANOS: Mostrar nombre, apellidos , teléfono, dirección y población de los clientes orensanos

(población = Orense), de entre 25 y 35 años (crear un campo que calcule la edad fecha_actual-fecha_naci, y
añadir el criterio >=25 y <=35), ordenados por edad.

3. SIN_TLF: Mostrar nombre y apellidos de los clientes que no tengan teléfono.(nulo).

4. CUANTOS: Contar la cantidad de artículos que hay en el almacén: Quedan en stock (suma).

5. Mostrar el precio total de los productos del almacén: nuevo campo calculado llamado valor con la siguiente

expresión (valor:[Precio unitario]*[quedan en stock]), y añadir “suma” en la fila total.

6. A CORUÑA: Cuantos clientes hay en la provincia de A Coruña: Pintar provincia y cód. De cliente.
Añadir fila de totales
Añadir “cuenta” en la fila de totales del cód. de cliente
Filtrar provincia = “A Coruña”

7. VALOR ALMACÉN: Precio de todos los artículos del almacén excepto los que tengan un valor menor o

igual a 5 en stock de seguridad.

8. Calcular el campo valor (como en CUANTOS); añadir columna de stock de seguridad; y especificar

“donde” en la fila de totales para el stock de seguridad, y la condición >5 en criterios.

INFORMES

1. Pedidos de cada cliente:

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 171

Proyecto 2 base de datos TELÉFONO

Diseño de una base de datos que mantenga los datos necesarios de un listín telefónico, así como

una tabla que recoja los mensajes recibidos de las personas que componen el listín.

TABLAS

Escribir Título en todos los campos y añadir texto de validación en los campos que incluyan regla de
validación.

Tabla TELÉFONO:

Crear la tabla utilizando el asistente. Tomar los campos de Personal / Direcciones.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 172

CAMPO TIPO TAMAÑO PROPIEDADES

Teléfono Texto (CLAVE) máscara (999)99-99-99

Nombre Texto 20

Apellidos Texto

Ciudad Texto Culleredo, Santiago o vacío. Por defecto Culleredo.

Provincia Texto 10 Pontevedra, A Coruña, o vacío. Por defecto A Coruña.

Tabla RECADOS:

CAMPO TIPO PROPIEDADES

Teléfono El mismo formato que en la tabla anterior

Fecha Fecha/hora Sólo fechas del año actual

Hora Fecha/hora Predeterminado: Hora actual

Urgente Sí/No Por defecto No

Recado Memo

GESTIÓN DE TABLAS

1. Filtrar los teléfonos de la provincia de A Coruña.

2. Buscar un teléfono por los apellidos de la persona.

3. Filtrar los registros de los recados urgentes, ordenándolos por fecha.

4. Filtrar los recados del día de hoy, que sean urgentes, ordenándolos por hora.

FORMULARIOS

Diseñar un formulario para el mantenimiento de los recados, con las siguientes
características.

Presentar el campo Urgente en forma de botón.

Seleccionar el teléfono de un cuadro desplegable que presente todos los teléfonos de la tabla de
TELÉFONOS.

Añadir dos botones para poder desplazarse al registro siguiente y al registro anterior.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 173

Proyecto 3 base de datos LIBROS

TABLAS

Tabla PUBLICACIONES:

Definir el campo clave : IdPublicación de tipo texto de 10 caracteres de tamaño. Poner como título
“Identificador de la publicación”. Añadir el texto de validación “El identificador de la publicación debe ser
único”.

CAMPO TIPO DESCRIPCIÓN TAMAÑO TÍTULO

Título Texto Título de la obra 80 Título

Tipo Texto Tipo de la publicación 12 Tipo

Editor Texto Editora de la publicación 50 Editorial

Fecha Fecha larga Fecha de la publicación Fecha edición

Páginas

Anotación

Numérico

Memo

Número de páginas

Notas importantes

Entero Nº páginas

Notas

Tabla AUTORES:

CAMPO TIPO TAMAÑO PROPIEDADES

IdAutor Texto 10 CLAVE

Apellidos Texto

Nombre Texto

Notas Memo

Tabla TEMAS:

CAMPO

IdPublicación

TIPO TAMAÑO PROPIEDADES

Es el mismo campo que
en la tabla anterior.

Tema Texto 30

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 174

Tabla PUBLICACION-AUTORES

CAMPO PROPIEDADES

IdPublicación Es el mismo campo que en la tabla
PUBLICAIONES.

IdAutor Es el mismo campo que en la tabla
AUTORES.

RELACIONES

Exigir Integridad referencial en toda las relaciones.

Relación 1:varios entre las tablas AUTORES y PUBLICACION-AUTORES. Relación 1:varios entre las

tablas PUBLICACIONES y PUBLICACION-AUTORES.

Relación 1:varios entre las tablas PUBLICACIONES y TEMAS.

DATOS

Introducir los datos en las tablas.

FORMULARIOS

Diseñar varios formularios según los modelos que se propongan.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 175

Proyecto 4 base de datos ALMACÉN

Diseño de una base de datos que permita la gestión de un almacén dedicado a la distribución

de productos alimenticios.

TABLAS

Escribir descripción en todos los campos y añadir texto de validación en los campos que incluyan regla
de validación.

Tabla CLIENTES:

CAMPO TIPO TAMAÑO PREDETERMINADO

Código cliente Texto
(CLAVE)

5

Nombre Texto

Dirección Texto

Provincia Texto 10 A Coruña

Tabla VENDEDORES:

CAMPO TIPO TAMAÑO

Código
vendedor

Texto
(CLAVE)

3

Nombre Texto

Tabla ARTÍCULOS:

CAMPO TIPO PROPIEDADES TAMAÑO

Código artículo Texto
(CLAVE)

10

Descripción

PVP

Texto

Numérico Positivo

Stock Numérico Entre 0 y 100

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 176

Tabla PEDIDOS:

CAMPO TIPO PROPIEDADES PREDETERMINADO

Código del
pedido

Autonumérico CLAVE

Fecha Fecha/hora Fecha corta La actual

Código vendedor Texto

Código cliente Texto

Código artículo Texto

Cantidad Numérico Mayor que cero

Servido Sí/no

RELACIONES

Relacionar las cuatro tablas convenientemente, antes de introducir los datos.

Exigir integridad referencial.

DATOS

Introducir los datos en las tablas.

FORMULARIOS

Dar un formato atractivo a los formularios : Incluyendo distintas fuentes, colores de fondo y texto, bordes,
añadir títulos en las cabeceras, etc.

Formulario ARTÍCULOS: Crear un formulario a través del asistente, con todos los campos de la tabla de
ARTÍCULOS. Cambiar el orden de petición de datos en la pantalla de modo diseño, de forma que primero
introduzcamos el STOCK y después el PVP.

Formulario CLIENTES: Sin utilizar el asistente. Añadir todos los campos de clientes. Aceptar la
PROVINCIA a través de un cuadro combinado que presente las 4 provincias gallegas.

Formulario VENDEDORES: Sin utilizar el asistente. Incluir los dos campos de la tabla de
VENDEDORES. Incrustar un botón para cerrar el formulario y otro botón para pasar al registro siguiente.

Formulario PEDIDOS: Incluir todos los campos de la tabla de PEDIDOS. El campo SERVIDO en forma de
botón. Añadir cuadros de lista para poder seleccionar CLIENTE, VENDEDOR y ARTÍCULO a partir de las
tablas correspondientes (de forma que cuando seleccionemos un cliente de la lista, se almacene su código
en la tabla de PEDIDOS). Añadir el logotipo de la empresa en el encabezado insertando una imagen.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 177

CONSULTAS

Crear las siguientes consultas con los nombres que aparecen en negrilla.

1. NOMBRES : Mostrar el nombre y dirección de los clientes cuyo nombre comience por la letra

“M” ó “A”, ordenados por nombre.

2. ORENSANOS: Mostrar dirección y provincia de los clientes orensanos, ordenados por código.

3. STOCK : Indicar el total de artículos que hay en el almacén (número de unidades totales del almacén).

4. A CORUÑA: Indicar cuantos clientes hay de la provincia de A Coruña.

 5. VALORACIÓN: Total de importe en almacén. (Suma total del PVP por stock).

6. STOCK MÍNIMO : Descripción y stock de todos los artículos con menos de 10 unidades en almacén.

7. OCTUBRE : Código, fecha y vendedor de los pedidos del mes de octubre de este año, ordenados

por fecha.

8. DESCUENTO: Calcular un 5% de descuento a los artículos de precio mayor a 5.000 pts.

9. IMPORTE: fecha, descripción del artículo, cantidad e importe de los pedido servidos, ordenándolos

de menor a mayor precio.

10. NO SERVIDOS: Fecha, descripción, nombre cliente, nombre vendedor e importe de los pedidos no

servidos.

11. HOY: Pedidos no servidos de hoy, para los clientes de A Coruña, de un vendedor concreto.

INFORMES

Utilizar el asistente para diseñar los informes y retocarlos desde modo diseño.

Añadir títulos a los informes y personalizar cabecera y pié. Denominar a cada informe con el
nombre que aparece en negrilla.

Crear las consultas que sean necesarias.

1. ARTÍCULOS :

Título : “Relación de artículos en almacén”
Detalle: Ordenados por descripción, indicando descripción, PVP y stock. Pié: Fecha y
número de página.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 178

2. PEDIDOS_VEDEDOR: Agrupar los pedidos por vendedor, ordenando por fecha, los campos fecha,

código de cliente y código de artículo.

3. PEDIDOS_FECHA: Agrupar por fecha, pintando el total de unidades.

4. IMPORTE: Agrupar por cliente, ordenando por fecha y mostrando : descripción, cantidad e importe.
(Crear la consulta).

5. ALMACÉN VALORADO : ordenado por PVP , mostrar descripción, PVP, stock e importe

(consulta).

6. PEDIDOS: Agrupando por fecha, mostrar descripción, nombre cliente, nombre vendedor, importe.
(consulta).

7. PEDIDOS NO SERVIDOS : Agrupar por vendedor y artículo los pedidos no servidos del día de hoy, de los

clientes de la provincia de A Coruña. Mostrar en el informe el nombre de cliente, dirección, descripción y
unidades de cada artículo. Incluir el total de unidades de artículos.

8. FACTURA : Crear la factura de un cliente concreto, indicando los pedidos servidos para ese cliente en un

mes concreto. Agrupar los pedidos por día. Pintar los datos del cliente en la cabecera de la factura.
Incluir como detalle, la fecha, descripción, PVP, unidades, importe e IVA (15%). Añadir el total de unidades e
importe al final de la factura.

 9. RECIBO : Diseñar el recibo para un cliente. Que incluya los datos del cliente, el mes de los pedidos y el
importe total. (Que los datos se correspondan con la factura anterior).

Proyecto 5 base de datos RESTAURANTE

Gestionar el servicio de mesas de un restaurante según las siguientes especificaciones.

TABLAS

Añadir texto de validación en los campos que incluyan regla de validación. Ajustar el

tamaño de los campos según los datos que vayan a almacenar.

Tabla CAMAREROS

CAMPO TIPO PROPIEDADES

Código camarero Autonumérico 3 camareros

Nombre Texto María, Antonio y Manuel

Comisión Numérico Entre 0 y 5%

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 179

Tabla CARTA

CAMPO TIPO PROPIEDADES PREDETERMINADO

Código del plato Texto (3) CLAVE

Plato Nombre del plato

Raciones Número de raciones que
hay. No negativo.

Precio Entre 5.000 y 10.000 pts 7.500 pts

Tipo Sí / No Plato ó postre Plato

Tabla PEDIDOS:

CAMPO TIPO PROPIEDADES PREDETERMINADO

Código del pedido Autonumérico CLAVE

Mesa Hay 5 mesas

Fecha Fecha/hora La de hoy

Código plato

Código camarero

Personas Hasta seis

Notas Memo

RELACIONES

Relacionar las tablas convenientemente, antes de introducir los datos.

Exigir integridad referencial.

FORMULARIOS

Dar un formato atractivo al formulario Pedidos .

Incluir todos los campos de la tabla de PEDIDOS.

Introducir el código del plato a través de la selección en un cuadro de lista con los posibles
platos, mostrando además las raciones que hay de cada plato.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 180

Utilizar un cuadro de selección para indicar el camarero. Añadir botón de comando que permita imprimir el
pedido.

CONSULTAS

Mesa: Indicar el número de personas que fueron atendidas en cada mesa, para una fecha concreta.

Plato preferido : Determinar cual es el plato (no postre) más pedido.

Atenciones : Indicar el número de pedidos que atendió un camarero concreto.

Importe comisión : Calcular el importe de comisión de cada camarero, según la fórmula:

Importe comisión = comisión * total de personas servidas / 100

INFORMES

Factura : Diseñar la factura de una mesa y fecha concreta, mostrando como cabecera el camarero que
la atendió, el número de mesa, fecha y como detalle de cada pedido el nombre del plato, personas e importe
(precio*personas). Agrupar las líneas de detalle de forma que primero aparezcan las de tipo plato y después los
postres. Añadir el total de la factura.

Menú: Relación de platos (incluyendo los precios), agrupándolos según tipo: 1º mostrar los platos y
después los postres.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 181

Proyecto 6 base de datos ALUMNOS

Base de datos que permita la gestión de los cursos impartidos en este centro.

TABLAS

Añadir texto de validación en los campos que incluyan regla de validación.

Tabla CURSOS

CAMPO TIPO PROPIEDADES PREDETERMINADO

Código del curso Autonumérico CLAVE
Curso Texto Word, Access, Excel Word

Duración 1,2 ó 3 meses 2

Precio Numérico Entre 5.000 y 10.000 pts 7.000

Tabla ALUMNOS

CAMPO TIPO PROPIEDADES

Código alumno Autonumérico CLAVE

Nombre Texto

Dirección

Actual Sí/No Permite saber si es un
alumno actual

Tabla CLASE

CAMPO TIPO PROPIEDADES

Código clase CLAVE Ejemplos :LM17 :30,MJ20

Código alumno

Código curso

Calificación De 0 a 10

RELACIONES

Relacionar las tablas convenientemente, antes de introducir los datos.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 182

FORMULARIOS

Diseñar un formulario para cada tabla para facilitar la introducción de datos.

Calificación : Diseñar un formulario para mostrar los datos del alumno, clase y curso de forma que
presente la calificación obtenida.

CONSULTAS

Actuales : Indicar el número de alumnos actuales.

INFORMES

Recibo : Diseñar el recibo de pago de un alumno concreto, mostrando como cabecera los datos del
alumno y como detalle el nombre del curso y el precio. Incluir el total a pagar.

Aprobados : Relación ordenada por nombre, de los alumnos aprobados.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 183

APENDICE E: PROYECTOS II. APLICACIONES COMPLETAS

En este apartado se presentaran proyectos que se pueden convertir en aplicaciones completas usando
totalmente Microsoft Access, que incluyen ademas de las tablas, relaciones, consultas, formularios e informes,
macros, panel de control, menus, barras de herramientas y controles activeX que pueden ser incorporados.

Los proyectos son ideas de desarrollo que pueden ser aplicadas y el alumno debera seleccionar una de ellas
como trabajo final.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 184

SISTEMA 1 - Crear una Agenda Personal.

OBJETIVO:
Crear una base de datos en Access con la creacion de una tabla, campo clave y consultas.

LECCIONES QUE ABARCA:
1, 2, 3,

HABILIDADES A DESARROLLAR:
Conocer como entrar, salir de Acces.
Conocer el entorno de access
Crear tablas
Crear campos
Crear claves indice
Crear consulta
Captura de informacion

APLICACIÓN:
El alumno debera diseñar la estructura de una tabla de contactos personales con los campos necesarios para
almacenar la informacion. Debera aplicar algunos tipos de datos preferentemente. Discutir sobre la opcion de
tener un campo clave.

PROBLEMA:

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 185

SISTEMA 2 – Sistema de Administracion Casera

OBJETIVO: Desarrollar una aplicacion para administrar cuentas personales de manera sencilla, mediante
entradas y salidas. Debera contar con captura de ingresos y egresos, cuentas po cobrar y pagar, administracion
bancaria.

MODULOS:
Debera incluir los siguientes modulos:
INGRESOS. Modulo para la captura de los ingresos del usuario.
EGRESOS. Modulo para la captura de gastos del usuario
CUENTAS POR COBRAR. Modulo para registrar los ingresos que le deben al usuario
CUENTAS POR PAGAR. Modulo para registrar los gastos futuros del usuario
CONSOLIDACION. Ver un reporte de ingresos y egresos de manera menual o anual
BANCO. Admistracion de una o varias cuentas bancarias con su abono, cargo, descripcion del movimiento,
fecha y saldo.

ACTIVIDADES A REALIZAR:

Desarrollar las tablas con sus respectivos campos necesarios según cada modulo de la aplicación.
Desarollar los campos claves adecuados
Desarrollar las relaciones entre las tablas
Desarrollar las interfaces de cada modulo.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 186

SISTEMA 3 – Venta de Productos

Para este ejercicio tomamos una empresa dedicada a la venta de productos naturales, la cual requiere tener
su catalogo de clientes, productos, registrar las ventas. Dar seguimiento a los clientes en cuanto a su
medicamento y recomendaciones.

Tambien conviene hacer analisis estadisticos para saber cuales son los padecimientos mas comunes y por lo
mismo ver que productos se consumen mas. Es importante, tener la membresia a punto para poder comprar y
hacer recordartorios a los clientes en fechas importantes enviandoles una carta por correo normal y por
correo electronico.

SOLUCION AL PROBLEMA
En este apartado mostraremos como se debio haber llevado a cabo el ejercicio desde la creacion de las tablas,
consultas, relaciones, formularios, informes, graficas, macros, expresiones, modulos, menus, barras de
herramientas y configuracion de arranque.

Opciones:

Ventas
Reporte de Ventas
Analisis de Ventas

Catalogo de Clientes
Catalogo de Productos
Catalogo de Categorias

Listado de Clientes
Listado de Productos
Envio de Cartas

Mantenimiento Base de Datos
Usuarios

BASE DE DATOS.

La base de datos de este ejemplo se compondra de las siguientes tablas: Productos o articulos (incluyendo
foto), clientes, facturacion.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 187

SISTEMA 4 – Sistema Control Dental

Practica para crear una aplicación en Access, siguiendo como modelo un sistema dental de manejo de
pacientes y citas creado en Visual FoxPro.

Se requiere crear las bases de datos, consultas, formularios e informes de la manera mas parecida:

En primer lugar, veamos las pantallas de pacientes para determinar las tablas y campos necesarios en la
aplicación:

Estos son los datos generales de los pacientes, incluye una fotografia del paciente.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 188

Tambien requerimos informacion medica sobre el paciente con ciertos datos a preguntar.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 189

Requerimos tambien llevar el control de sus pagos por el trabajo dental (ya que paga en abonos).

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 190

Y varias fotografias que muestren el avance o estado del trabajo dental.

Tambien requerimos llevar las citas de los pacientes, para lo cual tenemos un modulo de citas, que se divide
en el recordatorio y crear las citas de las prox. Visitas. En este caso, el doctor (dentista) requiere obtener un
reporte (consulta) de los pacientes que tienen cita en un periodo de tiempo dado por el para avisarles por
telefono:
La consulta la puede hacer en la pantalla o imprimir para su secretaria:

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 191

Es importante mostrar al paciente, edad (porque si es menor de edad, dirigirse a una persona mayor), fecha
de la cita y los telefonos de contacto.

Requerimos contar con un modulo para capturar las citas y otro para capturar los pagos que hace el paciente y
se actualice en su tabla correspondiente.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 192

SISTEMA 5 - HelpDesk

Realizar la siguiente aplicación en Acces, tomando como base el siguiente sistema comercial de HelpDesk.

Presentaremos las pantallas del sistema, para que en base a ellas, hagamos las tablas correspondientes según
nuestro criterio. El sistema esta dividido en bloques: COMPUTADORA, SOFTWARE, PERIFERICOS, USUARIOS,
PROBLEMAS.

Cada bloque puede tener subloques y se relacionan entre ellas, para relacionar una computadora con el
software disponible, asi como con los perifericos, usuarios y los problemas que se deben resolver.

En primer lugar tenemos el bloque de COMPUTADORA:

En la parte inferior vemos un listado de perifericos asociados a la computadora. Estos datos provienen del
bloque PERIFERICOS. Antes de hacer una tabla de estos datos, vea la seccion de PERIFERICOS, porque puede
que solo se esten mostrando aquí una parte de todos los necesarios.

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 193

Este sistema esta basado en un software creado en Paradox y contiene los siguientes modulos:

Un listado del software asociado con la computadora.
La seccion de usuario relacionado a esta computadora
La seccion Notas, que contiene informacion extra de la computadora como precio, fecha de factura, garantia y
otras notas.
Y por ultimo, la seccion de problemas que tiene esa computadora.

Ahora veamos el bloque de SOFTWARE:

Aquí tenemos 2 listas relacionadas, una con las licencias y otra con el mismo software disponible.
Esta es una seccion para administrar las licencias, con botones de accion, para aplicar las licencias a diferentes
maquinas, eliminarlas o crear nuevas.
Aqui van algunos datos extras del software como son sus notas, precio, lugar de compra, etc.

Pasemos al bloque de PERIFERICOS:
Aquí estan los datos necesarios para los perifericos y la relacion con la computadora a la que esta asociada
Igualmente tenemos notas o campos adicionales a cada periferico para conocer su precio, garantia, etc.

Pasemos al bloque de USUARIOS:
Los datos principales de los usuarios y una lista del lado derecho para ver todos los usuarios disponibles

Por ultimo pasemos al bloque de PROBLEMAS:
Aquí veremos los datos relacionados con el problema que presenta una computadora, software, periferico o
usuario, junto con un listado de problemas del lado derecho que estan en el archivo.

Tiene una seccion de Historial y de Preguntas Frecuentes.

II. RELACIONES

Una vez creadas las tablas necesarias, definir las claves principales (indices) asi como las relaciones entre las
tablas.

III. CREAR LOS FORMULARIOS
Aunque Access no cuenta con todos los controles como en este software comercial, trataremos de crear los
formularios lo mas parecido posible a las imágenes aquí expuestas. Dejaremos para el final los botones de
menu de la parte superior.

IV. REPORTES.

Antes de crear los reportes, necesitamos crear las consultas necesarias para que se puedan imprimir de
manera mas comoda. Los reportes/consultas son los siguientes:

[ACCESS] IDSYSTEMS 2011

Cuaderno de Ejercicios Access Página 194

Reporte detallado de Computadoras

Computadoras por ubicación
Perifericos por ubicación
Perifericos por Computadora
Software por Licencia
Reporte de Problemas por Computadora
Reporte completo de computadora

