ejercicio 2 de access

CONSULTAS 1

Una consulta en Access sólo tiene sentido cuando se quiere:

A.- O bien mostrar sólo parte del contenido de una tabla: consultas sencillas
B.- O bien combinar la información de dos o más tablas: consultas complejas
C.- O bien las dos cosas al mismo tiempo

D.- O realizar algún tipo de operación con los datos de uno o más campos (p.ej, en la base de datos “Colección de música”, sumar los temas interpretados por cada cantante o grupo)

No tiene sentido, por ejemplo, hacer una consulta en la base de datos “Colección de música” en la que se pida que se muestren todos los registros y campos de una de las tablas. Sería repetir información inútilmente
.

NOTA: AUNQUE HASTA AQUÍ SÓLO SE HA HABLADO DE CONSULTAS REALIZADAS SOBRE TABLAS, TAMBIÉN ES POSIBLE UTILIZAR UNA CONSULTA COMO BASE PARA OTRA CONSULTA.

Vamos a ver, mediante ejemplos realizados sobre la base de datos “Colección de música” cómo se realiza cada uno de estos tipos de consulta.

A.- Consultas sencillas

EJEMPLO: visualizar los títulos y formato de todas las grabaciones de la colección.

Para consultas sencillas como esta podemos utilizar el Asistente para consultas sencillas.

1º.- Abre la base de datos “Colección de música1”. Observa que, al poner en marcha el Access, en el cuadro de diálogo inicial, bajo el apartado Abrir una base de datos existente aparece el nombre de la base de datos creada en el ejercicio anterior (Colección de música1). Selecciónala y pulsa Aceptar.

2º.- Al abrir Colección de música1, lo primero que aparece es el formulario Panel de control principal. Cierra este formulario y abre el cuadro de diálogo principal de la base de datos maximizando la barra de título que aparece abajo a la izquierda.

3º.- En la ficha Consultas del cuadro de diálogo principal de la base de datos pulsa sobre el botón Nuevo.

4º.- En el cuadro de diálogo Nueva consulta selecciona (en el cuadro de lista) la opción Asistente para consultas sencillas y pulsa Aceptar
5º.- En el cuadro de diálogo Asistente para consultas sencillas se nos pide que seleccionemos la tabla o consulta sobre la que queremos realizar la nueva consulta, así como los campos que deberán aparecer como resultado de ésta.

En la lista desplegable Tabla/Consulta selecciona la tabla Grabaciones.

En el apartado Campos disponibles selecciona el campo TítuloGrabación y pulsa el botón que contiene una flecha hacia la derecha
. Haz lo mismo con el campo Formato. Luego, pulsa Siguiente.

6º.- En el cuadro de diálogo siguiente, escribe, como nombre de la consulta, Formato grabaciones y luego pulsa Terminar. Aparecerá el resultado de la consulta (para ensanchar las columnas, el procedimiento es igual que en Excel).

Cierra la consulta y observa como aparece ya su nombre en el panel Consultas.

ACTIVIDAD:
Realiza, a modo de práctica, las siguientes consultas sencillas (no todas son sobre la misma tabla):

a) Títulos de las grabaciones y la categoría de música a que pertenecen (Jazz, Rock...). Nombre de la consulta: Categorías grabaciones
b) Intérpretes y su lugar de nacimiento. Nombre de la consulta: Origen intérpretes
c) Temas musicales, su duración y la grabación a que pertenecen. Nombre de la consulta: Temas.

Algo más elaboradas son las consultas simples con filtrado de datos. Filtrar datos significa seleccionar sólo una parte de los registros de una tabla (o consulta), basándonos en un determinado criterio (el que sea).

A su vez, la consulta podrá mostrar, en relación con esos registros, todos los campos de la tabla o sólo los que se indiquen (p.ej., todos los datos de la tabla “Grabaciones” referentes a las grabaciones en cassette, o sólo el título de dichas grabaciones).

Para estas consultas ya no nos sirve el Asistente para consultas sencillas. Es preciso diseñar la consulta sin asistencia. Lo veremos con uno de los ejemplos antedichos.

EJEMPLOS:

Una consulta que muestre todos los datos de la tabla “Grabaciones” referentes a las grabaciones en cassette.

1st) En la ficha Consultas del cuadro de diálogo principal de la base de datos “Colección de música1” pulsa sobre el botón Nuevo.

2nd) En el cuadro de diálogo que aparece, está seleccionada la opción Vista Diseño. Pulsa Aceptar.

3rd) En el cuadro de diálogo Mostrar tabla selecciona la tabla Grabaciones y pulsa Agregar. Luego, cierra el cuadro de diálogo Mostrar tabla.

4th) En la mitad superior del cuadro de diálogo Consulta1 selecciona el cuadro-resumen de la tabla Grabaciones (con los nombres de los campos de dicha tabla) haciendo clic encima. A continuación, haz doble clic sobre el asterisco que aparece en primer lugar (este asterisco representa a todos los campos de la tabla); luego, haz doble clic sobre el campo Formato.

En la mitad inferior del cuadro de diálogo aparecen en diferentes columnas los campos seleccionados (Grabaciones.* significa Todos los campos de la tabla Grabaciones) y el nombre de la tabla a que pertenecen.

5th) La mitad inferior del cuadro de diálogo presenta la forma de una tabla. En la fila Criterios y columna correspondiente al campo Formato escribe Cassette. Desactiva la casilla Mostrar correspondiente a este campo.

6th) Ve a la opción Consulta del menú principal y selecciona Ejecutar. Aparecerá una nueva tabla con los mismos campos que la tabla Grabaciones pero con sólo dos registros.

Para guardar la consulta, haz clic sobre el icono de disquet de la barra de herramientas. En el cuadro de diálogo en el que se nos pide un nombre para la consulta escribe Grabaciones en cassette y pulsa Aceptar.

Cierra la consulta y observa cómo en la ficha Consultas aparece el título de la consulta realizada.

Una consulta que muestre sólo el título de las grabaciones realizadas en cassette.

1st) Repite los tres primeros pasos de la consulta anterior

2nd) Selecciona el cuadro-resumen de la tabla Grabaciones y luego haz doble clic sucesivamente sobre los campos TítuloGrabación y Formato.

3rd) En la mitad inferior del cuadro de diálogo, en la fila Criterios y columna correspondiente al campo Formato escribe Cassette. A continuación, desactiva la casilla de verificación Mostrar correspondiente al campo Formato.

4th) Ve a la opción Consulta del menú principal y selecciona Ejecutar. Aparecerá una nueva tabla con un solo campo (el título de las grabaciones) y sólo dos registros.

Para guardar la consulta, haz clic sobre el icono de disquet de la barra de herramientas. En el cuadro de diálogo en el que se nos pide un nombre para la consulta escribe Grabaciones en cassette 2 y pulsa Aceptar.

Cierra la consulta y observa cómo en la ficha Consultas aparece el título de la consulta realizada.

ACTIVIDAD:

Realiza las siguientes consultas (has de seleccionar la tabla adecuada en cada caso):

.- “Crawdad Stare”: Título, categoría y formato de las grabaciones de Crawdad Stare (cada intérprete está identificado en la base de datos por un número, el Idintérprete; el de Crawdad Stare es el 2)
.- “Rock en CD”: Título, intérprete y nº de temas de las grabaciones de rock en formato CD.

.- “Intérpretes de Nueva Orleans”: Todos los datos de los intérpretes nacidos en Nueva Orleans, LA

.- “Grabaciones con más temas”: Título de las grabaciones que tengan 10 o más temas.

.- “Grabación 4”: Nombres de los temas musicales incluidos en la grabación nº 4, y su longitud o duración

.- “Temas nº1”: Nombre de los temas que ocupan el nº 1 en su grabación respectiva.

� Y uno de los principales objetivos de los programas de bases de datos es, precisamente, evitar las repeticiones inútiles de información

� E botón con doble flecha sirve para seleccionar todos los campos de una sola vez

3
4

