UNIDAD 1 - INTRODUCCIÓN A LAS BASES DE DATOS RELACIONALES.

Introducción.
Access es una herramienta de administración de bases de datos, diseñada por Microsoft, para trabajar bajo el Sistema Operativo Windows. Debemos, antes que nada, entender que es una base de datos, y para ello definiremos a continuación el término dato.
[image: image1.png]ID_CLIENTE ~ NOMBRE | DIRECCION - | TELEFONO -

4545455 DAVID RAMIREZ CRA7S 8978 3256987
7896321 AMANDAGARCIA CRAS6 78-80 3264789
8254569 MARIAMENDOZA CLL50 45-02 3697891
32456123 PEDRODIAZ CRAS0 545 2581453
32796353 MARTHA GONZALEZ CLLED 35-56 3592027
72207033 ANDRES PEREZ CRA7 4550 3565859

74258943 JAVIER HERNANDEZ CLL50 59-78 3456901

Concepto de dato.

Cualquier pieza de información puede ser llamada dato. Este dato debe ser significativo, de manera que pueda ser usado en la vida cotidiana. Los datos y los hechos son representados por medio de valores cómo números, cadenas de caracteres, o símbolos que sustenten algún significado.

Los datos son un recurso importante en la operación y administración de una organización. El manejo efectivo de los datos hace a la organización responsable y exitosa.

Unidad 1 - Introducción a las bases de datos relacionales.

Definición y Terminología.
Base de Datos

Se puede definir como una colección de datos y objetos relacionados con un tema o propósito determinado. Por ejemplo, los datos completos de los empleados de una empresa, de los productos del inventario de un almacén, los de las casas registradas en una inmobiliaria, o de los huéspedes registrados en un hotel. Se puede deducir, por lo tanto, que casi todas las empresas necesitan almacenar la información que manejan de una manera organizada, y una base de datos es la herramienta óptima para este fin.

Tabla

Es la estructura fundamental de un sistema de administración de bases de datos relacional. En Access, una tabla es un objeto que almacena datos en filas y en columnas. Las filas se denominan registros y las columnas campos. Los datos almacenados en una tabla se refieren a un tema determinado dentro de la base de datos, por ejemplo, datos personales de los empleados, horas extras trabajadas por cada empleado, las distintas dependencias de la empresa, las ciudades donde opera la compañía , datos de los proveedores de un almacén, datos de clientes. El éxito de un buen diseño de base de datos esta determinado por lo consistentes y lógicas que sean las tablas que implementemos.
[image: image46.png]LightScribe Direct Disc Labeling
Mantenimiento

" Asistente para la activacion de Micrd

|#] Microsoft Office Access 2003

7. Microsoft Offce Access 2007

[3] Microsoft Office Excel 2003

R Mictosof Offce xcel 2007

[3] Microsof OffceFrontPage 2003

2 Mictosof Offce OneNote 2007

[3] Microsof Offce PowerPoint 2003

G Microsoft Offce PowerPoint 2007 |

9] Microso Offce Word 2003

) Microsof Offce Word 2007
Hetamientasde Microsof Offce

» (Todos los programas

Yniciar bisqueda

— Botén Inicio

Campo

Es el componente de una tabla que contiene un elemento específico de información. Por ejemplo, nombres, apellidos, direcciones, ciudades, códigos de productos, valores de productos, etc. En una tabla los campos corresponden a las columnas.
[image: image2.png]@ ampo : Telefons)

ID_CLIENTE ~ NOMBRE | DIRECCION - | TELEFONO -
4545455 DAVID RAMIREZ CRA7S 8978 3256987
7896321 AMANDAGARCIA CRAS6 78-80 3264789
8254569 MARIAMENDOZA CLL50 45-02 3697891
32456123 PEDRODIAZ CRAS0 545 2581453
32796353 MARTHAGONZALEZ CLL8O 35-56 3593027
72207033 ANDRES PEREZ CRA7 4550 3565859

74258943 JAVIER HERNANDEZ CLL50 59-78 3456901

Registro

Un conjunto de datos (atributos) acerca de un evento, persona, lugar, o algún otro elemento en una tabla. Por ejemplo, datos personales de un empleado, datos particulares de un producto. Cada registro contiene todos los campos de la tabla que lo contiene. Los registros en una tabla corresponden a las filas.
[image: image3.png]"] ID_CLIENTE - NOMBRE \ /- “DIRECCION - | TELEFONO -
3545455 DAVID RAMIREZ CRA78 8978 3256987
7896321 AMANDAGARCIA _ CRAS6 7880 3264789
8254569 MARIAMENDOZA CLL50 45-02 3697891
| 32456123 PEDRODIAZ CRAS0 545 2581453
32796353 MARTHA GONZALEZ CLL80 35-56 3593027
72207033 ANDRES PEREZ CRA7 4550 3565859
| 74258943 JAVIERHERNANDEZ CLL50 59-78 3456901

Base de Datos Relacional

Es una colección de datos cuya característica principal es que los datos pueden almacenarse y administrarse en forma de tablas. Al hablarse de bases de datos relacionales, significa que se pueden crear relaciones entre las tablas de las bases de datos. Una relación entre tablas consiste en que algunos registros de una tabla tengan datos en común con registros de otras tablas, permitiendo un manejo más eficiente y sin redundancia.

[image: image4.png]ESQUEMA DE UNA BASE DE DATOS RELACIONAL

CLENTES

VENTAS

9 10_cuenre 10_vea
NovBRE _FaCURA
DReccIon 1o_pRODUCTO
TELEFONO CANTIDAD.

FACTURAS

D_FACTURA
FECHA
ID_CLENTE

PROVEEDORES
ID_PROVEEDOR

CATEGORIAS
% _cATEGORIA
DESCRIPCION

PRODUCTOS
% _rRODUCTO
DESCRIPCION
PRECIO
ID_CATEGORIA

NOMBRE
DIRECCION
TELEFONO

ID_PROVEEDOR

Clave principal

Al ser los registros información sobre los atributos de algo o alguien, para no confundirse entre sí se acostumbra a elegir uno de los campos (o a un conjunto de campos) como la clave primaria. Esta clave primaria es la que permite identificar de manera única e inequívoca un registro. La clave principal no puede contener valores duplicados, ni valores nulos (o en blanco).

Consultas

Una consulta es la acción a través de la cual se puede localizar información contenida en una base de datos.

Formularios

Un formulario es un formato usado para adicionar, modificar o consultar información bajo criterios personalizados por el usuario.

Informes

Un informe es usado para imprimir los registros almacenados en una base de datos, utilizando un formato personalizado por el usuario. Los informes permiten agrupar registros, mostrar totales para los grupos o para el informe completo, etc.

Macros y módulos.

Una macro es una lista de acciones diseñadas por el usuario y que Access realiza en forma automática. Se puede interpretar como un comando, que al ejecutarlo, desarrolla una serie de acciones en un orden específico automáticamente. Un módulo es una colección de uno o más procedimientos de Access Basic (el lenguaje de programación de Access), desarrollados al programar una aplicación en Access.
Características principales de Access.
Access posee una serie de características especiales que se enumeran a continuación:

· Sistema administrador de Bases de Datos Relacionales.
· Barras de herramientas personalizables y flotantes que pueden ser colocadas en cualquier posición dentro de la pantalla.
· Avisos que aparecen al ubicar el apuntador del Mouse sobre un botón en las barras de herramientas, para indicar su nombre o función.
· Fichas guía, que dan ayuda al usuario, indicando los pasos necesarios para realizar cualquier proceso en Access.
· Asistentes que facilitan la creación de tablas, consultas, formularios e informes.
· Ayuda en línea, que Access provee para todas las tareas que en él se puedan realizar.
· Uso del modo WYSIWYG (What You see Is what You Get - Lo que usted ve es lo que usted obtiene), que permite producir sofisticados formularios e informes, de acuerdo con las necesidades del usuario. Los formularios y los informes se pueden combinar para presentar los resultados con la calidad de una publicación.
· Access permite importar y exportar datos desde y hacia archivos de texto, hojas de cálculo y algunos de los más utilizados formatos de bases de datos. También permite adjuntar tablas de datos de otras aplicaciones como si fueran propias de Access.
· Access puede importar datos de otros manejadores de base de datos como: Dbase, Paradox, Foxpro, Btrieve, Excel, Lotus y bases de datos de SQL, también permite importar de bases de datos Access, diferentes a la activa y de formatos especiales de texto.
· Access puede exportar datos a las aplicaciones nombradas anteriormente y además al procesador de palabra Word.
· Uso de Macros para automatizar los procesos más frecuentes.
· Para el desarrollo de aplicaciones, Access cuenta con un lenguaje de programación propio denominado ACCESS BASIC.
Access puede ser utilizado en un entorno multiusuario.

COMO CREAR UNA BASE DE DATOS
[image: image45.png]Ingenieria

$500.000

A

Cra 7 No.8-50.

ombre:
Noetitae:
Barxanquilla
Begors

ttagens

»°

AS

Fe70571579)

Para crear una base de datos, ejecute los siguientes pasos:

1. Haga clic en el botón INICIO

2. Vaya a el menú de TODOS LOS PROGRAMAS

3. Buscar y seleccionar la carpeta MICROSOFT OFFICE.

4. Clic en el Icono correspondiente a MICROSOFT OFFICE ACCESS 2007 y haga clic.

5. Una vez iniciada la aplicación, para crear una base de datos nueva elija la opción "Base de datos de Access en blanco".

[image: image5.png]Introduccién a Microsoft Office Access

de datos en blanco.

6. Asígnele un nombre al archivo (sugerido: "Ejemplo") en el icono de la carpeta puedes elegir en que parte vas a guardarla, luego dar clic en el botón Crear.

[image: image6.png]Base de datos en blanco

Crea una base de datos de Micosoft Office Access que
o contiene datos i objetos.

Nombre de archivo:

Er—)|

Co\Users\mPocuments Access\.

7. Esta es la ventana de inicio de Access, cierra la tabla que te aparece por defecto:
[image: image7.png]se de datos (Access 2007) Herramientas de tabla

o e it <] Gnico e
¥ oo aR =5 B

$# Eiminar Formato:[Fo e requicre
er || Nuevo Agregar campos Columna de s Relaciones Dependendas
~ | @mpo existentes busqueda = Cambiarnombre | [$ % 01| % % del objeto
vistas Campos y columnas Formatoy tipo de datos Relaciones

Todas las tablas -«

5 Tablal: Tabla

8. Vamos a crear las tablas del esquema relacional mencionado anteriormente para ello dar clic en Crear y luego en Diseño de Tabla.
[image: image8.png](=7
i)

a5 [

Tabla Plantillas _Listas de
detabla - SharcPoint

Tablas

9. En Nombre del campo digite el primer campo a crear en la tabla, dejar esta posición siempre para el campo que contenga la llave primaria o principal, luego en Tipo de dato escoja de que tipo va a ser el campo.
[image: image9.png]Nombre del campo
1D_CUENTE

Fecha/Hora
Moneda
Autonumérico
Si/No

Objeto OLE
Hipervinculo
Datos adjuntos
Asistente para b

10. Deje los campos de la tabla configurados de la siguiente forma y en el campo Teléfono en las propiedades en Tamaño del campo seleccione la opción Doble.
[image: image10.png]Nombre del campo
1D_CUENTE
NOMBRE
DIRECCION
TELEFONO

|

Propiedades del campo

([Tomsio e ampo R =

Formato
Lugares decimales _ Automatico
Mascara de entrada

Titulo.

Valor predeterminado.

Regla de validacin

Texto de validacion

Requerido. No
Indexado No
Etiquetas inteligentes
Alineacion del texto_ General

11. Seleccione el campo ID_CLIENTE dando clic en el cuadro que esta a su izquierda, si en alguna ocasión se quiere seleccionar varios campos se da un clic sostenido sobre los cuadros de los campos que se van a seleccionar, una vez tenga seleccionado el campo ID_CLIENTE de clic en la opción Clave principal.
[image: image11.png]Ejemplo : Base de datos (Access 2007) - Microsoft Access

Inido Crear Datosedemos Herramientas de base de datos

o 7]), Zensetartiiss
[=1 SXeiminarfilas o
Ver Generador Probar regias) Hoja de _indices
S e iidaciin 20 Columna de bisqueda || propledades
a de validacion &0 a propiedad

vistas || TR | e asGa
d9-c -
Todas las tablas v«

ID_CLIENTE
NOMBRE Texto
DIRECCION Texto
TELEFONO Numero

12. Observe que automáticamente a la izquierda del campo aparece una llave que indica que es la Clave Principal de la tabla
[image: image12.png]Nombre del campo
1D_CUENTE
NOMBRE
DIRECCION
TELEFONO

Tipo de datos
Numero
Texto
Texto
Numero

13. Cierre la tabla y guárdela con nombre CLIENTES
[image: image13.png]Guardar como

14. Observe que la tabla ya queda creada.
[image: image14.png]Todas las tablas &«

CLIENTES 2

T CUENTES: Tabla.

15. Procedemos a crear la siguiente tabla, FACTURAS:
[image: image15.png](=7
i)

a5 [

Tabla Plantillas _Listas de
detabla - SharcPoint

Tablas

 [image: image16.png]Nombre del campo Tipo de datos
% ID_FACTURA Numero
FECHA Texto

ID_CLIENTE Nimero

[image: image17.png]Guardar como

16. Luego la tabla VENTAS.
[image: image18.png](=7
i)

a5 [

Tabla Plantillas _Listas de
detabla - SharcPoint

Tablas

 [image: image19.png]Nombre del campo
ID_VENTA

1D_FACTURA
1D_PRODUCTO
CANTIDAD

Tipo de datos
Numero

Numero

Texto

Nimero

[image: image20.png]Guardar como

17. Luego la tabla PRODUCTOS.

[image: image21.png](=7
i)

a5 [

Tabla Plantillas _Listas de
detabla - SharcPoint

Tablas

 [image: image22.png]Nombre del campo
1D_PRODUCTO
DESCRIPCION

PRECIO

1D_CATEGORIA
ID_PROVEEDOR

Tipo de datos
Texto

Texto

Numero

Texto

Texto

[image: image23.png]Guardar como

18. Luego la tabla PROVEEDORES.
[image: image24.png]Guardar como

Nombre del campo

Io_prOVEEDOR =
EEE| {m Nowsse Taxto

Nombre de la tabie

Tabla. :la:ﬂ::af Shllﬂ;!ﬂﬂ':‘ DIRECCION Texto
Tizrono ETR—

Propiedades del campo

NPt TS

Formato
Lugares decimales _ Automatico
Mascara de entrada

Titulo.

Valor predeterminado.

Regla de validacin

Texto de validacion
Requerido. No
Indexado No
Etiquetas inteligentes

Alineacién del teto | General

19. Por último la tabla CATEGORIAS.
[image: image25.png](=7
i)

a5 [

Tabla Plantillas _Listas de
detabla - SharcPoint

Tablas

 [image: image26.png]I Tablat
Nombre del campo Tipo de datos
¥ ID_CATEGORIA Texto
DESCRIPCION Texto

[image: image27.png]Guardar como

20. Observe como quedan las tablas ya creadas:
[image: image28.png]Todas las tablas

CLIENTES

FACTURAS
[FACTURAS: Tabla
VENTAS

[VENTAS: Tabla
PRODUCTOS.

[PRODUCTOS : Tabla
PROVEEDORES

[E] PROVEEDORES : Tabla
CATEGORIAS

7 CATEGORIAS : Tabla

«

»

»

»

»

»

»

COMO CREAR LAS RELACIONES ENTRE LAS TABLAS
A. De clic en la opción Herramientas de base de datos y luego en Relaciones.

[image: image29.png] Geramientas de base deastos) |

2 | Hoia e propiecaces
9 Dependencis ael objeto

Barra de mensajes

Mostrar u ocultar

B. Con clic sostenido seleccione todas las tablas y luego de clic en el botón Agregar y por último de clic en el botón Cerrar.

[image: image30.png]Mostrar tabla G

C. Organice las tablas de la siguiente forma.

[image: image31.png]CLENTES CATEGORIAS

 Ip_CATEGORIA
9 10_cuente i pyam o cmcon
omeccro ID_PRODUCTO o
DIRECCION X
TELEFONO e, CANTIDAD PRODUCTOS
9 10_FaCTURA

% _prODUCTO
il DESCRIPCION.
o_cuenTe o
0 CATEGORA
1 PROVEEDOR

PROVEEDORES

ID_PROVEEDOR
NOMBRE
DIRECCION
TELEFONO

D. Dar clic sostenido sobre el campo ID_CLIENTE en la tabla CLIENTES, luego arrástrelo sobre el campo ID_CLIENTE de la tabla FACTURAS y observe la ventana que se muestra, seleccionar las tres opciones de abajo y luego clic en el botón Crear.
[image: image32.png]Modificar relaciones —— [ER)

Tablao consut: Tabla o consuta elaconada: _

cLENTES FACTURAS

o cliEnTE [=]ib_cuenTe

g integridad referencil
lActualizar en cascads los campos relacionados
jiminar en cascada os registros relaconados:

E. Observe como quedan relacionadas las dos tablas.
[image: image33.png]CLENTES
o_cuene

NOMBRE

DIRECCION FACTURAS

TELEFONO 9 10_FACTURA
FECHA

ID_CUENTE

F. De igual forma vamos a crear las demás relaciones entre las otras tablas, dar clic sostenido sobre el campo ID_FACTURA de la tabla FACTURAS y moverlo sobre el campo ID_FACTURA de la tabla VENTAS seleccionar las 3 opciones y luego clic en Crear observe como van quedando las relaciones.
[image: image34.png]VENTAS

CLENTES
9 1o.cuene 9 10_veNTA
. ID_FACTURA
NomBRE I_PRODUCTO
DIRECAION FACTURAS CANTIDAD
TELEFONO 9 10_FACTURA
FECHA

ID_CUENTE

G. Dar clic sostenido sobre el campo ID_PRODUCTO de la tabla PRODUCTOS y moverlo sobre el campo ID_PRODUCTO de la tabla VENTAS seleccionar las 3 opciones y luego clic en Crear observe como van quedando las relaciones.
[image: image35.png]VENTAS

cuEnTes
i ¢ o_venTa
-~ ID_FACTURA
NOMBRE 1ID_PRODUCTO
DIRECCION FACTURAS cANTIDAD
TeLEFoNO 9 0_FacTURA PRODUCTOS
Feca Io_pRODUCTO
Io_cueNTE DESCRIPCION
PRECIO
I0_CATEGORA

ID_PROVEEDOR

H. Dar clic sostenido sobre el campo ID_PROVEEDOR de la tabla PROVEEDORES y moverlo sobre el campo ID_PROVEEDOR de la tabla PRODUCTOS seleccionar las 3 opciones y luego clic en Crear observe como van quedando las relaciones.

[image: image36.png]CLENTES
o_cuene
NOMBRE
DIRECCION
TELEFONO

FACTURAS
% D_FACTURA

FECHA

ID_CUENTE

VENTAS
o_venTa
ID_FACTURA
ID_PRODUCTO
CANTIDAD.

PROVEEDORES
ID_PROVEEDOR

PRODUCTOS
% _rRODUCTO
DESCRIPCION
PRECIO
ID_CATEGORIA

NOMBRE
DIRECCION
TELEFONO

ID_PROVEEDOR

I. Dar clic sostenido sobre el campo ID_CATEGORIA de la tabla CATEGORIAS y moverlo sobre el campo ID_CATEGORIA de la tabla PRODUCTOS seleccionar las 3 opciones y luego clic en Crear observe como queda las relaciones.

[image: image37.png]CLENTES
o_cuene
NOMBRE
DIRECCION
TELEFONO

FACTURAS
% D_FACTURA

FECHA

ID_CUENTE

VENTAS
o_venTa
ID_FACTURA
ID_PRODUCTO
CANTIDAD.

PROVEEDORES
ID_PROVEEDOR

NOMBRE
DIRECCION
TELEFONO

CATEGORIAS

% I_cATEGORIA
DESCRIPCION

PRODUCTOS
% _rRODUCTO
DESCRIPCION
PRECIO
ID_CATEGORIA
ID_PROVEEDOR

J. Cerrar la ventana de las relaciones y guardar los cambios.
COMO INSERTAR O AGREGAR DATOS EN LAS TABLAS
Para insertar registros en las tablas se debe dar doble clic sobre la tabla y esta se abre para que le ingresen los datos.

Pero ante todo se debe tener encuenta las relaciones que existen entre las tablas para poder agregarle los datos, por que si tenemos 2 tablas relacionadas y los datos no existe en la tabla que tiene la llave primaria Access nos saca un error que se necesita de un campo relacionado en la tabla.

Por ejemplo las tablas CLIENTES y FACTURAS están relacionadas mediante el campo ID_CLIENTE, si agregamos el siguiente registro en la tabla Facturas nos saldría el siguiente error
[image: image38.png]- | Agregar nuevo campo.

Microsoft Office Access.

. Nose pueceapregar o combir ol regsiro prcue senecesitaunregto relscnado anlatabl CLENTES .

= Lo

Es decir que primero debe existir el cliente 100 en la tabla CLIENTES para poderlo agregar en la tabla FACTURAS.
Ya teniendo claro lo de las relaciones entre las tablas, agregarle a cada una los siguientes registros:
[image: image39.png]ID_CLIENTE ~| NOMBRE -

100 ALEX RUIZ
101 JHON PEREZ

102 INES LAME

103 CLARA DIAZ

104 HENRY VASQUEZ
105 LINA HOYOS.

DIRECCION ~

CRA43-23
cLL74-89
CRA25-90
CRA19-74
[TEEEY)
CLL811-78

TELEFONO -
8235674
3123175678
3208794351
8243980
3103901484
8260467

 [image: image40.png]ID_FACTURA

ID_CLIENTE ~

10

1
12
13
1

16

03/04/2008
08/04/2008
15/04/2008
04/05/2008
23/05/2008
01/0672008

100
103
101
104
102
105

[image: image41.png]ID_PROVEEDOR ~

p1
2]
Pz
pa
s

NOMBRE
ALBA MENDEZ
LEON JARAMILLO.
ANDREA OSORIO
YEISON CRUZ
CARLA MUNOZ

DIRECCION
CRA46-21
CL7816
CLL224-09
CRA23-74
ClL14822

-| TELEFONO -
3146789045
8205950

8226020
3113457855

[image: image42.png]ID_CATEGORIA ~

DESCRIPCION

ca
[
c3
[
cs
6

ZAPATILLA DEPORTIVA|
SANDALIA

GUAYO

CHANCLA FEMENINA
ZAPATO SERIO DAMA
ZAPATO SERIO HOMBRE

[image: image43.png]ID_PRODUCTO - | DESCRIPCION - | PRECIO - |ID_CATEGORIA - | ID_PROVEEDOR -

D1 ZAPATILLA REEBOOK 135000 C1 es
PD2 ZAPATO ADIDAS 121000 C3 p1
P03 ZAPATO CORONA 145500 C6 Pz
PD4 BOTA 167300 5 2]
PD5 SANDALIA 57800 C2 P4

[image: image44.png]ID_VENTA ~ | ID_FACTURA ~ | ID_PRODUCTO ~ | CANTIDAD ~

1000 10 (55 s
1001 1 D1 7
1002 12 P03 B
1003 13 PD2 3
1004 1 PD4 6
1005 16 PD1 8

Hasta aquí llega nuestra primera semana del curso, espero que estos temas hayan sido de su agrado, no borre la base de datos por que en ella se continuaran viendo los temas de las demás semanas. No olvide enviar sus actividades pendientes.
