

Escola de Natação

Baby 2

Swim

Modelagem de Dados para uma Escola de Nataço

#	Tabela	Descri�o
01	Alunos	Informa�es Cadastrais dos Alunos
02	Funcion�rios	Informa�es Cadastrais dos Funcion�rios
03	Mensalidades	Cadastro das Mensalidades
04	Logradouros	Cadastro de Endere�os
05	TiposLogradouros	Tipo de Logradouro (Rua, Av, etc)
06	Preposi��oLogradouros	Preposi��o Utilizada Pelo Logradouro (do, da etc)
07	TituloLogradouros	T�tulos para o nome do Logradouro (Dr., Sr.)
08	Munic�pioLogradouros	Munic�pios utilizados pelos logradouros
09	Usu�rio	Cadastro de Usu�rios do Sistema
10	Turmas	Turmas dos alunos
11	ExamesMedicos	Exames efetuados pelos alunos
12	EstadoCivil	Estado Civil utilizado pelos cadastros do sistema
13	Cargos	Cargos para Funcion�rios
14	Departamento	Departamento para Cadastro dos Funcion�rios
15	TiposPagamento	Tipos de Pagamento utilizados pelo sistema
16	Fornecedores	Fornecedores cadastrados no Sistema
17	TiposDespesa	Tipos de Despesas da Escola
18	Escola	Cadastro com as informa�es da Escola
19	TipoEscola	Cadastros dos tipos de rela��o entre escola (matriz, filial etc)
20	TiposAguaPiscina	Tipos de �gua utilizada nas piscina (Salgada, Doce, Doce com cloro, Iodo etc)
21	Despesas	Cadastro de Despesas da Escola
22	Produtos	Cadastro do Estoque de Produtos
23	Piscinas	Cadastros das Piscinas

Formatos

Ítems para Formatação	
>	Todos os Caracteres se tornam maiúsculos após a digitação. Ex.: "AaAa" ou "aaaa" ou "Aaaaa", se tornarão "AAAA".
<	Todos os Caracteres se tornam minúsculos após a digitação. Ex.: "AaAa" ou "aaaa" ou "Aaaa", se tornarão "aaaa".
@	Define a quantidade mínima de caracteres a serem digitados Ex.: Se definido como máscara @@@@ e digitado "Aaa", será inserido 2 espaços para completar as 5 posições = " Aaa".

Mascara de Entrada

Ítems para Máscara de Entrada	
0	Dígito (de 0 a 9, entrada obrigatória; sinais de mais [+] e de menos [-] não são permitidos).
9	Dígito ou espaço (entrada não obrigatória, sinais de mais e de menos não são permitidos).
#	Dígito ou espaço (entrada não obrigatória; posições vazias convertidas em espaços, sinais de mais e de menos permitidos).
L	Letra (de A a Z, entrada obrigatória).
?	Letra (de A a Z, entrada opcional).
A	Letra ou dígito (entrada obrigatória).
\	Faz com que o caractere seguinte seja exibido como um caractere literal. Utilizado para exibir qualquer um dos caracteres listados nessa tabela como caracteres literais (por exemplo, \- é exibido como apenas "-").
Senha	A definição da propriedade MáscaraDeEntrada com a palavra Senha cria uma caixa de texto para entrada de senha. Qualquer caractere digitado na caixa de texto será armazenado como um caractere, mas exibido como um asterisco (*).

Alunos

Nome	Tipo	Tamanho	Formato	Mascara
num_Codigo_Aluno	Inteiro longo	4		
txt_Nome_Aluno	Texto	50	>	
txt_RG_Aluno	Texto	9		00.000.000->a
txt_CPF_Aluno	Texto	11		000.000.000-00
num_CodigoEstadoCivil_Aluno	Inteiro longo	4		
txt_Cep_Aluno	Texto	8		00000-000
txt_NumeroEndereco_Aluno	Texto	6		999999
txt_Complemento_Aluno	Texto	25		
dat_DataNascimento_Aluno	Data/Hora	8		00/00/0000
txt_TelefoneResidencial_Aluno	Texto	10		(00)9900-0000
txt_TelefoneComercial_Aluno	Texto	10		(00)9900-0000
txt_TelefoneCelular_Aluno	Texto	10		(00)9900-0000
txt_EmailAluno	Ancorar	-	<	
num_CodigoTurma_Aluno	Inteiro longo	4		
Log_Ativo_Aluno	Sim/Não	1		
dat_DataCadastro_Aluno	Data/Hora	8		00/00/0000
mem_Observacoes_Aluno	Memorando	-		
txt_Login_Usuario	Texto	15	>	

Cargos

Nome	Tipo	Tamanho	Formato	Mascara
Num_Codigo_Cargo	Inteiro longo	4		
txt_Descricao_Cargo	Texto	40	>	

Departamento

Nome	Tipo	Tamanho	Formato	Mascara
Num_Codigo_Departamento	Inteiro longo	4		
txt_Descricao_Departamento	Texto	30	>	

Despesas

Nome	Tipo	Tamanho	Formato	Mascara
num_Codigo_Despesa	Inteiro longo	4		
num_Tipo_Despesa	Inteiro longo	4		
Log_Pago_Despesa	Sim/Não	1		
txt_Login_Usuario	Texto	15	>	
dat_DataVencimento_Despesa	Data/Hora	8		00/00/0000
dat_DataPagamento_Despesa	Data/Hora	8		00/00/0000
num_TipoPagamento_Despesa	Inteiro longo	4		

Escola

Nome	Tipo	Tamanho	Formato	Mascara
num_Codigo_Escola	Inteiro longo	4		
txt_RazaoSocial_Escola	Texto	50	>	
txt_NomeFantasia_Escola	Texto	50	>	
num_TipoVinculo_Escola	Inteiro longo	4		
txt_CGC_Escola	Texto	14		00.000.000/0000-00
txt_IE_Escola	Texto	9		00.00.0000-0
txt_Cep_Escola	Texto	8		00000-000
txt_NumeroEndereco_Escola	Texto	6		999999
txt_Complemento_Escola	Texto	25		
txt_Login_Usuario	Texto	15	>	
txt_TelefoneFax_Escola	Texto	10		(00)9900-0000
txt_TelefoneComercial_Escola	Texto	10		(00)9900-0000
txt_RamalResponsavel_Escola	Texto	06		999999
txt_NomeResponsavel_Escola	Texto	50	>	
txt_Email_Escola	Ancorar	-	<	
txt_Site_Escola	Ancorar	-	<	
dat_DataCadastro_Escola	Data/Hora	8		00/00/0000
mem_Observacoes_Escola	Memorando	-		
Log_Ativo_Escola	Sim/Não	1		

EstadoCivil

Nome	Tipo	Tamanho	Formato	Mascara
Num_Codigo_EstadoCivil	Inteiro longo	4		
txt_Descricao_EstadoCivil	Texto	30	>	

ExamesMedicos

Nome	Tipo	Tamanho	Formato	Mascara
num_Codigo_Exame	Inteiro longo	4		
num_Codigo_Aluno	Inteiro longo	4		
log_Aprovado_Exame	Sim/Não	1		
dat_Data_Exame	Data/Hora	8		00/00/0000
dat_Validade_Exame	Data/Hora	8		00/00/0000
txt_Login_Usuario	Texto	15	>	

Fornecedores

Nome	Tipo	Tamanho	Formato	Mascara
num_Codigo_Fornecedor	Inteiro longo	4		
txt_RazaoSocial_Fornecedor	Texto	50	>	
txt_NomeFantasia_Fornecedor	Texto	50	>	
txt_CGC_Fornecedor	Texto	14		00.000.000/0000-00
txt_IE_Fornecedor	Texto	9		00.00.0000-0
txt_Cep_Fornecedor	Texto	8		00000-000
txt_NumeroEndereco_Fornecedor	Texto	6		999999
txt_Complemento_Fornecedor	Texto	25		
txt_Login_Usuario	Texto	15	>	
txt_TelefoneFax_Fornecedor	Texto	10		(00)9900-0000
txt_TelefoneComercial_Fornecedor	Texto	10		(00)9900-0000
txt_RamalContato_Fornecedor	Texto	06		999999
txt_NomeContato_Fornecedor	Texto	50	>	
txt_Email_Fornecedor	Ancorar	-	<	
txt_Site_Fornecedor	Ancorar	-	<	
dat_DataCadastro_Fornecedor	Data/Hora	8		00/00/0000
mem_Observacoes_Fornecedor	Memorando	-		
Log_Ativo_Fornecedor	Sim/Não	1		

Funcionarios

Nome	Tipo	Tamanho	Formato	Mascara
num_Codigo_Funcionario	Inteiro longo	4		
txt_Nome_Funcionario	Texto	50	>	
txt_RG_Funcionario	Texto	9		00.000.000->a
txt_CPF_Funcionario	Texto	11		000.000.000-00
txt_INPS_Funcionario	Texto	09		99,000,000C->a
txt_CTPS_Funcionario	Texto	09		99,000,000C->a
num_CodigoEstadoCivil_Funcionario	Inteiro longo	4		
txt_Cep_Funcionario	Texto	8		00000-000
txt_NumeroEndereco_Funcionario	Texto	6		999999
txt_Complemento_Funcionario	Texto	25		
dat_DataNascimento_Funcionario	Data/Hora	8		00/00/0000
txt_TelefoneResidencial_Funcionario	Texto	10		(00)9900-0000
txt_TelefoneComercial_Funcionario	Texto	10		(00)9900-0000
txt_TelefoneCelular_Funcionario	Texto	10		(00)9900-0000
txt_RamalFuncionario_Funcionario	Texto	6		999999
txt_TelefoneEmergencia_Funcionario	Texto	10		(00)9900-0000
txt_Emergencia_Funcionario	Texto	50		
txt_Email_Funcionario	Ancorar	-	<	
num_CodigoCargo_Funcionario	Inteiro longo	4		
dat_DataCadastro_Funcionario	Data/Hora	8		00/00/0000
num_CodigoDepartamento_Funcionario	Inteiro longo	4		
num_Salario_Funcionario	Moeda	8		
mem_Observacoes_Funcionario	Memorando	-		
Log_Ativo_Funcionario	Sim/Não	1		
txt_Login_Usuario	Texto	15	>	

Logradouros

Nome	Tipo	Tamanho	Formato	Mascara
txt_Cep_Logradouro	Texto	8		00000-000
num_CodigoTipo_Logradouro	Inteiro longo	4		
num_CodigoTitulo_Logradouro	Inteiro longo	4		
num_CodigoPreposicao_Logradouro	Inteiro longo	4		
txt_Descricao_Logradouro	Texto	60		
cod_Municipio_Logradouro	Inteiro longo	4		

Mensalidades

Nome	Tipo	Tamanho	Formato	Mascara
num_Codigo_Mensalidade	Inteiro longo	4		
num_Codigo_Aluno	Inteiro longo	4		
txt_Login_Usuario	Texto	15	>	
dat_MesReferencia_Mensalidade	Texto	6		00/0000
dat_DataVencimento_Mensalidade	Data/Hora	8		00/00/0000
dat_DataPagamento_Mensalidade	Data/Hora	8		00/00/0000
cod_TipoPagamento_Mensalidade	Inteiro longo	4		
log_Pago_Mensalidade	Sim/Não	1		

MunicipiosLogradouro

Nome	Tipo	Tamanho	Formato	Mascara
num_CodigoMunicipio	Inteiro longo	4		
txt_DescricaoMunicipio	Texto	40	>	

Piscinas

Nome	Tipo	Tamanho	Formato	Mascara
txt_Descricao_Piscina	Texto	30		
txt_Litros_Piscina	Texto	3		999
txt_AlturaInferior_Piscina	Texto	2		99
txt_AlturaSuperior_Piscina	Texto	2		99
dat_UltimaLimpeza_Piscina	Data/Hora	8		00/00/0000
dat_ProximaLimpeza_Piscina	Data/Hora	8		00/00/0000
num_CodigoEmpresa_Piscina	Inteiro longo	4		
num_TipoAgua_Piscina	Inteiro longo	4		
num_Codigo_Piscina	Inteiro longo	4		
txt_Login_Usuario	Texto	15	>	

PreposicoesLogradouro

Nome	Tipo	Tamanho	Formato	Mascara
num_CodigoPreposicao	Inteiro longo	4		
txt_DescricaoPreposicao	Texto	10	>	

Produtos

Nome	Tipo	Tamanho	Formato	Mascara
num_Codigo_Produto	Inteiro longo	4		
txt_Descricao_Produto	Texto	50		
txt_UnidadeMedida_Produto	Texto	5		
num_QtdeEstoque_Produto	Inteiro longo	4		
num_Codigo_Fornecedor	Inteiro longo	4		
txt_Login_Usuario	Texto	15	>	
dat_DataCompra_Produto	Data/Hora	8		00/00/0000

TipoEscola

Nome	Tipo	Tamanho	Formato	Mascara
Num_Codigo_TipoEscola	Inteiro longo	4		
txt_Descricao_TipoEscola	Texto	10		

TiposAguaPiscina

Nome	Tipo	Tamanho	Formato	Mascara
Num_Codigo_Agua	Inteiro longo	4		
txt_Descricao_Agua	Texto	30		

TiposDespesa

Nome	Tipo	Tamanho	Formato	Mascara
Num_Codigo_TipoDespesa	Inteiro longo	4		
txt_Descricao_TipoDespesa	Texto	40		

TiposLogradouro

Nome	Tipo	Tamanho	Formato	Mascara
num_CodigoTipoLogradouro	Inteiro longo	4		
txt_DescricaoTipoLogradouro	Texto	15		
txt_AbreviacaoTipoLogradouro	Texto	5		

TiposPagamento

Nome	Tipo	Tamanho	Formato	Mascara
Num_Codigo_TipoPagamento	Inteiro longo	4		
txt_Descricao_TipoPagamento	Texto	15		

TitulosLogradouro

Nome	Tipo	Tamanho	Formato	Mascara
num_CodigoTitulo	Inteiro longo	4		
txt_AbreviacaoTitulo	Texto	5		
txt_DescricaoTitulo	Texto	20		

Turmas

Nome	Tipo	Tamanho	Formato	Mascara
num_Codigo_Turma	Inteiro longo	4		
txt_Descricao_Turma	Texto	30		
num_CodigoProfessor_Turma	Inteiro longo	4		
txt_Login_Usuario	Texto	15	>	
num_CodigoPiscinal_Turma	Inteiro longo	4		
num_Codigo_Escola	Inteiro longo	4		

Usuarios

Nome	Tipo	Tamanho	Formato	Mascara
txt_Login_Usuario	Texto	15	>	
txt_Senha_Usuario	Texto	10		Senha
txt_Apelido_Usuario	Texto	20		
num_Codigo_Funcionario	Inteiro longo	4		

Com base no Banco de Dados modelado para escola de natação, iremos começar a desenvolver os formulários que serão utilizados pelo Sistema, segue abaixo a primeira tela a ser criada:

1. Tela para entrar no sistema:

Segue abaixo os passos para criação da tela acima:

- a. Criar um formulário no modo Design (Estrutura):

- b. Ajustar o tamanho do Formulário para 18 cm x 14 cm com fundo Azul, para isso clique com o botão direito no corpo do formulário:

c. Após a definição do corpo e cor de fundo, inserir a imagem de topo no Formulário:

d. Escrever o nome da escola de natação, que para este caso Fictício você poderá escolher o próprio nome, aqui daremos o nome de "Baby 2 Swim", para que possamos inserir um texto no formulário é necessário inserirmos a barra de ferramentas para formulários, caso ela ainda não esteja presente, acessar as seguintes opções do menu:

i. Exibir → Caixa de Ferramentas

Desta forma deverá aparecer a seguinte barra de ferramentas, onde destacamos a opção para inserir um texto:

Após isso, selecionar o ponto onde será inserido o texto, e digita-lo. Agora é necessário alterarmos as propriedades do texto, alterando seu tamanho e tipo de letra, o padrão a ser utilizado será:

Para alterarmos as propriedades, efetuamos um clique com o botão direito em cima do texto e escolhemos a opção **Propriedades**.

Devemos alterar as seguintes opções:

- Visível: Sim
- Estilo do Fundo: Transparente
- Estilo da Borda: Transparente
- Nome da Fonte: Comic Sans MS
- Tamanho da Fonte: 30
- Espessura da Fonte: Negrito
- Fonte Itálico: Não
- Fonte Sublinhado: Não

- e. A próxima etapa será criar as duas caixas ao centro do formulário, em uma estará escrito "Entrar no Sistema" e a outra será utilizada para colocar um Botão Com o texto "Entrar".

Para Criar a caixa com o texto "Entrar no Sistema" deverá ser efetuado os seguintes passos:

- Criar uma caixa de texto como foi feito para a opção do nome da Escola de Natação, porém, ao selecionar o tamanho, selecionar aproximadamente 08 cm e utilizar as seguintes propriedades para o texto:
 - Visível: Sim
 - Estilo do Fundo: Transparente
 - Cor do Fundo: 16711680 (Azul escuro)
 - Aparência: Sombreado
 - Estilo da Borda: Sólida
 - Nome da Fonte: Tahoma
 - Tamanho da Fonte: 15
 - Espessura da Fonte: Normal
 - Cor do Primeiro Plano: 16777164 (Azul Claro)
 - Fonte Itálico: Não
 - Fonte Sublinhado: Não

- Para desenha a caixa onde ficará o botão para entrar no sistema, devemos escolher a opção "Retângulo" na barra de tarefas e desenha o retângulo :

- Depois, devemos alterar sua aparência para sombreado, para isso, vamos clicar com o botão direito em cima da borda do retângulo, alterando a aparência para "Sombreado".

Observe que além da aparência do Retângulo poderemos alterar outros itens como, por exemplo:

- Alinhamento;
- Cor do Fundo e Preenchimento;
- Aparência;
- Acessar as propriedades do Retângulo;
- Recortar;
- Colar e;
- Dimensionar.

Estas opções aparecem também quando se trata de caixas de texto etc., esta opção torna-se um pouco mais prática para manusear as propriedades do item selecionado.

Existem 6 tipos de aparência para estes itens, considere estes tipos para posteriores utilizações.

Observações: Para criarmos o Botão "Entrar", será necessário criarmos primeiro o Formulário de "Menu Principal"

f. Agora devemos criar o botão “Fechar”, que deverá ficar no topo do formulário, para isso devemos seguir os seguintes passos:

i. Na barra de ferramentas escolha a opção “Botão”:

ii. Após escolher esta opção, vá ao formulário e escolha onde o botão de ver ser criado, desenhando um quadrado no topo deste.

iii. Após selecionar a área que o botão será criado, abrirá uma caixa de diálogo para que seja definido o comando do botão:

Para que o botão tenha a função de fechar o formulário devem ser escolhidas as opções :

- Operações de Formulário e;
- Fechar Formulário.

iv. Agora é necessário definir o texto ou imagem que será exibido no botão e o nome do mesmo para nosso formulário, conforme segue:

Neste caso escolheremos a opção “Imagem” e “Sair”, porém, poderia ser escolhida qualquer imagem existente em seu computador.

Após a definição da imagem será solicitado o nome do botão para o formulário, sendo que, para este exemplo colocaremos "FecharEntrada", e clique em concluir.

Para a criação do botão "Entrar", será necessário criar primeiramente o formulário para do "Menu Principal", veremos esta etapa mais a frente.

- g. Após a criação do formulário, é necessário alterar algumas de suas propriedades para atender nossas necessidades, como segue:

Para se acessar as propriedades do formulário, basta clicar com o botão direito na barra de título do mesmo selecionando a opção propriedades:

- i. Ao Clicar em propriedades serão habilitadas as opções Formato, Dados, Evento, Outra e Todas:

1. Formato

- a. Propriedades referentes ao ambiente visual do Formulário.

Segue as principais Propriedades:

Legenda: Texto que aparecerá na barra de título.

Permitir Modo Formulário: Se "sim" o usuário poderá alterar o formulário.

Barras de Rolagem: Exibir ou não as barras de rolagem.

Seletores: Exibir o Seletor de Registro (Ponteiro).

Botões de Navegação: Exibir botões para navegação entre os registros do banco de dados.

Linhas Divisórias: Demonstra uma Linha entre o conteúdo do Formulário e os Botões de Navegação.

AutoRedimensionar: Redimensiona automaticamente o tamanho do Formulário.

AutoCentralizar: Centraliza o Formulário de acordo com a posição da janela.

Botões Min Max: Exibe os botões para minimizar e maximizar na janela do formulário.

Botão Fechar: Exibe botão (x) para fechar.

Movível: Possibilita que o usuário possa movimentar o formulário na tela.

Após a alteração destas propriedades nosso formulário está quase pronto, falta apenas que seja criado o botão "Entrar", para que isso seja feito, precisamos primeiramente criar o formulário para o "Menu principal", sendo que para sua criação deverá ser seguido o layout abaixo e as mesmas definições de tamanho e propriedade (com exceção do texto para barra de título) do formulário anterior.

Após a criação do formulário para "MenuPrincipal" é necessário então criarmos o botão com a função "Entrar" no formulário para entrar no sistema, para isso seguiremos os mesmo passos para criar um botão como já foi adotado anteriormente, porém, não utilizaremos a opção "Fechar Formulário" e sim "Abrir Formulário", após escolher esta opção, informaremos qual formulário deverá ser aberto ao pressionar este botão.

Após a definição de qual formulário deverá ser aberto, é necessário definirmos qual o nome será dado para o botão, para esta situação, não utilizaremos uma imagem como foi feito para o botão sair, utilizando apenas a mensagem "Entrar", Conforme Segue:

Após a definição do texto a ser demonstrado no botão, devemos definir um nome para o botão, daremos o nome “EntrarMenu”.

Bem, agora que já criamos os dois formulários que serão parte da entrada do sistema, como também a navegação entre eles, vamos utilizar um evento para que quando o usuário clicar no Botão para “Entrar” no sistema automaticamente será aberto a tela com o “Menu Principal” e a tela utilizada para login deverá ser fechada, sendo assim deveremos seguir os seguintes passos:

- No modo “Design”, Clicar com o botão direito no botão para “Entrar” no sistema;
- Após isso escolher a opção “Escolher Evento”, desta forma deverá aparecer a tela para inserção de códigos de programação, conforme segue :

DoCmd.Close

DoCmd.OpenForm “<Nome do Formulário a Ser Aberto>”

Os códigos acima definem que o formulário atual (“Entrada”) deverá ser fechado e após isso será aberto o formulário destino, que para nosso caso será o “Menu Principal”.

Considere agora que o botão sair do Formulário “Menu Principal” deverá fechar o formulário e abrir o formulário para “Entrar” no Sistema.

Todas as navegações devem ser trabalhadas com estas opções de navegação para haver o mínimo de sobreposição de menus.

Após a criação do formulário para o menu principal, vamos criar outro formulário com as mesmas definições de tamanho e propriedades que os demais, porém, deverá possuir os seguintes botões como segue abaixo:

Ao ser clicado no botão sair, este formulário deve ser fechado e ser aberto o "Menu principal".

Quando clicado em um dos botões deste Menu, deve ser aberto um formulário para cadastro de registros destes itens, nos padrões abaixo e respectivas propriedades:

Para este formulário não será necessário fechar o anterior, ele será aberto por cima do "Menu de Tabelas Administrativas"

Porém, os botões para Maximizar e Minimizar serão desabilitados, ficando habilitado apenas o botão "Fechar".

Para que o usuário fique restrito ao formulário aberto, é necessário definir a janela como restrita na aba "Outra".

Após a criação de todos os formulários para tabelas administrativas, criaremos os formulários para utilização do sistema.

A seguir veremos o exemplo da criação do formulário para cadastro de Logradouros (Endereços). Primeiramente vamos criar um formulário fazendo uso do assistente conforme já fizemos para os exemplos anteriores (tabelas administrativas).

Para a tabela de Logradouros teremos o seguinte resultado:

Porém, para ficar mais dinâmico, vamos alterar o layout deste formulário para que o mesmo fique mais prático ao preenchimento do usuário.

Neste formato os campos deverão estar na seguinte forma para o nome do logradouro :

- Tipo do Logradouro (Rua, Av., Rod. etc.)
- Título do Logradouro (Sr., Dr. etc.)
- Preposição do Logradouro (do, da, dos, das, de etc)

Agora, vamos alterar o formato dos campos Tipo, Título e preposição do logradouro para que sejam do tipo **"Caixa de Seleção"** e não **"Caixa de Texto"**, para executar tal tarefa, clique com o botão direito em cima do campo,

Agora que o campo já está definido como “Caixa de Combinação”, devemos definir a origem dos dados, para isso, entraremos no item “Propriedades” do campo, clicando com o botão direito no mesmo, segue abaixo as opções do campo:

Dentro destas opções temos os itens:

- Fonte do Controle: Campo que receberá a consulta;
- Tipo de Origem: Define qual o tipo de origem, caso seja o conteúdo de outra tabela deixar como “Tabela/Consulta”;
- Origem da linha: Aqui será necessário informar de qual tabela, ou consulta será utilizada.

Agora é necessário definir a origem da linha, aqui começa o ponto mais complexo, as tabelas “Logradouros” e “TiposLogradouro” estão relacionadas através do canto “num_CodigoTipo_Logradouro”, porém, o que deve ser exibido para o usuário, não é o código e sim a “txt_AbreveiacaoTipoLogradouro” do tipo de logradouro, veja a seguir o relacionamento e os campos a serem utilizados

Para que nossa consulta exiba o campo “txt_AbreveiacaoTipoLogradouro”, porém, o valor a ser guardado será o “num_CodigoTipoLogradouro”, faz-se necessário criar uma consulta personalizada, sendo assim, deve-se clicar no símbolo de **reticências** no item “Origem da linha” como segue:

Após clicar nas reticências será habilitado o modo assistente para criação de consulta, sendo que o primeiro passo é escolher qual tabela será utilizada para fazer consulta, para nosso caso utilizar a tabela "TiposLogradouro":

Após mandar adicionar aparecerá a tela para seleção dos campos que deverão ser selecionados, conforme segue:

Para selecionar os campos basta dar dois cliques no mesmo, ou arrasta-lo para a tabela inferior, onde está a informação "Campo:". Lembrando que para esta situação foi necessário selecionar estes dois campos porque o "txt_AbreviaçãoTipoLogradouro" é o que será exibido ao usuário, e o "num_CodigoLogradouro" será o conteúdo armazenado no campo "num_CodigoTipo_Logradouro" da tabela Logradouros.

Após adicionar os dois campos, salve e feche o assistente de consulta. Agora no campo **Origem da Linha** aparecerá uma instrução SQL, que mais para frente aprenderemos a criá-la de forma descritiva sem o uso do assistente.

Neste momento, a consulta já está pronta, porém, ainda é necessário fazer alguns ajustes para que nosso campo do formulário funcione corretamente, conforme segue:

O item **"Coluna Acoplada"** informa qual será o campo que será guardado no banco de dados, repare que nesta consulta estamos selecionando 2 campos ("num_CodigoLogradouro", e "txt_AbreviaçãoTipoLogradouro") estes campos são identificados respectivamente como **coluna 1** e **coluna 2**, logo se eu informar no item **"Coluna Acoplada"** o número **1**, estou designando que o campo da **coluna 1** será o campo utilizado para armazenar em banco de dados.

Agora será necessário alterarmos algumas informações na aba **"Formato"**:

O item **"Número de Colunas"** deve conter quantos campos resulta a consulta, para nossa situação serão 2 colunas uma para o código e outra para a abreviatura;

O item **"Largura das Colunas"** informa como será exibida cada coluna, como a 1ª coluna refere-se ao código do tipo do logradouro e não vamos exibir o mesmo colocamos o valor "0 cm", para a coluna Abreviação como devemos exibi-la colocamos "3 cm", sendo que, é necessário separar estes valores com o caractere ";", veja imagem a seguir :

Pronto, basta executar o formulário para verificar o resultado. Veja agora como deverá ficar o formulário de logradouros já com todas as caixas de seleção, como também os demais formulários que deverão ser criados:

- **Logradouros:**

- **Despesas:**

- Exame Médico

The 'Exame Médico' form has a light blue background. It contains the following fields: 'Código' with '(AutoNumeração)' in parentheses, 'Aluno' with a dropdown arrow, 'Data' with the value '10/10/2005', 'Expiração' with an empty text box, 'Aprovado' with an unchecked checkbox, and 'Login' with an empty text box. At the bottom, there is a 'Registro' section with navigation icons and the number '1'.

- Piscinas

The 'Piscinas' form has a light blue background. It contains the following fields: 'Código' with '(AutoNumeração)' in parentheses, 'Descrição' with an empty text box, 'Litros' with an empty text box and 'm³' next to it, 'Altura Inferior' with an empty text box and 'Metro' next to it, 'Altura Superior' with an empty text box and 'Metro' next to it, 'Limpeza' with an empty text box, 'Proxima Limpeza' with an empty text box, 'Empresa' with a dropdown arrow, 'Tipo Água' with a dropdown arrow, and 'Login' with an empty text box. At the bottom, there is a 'Registro' section with navigation icons and the number '1' followed by 'de 1'.

- Usuários

The 'Usuários' form has a light blue background. It contains the following fields: 'Login' with an empty text box, 'Senha' with an empty text box, 'Apelido' with an empty text box, and 'Funcionário' with a dropdown arrow. At the bottom, there is a 'Registro' section with navigation icons and the number '1' followed by 'de 1'.

- Turmas

The 'Turmas' form has a light blue background. It contains the following fields: 'Código' with '(AutoNumeração)' in parentheses, 'Descrição' with an empty text box, 'Professor' with a dropdown arrow, 'Escola' with a dropdown arrow, 'Piscina' with a dropdown arrow, and 'Usuário' with an empty text box. At the bottom, there is a 'Registro' section with navigation icons and the number '1' followed by 'de 1'.

- **Mensalidades**

- **Funcionários**

Repare que neste formulário efetuamos divisões com o intuito de agrupar por características as informações, para criar estes boxes, siga os seguintes passos:

Clique no botão **"Grupo de Opções"**, após isso desenhe o espaço a ser ocupado dentro dos formulários, após este passo aparecerá um menu assistente para seleção de itens que deverão compor, o grupo, como os campos já está no formulário, clique no botão cancelar, conforme segue:

Com um duplo clique em cima do texto **"QuadroXX"**, altere seu nome para a específica definição de grupo (Dados Pessoais, Documentação etc) e através da barra de ferramenta altere o tamanho da letra para "10" e o estilo **"Negrito"**.

Após a definição do rótulo, deveremos alterar a aparência do box, conforme segue:

Agora devemos movimentar os campos para dentro dos boxes da forma em que estes sejam agrupados por familiaridade de assuntos, visando facilitar o preenchimento por parte do usuário.

- Alunos

Alunos

Dados Pessoais

Código : (AutoNumeração)

Nome :

Estado Civil :

Cep :

Número :

Complemento :

Observações :

Documentação

Nº R.G. :

Nº CPF :

Nascimento :

Turma

Turma :

Tipo Inscrição :

Contato

Telefone Residencial :

Telefone Comercial :

Telefone Celular :

E-mail :

Geral

Cadastro : 6/10/2005

Login :

Aluno Ativo : ☒

Registro: de 1

- Escola

Escola

Dados Cadastrais

Código : (AutoNumeração)

Razão Social :

Fantasia :

Vínculo :

Cep :

Número :

Complemento :

Nome Responsável :

Observações :

Documentação

Nº CGC :

Nº da I.E. :

Geral

Cadastro : 6/10/2005

Login :

Escola Ativa : ☒

Contato

Telefone Comercial : Ramal :

Nº Fax :

E-mail :

Site : [www.](#)

Registro: de 1

- Fornecedores

Fornecedores

Dados Cadastrais

Código : [AutoNumeração]

Razão Social : _____

Fantasia : _____

Cep : _____

Número : _____

Complemento : _____

Contato : _____

Observações : _____

Documentação

Nº CGC : _____

Nº da I.E. : _____

Geral

Cadastro : 10/10/2005

Login : _____

Fornecedor Ativo : ☒

Contato

Telefone Comercial : _____ Ramal : _____

Fax : _____

E-mail : _____

E-mail : [www.](#) _____

Registro: 1 de 1

- Produtos

Produtos

Código : [AutoNumeração]

Descrição : _____

Unidade : _____

Estoque : 0

Fornecedor : _____

Data Compra : _____

Usuario : _____

Registro: 1 de 1

Após a criação destes formulários, deveremos criar os botões no "Menu Principal" para este chame os demais formulários, considerando que o menu principal só deve ser fechado quando o mesmo chamar outro menu, ou quando clicado no botão "Sair". Quando clicado no botão "Tabelas Administrativas", dever ser fechado o "Menu Principal" e aberto o Formulário com o "Menu de Tabelas Administrativas", a seguir veja o formato que o "Menu Principal" deverá assumir :

Esta apostila é uma compilação de várias informações visando o desenvolvimento prático e parcial de um sistema para escolas de natação, devendo ser utilizado apenas como suporte às aulas aplicadas em laboratório no 3º módulo do Ensino Técnico em Informática.

Prof. Décio Malta

Prof. Décio Malta
E-mail: dmalta@pop.com.br
MSN: decio_malta@hotmail.com

Criando Consulta no modo Design

Clicar na opção Consulta, e escolher a opção para criar uma nova consulta no modo Design (estrutura):

Assim que for clicado será exibida a tela para criação de consultas, conforme pode ser visto na tela abaixo, nesta é solicitado que o usuário informa quais serão as tabelas que deverão compor a consulta, no caso do endereço deverão ser selecionadas as tabelas TipoLogradouro, TituloLogradouro, PreposicaoLogradouro, Logradouro e MunicipioLogradouro que devem estar previamente relacionadas impondo integridade.

Após selecionar todas as tabelas deve-se clicar na opção "Fechar", após isso, caso seja necessário adicionar alguma tabela, clicar no ícone "Mostrar Tabela" para inserir novas tabelas, após fechar a tela ficará da seguinte forma:

Após adicionar todas as tabelas, faz-se necessário indicar quais campos serão utilizados para criar o formulário, para nossa necessidade, iremos selecionar os campos txt_AbreveiacaoTipoLogradouro, txt_AbreveiacaoTitulo, txt_DescricaoPreposicao, txt_Descricao_Logradouro, txt_DescricaoMunicipio e

txt_Cep_Logradouro, conforme pode ser visto na imagem a seguir os campos serão colocados nas colunas, você pode selecionar um campo dando um duplo click no mesmo ou arrastando-o para a respectiva coluna.

Feito isso basta salvar a consulta e fechar a caixa de consultas, para verificar se a consulta funcionou dê um duplo click na consulta salva, é essencial que já existam dados cadastrados na tabela de logradouros.

Criando formulário a partir de uma Consulta

Para que seja criado um formulário a partir de uma consulta, vamos utilizar a criação de formulário no modo assistente:

Após clicar na criação via modo assistente, será solicita qual tabela/consulta deve ser utilizada, você deve escolher a consulta com o nome que você salvou anteriormente.

Após escolher a consulta vinculada, deve-se selecionar todos os campos que comporão o formulário, conforme pode ser visto na imagem abaixo:

Assistente de formulário

Que campos você deseja no seu formulário?

Você pode fazer a sua escolha em mais de um tabela ou consulta.

Tabelas/consultas:
Consulta: Logradouro_Consulta

Campos disponíveis:

Campos selecionados:

- txt_AbreviacaoTipoLogradouro
- txt_AbreviacaoTitulo
- txt_DescricaoPreposicao
- txt_Descricao_Logradouro
- txt_DescricaoMunicipio
- txt_Cep_Logradouro

Cancelar < Voltar Avançar > Concluir

Após clicar em avançar será solicitado a informação de como serão exibidos as informações, como trata-se de um formulário de endereços, deve ser escolhida a opção “por logradouros”:

Assistente de formulário

Como você deseja exibir os seus dados?

- por MunicipiosLogradouro
- por Logradouros**
- por PreposicoesLogradouro
- por TiposLogradouro
- por TitulosLogradouro

txt_AbreviacaoTipoLogradouro,
txt_AbreviacaoTitulo,
txt_DescricaoPreposicao,
txt_Descricao_Logradouro,
txt_DescricaoMunicipio, txt_Cep_Logradouro

☒ Formulário simples ☐ Formulários vinculados

Cancelar < Voltar Avançar > Concluir

Os próximos passos deve ser executados de forma a garantir que o formulário seja “modo Coluna”, no estilo “Padrão” e seu nome deve ser definido de tal forma a identificar que será utilizado como subformulário, esta ação é importante para organização do seu sistema.

Assistente de formulário

Que título você deseja para o seu formulário?

Sub_Logradouro

Estas são todas as informações que o assistente necessita para criar o seu formulário.

Deseja abrir o formulário ou modificar o seu design?

☒ Abrir o formulário para visualizar ou inserir informações.
☐ Modificar o design do formulário.

☐ Exibir a Ajuda ao trabalhar com o formulário?

Cancelar < Voltar Avançar > Concluir

Sendo assim, pode-se concluir a criação do formulário, sendo que o mesmo inicialmente ficará com a seguinte aparência:

Sua aparência deve ser alterada para esteticamente compor outro formulário, sendo que para o caso do sistema Baby2Swim este deverá ficar da seguinte forma:

Note que o campo CEP foi oculto, porém, ele continua compondo o formulário, pois será necessário para vincular o subformulário ao formulário principal.

Vinculado o SubFormulário ao Formulário Principal

Após criar o subformulário para logradouros deve-se vincula-lo aos Formulários principais que farão uso do mesmo, para isso deve ser "arrastado" para dentro do Formulário Principal, conforme pode ser visto no exemplo a seguir:

Ao soltar o subformulário dentro no formulário principal este passará a fazer parte deste, vale lembrar que em todos os casos onde houver vínculo com endereço deverá ser executada este vínculo entre formulários, vide a seguir como ficará o formulário após anexar o subformulário:

Para melhorar a visualização configure o subformulário para ficar organizado visualmente no formulário principal, como também, nas suas propriedades configure a Borda para estar "Transparente".

O ponto mais importante para que sejam vinculados os formulários é a definição do Campo Mestre e Campo Filho, pois este será utilizado para relacionar os formulários, esta opção esta disponível na aba "Dados", sendo necessário clicar nas reticências "..." do campo mestre ou filho, conforme imagem abaixo:

Ao clicar nas reticências será exibida a seguinte tela para que sejam escolhidos o campo mestre e campo filho:

Vinculador de campo de subformulário

Campos mestre: txt_Cep_Aluno

Campos filho: txt_Cep_Logradouro

Resultado: Exibir <Instrução SQL> para cada registro em Alunos usando txt_Cep_Aluno

OK Cancelar Sugerir...

Após definir estes campos o seu formulário e subformulário estão prontos, vide abaixo como ficará o formulário para cadastro de alunos:

Alunos

Dados Pessoais

Código : 5

Nome : RENÉ DESCARTES

Estado Civil : SOLTEIRO(A)

Cep : 05736160

Logradouro : Av. Sr. dos PINHAIS
SÃO PAULO

Número : 31

Complemento :

Documentação

Nº R.G. :

Nº CPF :

Nascimento :

Turma

Turma :

Tipo Inscrição :

Contato

Telefone Residencial :

Telefone Comercial :

Telefone Celular :

E-mail : rene@alviverde.com.br

Geral

Cadastro : 3/4/2007

Login :

Aluno Ativo : ☒

Observações

Registro: 1 de 1

O Microsoft Access utiliza uma marca única, chamada **Chave Primária**, para identificar cada **Registro Chave** em sua tabela. Assim como o número da placa identifica um automóvel, a **Chave Primária** identifica unicamente um registro.

- Toda tabela deve possuir no mínimo uma **Chave Primária**.
- Você seleciona o campo ou os campos que compõem a **Chave Primária**, pelos métodos **clicar** ou **clicar e arrastar**.
- Alguns campos não são boas **Chaves Primárias**. Por exemplo, se você escolher o campo sobrenome para usar como **Chave Primária**, sua tabela não poderá ter dois registros com o sobrenome “Silva”
- Em geral, números são boas **Chaves Primárias**. Por exemplo, um “Número de Identidade” pode identificar o registro de cada funcionário.

3 Composição do Banco de Dados

Um Banco de Dados é composto de Quatro itens:

Dado:

Dado é tudo aquilo que você deseja armazenar para consultas posteriores. No MS-ACCESS, os dados podem assumir forma de texto, números, datas e figuras. Por exemplo, se você vende caixa de bombons, pode armazenar os nomes, as figuras e as receitas de seus bombons, os preços e a quantidade das caixas, bem como as datas das vendas.

Campo:

É a menor unidade de informação do Banco de Dados.

Nome do Campo	Nome	Endereço
	Carla Patrícia	Rua 21 nº 12
	Ana Paula	Rua 33 nº 69

Registro:

É um conjunto de campos com seus respectivos dados armazenados em uma linha.

Dados Armazenados em forma de Registros	Nome	Endereço
	Carla Patrícia	Rua 21 nº 12
	Ana Paula	Rua 33 nº 69

Tabela:

É a coleção de Registros.
Elas organizam dados em Colunas (chamadas Campos) e Linhas (denominadas Registros).

3.1 Tipos de Relações existentes nos Bancos de Dados

Para melhor entender o desenho acima, vamos a um exemplo.

A tabela Funcionários contém os nomes de todos os funcionários da empresa, mas a tabela de produto contém somente o número da matrícula do funcionário que efetuou a venda do produto nesta empresa. Uma vez que saiba qual a encomenda é possível saber qual o funcionário que vendeu o produto e emitir-lhe um cheque nominal no valor de sua comissão.

Relacionamentos

- **Um para Um** : neste tipo de Relação, um registro na Tabela A não pode ter mais de um único correspondente na Tabela B, e vice-versa. Isto não é comum e pode exigir algumas alterações na criação de seu Banco de Dados.
- **Um para Vários**: neste tipo de Relação, um registro na Tabela A pode ter vários correspondentes na Tabela B. Isto é comum e demonstra a eficiência dos Banco de Dados Relacionais.

4 Criando um Banco de Dados

Iniciando o Access 2002

A partir da tela principal do Windows (área de trabalho), para entrar no programa, proceda da seguinte forma:

- 1) Clique no botão Iniciar na barra de tarefas.
- 2) Aponte o mouse para o item Programas.
- 3) Clique sobre a opção Microsoft Access.

Você obtém a seguinte tela:

Figura 1 – Tela de abertura Access 2002.

Como é padrão em todos os programas da Microsoft, o menu, assim como as barras de ferramentas ativas, ficam na parte superior da tela e no canto direito você tem o painel de tarefas que traz um resumo dos principais itens a serem escolhidos. Esse quadro pode ser fechado a qualquer momento utilizando o clássico botão de fechar [x]. Essa ação não fecha o programa Access XP que permanecerá na tela.

Uma vez fechado o painel de tarefas, você só terá acesso aos comandos de abertura de um novo arquivo ou de um arquivo existente por meio do menu “Arquivo”. O painel de tarefas está programado para aparecer sempre que o programa Access for aberto, porém se isso o incomodar, você poderá desabilitar essa opção, clicando na caixa para desmarcar a opção “Mostrar na inicialização”. Dessa forma o Access será aberto e o painel de tarefas não será ativado.

Para ativar/desativar o Painel de tarefas depois de o programa Access já ter sido aberto, clique no botão direito do mouse sobre um dos menus ou em um dos botões de comando. Para aparecer o menu de atalho, clique sobre a opção Painel de Tarefas.

O Painel de tarefas pode assumir três situações diferentes: **novo arquivo**, **pesquisar** e **área de transferência**. Para alternar entre uma das três opções, basta pressionar as setas correspondentes no canto esquerdo do quadro, para promover a troca de situação.

Embora esse novo recurso de painel de tarefa seja do Office XP, vale a pena comentá-lo, pois o Access faz uso dele. Com o painel de **área de transferência** exibido na figura 2, o usuário terá maior flexibilidade na hora de copiar e colar suas informações. É possível (utilizando o comando de copiar) armazenar até 24 cópias alternadas e colá-las posteriormente. No quadro, você consegue observar tudo o que foi copiado e as observações permanecem na área de transferência até mesmo quando você finalizar o

programa Access. O quadro só fica vazio quando você acionar o comando para limpar o conteúdo ou quando o computador for desligado.

O Painel de **Pesquisa básica**, exibido na figura 3, serve para auxiliar na busca rápida por um arquivo.

Figura 2 – Painel da Área de Transferência

Figura 3 - Painel de Pesquisa

O Painel de novo arquivo é dividido em quatro temas:

1) Abrir um arquivo

Oferece uma lista com os quatros últimos arquivos que foram abertos anteriormente. Se o arquivo desejado não faz parte da lista, então clique no item mais arquivos para ter acesso a outros além dos quatros primeiros.

2) Novo

Serve para iniciar um banco de dados em branco, uma página de acesso em branco, um projeto com dados existentes ou ainda projetos com novos dados.

3) Novo com base em arquivos existentes

Cria uma cópia de banco de dados já existentes atribuindo um novo nome. É especialmente útil quando você precisa fazer alterações no arquivo e não quer perder o original.

4) Novo com base em modelo

Para auxiliar os principiantes, o Access 2002 vem com alguns modelos de bancos de dados já estruturados, para que o usuário não perca tempo esse preocupe apenas com a inclusão de dados. Entre os vários assuntos abordados, você encontrará modelos prontos que prevêm o controle de inventários de bens, despesas, gerenciamento de eventos, entre outros. Nem sempre, porém, esses modelos prontos suprem totalmente a necessidade do usuário, mais para quem esta começando, utilizar um desses modelos, ou até mesmo ir “Desvendando” como ele foi projetado, pode ser um bom começo para o aprendizado do Access 2002.

Como objetivo do curso é encaminhá-lo para que aprenda a estruturar seu próprio banco de dados, vamos iniciar um novo trabalho a partir de um banco de dados vazio.

Criando um novo Banco de Dados

Para criar um novo banco de dados, no painel de tarefas, clique na opção *Banco de Dados em branco*.

Salvando o banco de dados

Surgirá a caixa de diálogo Novo Arquivo de banco de dados. Ao contrário dos demais programas, nos quais você primeiro cria o seu trabalho e depois salva, o Access irá pedir para você salvar o arquivo antes. Esse procedimento deverá ser seguido cada vez que você criar um novo banco de dados.

Clique na seta à direita da caixa de listagem *Salvar em* e, em seguida clique em C:. Clique no botão Criar nova pasta, digite o nome do seu banco de dados e clique no botão OK. Isto fará com que o Access crie uma pasta para gravarmos nosso novo banco de dados.

Agora chegou a hora de digitar o nome do nosso banco para guardar nossos arquivos.

Em nome de arquivo, digite novamente o nome do seu banco de dados e clique em Criar. Surgirá a janela Banco de dados.

A janela Banco de Dados

A janela banco de dados exibe, do seu lado direito, os tipos de objetos disponíveis para a criação de um banco de dados no Access. Observe que a opção Tabelas aparece ativada como padrão, já que as tabelas devem ser criadas em primeiro lugar, pois são os objetos mais importantes em um banco de dados.

Os tipos de objetos disponíveis são: tabelas, consultas, formulários, relatórios, páginas, macros e módulos. Que serão explicados mais a frente.

Nesta mesma tela você poderá observar os seguintes itens:

- **Barra de Título:** Parte superior da janela de programa. Descreve o título do aplicativo que está sendo executado.

- **Barra de Menu:** Logo abaixo da barra de título. Exibe os comandos disponíveis.
- **Barra de Ferramentas:** Geralmente fica situada abaixo da barra de comandos e facilita a execução dos comandos principais. Na verdade, cada botão representa um dos comandos da barra de comandos. Existem várias barras de ferramentas que se alternam conforme a necessidade ou tipo de operação executado.
- **Linha de status:** Na parte inferior da tela, é uma linha de referência que exibe mensagens de acordo com a situação do momento.

Figura 4 – Objetos da Janela do Banco de Dados.

4.1 Objetos que compõem a Janela do Banco de Dados

Na janela principal do banco de dados na barra de título consta o nome, além da informação de que estamos trabalhando no formato de arquivo Access 2000. Na parte esquerda, dispostos na vertical ficam os objetos que integram o banco (figura 4).

4.1.1 Tabelas

As tabelas são o nosso ponto de partida, nas quais os dados ficam armazenados. A tabela também pode ser chamada de folha de dados. Lembra muito uma planilha de cálculo, como, por exemplo, um programa Excel em que as colunas são representadas por letras A,B,C,D,E,F.... e as linhas são representadas por números 1,2,3,4,5,6,7.....

A terminologia usada para definir uma folha de dados estabelece que cada coluna de tabela representa um campo e cada linha representa um registro. Vamos a um exemplo, suponha que você vai montar uma tabela que liste os principais dados de seus amigos, você vai precisar de uma outra coluna para digitar o nome delas, uma outra para a entrada de endereço e assim por diante. No Access nós precisamos de um campo para armazenar cada uma dessas informações. A tabela ficará parecida com a demonstrada em seguida, na figura 5.

	Nome	Endereço	Cidade
	João da Silva	Rua: José Ar. Rodrigues, 45	Sabino
	Maria das Graças	Av: Duque de Caxias, 789	Getulina
	Thereza Martins	Av: Plutão, 123	Lins
	Rubéns Rodrigues	Rua: Presidente Dutra Tavares	Bauru
	Maria Inês Pereira	Rua: Joaquim da Silva, 147	Lins
	Jesus Barbosa	Av: José Mendes, 654	Lins
	Diego Falcão	Av: Floriano Peixoto, 789	Bauru
	Isabella Oliveira	Rua: 9 de Julho, 258	Bauru
	Jéssica Gomes	Rua: Niterói, 369	Lins
	Sérgio Sanches	Av : Nicolau Zarvos, 123	Sabino
*			

Registro: 10 de 10

Figura 5 – Tabela.

Os dados são digitados na linha correspondentes que representam os registros do seu banco de dados. No exemplo, foram digitadas 10 linhas, então está correto afirmar que nossa folha de dados contém 10 registros.

4.1.2 Consultas

É um recurso para extrair informações de tabela, há situações em que nem todos os dados que fazem parte do banco interessem num determinado momento. Para conseguir filtrar as informações e enxergar apenas os dados que interessam, fazer uma consulta é o mais indicado.

Seguindo o nosso exemplo da listagem de amigos suponha que você queira ver apenas os amigos que moram em Lins.

Ao estruturar a consulta, ela ficará com a aparência, que mostra a figura 6.

Na parte superior da grade você tem a tabela que esta servindo de base para a consulta <<Amigos>>. E na grade inferior estão os campos que farão parte da consulta [nome], [endereço], [cidade], e [e-mail]. Note que o campo que corresponde a cidade está com o critério “Lins” que é a condição para a busca.

Ao executar a consulta, você obtém uma tela que nada mais é do que uma tabela contendo apenas os registros que atendem à condição. Observe como exemplo de resultado de consulta a imagem da figura 7.

Campo:	Nome	Endereço	Cidade	E-mail
Tabela:	Amigo	Amigo	Amigo	Amigo
Classificação:				
Mostrar:	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Critério:			"Lins"	
ou:				

Figura 6 – Estrutura de uma Consulta.

	Nome	Endereço	Cidade
►	Thereza Martins	Av: Plutão, 123	Lins
►	Maria Inês Pereira	Rua: Joaquim da Silva, 147	Lins
►	Jesus Barbosa	Av: José Mendes, 654	Lins
►	Jéssica Gomes	Rua: Niterói, 369	Lins
*			

Registro: 1 de 4

Figura 8 – Resultado de uma Consulta.

4.1.3 Formulários

Os formulários têm como objetivo facilitar a inclusão de dados e proporcionar uma forma melhor para visualizar as informações. Tudo que é digitado em um formulário continua sendo armazenado em uma tabela. O formulário não salva os registros, ele serve apenas como uma tela de apoio para a inclusão de dados.

A visão do formulário tem como característica enquadrar todos os campos na mesma tela. Dessa forma conseguimos ver um registro por tela. Observe como exemplo de Formulário a imagem da figura 9.

Amigo

Nome: João da Silva

Endereço: Rua: José Ar. Rodrigues, 45

Cidade: Sabino

Estado: São Paulo

Telefone: (14) 3522- 4733

E-mail: silvajoao@abc.com.br

Registro: 1 de 10

Figura 9 – Formulário.

4.1.4 Relatórios

Quando as informações do seu banco de dados precisarem ser exibidas em papel, elaboram-se relatórios. De maneira simples e rápida, é possível preparar diversos tipos de relatórios. O relatório pode conter todos os dados ou apenas parte deles. A figura 10 apresenta um exemplo do que se pode obter com esse recurso.

Nome do Cliente	Cidade	E-mail
Diego Falcão	Bauru	falcao@xyz.com.br
Isabella Oliveira	Bauru	belinha@abc.com.br
Jesus Barbosa	Lins	barbosajesus@net.com.br
Jéssica Gomes	Lins	jessicagomes@abc.com.br

Figura 10 – Relatório.

4.1.5 Macros

Macro é uma instrução que prevê uma seqüência de ações feita para chegar a um objetivo. Se você precisar fazer algum procedimento comum e repetitivo, como, por exemplo, abrir um formulário para incluir dados, ou imprimir um relatório gerencial, é possível abreviar essas ações com o uso de uma macro. As macros possibilitam que uma rotina seja automatizada, é possível executar várias tarefas pressionando um único botão, agilizando muito o trabalho e tornando-o fácil de operar.

4.1.6 Módulo

A principal característica do Access, por ser um banco de dados voltado a objeto, é dar condições aos usuários de criarem seus bancos sem a necessidade de escrever uma só linha de programação.

Apesar de todos os recursos disponíveis, o Access 2002 ainda possibilita aos usuários mais experientes em programação escrever módulos que automatizem as rotinas. O Access 2002 utiliza a linguagem Visual Basic para escrever módulos. A grande vantagem em desenvolver módulos é o ganho de velocidade. Ao executar um procedimento em Visual Basic, o resultado fica consideravelmente mais rápido do que um procedimento similar executado por intermédio de macro. Particularmente esse recurso não será estudado, pois se trata de assunto considerado avançado.

4.1.7 Páginas

O Access pode ser o programa para gerenciamento de dados disponibilizados em um site da Internet, possibilitando ao usuário criar e editar páginas com formato html com acesso a dados. É possível, por exemplo, criar uma home page, e os registros digitados no formulário que ficam on-line passarão a fazer parte da tabela do seu banco de dados. Com o recurso de páginas, é possível fazer com que os dados cadastrados em um banco de dados sejam exibidos on-line por meio de um formulário disponibilizado no site da Internet.

4.1.8 Fechando o Banco de Dados.

Na janela Banco de Dados, clique no botão Fechar [x].

Se clicarmos agora no Item da Barra de Menus “Arquivo” podemos observar que o nosso banco de dados deve estar contido como uma das opções deste menu.

4.1.9 Fechando o Access.

Na janela Microsoft Access, clique no botão fechar [x].

Você pode simplesmente fechar o Access quando terminar seu trabalho. Ao fechá-lo, o banco de dados em uso é automaticamente fechado.

4.2 Recursos Importantes – Menus e Barra de Ferramentas

O Access tem vários Menus e Barras de Ferramentas. Neste momento estudaremos o Menu e a Barra de Ferramentas da Janela Banco de Dados.

4.2.1 MENUS

a) Menu Arquivo

- **Novo:** Cria um Banco de Dados no Microsoft Access, uma página de acesso a dados ou um projeto do Access.

- **Abrir:** Abre um banco de dados do Microsoft Access, um projeto do Access ou outro tipo de arquivo existente.
- **Obter dados externos, Importar:** Copia dados de um arquivo de texto, arquivo HTML, planilha, pasta ou catálogo de endereços do Microsoft Exchange, objeto do banco de dados ou tabela do banco de dados em uma tabela do Microsoft Access. Além disso, copia objetos de outro banco de dados no banco de dados atual.
- **Obter dados externos, Vincular tabelas:** Vincula dados de uma tabela em outro banco de dados a uma tabela do Microsoft Access no banco de dados atual.
- **Fechar:** Fecha a janela atual.
- **Salvar:** Salva o layout de uma folha de dados, design de uma tabela, consulta, modo de exibição, procedimento armazenado, instrução SQL, formulário, relatório, página de acesso a dados ou a estrutura e o conteúdo de uma macro.
- **Salvar como:** Salva uma cópia de um objeto selecionado no banco de dados atual com um nome diferente ou como um tipo de objeto diferente ou ambos. Converte uma macro selecionada em um novo módulo do Microsoft Visual Basic.
- **Exportar:** Exporta objetos de banco de dados existentes para um outro banco de dados, projeto do Microsoft Access, planilha ou formato de arquivo, para que os dados ou objetos de banco de dados possam ser usados em um outro banco de dados, projeto do Access, aplicativo ou programa.
- **Configurar página:** Controla configurações de margens (como largura de margem), definições de página (como orientação e tamanho do papel) e opções de layout para formulários e relatórios (como o número de colunas a serem impressas).
- **Visualizar impressão:** Exibe o objeto ativo, como uma tabela, formulário ou relatório, da maneira como ele aparecerá quando impresso (exceto na janela Macro onde é primeiramente exibido o documentador). Você pode aplicar mais zoom ou menos zoom em uma página ou ver várias páginas ao mesmo tempo.
- **Imprimir:** Imprime um objeto de banco de dados. Exibe primeiro a caixa de diálogo Imprimir para que você possa alterar configurações e propriedades de impressora. Na janela Macro, exibe o documentador para que você possa optar por imprimir uma ou mais

seções de relatório. Em seguida, imprime o relatório da macro na impressora padrão.

- **Enviar para, Destinatário do e-mail (como anexo):** Envia a saída de uma tabela, consulta, formulário, relatório ou módulo através do programa de e-mail como um anexo. Você pode enviar toda a saída de um objeto ou uma parte selecionada de uma folha de dados em um dos seguintes formatos: HTML (.html), texto MS-DOS (.txt), Rich Text Format (.rtf) ou Microsoft Excel (.xls).
- **Propriedades do banco de dados:** Exibe propriedades do banco de dados para que você possa visualizá-las ou modificá-las.
- **1, 2, 3, 4:** Lista os bancos de dados utilizados mais recentemente. Para abrir um arquivo da lista, clique nele. Para alterar o número de arquivos listados, clique em Opções no menu Ferramentas, clique na guia Geral, marque a caixa de seleção Lista de arquivos usados e insira um número.
- **Sair:** Encerra a sessão do Microsoft Access.

b) Menu Editar

- **Recortar:** Remove o item selecionado (por exemplo, um controle ou registro) e o coloca na área de transferência para que você possa inseri-lo em outro lugar. Para reverter a operação de recorte mais recente, escolha Desfazer Recortar no menu Editar.
- **Copiar:** Copia o item selecionado (por exemplo, um controle ou registro) para a Área de transferência do Office ou do Windows para que você possa inseri-lo em outro lugar.
- **Área de transferência do Office:** Permite exibir, selecionar ou editar itens que estejam atualmente na Área de transferência do Office.
- **Colar:** Insere um item (por exemplo, um controle ou registro) da área de transferência em um objeto de banco de dados ativo. Utilize Colar com Copiar ou Recortar para copiar ou mover um item. Para reverter a operação de colagem, escolha Desfazer Colar no menu Editar.
- **Excluir:** Remove o item selecionado. Na janela Relacionamentos de um banco de dados do Microsoft Access, a exclusão da linha de um relacionamento exclui o relacionamento entre as duas tabelas. No modo de exibição de design de consulta de um banco de dados do

Access, a exclusão de uma linha de associação faz com que a consulta retorne todas as combinações de registros entre as duas tabelas, mas não acarreta a exclusão do relacionamento, caso haja algum, entre as duas tabelas.

- **Excluir coluna:** No modo de design da consulta e na janela Filtrar/classificar avançado, exclui a coluna selecionada da grade de design que, por sua vez, exclui um campo da consulta ou filtro ativo. Para selecionar uma coluna, clique no seletor de colunas. A exclusão de uma coluna da grade de design não acarreta sua exclusão da tabela subjacente. No modo de folha de dados de tabela, a coluna selecionada é excluída permanentemente. Para selecionar uma coluna, clique no seletor de campo.
- **Selecionar registro:** Seleciona o registro atual em um formulário ou folha de dados para que você possa, por exemplo, copiar o registro em outra tabela.
- **Selecionar todos registros:** Seleciona todos os registros em um formulário ou folha de dados para que você possa, por exemplo, copiá-los em outra tabela.
- **Localizar:** Procura por uma sequência de caracteres, como o sobrenome de um funcionário em uma folha de dados ou um formulário.
- **Substituir:** Procura por uma sequência de caracteres, como o sobrenome de um funcionário em uma folha de dados ou formulário e a substitui por outra sequência de caracteres.
- **Ir para, Primeiro:** Move para o primeiro registro na folha de dados ou formulário.
- **Ir para, Último:** Move para o último registro na folha de dados ou formulário.
- **Ir para, Próximo:** Move para o próximo registro na folha de dados ou formulário.
- **Ir para, Anterior:** Move para o registro anterior na folha de dados ou formulário.
- **Ir Para, Novo registro:** Vai para o final do formulário ou folha de dados para que você possa inserir um novo registro.

c) Menu Exibir

- **Objetos de banco de dados, Tabelas:** Exibe na janela Banco de dados uma lista das tabelas do banco de dados atual.
- **Objetos de banco de dados, Consultas:** Exibe na janela Banco de dados uma lista das consultas do banco de dados atual.
- **Objetos de banco de dados, Formulários:** Exibe na janela Banco de dados uma lista dos formulários do banco de dados atual.
- **Objetos de banco de dados, Relatórios:** Exibe na janela Banco de dados uma lista dos relatórios do banco de dados atual.
- **Objetos de banco de dados, Páginas:** Exibe na janela Banco de dados uma lista de atalhos para as páginas de acesso a dados no banco de dados do Microsoft Access ou projeto do Microsoft Access atual.
- **Objetos de banco de dados, Macros:** Exibe na janela Banco de dados uma lista das macros do banco de dados atual.
- **Objetos de banco de dados, Módulos:** Exibe na janela Banco de dados uma lista dos módulos do banco de dados atual.
- **Adicionar aos favoritos do grupo:** Adicione um atalho ao objeto selecionado na pasta Favoritos.
- **Listar:** Lista objetos de banco de dados utilizando ícones pequenos do tipo do objeto selecionado. Os ícones ficam dispostos verticalmente em ordem alfabética dentro da janela Banco de dados.
- **Detalhes:** Lista objetos de banco de dados do tipo do objeto selecionado e fornece os seguintes detalhes: nome, descrição, data da última modificação, data da criação, tipo e proprietário.
- **Propriedades:** Exibe a folha de propriedades do item selecionado, como um campo de tabela ou controle de formulário. Exibe a folha de propriedades do objeto ativo, caso nada esteja selecionado.
- **Código:** Abre o Visual Basic Editor e exibe o código por trás de um objeto selecionado na janela Código.
- **Barras de ferramentas:** Exibe ou oculta barras de ferramentas. Para exibir uma barra de ferramentas, marque a caixa de seleção ao lado do nome da barra de ferramentas. Para ocultar uma barra de ferramentas, desmarque a caixa de seleção.

- **Novo:** Cria um objeto de banco de dados. Antes de clicar nesse botão, na barra Objetos, clique no tipo de objeto de banco de dados que você deseja criar.

d) Menu Inserir

- **Consulta:** Cria uma nova consulta utilizando um dos assistentes de consulta ou o modo de design da consulta.
- **Formulário:** Cria novos formulários com a ajuda ou não do assistente.
- **Relatório:** Cria novos Relatórios a ajuda ou não do assistente.
- **Página:** Cria uma nova página de acesso a dados usando o Assistente de página, modo de design da página ou uma página da Web existente.

e) Menu Ferramentas

- **Ortografia:** Verifica a ortografia das entradas de texto no modo de folha de dados de tabela, consulta ou formulário ou do texto selecionado em uma caixa de texto no modo de formulário.
- **Relacionamentos:** Exibe a janela Relacionamentos para que você possa exibir, editar ou definir relacionamentos entre tabelas e consultas.
- **Analisar, Tabela:** Inicia o Assistente de análise de tabela, o qual analisa uma tabela e, se necessário, a divide em tabelas relacionadas para criar um design de tabela mais eficiente.
- **Analisar, Desempenho:** Inicia o Analisador de desempenho, o qual analisa o desempenho do banco de dados e de seus objetos.
- **Analisar, Documentador:** Inicia o Documentador, o qual fornece descrições detalhadas de um ou mais objetos de banco de dados.
- **Utilitários de banco de dados, Compactar e corrigir banco de dados:** Reorganiza a maneira como um banco de dados fragmentado é armazenado em disco. A compactação de um banco de dados costuma reduzir seu tamanho e melhorar seu desempenho. Além disso, corrige um banco de dados danificado, se necessário. O banco de dados pode ser danificado se, por exemplo, houver um corte de energia ou se o computador tiver um problema de hardware enquanto o banco de dados estiver sendo utilizado.

- **Utilitários de banco de dados, Gerenciador de tabelas vinculadas:** Exibe ou atualiza vínculos com tabelas. Utilize-o, por exemplo, para atualizar vínculos quando a estrutura ou localização de uma tabela vinculada tiver sido modificada.
- **Utilitários de banco de dados, Divisor de banco de dados:** Divide o banco de dados atual em dois bancos de dados: um bancos de dados back-end contendo todas as tabelas e um bancos de dados front-end contendo todos os outros objetos e tabelas vinculadas ao banco de dados back-end. Utilize-o, por exemplo, para permitir que os usuários personalizem seus formulários e relatórios enquanto mantêm uma única fonte de dados em uma rede.
- **Utilitários de banco de dados, Gerenciador do menu de controle:** Cria, edita e exclui formulários do menu de controle de um aplicativo.
- **Utilitários de banco de dados, Assistente de upsizing:** Faz um upsizing de um banco de dados do Microsoft Access para um banco de dados novo ou existente do Microsoft SQL Server versão 6.5 ou 7.0 ou um novo projeto do Microsoft Access, fazendo o upsizing dos dados e definições de dados e migrando objetos do banco de dados. Se você estiver fazendo upsizing de um banco de dados do Access com uma senha (VBA), remova primeiro a senha para poder usar o Assistente de upsizing.
- **Criar arquivo MDE:** Copia um banco de dados (.mdb) não aberto em um banco de dados MDE (.mde). Utilize para criar um aplicativo de banco de dados compilado, empacotado e eficiente na utilização de memória, no qual o código fonte do VBA seja removido para que os usuários não possam modificá-lo.
- **Segurança, Definir senha do banco de dados:** Alterna entre definir e remover a senha utilizada para abrir o banco de dados atual. Somente os usuários que tiverem permissão de administrador no banco de dados atual e que conhecerem a senha atual poderão definir ou remover a senha do banco de dados.
- **Segurança, Permissões para usuário e grupo:** Exibe, atribui e remove permissões das contas de usuário e de grupo para o banco de dados atual e seus objetos. Além disso, exibe, atribui e altera a posse dos objetos de banco de dados.
- **Segurança, Contas de usuário e grupo:** Exibe, imprime, adiciona, remove e altera contas de usuário e de grupo. Além disso, altera a senha da conta de usuário padrão, Administrador.

- **Segurança, Assistente de segurança em nível de usuário:** Inicia o Assistente de segurança em nível de usuário, que cria uma nova cópia protegida do banco de dados atual.
- **Segurança, Criptografar/descriptografar banco de dados:** Cria uma cópia criptografada ou descriptografada de um banco de dados. A criptografia de um banco de dados protege informações tornando-as indecifráveis para programas utilitários ou processadores de texto (mas com uma pequena queda no desempenho). A descriptografia de um banco de dados desfaz a criptografia.
- **Inicializar:** Controla e personaliza várias ações e propriedades de inicialização do banco de dados, como o título e o ícone do aplicativo e o formulário de inicialização ou página de acesso a dados a ser exibida.
- **Personalizar:** Personaliza os botões, os comandos de menu e as atribuições das teclas de atalho da barra de ferramentas.
- **Replicação, Sincronizar agora:** Sincroniza a réplica aberta com um outro membro do conjunto de réplicas.
- **Replicação, Criar réplica:** Cria uma réplica do banco de dados aberto no local designado.
- **Replicação, Assistente de réplica parcial:** Abre o Assistente de réplica parcial para que você possa criar uma réplica parcial. Uma réplica parcial contém somente um subconjunto dos registros de uma réplica completa, para que você possa sincronizar uma réplica somente com os dados necessários, em vez de com o banco de dados inteiro.
- **Replicação, Recuperar design mestre:** Faz da réplica aberta o design mestre do conjunto de réplicas. O design mestre é o único membro do conjunto de réplicas que você pode utilizar para alterar a estrutura do banco de dados. Utilize esse comando somente quando a réplica Design mestre tiver sido permanentemente perdida. A utilização de mais de um design mestre pode causar danos irreparáveis ao conjunto de réplicas.
- **Replicação, Resolver conflitos:** Inicia o Visualizador de conflitos, que exibe os registros que estavam em conflito durante sincronizações anteriores entre a réplica aberta e outros membros do conjunto de réplicas.

- **Macro, Editor do Visual Basic:** Abre o Editor do Visual Basic (VBE) da Microsoft para que você possa criar e editar o código do Visual Basic for Applications em um banco de dados ou projeto do Microsoft Access.
- **Macro, Editor de scripts da Microsoft:** Abre o Editor de scripts da Microsoft. Você pode usar o Editor de scripts para adicionar o Microsoft Visual Basic Scripting Edition (VBScript) ou JScript a uma página de acesso a dados, exibir o script da página ou exibir a página da Web do modo como seria exibida em um navegador da Web.
- **Macro, Executar macro:** Executa uma macro selecionada. Para obter mais informações, consulte a Ajuda do Microsoft Access.
- **Converter macros do formulário/relatório para o Visual Basic:** Converte uma macro selecionada em procedimentos de evento do Visual Basic no módulo de formulário ou de relatório.
- **Macro Criar menu a partir da macro:** Cria uma nova barra de menus a partir de uma macro selecionada. Para obter mais informações, consulte a Ajuda do Microsoft Access.
- **Macro Criar barra de ferramentas a partir da macro:** Cria uma nova barra de ferramentas a partir de uma macro selecionada. Para obter mais informações, consulte a Ajuda do Microsoft Access.
- **Macro Criar menu de atalho a partir da macro:** Cria um novo menu de atalho a partir de uma macro selecionada. Para obter mais informações, consulte a Ajuda do Microsoft Access.
- **Controles ActiveX:** Registra ou cancela o registro de controles ActiveX no banco de dados de registro do Windows (utilizado para manter registro de informações sobre aplicativos, como nome de arquivo e caminho). O registro determina se os controles ActiveX estão disponíveis ou não para serem utilizados.
- **AutoCorreção:** Personaliza as configurações utilizadas para corrigir automaticamente o texto enquanto você digita, criando e modificando a lista de palavras a serem corrigidas.
- **Personalizar:** Personaliza os botões, os comandos de menu e as atribuições das teclas de atalho da barra de ferramentas.
- **Opções:** Personaliza características do ambiente do Microsoft Access, como as fontes e cores da tela, ações do teclado e opções de visualização.

f) **Menu Janela**

- **Lado a lado horizontalmente:** Organiza janelas no Microsoft Access como painéis horizontais para que todas as janelas fiquem visíveis e não se sobreponham.
- **Lado a lado verticalmente:** Organiza janelas no Microsoft Access como painéis verticais para que todas as janelas fiquem visíveis e não se sobreponham.
- **Em cascata:** Organiza janelas no Microsoft Access em um padrão de sobreposição, de forma que a barra de título de cada janela permaneça visível.
- **Organizar ícones:** Organiza todos os ícones de objetos de banco de dados minimizados em linhas ao longo da parte inferior da janela do Microsoft Access.
- **Ocultar:** Oculta a janela ativa. A janela permanece aberta quando oculta. Para reexibir uma janela oculta, escolha Reexibir no menu Janela.
- **Reexibir:** Exibe janelas ocultas.
- **1, 2, 3...9:** Lista todas as janelas visíveis. Para trazer uma janela para frente, clique nela.

g) **Menu Ajuda**

- **Assistente do Office:** O Assistente do Office oferece tópicos da Ajuda e dicas para ajudá-lo a realizar suas tarefas.
- **Mostrar ou ocultar o Assistente do Office:** Exibe ou remove o Assistente do Office da exibição.
- **Office na Web:** Conecta ao site do Microsoft Office na Web, no qual você pode obter informações atualizadas e ajuda sobre programas do Office.
- **Bancos de Dados de exemplos:** Possibilita o usuário testar exemplos prontos de Bancos de Dados do Microsoft Access.
- **Sobre o Microsoft Access:** Fornece informações sobre a versão do Microsoft Access e o sistema operacional instalados em seu

computador e instruções para contatar os serviços de suporte técnico da Microsoft.

- **Detectar e corrigir:** Detecta e corrige problemas (por exemplo, arquivos e configurações de registro não encontrados) associados ao Microsoft Access 2002.

4.2.2 BARRA DE FERRAMENTAS

- **Novo (menu Arquivo):** Cria um banco de dados do Microsoft Access, uma página de acesso a dados ou um projeto do Access.
- **Abrir (menu Arquivo):** Abre um banco de dados do Microsoft Access, um projeto do Access ou outro tipo de arquivo existente.
- **Salvar (menu Arquivo):** Salva o layout de uma folha de dados, design de uma tabela, consulta, modo de exibição, procedimento armazenado, instrução SQL, formulário, relatório, página de acesso a dados ou a estrutura e o conteúdo de uma macro.
- **Pesquisar : (menu Ferramentas):** Permite procurar por arquivos em um disco rígido ou unidade de rede.
- **Imprimir:** Imprime imediatamente o formulário, relatório, folha de dados ou página de acesso a dados selecionada sem exibir a caixa de diálogo Imprimir.
- **Visualizar impressão (menu Arquivo):** Exibe o objeto ativo, como uma tabela, formulário ou relatório, da maneira como ele aparecerá quando impresso (exceto na janela Macro onde é primeiramente exibido o documentador). Você pode aplicar mais zoom ou menos zoom em uma página ou ver várias páginas ao mesmo tempo.
- **Ortografia (menu Ferramentas):** Verifica a ortografia das entradas de texto no modo de folha de dados de tabela, consulta ou formulário ou do texto selecionado em uma caixa de texto no modo de formulário.
- **Recortar (menu Editar):** Remove o item selecionado (por exemplo, um controle ou registro) e o coloca na área de transferência para que você possa inseri-lo em outro lugar. Para reverter a operação de recorte mais recente, escolha Desfazer Recortar no menu Editar.
- **Copiar (menu Editar):** Copia o item selecionado (por exemplo, um controle ou registro) para a Área de transferência do Office ou do Windows para que você possa inseri-lo em outro lugar.
- **Colar (menu Editar):** Insere um item (por exemplo, um controle ou registro) da área de transferência em um objeto de banco de dados ativo. Utilize Colar com

Copiar ou Recortar para copiar ou mover um item. Para reverter a operação de colagem, escolha Desfazer Colar no menu Editar.

- **Vínculos do Office, Mesclar com o MS Word (menu Ferramentas):** Inicia o Assistente de mala direta do Microsoft Word, que mescla dados do Microsoft Access com um documento do Word para que você possa criar, por exemplo, cartas modelo ou etiquetas de endereçamento.
- **Analisar, Tabela (menu Ferramentas):** Inicia o Assistente de análise de tabela, o qual analisa uma tabela e, se necessário, a divide em tabelas relacionadas para criar um design de tabela mais eficiente.
- **Código (menu Exibir):** Abre o Visual Basic Editor e exibe o código por trás de um objeto selecionado na janela Código.
- **Macro, Editor de scripts da Microsoft (menu Ferramentas):** Abre o Editor de scripts da Microsoft. Você pode usar o Editor de scripts para adicionar o Microsoft Visual Basic Scripting Edition (VBScript) ou JScript a uma página de acesso a dados, exibir o script da página ou exibir a página da Web do modo como seria exibida em um navegador da Web.
- **Propriedades (menu Exibir):** Exibe a folha de propriedades do item selecionado, como um campo de tabela ou controle de formulário. Exibe a folha de propriedades do objeto ativo, caso nada esteja selecionado.
- **Relacionamentos (menu Ferramentas):** Exibe a janela Relacionamentos para que você possa exibir, editar ou definir relacionamentos entre tabelas e consultas.
- **Auto Formulário (menu Inserir):** Cria automaticamente um formulário baseado na tabela, consulta, exibição ou procedimento armazenado selecionado.
- **Assistente do Office:** O Assistente do Office oferece tópicos da Ajuda e dicas para ajudá-lo a realizar suas tarefas.

Como já temos noções das funções básicas das ferramentas, a partir deste momento implementaremos um projeto de banco de dados para detalhar cada uma das funcionalidades do access xp.

Criando o banco de dados

Nosso primeiro passo para o desenvolvimento do projeto será criarmos as tabelas que serão usadas no estudo de caso “Uma Escola de Línguas Estrangeiras”. Para isso já devemos ter o nosso arquivo de banco de dados criado. (Item 4 da apostila).

1. Para criarmos a primeira tabela, utilizaremos o “Modo de estruturas”.

Tabela: Alunos
Chave Primária: Cod-Alu

Nome do Campo	Tipo de Dados	Tamanho
Cod-Aluno	Numérico	03
Nome	Texto	20
Endereço	Texto	30
Cidade	Texto	15
UF	Texto	02
CEP	Numérico	08
Fone	Numérico	11

Tabela: Matrículas
Chave Primária: Cod-Curso+Cod-Aluno+Data-Matri

Nome do Campo	Tipo de Dados	Tamanho
Cod-Curso	Numérico	02
Cod-Aluno	Numérico	03
Data-Matri	Data	-

Tabela: Cursos
Chave Primária: Cod-Curso

Nome do Campo	Tipo de Dados	Tamanho
Cod-Curso	Numérico	02
Nome	Texto	20
Duração	Numérico	02
Qtd-Vagas	Numérico	02
Val-Curso	Moeda	-

Criando os campos

Uma Tabela na verdade é uma estrutura que comporta dados, ou seja, uma planilha, composta por colunas (campos), que formam as linhas (registros).

Ao criar os campos da sua tabela no Access, você deverá definir além do nome do campo, o tipo de informação que o mesmo irá armazenar. Os tipos de campos encontrados no Access são os seguintes:

- **Texto:** Dados gerais. Suporta letras, números e caracteres especiais. Pode armazenar por linha (registro), um máximo de 255 caracteres;
- **Memorando:** Muito parecido com o tipo texto, porém suporta um limite de 65.535 caracteres por linha.
- **Número:** Valores numéricos, que podem ser atribuídos os seguintes tipos de dados numéricos:
 - *Byte* - números inteiros que podem variar de 0 a 255;
 - *Inteiro* - números inteiros que podem variar de -32.768 a 32.767;
 - *Inteiro Longo* - números inteiros que podem variar de -2.147.483.648 a 2.147.483.647;

- *Simples* - números de ponto flutuante de precisão única entre -3,402823E38 e 1,401298E-45 e entre 1,401298E-45 e 3,402823E38.
- *Duplo* - números de ponto flutuante de precisão dupla entre -1,79769313486231E308 e -4,94065645841247E-324 e entre 1,79769313486231E308 e 4,94065645841247E-324
- **Data / Hora:** Armazena datas válidas de 1º de janeiro de 100 a 31 de dezembro de 9999, incluindo os anos bissextos.
- **Moeda:** Armazena valores numéricos formatados com até 4 dígitos à direita da casa decimal e até 15 à esquerda.
- **AutoNumeração:** Armazena um valor numérico exclusivo e sequencial ou aleatório automaticamente atribuído pelo Access a cada novo registro da tabela.
- **Sim/Não:** Armazena informações que possuem apenas duas combinações, como Sim ou Não, Verdadeiro ou Falso, etc...
- **Objeto OLE:** Campo que armazena um gráfico ou outro objeto (som/vídeo), gerado a partir do Windows.
- **Hyperlink :** O campo que irá armazenar hyperlinks. Um hyperlink pode ser um caminho UNC ou um URL.
- **Assistente de Pesquisa:** Cria um campo que permite que você escolha um valor a partir de uma outra tabela ou a partir de uma lista de valores, utilizando uma caixa de combinação. A escolha dessa opção na lista de tipos de dados inicia um assistente para definir isso para você.

Ao selecionar o “Modo de estruturas”, você deverá especificar os campos, seu tipo de dados e criar os parâmetros do mesmo, a seguir vamos montar passo a passo a estrutura do primeiro campo da tabela Alunos:

1. Na coluna “NOME DO CAMPO”, digite o nome do primeiro campo, ou seja, COD_ALUNO.
2. Na coluna “TIPO DE DADOS”, selecione o tipo AutoNumeração. Por se tratar de um número sequencial, não é necessário fazer o controle manual do mesmo.
3. O preenchimento da coluna “DESCRIÇÃO” do campo não é obrigatória, porém pode ser útil, pois quando o campo recebe o foco, o conteúdo da DESCRIÇÃO, é apresentado na barra de status, ou seja, pode servir como uma espécie de guia. Caso você use o mesmo, procure ser claro e objetivo em sua descrição.

Nome do campo	Tipo de dados	Descrição
Cod_Alu	AutoNumeração	Este é código de identificação do Aluno

Observe que ao preencher os parâmetros iniciais do campo, é aberta uma janela com outros parâmetros a serem configurados pelo programador, conforme mostra a figura a seguir:

Geral	Pesquisa
Tamanho do campo	Inteiro longo
Novos valores	Incremento
Formato	
Legenda	
Indexado	Não

No campo "TAMANHO DO CAMPO", você deverá estipular o formato do número seqüência que será gerado.

Em "NOVOS VALORES", você deverá descrever se a autonumeração se dará de forma incremento (1+1+1....) ou de forma aleatória, como uma espécie de sorteio de números.

No campo "FORMATO", você deverá sugerir a forma como qual o número será apresentado. Neste exemplo, selecione a opção NUMERO GERAL, pois estamos querendo gerar a numeração dos alunos em forma seqüencial.

No campo "LEGENDA", você deverá especificar um rótulo ou "label", pois os mesmos serão apresentados junto com o conteúdo do campo em formulários e relatórios.

No campo "INDEXADO", você deverá estipular se este campo servirá de índice ou não, e caso positivo, se o mesmo poderá aceitar valores duplicados ou não. No nosso exemplo, este campo não será indexado.

Pronto, você acaba de criar o primeiro campo de sua tabela, vamos agora a criação do segundo campo da mesma, o campo "NOME".

- Nome do campo : "Nome"
- Tipo de dados : "TEXTO"
- Em propriedades do campo, altere as seguintes:
- TAMANHO = 20 */// esta propriedade não requer maiores comentários, ela tem a função de estipular o tamanho do campo em construção.*
- FORMATO = nulo */// Neste caso, não é necessário e nem lógico a imposição de um formato, pois um Nome não tem uma forma específica, como por exemplo um valor monetário.*
- MASCARA DE ENTRADA = nulo */// usariamos esta opção para criar uma máscara de entrada em dados que seguem um determinado padrão, como por exemplo CPF, CGC, etc...*
- VALOR PADRÃO = nulo */// esta opção é útil, quando vamos digitar uma grande massa de dados, e a maioria dos registros, possuem um valor em comum, também conhecido como Default. Por exemplo, vamos criar uma mala direta, e a maioria dos participantes desta lista são do estado de SP, logo, o*

campo ESTADO, poderia ter como valor padrão o conteúdo SP, que poderá ser alterado caso necessário.

- REGRA DE VALIDAÇÃO = nulo /// esta opção é útil quando temos limites para a entrada de dados, como por exemplo em um campo SALÁRIO, onde o menor valor constante poderá ser R\$ 136,00, ou seja, SALARIO > 136 seria uma regra de validação.
- TEXTO DE VALIDAÇÃO = nulo /// esta propriedade é usada quando existe regra de validação e o programador quer que seja exibida uma mensagem de erro ou alerta, sobre a entrada inválida de valores para um determinado campo.
- REQUERIDO = SIM /// este campo indica se o preenchimento do campo da tabela é obrigatório ou não. Podemos ter um aluno sem nome? Não. Logo este campo é requerido.
- PERMITIR COMPRIMENTO ZERO = NÃO /// uma vez que temos que ter um nome para aluno, não podemos permitir que este nome tenha tamanho zero.
- INDEXADO = SIM - DUPLICAÇÃO AUTORIZADA /// esta opção indica que nosso arquivo será organizado automaticamente pelo campo do nome do aluno, e que serão aceitas entradas com valores repetidos, pois as vezes, você pode ter duas nomes iguais.

Pronto, você acaba de configurar o segundo campo de sua tabela. Para os demais campos texto da tabela (Endereço, Cidade, UF) segue-se o mesmo procedimento, observando alguns detalhes:

- Os campos não precisam ser todos preenchidos.
- Campo UF tem um valor padrão “SP”.

Utilizando Máscaras

Para criarmos os campos numéricos vamos seguir o seguinte procedimento:

- Nome do campo: “Cep”;
- Tipo de dados: “Número”;
- Tamanho do campo: “Inteiro” (observar tamanho dos campos [Números](#) na seção 2.1 Tabelas);
- Formato: “Número Geral”;
- Casas decimais : “0” ///pois o Cep não terá casas decimais
- Mascara de entradas: “99999-999” /// cinco dígitos zero, barra, hífen e em seguida três dígitos nove), isso indica que o conteúdo a ser digitado serão números e que o hífen será colocado automaticamente.

As características do campo ficarão como na figura abaixo

Geral	Pesquisa
Tamanho do campo	Inteiro longo
Formato	
Casas decimais	Automático
Máscara de entrada	99999\ -999
Legenda	
Valor padrão	
Regra de validação	
Texto de validação	
Requerido	Não
Indexado	Não

Sempre que você desejar criar máscaras de entradas em seus campos, utilize os símbolos para a configuração das mesmas. A tabela abaixo descreve os caracteres e as funcionalidades de cada caracter quando se deseja criar uma máscara.

Tabela de Máscaras

Caracter	Ação usado na máscara de entrada
0	Dígito (de 0 a 9, entrada obrigatória; sinais de adição [+] e de subtração [-] não são permitidos).
9	Dígito ou espaço (entrada não-obrigatória, sinais de adição e de subtração não são permitidos).
#	Dígito ou espaço (entrada não-obrigatória; posições vazias convertidas em espaços, sinais de adição e de subtração permitidos).
L	Letra (de A a Z, entrada obrigatória).
?	Letra (de A a Z, entrada opcional).
A	Letra ou dígito (entrada obrigatória).
A	Letra ou dígito (entrada opcional).
&	Qualquer caractere ou um espaço (entrada obrigatória).
C	Qualquer caractere ou um espaço (entrada opcional).
. , : ; - /	Marcadores de casas decimais e separadores de milhares, de data e de hora. (O caractere realmente utilizado depende das configurações regionais especificadas ao clicar duas vezes em Configurações Regionais no Painel de Controle do Windows.)
<	Faz com que todos os caracteres a seguir sejam convertidos em minúsculos.
>	Faz com que todos os caracteres a seguir sejam convertidos em maiúsculos.
!	Faz com que a máscara de entrada seja exibida da direita para a esquerda, em vez de da esquerda para a direita. Os caracteres digitados na máscara sempre a preenchem da esquerda para a direita. Você pode incluir o ponto de exclamação em qualquer lugar da máscara de entrada.
\	Faz com que o caractere seguinte seja exibido como um caractere literal. Utilizado para exibir qualquer um dos caracteres listados nessa tabela como caracteres literais (por exemplo, \A é exibido como apenas A).
Senha	A definição da propriedade Máscara de Entrada com a palavra Senha cria uma caixa de texto para entrada de senha. Qualquer caractere digitado na caixa de texto será armazenado como um caractere, mas exibido como um asterisco (*).

Para o campo “Telefone” deveremos criar um campo tipo “texto”, onde forçaremos a entrada de valores numéricos, através da mascara, para podermos respeitar o modelo do banco de dados. Para isso então deveremos usar um mascara “(00) 9000-0000”.

Com essa mascara é permitido a entrada de dados somente numéricos onde o valor da mascara é igual a “0”(zero). Onde o campo da mascara for valor 9 é permitido o espaço. Dessa forma poderemos ter os números de telefones (14) 522 –5758 ou (14) 9785-4878. Como o espaço não é um valor numérico, isso nos obriga a criar um campo texto.

A estrutura final da tabela Alunos ficou assim

	Nome do campo	Tipo de dados	Descrição
	Cod_Aluno	AutoNumeraçãc	
	Nome	Texto	
	Endereco	Texto	
	Cidade	Texto	
	UF	Texto	
	Cep	Número	
	Telefone	Texto	

Criando as Chaves-Primárias

Para criarmos a chave-primária da tabela, basta clicarmos com o botão direito do mouse sobre o campo que desejamos tornar chave, no nosso caso o campo “Cod_Aluno”.

Selecione o item “Chave primária”, e o desenho da chave aparecerá ao lado do campo.

	Nome do campo	Tipo de dados
	Cod_Aluno	AutoNumeraçãc
	Chave primária	Texto
	Recortar	Texto
	Copiar	Texto
	Colar	Número
	Inserir linhas	Texto
	Excluir linhas	
	Construir...	
	Propriedades	

	Nome do campo
	Cod_Aluno
	Nome

Salvando as tabelas

Para salvar a tabela pressione a tecla salvar e aparecerá a janela abaixo, no campo nome da

tabela digite o nome desejado

Salvar como
 ?
X

Nome da tabela:

OK
 Cancelar

Tente então criar as outras tabelas “Cursos” e “Matriculas”.

Relacionamentos

O relacionamento de banco de dados é fundamental para o bom desempenho de qualquer aplicação que os use, implicando diretamente nos seguintes pontos:

- Maior velocidade na localização de registros e dados de pesquisa;
- Menor espaço ocupado em disco;
- Menor esforço de programação.

Quando falamos em relacionamentos, podemos citar dois tipos dos mesmos:

- **Um para muitos:** um registro que é exclusivo em uma tabela pode ter muitos registros correspondentes na outra tabela.
- **Um para um:** um registro que é exclusivo em uma tabela também é exclusivo na outra tabela.

As terminologias mais usadas em banco de dados relacionais são:

- **Relação :** informação sobre um único assunto, tal como clientes, pedidos ou empregados. Uma relação, em geral, é armazenada como uma tabela num sistema de gerenciamento de banco de dados relacional.
- **Atributo :** uma informação específica sobre um assunto, tal como o endereço de um cliente ou o salário de um empregado. Um atributo é armazenado normalmente como uma coluna de dados ou um campo numa tabela;
- **Relacionamento:** a forma como as informações de uma relação se relacionam com as informações de outra relação.
- **Associação:** o processo de vincular tabelas ou consultas em tabelas por meio dos valores de seus dados relacionados.

Você cria relacionamentos entre tabelas para ter a possibilidade de associar as informações de mais de uma tabela em consultas, formulários, etc... O relacionamento, se forma por meio do nivelamento do campo de chave primária de uma tabela "X" com o campo de chave estrangeira de uma tabela "Y". O Access possui um método denominado integridade referencial para garantir que os valores de campo combinem, em um dos tipos de relacionamento citados anteriormente.

Agora que já temos as tabelas montadas basca criarmos os relacionamentos entre elas. Para criar relacionamentos, proceda da seguinte forma:

1. Clique na opção de menu "FERRAMENTAS";
2. No menu que foi aberto, clique na opção "RELACIONAMENTOS". Neste ponto, será exibida a seguinte janela:

3. Selecione as tabelas a serem inseridas (Alunos, Cursos e Matriculas) e clique em <ADICIONAR> e depois <FECHAR>. Neste ponto a janela terá o seguinte aspecto:

4. Agora, dê um clique sobre o campo "COD_ALUNO" na tabela "ALUNO" e arraste o mesmo até o campo "COD_ALUNO" na tabela "MATRÍCULA" e solte o clique. Observe como ficará a sua janela:

5. Observe que automaticamente o Access abriu uma janela para configurar o relacionamento, e ao mesmo tempo, já estabelece o tipo de relacionamento correto para a situação. Clique em <CRIAR>. Sua janela ficará parecida com a que segue:

Agora crie o relacionamento entre matriculas e cursos.

Tópicos Avançados sobre Relacionamentos

Se você observar, no passo 4 para criar o relacionamento existe um item para ser selecionado chamado “*Impor integridade referencial*”. Mas o que é integridade referencial?

A integridade referencial é um sistema de regras que o Microsoft Access utiliza para garantir que os relacionamentos entre registros de tabelas relacionadas sejam válidos e que você não exclua ou altere, acidentalmente, dados relacionados. Você pode definir integridade referencial quando todas as condições a seguir forem satisfeitas:

- Campo coincidente da tabela primária é uma chave primária ou possui um índice exclusivo.
- Os campos relacionados têm o mesmo tipo de dados. Existem duas exceções. Um campo AutoNumeração pode ser relacionado a um campo Número com uma definição da propriedade TamanhoDoCampo de Inteiro Longo e um campo AutoNumeração com uma definição da propriedade TamanhoDoCampo de Código de Replicação pode ser relacionado com um campo Número com uma definição da propriedade TamanhoDoCampo de Código de Replicação.
- Ambas as tabelas pertencem ao mesmo banco de dados do Microsoft Access. Se as tabelas forem tabelas vinculadas, elas precisarão ser tabelas no formato do Microsoft Access, e você terá que abrir o banco de dados no qual elas estão armazenadas para definir a integridade referencial. A integridade referencial não pode ser imposta para tabelas vinculadas de bancos de dados de outros formatos.

Quando a integridade referencial é imposta, você precisa observar as regras a seguir:

- Você **não** pode inserir um valor no campo da chave estrangeira da tabela relacionada que não exista na chave primária da tabela primária. Entretanto, você pode inserir um valor **Nulo** na chave estrangeira, especificando que os registros não estão relacionados. Por exemplo, você não pode ter um pedido que esteja atribuído a um cliente que não existe, mas você pode ter um pedido atribuído a ninguém inserindo um valor Nulo no campo CódigoDoCliente.
- Você não pode excluir um registro de uma tabela primária se existirem registros coincidentes em uma tabela relacionada. Por exemplo, você não pode excluir o registro de um funcionário da tabela Funcionários se houver pedidos atribuídos ao funcionário na tabela Pedidos.

- Você não pode alterar o valor de uma chave primária na tabela primária se esse registro tiver registros relacionados. Por exemplo, você não pode alterar o código de um funcionário na tabela Funcionários se houver pedidos atribuídos a esse funcionário na tabela Pedidos.

Se você deseja que o Microsoft Access imponha essas regras para um relacionamento, selecione a caixa de seleção **Impor Integridade Referencial** quando você criar o relacionamento. Se a integridade referencial estiver imposta e você quebrar uma das regras com tabelas relacionadas, o Microsoft Access exibirá uma mensagem e não permitirá a alteração.

Para relacionamentos nos quais a integridade referencial é imposta, você pode especificar se deseja que o Microsoft Access **propague atualizações** e **propague exclusões** automaticamente em registros relacionados. Se você definir essas opções, as operações de exclusão e atualização que normalmente seriam impedidas pelas regras da integridade referencial serão permitidas. Quando você exclui registros ou alterar valores de chave primária em uma tabela primária, o Microsoft Access faz as alterações necessárias nas tabelas relacionadas para preservar a integridade referencial.

Se você tiver selecionado a caixa de seleção **Propagar Atualizações em Campos Relacionados** ao definir um relacionamento, a qualquer momento que você alterar a chave primária de um registro na tabela primária, o Microsoft Access atualizará automaticamente a chave primária com o novo valor em todos os registros relacionados. Por exemplo, se você alterar o código de um cliente na tabela Clientes, o campo CódigoDoCliente na tabela Clientes será automaticamente atualizado para cada um dos pedidos desse cliente de modo que o relacionamento seja quebrado. O Microsoft Access propaga atualizações sem exibir mensagem alguma.

Observação: Se a chave primária na tabela primária for um campo AutoNumeração, definindo-se a caixa de seleção Propagar Atualizações em Campos Relacionados não terá efeito algum porque você não poderá alterar o valor em um campo AutoNumeração.

Se você selecionar a caixa de seleção **Propagar Exclusão dos Registros Relacionados** ao definir um relacionamento, toda vez que você excluir registros na tabela primária, o Microsoft Access excluirá automaticamente registros relacionados na tabela relacionada. Por exemplo, se você excluir o registro de um cliente da tabela Clientes, todos os pedidos do cliente serão automaticamente excluídos da tabela Pedidos (isso inclui registros na tabela Detalhes do Pedido, relacionados aos registros de Pedidos). Quando você excluir registros de um formulário ou folha de dados com a caixa de seleção Propagar Exclusões dos Registros Relacionados selecionada, o Microsoft Access avisará que registros relacionados também podem ser excluídos. Entretanto, quando você exclui registros utilizando uma consulta exclusão, o Microsoft Access exclui automaticamente os registros de tabelas relacionadas sem exibir um aviso.

Estas propriedades descritas acima tem um nome exclusivo em banco de dados, chama-se atualizações e exclusões em cascata.

Consultas

As consultas podem ser consideradas como ferramentas para se fazer pesquisa em banco de dados. O Access lhe proporciona dois tipos de consultas:

- *Consultas de seleção* - localizam e extraem informações de um banco de dados;
- *Consultas de ação* - que podem atualizar ou excluir dados de um banco de dados;

Vamos ver alguns exemplos na qual teríamos que utilizar consultas:

- Um gerente pode solicitar uma lista de todos os telefones de contato de seus programadores de computador;
- Um gerente pode desejar ver os registros das vendas que ultrapassem um determinado valor;
- Um gerente de compras pode solicitar uma lista de fornecedores que trabalhe com todos os produtos para um determinado serviço, para que apenas uma encomenda possa atender a todas as necessidades da tarefa.

O Access responde a uma consulta de seleção por meio da identificação do subconjunto de registros e campos que atendam aos critérios da consulta e da colocação do subconjunto em uma tabela temporária chamada de FOLHA DE DADOS DE CONSULTA.

Você utiliza consultas para visualizar, alterar e analisar dados de diferentes maneiras. Você também pode utilizá-las como origem de registros para formulários e relatórios.

O tipo mais comum de consulta é a **consulta seleção**. Uma consulta seleção recupera dados de uma ou mais tabelas utilizando critérios por você especificados e, em seguida, exibe-os na ordem desejada.

Como criar consultas

Veremos agora alguns passos para criarmos uma consulta, que será a lista de chamadas da escola de línguas. Nesta lista de chamadas deverá constar o código e o nome do aluno, o código e o nome do curso. Para que esta nossa consulta se torne mais interessante seria importante termos valores digitados nas tabelas. Para criarmos a consulta:

1. Selecione a guia de “Consultas” e clique no botão <NOVO>.
2. Aparecerá uma tela onde selecionaremos “Modo de estrutura” aparecerá a seguinte tela

3. Como a nossa consulta envolve todas as tabelas, adicionaremos todas as tabelas selecionando a tabela desejada e pressionando <ADICIONAR>. A tela ficará assim

4. No campo “Tabela” selecione o nome da tabela desejada e no campo “Campo” o nome do campo que deseja-se visualizar. Exemplo queremos saber os alunos de um curso, essa informação encontra-se na tabela Matriculas, então o código do aluno e do curso devem vir desta tabela, o nome do aluno deve vir da tabela Alunos e o nome do curso deve vir da tabela Cursos. No campo “Classificação” podemos selecionar a ordenação crescente ou decrescente, assim queremos ordenar de forma crescente por nome de cursos. O campo “Total” (acionado com o botão direito do mouse) permite definir o agrupamento dos dados, sendo assim iremos agrupar por código de curso. Com essas informações preenchidas temos a figura abaixo:

5. Agora é só salvar a consulta com o nome desejado (lista de chamadas) e visualizá-la.

Cod_Curso	Cursos.Nome	Cod_Aluno	Alunos.Nome
4	Espanhol Avançado	1	Anderson Pazin
4	Espanhol Avançado	2	Jose Manoel
4	Espanhol Avançado	3	Arlindo Manoel
4	Espanhol Avançado	5	Pedro das Rosas
3	Espanhol Iniciante	1	Anderson Pazin
3	Espanhol Iniciante	5	Pedro das Rosas
6	Frances	2	Jose Manoel
6	Frances	3	Arlindo Manoel
2	Ingles Avançado	4	Antonio Jose Feliz
2	Ingles Avançado	5	Pedro das Rosas
2	Ingles Avançado	6	Marlow Ferrado
1	Ingles Iniciante	1	Anderson Pazin
1	Ingles Iniciante	2	Jose Manoel

A utilização de consultas permitirá a emissão de relatórios de uma forma mais facilitada. Trabalhar com consultas merece uma dedicação especial, pois existe uma linguagem especifica para tratamento de consultas chamada SQL , que veremos na próxima apostila.

Formulários

Formulários

Os formulários são janelas para a inserção e edição dos dados de uma tabela. No Access podemos utilizar deste recurso no próprio objeto tabela, porém o uso de formulários é mais

comum para este fim, pois os mesmos além de possuir um visual mais profissional, nos traz uma outra série de recursos não encontrados no objeto Tabela.

Formulário - janela do Windows responsável pela manipulação dos dados de uma ou mais tabelas.

Criando Formulários

Primeiro, vamos aprender a trabalhar com formulários, através do uso do assistente de criação de formulários. Siga os seguintes passos.

1. Clique sobre a guia “FORMULÁRIOS” e pressione o botão <NOVO>;
2. Na janela que se abre, selecione a opção “ASSISTENTE DE FORMULÁRIO”. Em seguida, clique no botão <OK>, conforme mostra a figura a seguir:

3. Neste ponto, será visualizada a primeira tela do Assistente, conforme mostra figura abaixo. Na caixa de seleção “TABELAS/CONSULTAS”, você deverá selecionar a tabela ou a consulta que fornecerá as informações necessárias à construção do novo formulário, ou seja, os campos que serão manipulados no mesmo. Neste caso, selecione a tabela "ALUNOS", que é a única tabela do nosso banco de dados. Agora, observe mais abaixo, que são listados em uma caixa os “CAMPOS DISPONÍVEIS”. Na mesma, você deverá selecionar os campos que farão parte deste formulário, e após selecionado, clicar no botão de transferir, representado por um botão de ação com o sinal de maior (>). Observe que o campo selecionado é transferido para a caixa denominada "CAMPOS SELECIONADOS", que contém os campos que serão manipulados no formulário que está sendo gerado. Selecione todos os campos e a janela ficará assim

Observe que é possível alterar as tabelas durante a inserção dos campos, com isso é possível criar um formulário entre as tabelas relacionadas, como veremos para criar o formulário de matrículas.

4. Pressione <AVANÇAR>, na janela exibida abaixo, você deverá estipular o Lay-Out, ou seja, a disposição dos campos selecionados no novo formulário. No nosso caso, selecionamos o modo “JUSTIFICADO”, e em seguida clique em <AVANÇAR>;

5. Selecione o estilo desejado, isso é aparência do fundo do seu formulário e clique em <AVANÇAR>;
6. De um nome ao formulário e clique em <CONCLUIR>. O formulário criado será o apresentado pela figura abaixo:

A screenshot of a form titled "Alunos" in design view. It shows a table with columns: "Cod_Aluno", "Nome", "Endereco", "Cidade", "UF", and "Cep". The "Cod_Aluno" field has a label "(AutoNumeração)". Below the table is a "Telefone" field. At the bottom, there is a record navigation bar showing "Registro: 1 de 1".

Note que o formulário não ficou com uma aparência muito agradável. É possível editar o formulário em seu modo de estrutura, para isso deve-se fechar o formulário no seu modo de inserção. Um exemplo de formulário editado é mostrado na figura abaixo:

A screenshot of the same "Alunos" form in structure view. The form has a title "Escola de Idiomas" and a subtitle "Cadastro de Alunos". It contains several fields with labels: "Código" (with a small icon), "Nome" (containing "Anderson Pazin"), "Endereco" (containing "Rua Que sobe e Desce"), "Cidade" (containing "Lins"), "UF" (containing "SP"), "Cep" (containing "16400-155"), and "Telefone" (containing "(14) 520-9000").

Relatórios

O objeto Relatório é responsável pela criação de relatórios com base em sua(s) tabela(s), de forma rápida e simples, sem maiores esforços de programação.

Relatório - como o próprio nome diz, nos traz a possibilidade de gerar impressão dos dados da(s) tabela(s), sendo construído de forma rápida quando se usa assistentes

Criando Relatórios

A construção de relatórios é muito similar à construção de formulários. Vamos criar um relatório para listar os registros do nosso cadastro de Alunos. Para isso, proceda da seguinte forma:

1. Selecione a guia “RELATÓRIOS”, clique em novo;
2. Na janela que se abre, selecione a opção “ASSISTENTE DE RELATÓRIO”. Em seguida, clique no botão de <ABRIR>;
3. Selecione os campos que deseja que apareça em seu relatório, no nosso caso selecionaremos todos e clique em <AVANÇAR>;
4. Agora você poderá solicitar um separador de grupo de relatório. Exemplo: Você quer separar os alunos pelas cidades nas quais os mesmos moram. Neste caso, o campo que irá servir de nível de grupo, é o campo "CIDADE". Selecione o mesmo na caixa de seleção denominada "VOCÊ DESEJA ADICIONAR NÍVEIS DE GRUPO?", e em seguida, clique no botão de transferência, posicionando o mesmo Na folha que representa o relatório. Ao final deste procedimento. Sua janela ficará como a figura a seguir. Em seguida, clique no botão < AVANÇAR >.

5. Na próxima janela é possível ordenar os campos por ordem alfabética crescente ou decrescente, para isso basta selecionar o campo desejado, no nosso caso desejamos ordenar por ordem alfabética crescente pelo nome do aluno. O Botão

Microsoft Access XP

1 O que é um Banco de Dados?

Um Banco de Dados é um conjunto de informações que estão relacionadas a um tópico ou propósito em particular. O segredo da armazenagem e recuperação eficiente de seus dados é o processo de planejamento. Identificando primeiro aquilo que você quer que o seu Banco de Dados faça, você poderá criar um projeto prático que resultará numa ferramenta de gerenciamento de banco de dados mais precisa e rápida.

Podemos implementar um Banco de Dados manualmente utilizando fichas e pastas de arquivos, livros-caixa, etc. Entretanto realidades mais complexas nos obrigam, com frequência a lançar mão da rapidez e praticidade dos computadores.

São exemplos de Banco de Dados:

- Endereços de clientes em um livro de endereço;
- Informações sobre vendas de produtos num livro razão;
- Formulários sobre funcionários em pastas arquivadas.

2 Planejamento de um Banco de Dados

Quando você cria seu próprio banco de dados, passa primeiro por um processo de planejamento que identifica para que serve o banco de dados e quais informações você precisa monitorar. Antes de fazer seu próprio banco de dados no MS-ACCESS, faça as seguintes perguntas:

- Quais informações eu quero obter com meu banco de dados?
- Sobre quais áreas de assunto distintas eu tenho que armazenar informações?
- Como essas áreas de assunto relacionam-se mutuamente?
- Quais informações eu preciso armazenar sobre cada assunto?

O MS-ACCESS ajuda você a gerenciar o banco de dados fornecendo uma estrutura eficiente para armazenagem e recuperação de informações. O local onde são unidas as informações sobre cada assunto, que você decidir acompanhar, é uma tabela.

Como o MS-ACCESS é um *Sistema Relacional de Gerenciamento de Banco de Dados* (RDBMS), você pode organizar os dados de áreas de assunto diferentes em tabelas, e depois criar relações entre as tabelas. Essa abordagem facilita a reunião dos dados relacionados quando isso for necessário, estabelecendo relações entre tabelas individuais, em vez de armazenar todas as suas informações em uma tabela grande, você evita excessiva duplicação de dados, economiza espaço de armazenagem no computador e maximiza a agilidade e precisão do trabalho com seus dados.

O Access armazena em um único arquivo de extensão MDB, todos os objetos que fazem parte do Banco de Dados.

<OPÇÃO DE RESUMO> traz algumas funções que permitem calculo da soma total do valor de um campo, média, valor mínimo e valor máximo, que para esse relatório não é interessante.

Assistente de relatório

Que ordem de classificação e resumo informativo você deseja para os registros de detalhe?

Você pode classificar usando até quatro campos tanto na ordem crescente como decrescente.

1 Nome [dropdown] [↑↓]

2 [dropdown] [↑↓]

3 [dropdown] [↑↓]

4 [dropdown] [↑↓]

[Opções de resumo...]

[Cancelar] [< Voltar] [Avançar >] [Concluir]

6. Na próxima etapa, você poderá estipular o LayOut do relatório, ou seja, a forma como as informações serão apresentadas. Observe como ficará a sua janela, no gráfico abaixo. Deixamos marcada a opção tópico 2. Em seguida, clique no botão de <AVANÇAR>.
7. O Próximo passo, é escolher um estilo, uma forma que agrada mais a visualização do formulário, clique no botão de <AVANÇAR>.
8. Dê um nome ao relatório e clique no botão de <CONCLUIR>. O visual do relatório ficou como mostrado na figura abaixo.

Alunos

Cidade	Nome	Cod_Aluno	Endereco	UF	Cep	Telefone
Lins	Anderson Pazin	1	Rua Que sabe e Desce	SP	16400-155	(14) 520-9000

É possível editar o layout de relatório através do seu modo de estrutura, um lay-out mais agradável é apresentado na figura abaixo:

<i>Relatório de Alunos</i>					
<i>Cidade</i>	<i>Ins</i>	<i>UF</i>		<i>SP</i>	
<i>Código</i>	<i>Nome do Aluno</i>	<i>Endereço</i>		<i>Cep</i>	<i>Telefone</i>
1	Anderson Pazin	Rua Que sabe e Desce		16400-155 (14)	520-9000

Macros

O objeto Macros é um conjunto de uma ou mais ações utilizadas normalmente para tornar as tarefas feitas pelo usuário automáticas num banco de dados, simplificando seu trabalho. Através de uma macro, o usuário poderá, por exemplo, abrir um formulário, uma tabela, uma consulta, imprimir um relatório e outras diversas ações. Você criar uma macro, por exemplo, para abrir um formulário somente para a leitura dos dados inseridos, sem permitir que os mesmos sejam alterados ou excluídos ou nem mesmo sejam adicionados novos dados.

Módulos

Um módulo é uma coleção de declarações e procedimentos do Visual Basic for Applications armazenados em um conjunto, formando uma unidade. Existem dois tipos básicos de módulos:

- Módulos de classe;
- Módulos padrão.

Instrução INSERT

Adiciona registros a uma tabela.

Sintaxe

Consulta anexação de um único registro:

```
INSERT INTO destino [(campo1[, campo2[, ...]])]
```

```
VALUES (valor1[, valor2[, ...]])
```

A instrução INSERT INTO tem as partes abaixo:

Parte Descrição

destino O nome da tabela ou consulta em que os registros devem ser anexados.

campo1, campo2 Os nomes dos campos aos quais os dados devem ser anexados. **valor1, valor2** Os valores para inserir em campos específicos do novo registro. Cada valor é inserido no campo que corresponde à posição do valor na lista: Valor1 é inserido no campo1 do novo registro, valor2 no campo2 e assim por diante. Você deve separar os valores com uma vírgula e colocar os campos de tipo textos entre aspas (" ").

Comentários

Você precisa especificar cada um dos campos do registro para os quais um valor deve ser designado e um valor para este campo. Quando você não especifica cada campo, o valor padrão ou Null é inserido nas colunas omitidas. Os registros são adicionados no final da tabela.

Exemplo de instrução INSERT INTO

Esse exemplo cria um novo registro na tabela "Funcionários"

```
INSERT INTO Funcionários (Nome,Sobrenome, Título) VALUES ("André",  
"Pereira", "Estagiário");
```

Esse exemplo seleciona todos os estagiários de uma tabela hipotética "Estagiários" que foram contratados há mais de 30 dias e adiciona seus registros à tabela "Funcionários".

Instrução UPDATE

Cria uma consulta atualização que altera os valores dos campos em uma tabela especificada com base em critérios específicos.

Sintaxe:

UPDATE tabela

SET valornovo

WHERE critério;

A instrução UPDATE tem as partes abaixo:

Parte Descrição

tabela O nome da tabela cujos os dados você quer modificar.

valornovo Uma expressão que determina o valor a ser inserido em um campo específico nos registros atualizados.

critério Uma expressão que determina quais registros devem ser atualizados. Só os registros que satisfazem a expressão são atualizados.

Comentários:

UPDATE é especialmente útil quando você quer alterar muitos registros ou quando os registros que você quer alterar estão em várias tabelas. Você pode alterar vários campos ao mesmo tempo.

UPDATE não gera um conjunto de resultados. Se você quiser saber quais resultados serão alterados, examine primeiro os resultados da consulta seleção que use os mesmos critérios e então execute a consulta atualização.

Exemplo de instrução UPDATE

O exemplo abaixo aumenta o Valor do Pedido em 10 por cento e o valor do Frete em 3 por cento para embarques do Reino Unido:

```
UPDATE Pedidos SET ValorPedido = ValorPedido * 1.1, Frete = Frete * 1.03  
WHERE PaísEmbarque = 'RU';
```

Esse exemplo muda os valores no campo "RelatórioPara" para 5 para todos os registros de funcionários que atualmente têm valores de RelatórioPara de 2.

Instrução DELETE

Cria uma consulta exclusão que remove registros de uma ou mais tabelas listadas na cláusula FROM que satisfaz a cláusula WHERE.

Sintaxe

DELETE FROM tabela

WHERE critério

A instrução DELETE tem as partes abaixo:

Parte Descrição

tabela O nome da tabela da qual os registros são excluídos.

critério Uma expressão que determina qual registro deve ser excluído.

Comentários

DELETE é especialmente útil quando você quer excluir muitos registros.

Quando você usa DELETE, apenas os dados são excluídos, a estrutura da tabela e todas as propriedades da tabela, como atributos de campo e índices, permanecem intactos.

Uma consulta de exclusão exclui registros inteiros e não apenas dados em campos específicos.

Importante:

Após remover os registros usando uma consulta exclusão, você não poderá desfazer a operação. Se quiser saber quais arquivos foram excluídos, primeiro examine os resultados de uma consulta seleção que use o mesmo critério e então, execute a consulta exclusão. Mantenha os backups de seus dados. Se você excluir os registros errados, poderá recuperá-los a partir dos seus backups.

Exemplo de instrução DELETE

Esse exemplo exclui todos os registros de funcionários cujo título seja Estagiário.

```
DELETE *FROM Funcionários WHERE Título = 'Estagiário';
```