

PRACTICA BASES DE DATOS

Una **tabla** de datos es un objeto que se define y utiliza **para almacenar los datos**. Una tabla contiene **información sobre un tema** o asunto particular, como pueden ser como hemos visto antes, clientes o pedidos.

Las tablas **contienen campos** que almacenan los diferentes datos como el código de un alumno, nombre del cliente, dirección,...

Y al conjunto de campos para un mismo objeto de la tabla se le denomina **registro o fila**, así todos los campos de un cliente forman un registro, todos los datos de otro cliente forman otro registro,...

Si consideramos una posible base de datos con los datos de una escuela, una tabla de **ALUMNOS** podría ser:

Registros	Legajo	Dni	Nombre	Apellido	Direccion	Cp
Registro 1	103	17220310	Luis	Grande Lilos	C /Germanias 23	46723
Registro 2	107	19333400	Marta	Fran Dardeno	C / Mayor 34	46625
Registro 3	6	30304405	Francisco	Juan Lopez	C/ Valle 56	46625
Registro 4	45	26944999	Maria Ana	Huesca	C Franciscano 67	46723
Registro 5	44	39233922	Jose	Mamani	Los tulipanes	46723

Consultas

Una **consulta** es un objeto que proporciona una visión personal de los datos almacenados en las tablas ya creadas.

Existen varios tipos de consultas para seleccionar, actualizar, borrar datos,...., pero en principio se utilizan **para extraer de las tablas los datos que cumplen ciertas condiciones**.

Por ejemplo, podríamos crear una consulta para obtener todos los datos de los clientes cuyo código postal sea **46625**.

Formularios

Un **formulario** es el objeto de Access diseñado **para la introducción, visualización y modificación de los datos de las tablas**.

Existen diferentes tipos de formularios pero los que más se utilizan tienen **la forma de fichas de datos** para la introducción por ejemplo de los diferentes clientes de la tabla **CLIENTES**

Informes o Reportes

Un **informe** es el objeto de Access diseñado para dar formato, calcular, imprimir y resumir datos seleccionados de una tabla.

Generalmente se utiliza para presentar los datos de forma impresa, por ejemplo como una factura o una carta dirigida a los padres.

ACTIVIDADES

- 1) Crear con Access una base de datos llamada ESCUELA
- 2) Crear una tabla llamada ALUMNOS con los campos indicados en el ejemplo
- 3) Crear una consulta con todos los alumnos (*Select * FROM alumnos*)
- 4) Crear una consulta con todos los alumnos que tengan código postal igual a 46723 (*Select * FROM alumnos WHERE cp = 46723*)
- 5) Crear una consulta con todos los alumnos que tengan código postal igual a 46723 y ordenado por Apellido (*Select * FROM alumnos WHERE cp = 46723 ORDER BY apellido*)
- 6) Crear un informe llamado reporte1 con algunas de las consultas anteriores
- 7) Agregar los campos Matemática y Física y agregar las notas de los alumnos
- 8) Crear una consulta con los campos legajo, apellido, nombre y promedio de alumnos cuyo promedio de matemática y física sea mayor o igual a 6. (*Select legajo, apellido, nombre FROM alumnos WHERE (matematica+fisica) / 2 >= 6*)
- 9) **Realizar la misma consulta anterior pero con todos los campos incluido el campo calculado promedio.**