
MICROSOFT ACCESS 2000

Qué es Microsoft Access ?

Access es un sistema, miembro del Paquete Office, que permite crear, administrar y utilizar “BASES DE DATOS”.

UNA BASE DE DATOS ES UN CONJUNTO DE ARCHIVOS RELACIONADOS. ADEMÁS, CADA UNO DE ELLOS CONTIENE DATOS, TAMBIÉN RELACIONADOS, ALMACENADOS MEDIANTE UN FORMATO QUE PERMITE ENCONTRARLOS DIRECTAMENTE, NO IMPORTA EL LUGAR DONDE SE ENCUENTREN.

Es por esta razón, que los archivos que la informática maneja actualmente, en su inmensa mayoría, tienen este formato, ya que permite el acceso instantáneo a la información. Access, como miembro del paquete Office, de la familia Microsoft, es, uno de los sistemas más populares para el tratamiento de información en archivos de formato “Base de Datos”.

[image: image1.png]8 bd1 : Base de datos

b D iseio e | X |

[_[CIx]

Chieos Crea bl n v Dl
Crear el oo o st
Crear o bl roducendo dtos

= Formua,

Informe: N

Grupos

La pantalla inicial de Access, se presenta de la siguiente manera:

De acuerdo con todo lo dicho, más los conocimientos adquiridos en la última Clase de Excel 2000, sobre las utilidades y aplicaciones que pueden darse a los archivos de Base de Datos, se adoptará como convención, desde esta clase, EL HECHO DE QUE, SERÁ CONVENIENTE LA UTILIZACIÓN DE LOS ASISTENTES QUE APORTA EL SISTEMA ACCESS, PARA LA CREACIÓN, ADMINISTRACIÓN Y MANEJO DE LOS MENCIONADOS ARCHIVOS.

Esto obedece a la sencilla razón de que, el Sistema bajo estudio, tiene principios propios de Programación de Computadoras, en un area muy específica (la VISUAL) y con un Lenguaje muy complicado (el Visual Basic), por lo que, se torna casi imposible, la transmisión de conocimientos básicos para la utilización práctica de las utilidades del Sistema y de los Archivos, sin entrar en consideraciones y explicaciones propias de Programación. Los asistentes brindan todas las posibilidades de manejo apropiado de Access, sin ahondar en aquel tipo de tareas específicas, y, sin ninguna aplicación para las personas ajenas al tema Programación.

Entrando al Access:

Al comenzar a utilizar el Sistema, viendo la pantalla inicial, y, de acuerdo a los parámetros ya establecidos, deberá seleccionarse la Opción “Asistentes, páginas y proyectos de Bases de Datos de Access” y clickearse en Aceptar. Al realizar esta operación, aparecerá una pantalla que contiene dos fichas. El aspecto de cada una de ellas, es el siguiente:

[image: image15.png]Asistente para informes

B s o s ot
Tablas/Consultas
[Tabla: Lista de drecciones. -] [%

Cuded
Teléfana =4

Cancelar Siguiente >

Enslzar

[image: image16.png]Asistente para informes

B s o s ot
Tablas/Consultas

[rabla: ista de dreccianes

Campos dsponibles: Campos seliccionados:

] [Frelidos
= |tiambre
»» | [Dreccien

Cuded

Cancelar sguiente > | pnalzar

La de la inquierda (“General”), contiene distintos formatos de Bases de Datos, que podrán ser determinados por el Usuario, modo que se adoptará para el trabajo en esta Clase. La otra ficha (“Bases de Datos”), presenta Sistemas completos, con pantallas, menúes, listados, etc. preestablecidos, creados y formateados automáticamente por Access, por lo que, su objetivo es que sean utilizados exclusivamente por personas totalmente inexpertas. El criterio a utilizar en nuestras Clases, es el de que los Asistentes, “asistan” o “apoyen”, las determinaciones de los usuarios, dándoles libertad de movimientos.

[image: image17.png]iDesea agregar algin nivel e

Focti ore, S, ot
e
Mombre: i
e
Bl
o
=
| e | ==

Una vez aclarado esto, y siguiendo con el precedimiento, se optará por el ICONO “BASE DE DATOS”, de la ficha “GENERAL”. Access, inmediatamente, solicitará información, sobre el nombre a asignar al archivo (sugiriendo “BD1”), y la carpeta donde se lo guardará. Una vez definido esto, mostrará la siguiente pantalla:

Aquí, comenzará el proceso de trabajo con los Asistentes de Access. La ventana, muestra, a la izquierda SIETE OBJETOS, de los cuales, los más habitualmente utilizados son TABLAS, FORMULARIOS E INFORMES
Cómo crear Tablas en Access:

[image: image18.png]Pueds ordenar los registros hasta por cuatro campos,
enorden ascendente o descendente.

== =

Enslzar

El primer paso será seleccionar el OBJETO “TABLA”, y la OPCION “CREAR UNA TABLA UTILIZANDO EL ASISTENTE”. El trabajo investigativo fuera de horario de clase, posibilitará conocer los procedimientos a realizar si se elige cualquiera de las otras opciones. Al utilizar la ya mencionada, comenzará el trabajo del Asistente, apareciendo la siguiente caja de diálogo:

[image: image19.png]&Qus ditrbucién desea spicar ol nforme?

Optrbuén ———— - Oretacién —
© ncohannes Vertcal
Tabular © Horzontal

© stiicado

R

I Ajustar el ancho del campo de forma,
ue quepan todos los campos en una
pégna

Cancelar <awrds

Enslzar

En ella, se pueden observar distintos tipos de TABLAS DE EJEMPLO (en total 25), y dentro de cada uno de ellos, un listado de CAMPOS PREDETERMINADOS (los lugares donde se ingresarán los datos), lo suficientemente amplio como para que únicamente deban ir seleccionándose los que se consideren útiles, y clickear en cualquiera de los siguientes botones:

Se debe tener en cuenta que el botón de abajo (>>), selecciónará automáticamente todos los campos. También queda a criterio del usuario, el poder cambiar el nombre de los campos seleccionados, utilizando el botón correspondiente. Para la creación de un archivo que contenga las características mínimas para el aprendizaje, se utilizará como ejemplo el tipo “LISTA DE DIRECCIONES”, seleccionando varios campos que sean considerados necesarios, con lo que la ventana quedará así:

[image: image20.png]B

tente para informes

£Qué estl desea aplcar?

Cancelar <awrds Enslzar

[image: image21.png]Lizta ce direccione: G

Esta s tods a informaciin que necests el asitente para
crear el nforme,

2Desea una vista previa delnforme o modficar su disefio?

& yista previa delnforme.

€ Hodficar el disefio del nforme.

R

™ Mostrar ayuda mientras trabaja con el ifarme?

Cancelar <awrds

Enslzar

Al haber elegido los campos, e incluso cambiado algunos nombres, ya es posible continuar con el Asistente, clickeando en SIGUIENTE. Access mostrará una pantalla, que solicitará información sobre los medios de acceso a la información que contendrá la Base de Datos (llamados CLAVES), sugiriendo que el mismo sistema determine el o los campos que los conformarán. La pantalla es la que sigue:

Si se clickea SIGUIENTE, el sistema determinará automáticamente esos medios de acceso directo a la información, y mostrará la última pantalla del proceso, donde se solicitará información sobre qué desea hacer el usuario una vez terminado el trabajo del Asistente. Sugiere “INTRODUCIR DATOS DIRECTAMENTE”. Para experimentar, hacer click en FINALIZAR, utilizando de ese modo, la opción predeterminada, que, obviamente es la más segura. Con ello, Access, generará la base de datos y mostrará la siguiente ventana:

[image: image22.png]K2 Microsoft Access

|B archivo Edicién ver Herramientas Ventana 2

-8 O@@E o+ - |coror | F

Lista de direcciones

P Oy ot g

pagina: Lol |7l Gl

e [T

BRinicio|| @ 15974 ¥ || By Ewpor. | BaCCE... | Bipant.. | | mma |3 1r48am

Como es posible observar, el formato que tiene el Archivo creado, es idéntico al de una Planilla de Cálculos, con la diferencia que habrán cambiado algunos nombres:

	LO QUE EN PLANILLA DE CÁLCULOS SE LLAMA
	EN BASE DE DATOS SE LLAMA

	FILA
	REGISTRO

	CELDA
	CAMPO

Otras diferencias visibles, son: a) La barra de estado, que muestra en qué registro se encuentra el usuario; b) El campo Código, que aparece como AUTONUMÉRICO, ya que el sistema numerará automáticamente cada REGISTRO que se cargue en el archivo.

Si el usuario así lo desea, puede iniciar la carga de información en el archivo, del mismo modo que lo haría en una Planilla de Cálculos. Pero, Access tiene preestablecidas, formas de carga y de acceso mucho más cómodas, claras y seguras. Son los FORMULARIOS.

Creando un formulario:

Cuando culminó el trabajo del Asistente y la base de Datos fue creada, quedó a la vista la siguiente pantalla, en la que ya se encuentra la LISTA DE DIRECCIONES, dentro de los OBJETOS “TABLA”.

 [image: image42.png]A - aR Y

<[aral

Rl

Nombre

Apellidos

Direccion

Ciudad

Teléfono

Registos 1ol ([T o lnile] de 1

Wita Formuaria

Para poder crear un formulario, que, en suma es una pantalla que permite al usuario trabajar en un entorno más agradable y seguro, también se aplicará el criterio de utilización del Asistente. Para ello, en la misma pantalla, se seleccionará el OBJETO “FORMULARIO” y se hará dobla click sobre la opción “CREAR UN FORMULARIO UTILIZANDO EL ASISTENTE”. Inmediatamente, Access mostrará la siguiente pantalla:

[image: image23.png][Informe1 : Informe]

ivo Edicién Ver Insertar Formato Herramientas Ventana 2
R-EBERY|s=a s -|a|=[RE
Sl m s
(W e s s s e T

® Encabezado de pagina

[orome &)

1

Freperado

BRinicio|| @ 15974 ¥ || By Explor. | B)acCE... | Bpant

I

|n|..|n. | 1222pm

[image: image24.png]

Del mismo modo que se seleccionaron campos para la creación de la tabla, se utilizarán los botones ya observados:
[image: image25.png]Asistente para grificos

&Qus campos contienen los datos que desea ncluir en el gréfico?

Campos dsponibles:

N

Campos para aréficos:

Enslzar

Así, Access conocerá cuales campos de la tabla serán incluidos en el formulario de carga (PANTALLA DE TRABAJO). Como habitualmente se debe ingresar toda la información de cada registro, serán seleccionados todos los campos. Luego de ello, se clickeará en SIGUIENTE, observándose la siguiente ventana:

Aquí, Access da cuatro posibles formatos del Formulario, siendo el más utilizado el llamado “EN COLUMNAS”, por lo que aparece como sugerido. Clickear en SIGUIENTE.

En la ventana que continúa en el proceso del Asistente, se debe elegir el aspecto del Formulario. Uno de los más conocidos es el llamado “EXPEDICIÓN”, como se puede ver a continuación:

[image: image26.png]EAG

Al clickear en SIGUIENTE, aparecerá la última ventana, que sugerirá “ABRIR EL FORMULARIO PARA VER O INTRODUCIR INFORMACIÓN”. Clickeando en FINALIZAR, Access, dará formato final al Formulario de carga y acceso a la información, quedando la pantalla de trabajo, conformada de la siguiente manera:

[image: image27.png]ente para grificos

Vista previa del rdfico

4Céma desea distrbu los detas en el
aréfico?

Pusds arrastrar y colocar botones de
campo a gréfico de ejerplo. Haga doble
cic en un campo de ndero o Fecha del
aréfico pars cambiar I Forma en que of
Qréfico va a resurir 0 agrupar Ios detos:

Codgo

Apslidos

Datos
00
£
o ™
b Eb G
Apelidos

Corigo

<atrss | siquente > Enslzar

Cómo crear un informe:

Access es una poderosa herramienta de trabajo con archivos de formato Base de datos. Es por ello, que contiene todos los elementos necesarios para que, la información que puede almacenarse en aquellos archivos, sea manejada eficientemente y con calidad profesional.

La información que se almacena, sirve para extraer conclusiones o tomar decisiones. Para que esto se pueda efectuar con seguridad y eficacia, es necesario utilizar extractos y/o resúmenes o simplemente listados de los datos guardados y procesados. Para lograr esto, Access cuenta, en su “Pantalla Menú” (Ver página 3), con elementos extremadamente útiles: LOS INFORMES.

Con ellos, es posible mostrar la información almacenada, ya sea parcial o totalmente, de acuerdo a parámetros fijados por el usuario, específicamente respecto al ORDENAMIENTO, o a la DISPOSICION, o los CORTES y SUBTOTALES, etc.
Asistente para informes:

Del mismo modo que los ítems vistos anteriormente, se detallará a continuación la forma de generar informes, mediante la utilización de los Asistentes que aporta Access. En la mencionada Pantalla Menú, de la pag. 3 de la Clase 1, se observa la opción INFORMES. Si se clickea en ella y luego se hace doble click en CREAR UN INFORME USANDO EL ASISTENTE, aparecerá la siguiente ventana:

[image: image28.png]ente para grificos

Vista previa del rdfico

4Céma desea distrbu los detas en el
aréfico?

Pusds arrastrar y colocar botones de
campo a gréfico de ejerplo. Haga doble
cic en un campo de ndero o Fecha del
aréfico pars cambiar I Forma en que of
Qréfico va a resurir 0 agrupar Ios detos:

Codgo

Apslidos

Datos
0
£
o ™
b Eb G
Apelidos

Cancelar

Corigo

<atrss | siquente > Enslzar

[image: image29.png]rosoft Access - [Informe1 : Informe] 171 x]
ychivo Edicén Yer Insettar Fomato Heramientas Veptana 2 JRETEY
R-HESRY i@ - eaR

a5

D S AR R AR SRR KRR TN
¥ Encabezado de pédina
€ Detle
; Lista de direcciones
: 0
B 0
3 60 @ 1er trim.
- 40 | 2do tri
2 er trim.
M o ter trim. oder t
B e worte o ato trim.
B
.
{1 pie e naana LA
KRS »
= I
| @ 174 % || Baccess-.. | B Paint ho.. | Eibdi : Base..|[B Informe. | |3 0208pm

Aquí, es necesario informarle a Access, cuales serán los campos que su utilizarán en el informe. Si se desea incluir todos, con hacer click en el botón [image: image2.png]

, pasarán todos los nombres de la lista de la izquierda, a la ventana vacía que se encuentra a su lado. Si se quiere incluir sólo algunos de los campos, se hará click en cada uno de ellos, y en el botón [image: image3.png]

 , con lo que irán siendo incluídos uno a uno. Luego de efectuado este procedimiento, EN EL QUE HABRÁ QUE TENER EN CUENTA EL ORDEN EN QUE SE DESEA QUE SE VEA EL INFORME O LISTADO, con lo que la Caja de Diálogo, quedará con un aspecto similar al siguie
nte:

Si los campos seleccionados, así como el ordenamiento elegido son los correctos, o los apropiados para el informe que se desea crear, se deberá clickear en SIGUIENTE, apareciendo la ventana correspondiente al próximo paso del Asistente:

[image: image30.png]Fd Microsoft Access

| archivo Edidén Yer Insertar Herramientas Ventans 2.

S EH|EEY |V Ee s EmE e D

Microsoft Access

- Crear una nueva base de datos usanda

] | = e e doos e access s

" sistentes, piginas y proyectos de basss de datos de Access

[ACCESsib1
[ACCESS\adnt

[ACCESS|Equipos biomédicos

|Ciarchivos de programai, . {Efemplositeptuno

==

Freparado [wavis| ||

BRinicio|| @ 159 74) || B Paint Shop Pro |@Accgss:msg |EMlcmsnllAc | oz17pm

[image: image31.png][

& e %) N

CNYIERR Pigrade Proyeco Provecto
acceso, (based... (baseded

EEE

Vista previa

No ests disporible la vista previa

feeptar Concelar

Aquí, deberán seleccionarse, si se desea, los campos por los cuales el informer podrá agruparse, esto es, utilizar los campos de CORTE, COMO TÍTULOS Y SUBTITULOS, y recién luego de que se vean dichos campos, se pueda observar el resto de los campos, en lo que se denomina LINEAS DE DETALLE. Una vez que queden definidos estos ítems, se deberá clickear en SIGUIENTE, para continuar con la secuencia del Asistente, que mostrará la siguiente ventana:

En esta caja de diálogo se pueden determinar hasta cuatro niveles de ordenamiento. A su vez, cada nivel o criterio, puede definirse en forma ASCENDENTE (por ejemplo: DE A A Z) o DESCENDENTE (DE Z A A). El segundo nivel, unicamente deberá definirse si en el primero hay campos con información repetida. Del mismo modo se hará con el tercero y cuarto niveles. La ventana quedará lista con los lineamientos determinados por el usuario, que, si considera que todo es correcto, deberá hacer click en SIGUIENTE.

Una vez dado este paso, se mostrará una vantana que solicita información sobre la forma y distribución que podrá tener el informe, por ejemplo, si los campos irán en columnas, o en forma de tablas, o en bloques, etc. O también si será horizontal o vertical, o si deberá ajustarse automáticamente el ancho de los campos, etc. La ventana con la que se operará es la siguiente:

[image: image32.png]General Bases de datos |

Adrivistracién Adminitracien Cantrol de

derecursos facturacién

[Vista previa

==

Cuando el usuario determinó el formato del informe, clickeará en SIGUIENTE, apareciendo otra ventana que mostrará distintos estilos o diseños de informes, ya preestablecidos, de los cuales, deberá seleccionarse uno (para lo cual podrá observarse cada una de las muestras que Access dispone).

[image: image33.png]8 bd1 : Base de datos

Crear m bl izon ol sstere
Crear na tabla roducendo dtos

= Formua,

Inform

Luego de elegir un formato que sea del gusto del usuario, clickear en SIGUIENTE, para llegar al paso final, en el que se verá la siguiente ventana:

[image: image34.png]Después de seleccionar una categorl de tabls, s a tabla Ios campos de sfemplo que deses inclir
en ella, La tabla pueds incli campos de més de Una tabla de ejemplo. En casa de duda sabre Un
campo, siga adelante @ ncliyalo. Es cl eiminar un campo ms tarde,

© fiegodes) e W ez
" Personal =
e
Tablas d fenob onire —
[oi—
Cortaces ez
Cheves =]
Enplaados fonie =
s)
e [
==

En esta última ventana del Asistente, deberán establecerse algunos datos: el título o nombre del informe, e incluso si se lo desea modificar o directamente ver. Si no se modifica ninguna de las opciones predeterminadas, y se clickea en Terminar, luego de unos segundos, Access mostrará en pantalla una VISTA PREVIA del formato del informe, con toda la información contenida en la base de datos seleccionada, ordenada, subdividida y con el aspecto que fue definido en los distintos pasos del Asistente. Un ejemplo de informe podría ser el siguiente:

[image: image35.png]

Con esto han finalizado todos los pasos del Asistente, debiendo cerrarse algunas ventanas intermedias para volver a la PANTALLA MENU, inicial. Si se desea efectuar algunos cambios en el diseño del informe, en la mencionada ventana hay una opción de DISEÑO, que permitirá ingresar al formato del informe que ha generado Access. Así, solo arrastrando y soltando, podrán hacerse dichos cambios, como podría ser agrandar o achicar tamaños de campos, títulos, pie de páginas, etc. También podrán agregarse cuadros de control, o de listas o de textos, o cualquier otro medio que sirva para mejorar el aspecto o adecuarlo al gusto del usuario.

Cómo crear un gráfico:

El procedimiento de generación de gráficos mediante la utilización del Asistente, es similar al de los informes, con una pequeña mezcla con la forma que tiene Excel para crearlos. El proceso se iniciará, debiendo hacer doble click en la opción CREAR UN INFORME EN VISTA DISEÑO que se encuentra en la ya utilizada PANTALLA MENU, HABIENDO CLICKEADO PREVIAMENTE EN EL OBJETO INFORMES. Así, aparecerá una pantalla en la que se observa el diseño de un informe, una barra de controles y, los menúes de Access en la parte superior. Lo único que queda por hacer es seleccionar LA OPCION INSERTAR DEL MENU Y LUEGO, “GRÁFICOS” con lo que el puntero del mouse tomará el aspecto de un GRÁFICO DE BARRAS, debiendo “dibujarse” el lugar y tamaño que se desea para el gráfico dentro del informe. El aspecto de la ventana será similar al que sigue:

[image: image36.png]Después de seleccionar una categorl de tabls, s a tabla Ios campos de sfemplo que deses inclir
en ella, La tabla pueds incli campos de més de Una tabla de ejemplo. En casa de duda sabre Un
campo, siga adelante @ ncliyalo. Es cl eiminar un campo ms tarde,

. Hegocos [— Canps n et
* parsne Fehantuteacin 5
el e ortre
Tais e e Fecsaiacin o || peltes
ironspraness ovecin
Fetapagerronesa B
Ef”'f"“s ImporteCuctas Teléfono
fientes FechaPagoCuotas <=
Empleadas ificones ol
oicos ,
reados Tenasssd ERE
carcelr Souarte> | g

Una vez determinado el tamaño y el lugar en que se insertará el gráfico, y luego de unos instantes, Access presentará la ventana correspondiente al primer paso del Asistente:

[image: image37.png]ente para tablas

&Qué nombre desea dar aa tabla?

Mirosoft Access usa un tipo especia de campo, lamado clave principal,

= para dentiicar de forms Grica cads regisro en una tabla. De fa misma
forma que el imera de matricua dentica Un automevi, L clave
princpal identfica un regisro,

2Desea que el asistente asigne una clave princoelpor usted?
s, asignar una clave princpal por i

€ Ho, yo asignaré clave princpa.

R

Cancelar <awss [sguente > | pnalzar

[image: image38.png]Lista de direcciones : Tabla

[[_Codigo [MNombre [Apeliidos | ceidn Ciudad
D[2 utonumeérico

T dfoe] de 1

Aquí, el operador debe informarle a Access, de qué tabla, consulta o archivo de base de datos “tomará”, la información para crear el Gráfico. Se elegirá la que corresponda y se clickeará en SIGUIENTE, apareciendo la ventana que constituye el segundo paso, donde se seleccionarán los campos a utilizar:

En esta ventana deberán seleccionarse el o los campos (o datos), que se desee graficar y hacer click en el boton [image: image4.bmp] (si no son todos) o el botón [image: image5.bmp], si se necesita incluir todos los campos de la Base de Datos (tener en cuenta que el Sistema admite hasta seis). Luego de efectuada esta operación, se clickeará en SIGUIENTE, apareciendo la ventana del proximo paso:

[image: image39.png]Asistente para formular

[, s [

Tablas{Consulas
[rblo Lsta do drecdones]
Campos disponibles: Campos selecconsdoss

Hobre.
apelidos -
Direccién

Cuded
Teléfana

Cancelar Siguiente >

Enslzar

[image: image40.png]

En esta ventana, el usuario deberá elegir el tipo de gráfico que más le agrade, y dar click en SIGUIENTE, con lo que Access, presentará, la ventana siguiente, llamada de DISTRIBUCIÓN:

Aquí, deberá optarse por utilizar o no los distintos botones que se observan, para ir dando formato al gráfico (agrupamiento o resumen de datos), simplemente arrastrándolos y soltándolos en el lugar correspondiente, como se observa a continuación:

[image: image41.png]£Qué estl desea aplcar?

Gz
Industral
Internacional
ezcla

papel de arroz
Piecra

Pintura Sumi

Cancelar

<awrds

Enslzar

Luego de “ARMADO”, el aspecto del gráfico, se clickeará en SIGUIENTE, llegando a la ventana final del Asistente, donde solo restará determinar, si se desean incluir leyendas o, si es necesario verificar el diseño, y efectuar algunas mejorar o cambios (para esto, el procedimiento es el mismo que se utiliza para “RETOCAR” un gráfico Excel). Si no se considera necesario llevar a cabo alguna de estas tareas, se debe hacer click en FINALIZAR, con lo que Access, inmediatamente, mostrará el gráfico terminado, como se lo ve en la páquina siguiente:

Cuadro de Herramientas o Controles – Utilización con Macros:

Access permite automatizar operaciones repetitivas, mediante la utilización de MACROS, al igual que sus “hermanos menores”, Word y Excel, pero con mayor cantidad y calidad de posibilidades. Para ello es necesario conocer una nueva barra de herramientas, llamada CUADRO DE CONTROLES O DE HERRAMIENTAS, que se maneja, como se ha dicho en clases anteriores, en modo PROGRAMACIÓN, esto es, la aplicación de instrucciones preestablecidas dentro del sistema, y que se aglutinan en las denominadas MACROS (en realidad son Macroinstrucciones). El cuadro de herramientas de Access, es una barra de herramientas, que permite “dibujar” nuevos elementos (LLAMADOS “OBJETOS”), dentro de los formularios o de los informes.

[image: image6.png]L/N|dzabl[™ 2 @ F BBEE oD EIREE B \ OB,

El botón de esta barra de herramientas, que servirá de ejemplo para combinar con la creación de Macros, será el denominado BOTON DE COMANDO, (Command Bottom):

 [image: image7.png]

Con esta herramienta, puede dibujarse un nuevo Botón en un formulario, informe, gráfico, etc.. A ese nuevo botón (del tipo de los comunes ACEPTAR, CANCELAR, etc.), se le asignará un nombre (de acuerdo a la tarea que se le haya asignado), y se le insertarán las instrucciones que deberá cumplir cuando el usuario lo decida, HACIENDO “CLICK” SOBRE ÉL.

Para que la explicación sea práctica, se utilizará un formulario de carga de datos utilizada para relevamiento de equipos del Ministerio de Salud de la Provincia.
Es el siguiente:

[image: image8.png]4 EQUIPAMIENTD BIOMEDICO DE LOS HOSPITALES DE CATAMARCA|

coNsuuomos EXTERNOS

IELECTROBNCEFALOGRAFO.

CARACAS 4554 - CAP FeD.

011-4574-3030

Regstror tel [59 [o1 o4l de 314

Se observa en el extremo inferior derecho, un botón con la leyenda “GUARDAR REGISTRO”. Este botón fue colocado allí, utilizando el Botón de Comandos de la barra de herramientas, y luego, se le asignó una tarea y un nombre identificatorio de la misma.

[image: image9.png]

Los pasos seguidos para el desarrollo de este trabajo fueron los siguientes:

1º) Habiendo colocado el puntero del mouse sobre el botón “dibujado” en el formulario, se pulsó el botón derecho, apareciendo el MENU CONTEXTUAL correspondiente, del que se clickeó la opción “Propiedades”, originando la ventana que se observa a continuación:

 [image: image10.png]1< Botén de comando: Comando21 [x]
Fometo | atos | Evetos | Owes | Todes |

Pz

A

Alrechi el enfoque
Al perder el enfoque.

alhacer cic Wacrol
Al hacer doble cli

Albajar el mouse.

Al mover el mause

Al subir ol mouse:

Albajar una tecla

Al subir una tecla

Al presionar una tecls

Como se puede ver, hay una SOLAPA, llamada “EVENTOS”. En este caso, esta palabra está utilizada para dar a entender que se describen HECHOS QUE SE DESENCADENAN DE ACUERDO A ALGUN ACONTECIMIENTO QUE OCURRA. Los hechos que se desencadenarán serán los de la ejecución instantánea de las instrucciones preestablecidas para el botón, y el acontecimiento que ocurra, es el de, simplemente HACER CLICK, en el botón mencionado. Queda a la vista, que el evento es “Al hacer click”, y la acción, es ejecutar la Macro1. Para que ello pase, debe crearse dicha macro, lo que se efectúa de la siguiente manera.

2º) Se sale de la pantalla de Diseño de formularios, y se ingresa en el menú principal de Access, utilizando la Opción Macros, clickeando doble en la predeterminada del Sistema “Macro1”.

 [image: image11.png][_[CIx]

8 Equipos biome

8 Beautar M piseio %1100 | % |

3º) Una vez hecho esto, se ingresa en el diseño de la Macro, que se realiza en forma intuitiva, siguiendo las instrucciones preestablecidas por Access, y utilizando como guía, la idea que se tenga respecto de la lógica de la o las tareas que se le asignarán a la Macro y por consiguiente al botón al que fue asignada. Con el fin de ejemplificar lo dicho, en este caso las tareas asignadas, son las de “GUARDAR REGISTRO”, luego “IR A NUEVO”, y por último “REPINTAR EL OBJETO FORMULARIO”.

[image: image12.png]Macrol : Macro [Tl

Acciin Comentarin

RepirtarObieta

Comando

¥ [EjecutbrComando
EjecutarComando

Argumentos de accién

GuardarRegistro

Ejecuta un comando de men
de Microsaft Access, E|
comando debe ser adecuada
paraa vista que se encuentre
activa cuanda la macro ejecute
el comando. Presione F1 para
obtener Ayuda,

[image: image13.png]Acciin Comentarin
EjecutarComando
EjecutarComanlio

Eecutartlacro
Ejecutarsol
EliminarObieto
EnviarObjeto
EnviarTecas
Estableceradvertentias
Establocerbementobeliens)
Comando REgRosTrANuEv

Argumentos de accién

Ejecuta un comando de men
de Microsaft Access, E|
comando debe ser adecuada
paraa vista que se encuentre
activa cuanda la macro ejecute
el comando. Presione F1 para
obtener Ayuda,

[image: image14.png]Macrol : Macro

‘Accién | ‘Comentario

¥ |Repintarcbjeto

Tipo de bjeta
Nombre del objeta

EjecutarComando
EjecutarComando

Argumentos de accién

Formulario
Equpariento
Completa cuslquier actuslzacisn
de la pantali o caluios de
controles pendientss, en el
Objeto especficado o en of
objeto actvo sino se especiica
ninguno, Presione F1 para
obtener Ayuda,

Con la ejecución de la precedente secuencia lógica de instrucciones, elegidas de las listas proporcionadas por Access, el botón cumplirá con sus funciones: primero GUARDARÁ EL REGISTRO (esto es, grabará en el disco los datos cargados mediante la utilización del formulario, que en su conjunto conforman un registro dentro del archivo de Base de Datos), luego SE UBICARÁ EN POSICIÓN PARA CARGAR UNO NUEVO, o sea, “por debajo” del registro recientemente grabado (como si fueran las filas de una planilla de cálculos), y finalmente BLANQUEARÁ LOS CAMPOS DEL FORMULARIO QUE SE UTILIZAN PARA INGRESO DE INFORMACIÓN, (repintará el objeto denominado Formulario).

La mencionada secuencia de instrucciones se llevará a cabo (se desencadenará), cuando ocurra un acontecimiento predeterminado como desencadenante (un evento), que en este caso, es el de simplemente, hacer click en el botón creado en el formulario de carga.

 PÁGINA Nº 1

