Jornada Tècnica TIC del SATI DNEE – 2005/2006 - annex

Jornada Tècnica JT2 TIC DNEE

Visió general del programa Access

Basat en el curs D104 Aplicacions de gestió amb Access http://www.xtec.es/formacio/curstele/d104/index.htm

La utilització d’un programa de bases de dades ens fa afrontar unes diferències de funcionament en relació a altres programes ofimàtics. Una que crida l’atenció té a veure amb Desfer:

1. Quan introduïm dades en un registre (fila), des del moment en que sortim de la fila de la taula o passem a una nova fitxa del formulari, el programa guarda les dades i no permet desfer. Si no hem sortit del registre podem anular les dades introduïdes prement la tecla Esc.

2. El programa només permet desfer una sola vegada, i només si estem dissenyant formularis o informes.

Si no ens interessen les dades introduïdes i ja hem sortit del registre, tindrem que Suprimir la fila introduïda.

La tendència normal de la base de dades és conservar sempre els canvis introduïts.

En obrir l’ Access 97 el programa demana carregar una base de dades o bé crear-ne una de nova.

Si ens hi fixem, les barres de menús i la d'eines són molt similars formalment a les dels altres programes de l'Office, però a mesura que les anem observant, hi veiem opcions noves pròpies d'un programa de base de dades.

Es pot crear una base de dades nova amb el menú Archivo / Nuevo o bé la icona
Cal dir que, a diferència dels altres programes de l'Office, l'Access guarda totes les modificacions que fem amb el programa de forma automàtica i no espera a que es faci de forma manual.

Per aquest motiu, en crear una base de dades obliga a guardar el fitxer ja d'entrada.

Els elements bàsics de l'Access

Les parts que componen la finestra de l’Access són:

[image: image1.png]e

e 40

[
TuoRs

=3 T T

La barra de menús i una barra d'eines a la part superior. Aquesta barra d'eines va canviant en funció del tipus d'objecte amb el qual es vol treballar: una taula, una consulta, un formulari, un informe, etc.

Finestra de la base de dades oberta. Aquesta finestra té tres parts diferenciades:

· Part superior: pestanyes corresponents al tipus d'objecte que es vol seleccionar i/o crear. Hi ha sis pestanyes. La pestanya seleccionada és la que correspon a Taules.

· Part dreta: tres botons corresponents al tipus d'acció que es vol realitzar: Abrir (per obrir un objecte seleccionat), Diseño (per modificar un objecte existent) i Nuevo (per crear un nou objecte: taula, consulta, etc.)

· Part central: llista tots els objectes que hi ha a la base de dades del tipus escollit (en aquesta imatge es mostra l'espai per a les taules).
Els elements de l’Access són:

· Taules: són les que emmagatzemen la informació.

Tenen una estructura de files i columnes que queda representada en la imatge següent, on es pot veure un exemple d’una taula de províncies de Catalunya i el seu codi respectiu:

[image: image2.png]CODI_PROVINCIA [NOM PROVINCIA |

BCN Barcelona
GR Girona
LLE Uleida

TAR Tarragona

Tal com es pot apreciar en la imatge, cada columna és un camp, i cada fila és un registre.

· Consultes: són preguntes sobre una determinada informació que es fan a la base de dades i que es guarden. D'aquesta manera podrem executar-les quan vulguem sense haver de tornar-les a crear. Les consultes no ocupen gaire espai, ja que les dades de resposta no s'emmagatzemen separadament de la taula: només es guarda la pregunta o consulta, no el seu resultat.

· Formularis: són un forma més còmode de visualitzar les dades, la seva funció és ajudar-nos a treballar en pantalla

· Informes: és la funció principal per treure la informació per impressora d'una forma acurada i professional.

· Macros: es tracta d'una seqüència d'ordres que es graven per automatitzar determinades accions. La seva execució s'associa a botons, accions diverses, etc.

· Mòduls: conjunt complex de macros que entren dins del llenguatge de programació Visual Basic.

Per crear una taula en la nostra base de dades cal:

· fer clic sobre el tipus d'objecte Taula i després clic sobre l'acció Nuevo.

· seleccionar l'opció Vista Diseño, tal com mostra la següent imatge:

[image: image3.png]Crs s s e en vt
Hola de dfos,

stats para s

ot s
Vs b

Aot

Conclr

Al fer-ho obtindrem en pantalla la següent finestra, que ens permet crear els camps de la base de dades.

Cadascuna de les línies representa un camp. La primera columna és el nom del camp, la segona columna és el tipus de camp i la tercera expressa una descripció que podem omplir.

[image: image4.png][Tabla1 - Tl

EET =loix]
A E =R
[Teodedsos |
ey
o e Tots
(Cogrem Tots
Cogranc ot
sargs Tots
Fetisss Tots
Cadatissenart Facrapi
| S o
[
Geners | aisqueds |
Tonatodlangs— Erero
Moo vaas | ncenencanerte
Farna
T
Ity 5 on dpicades)

i P i i Y JiS [i

Les diferents modalitats o tipus de camps que l'Access admet són els següents: Texto, Memo, Numérico, Fecha/Hora, Moneda, Autonumérico, Sí/No, Objeto OLE, Hipervínculo i Asistente para búsquedas.
Alguns dels tipus de camps més utilitzat són:

Texto. També rep el nom d'Alfanumérico pot contenir text fins a 255 caràcters.

Memo. Camp de text pensat per escriure informacions més llargues.

Numérico. Emmagatzema nombres i permetrà fer operacions matemàtiques. Cal distingir un nombre d’una codificació que utilitza nombres. Així, el DNI i el Telèfon es guarden en camps de text.

Autonumérico. Assignació automàtica d’un número únic per a cada registre. S’utilitzen molt pels camps clau principals de les taules.

Fecha/Hora. Tal com diu el seu nom, aquest tipus de camp contindrà dades temporals, i obliga a escriure-les de forma correcta.
Propietats dels camps

Són una sèrie de característiques modificables dels camps que determinen la forma d’emmagatzemar i presentar la informació

S’hi accedeix des de la part inferior de la finestra. Canviar de la part superior a la inferior o al contrari o podem fer clicant amb el ratolí o prement F6.

En tancar la taula ens demanarà si ho volem guardar i quin nom li donarem

[image: image5.png]Guardar como.

Ara ja podem veure que en la finestra general de la base de dades tenim el primer objecte dins de la pestanya de taules, la taula que acabem de crear, i també podem observar que els botons de la dreta que ara tenim actius no és un sinó tres.

Vista de dades i vista disseny

Com que ja tenim una taula creada, la podem veure de dues formes, en mode Diseño i en mode Obrir.
El mode disseny serveix per modificar l'estructura de camps de la taula, les propietats d'aquests, afegir-ne o esborrar-ne, etc.

El mode obrir és la forma normal de treball per entrar les dades:

[image: image6.png]Codi Alumne | Nom Alumne | Cognom | Cognom|

Adrega | Poblacid | Data de Naixement|

EE

T Josn Col Ramiez
2 Maria Maina Ruiz
[(Autonumérico)

/Casp, 21 Barcelons 1011011568
/Moli, 33 Sabadsll 011211589

Figura 2
Un cop hem entrat en una de les dues possibilitats, podem passar a l'altra sense haver de tancar i tornar o obrir, amb el menú Ver | Vista Diseño o Vista hoja de Datos o les icones [image: image7.png]

i [image: image8.png]

 de la barra d’eines.

Tancar la base de dades

Ho fem mitjançant el menú Archivo | Cerrar, com que l’Access guarda les modificacions automàticament no cal guardar el canvis. La pantalla es tornarà de color gris i en la barra de títols no apareix cap nom. I molts dels botons de la barra d'eines superior quedaran desactivats.
Per tancar el programa Access cal anar al menú Archivo | Salir

Taules d’externes

En una base de dades, a més de les taules que l'usuari ha creat dins de la base de dades actual en podem utilitzar d’altres bases de dades de dues maneres

· Taules importades. Són aquelles que les anem a buscar en una base de dades externa i les incloem dins de la base actual. Les importades deixen de tenir tota relació amb el seu origen i la modificació de taules importades no afecta a les originals i a l’inrevés

· Taules vinculades. Són taules que es troben en una base de dades externa i en l'actual tenim un lligam o vincle amb l'original. Aquest lligam fa que siguin taules dependents del seu origen i per tant la modificació d’aquestes taules només es pot fer obrint la base de dades a la que pertanyen originalment. Els canvis que modifiquen l’original farà variar el que nosaltres veiem a les taules

Treballar amb taules vinculades dóna major seguretat davant la possibilitat de que un error modifiqués l’estructura d’alguna de els taules i afectés el funcionament de l’aplicació. El FACIL treballa amb la major part de les taules vinculades.

En canvi, a l’hora de fer proves és millor importar les taules, perquè puguem fer proves sense modificar les dades de la base de dades original.

En aquestes pràctiques, donada la complexitat estructural del programa FACIL (taules vinculades de diferents bases de dades), farem proves directament dins el programa FACIL.

Aquesta no és l’opció que recomanem per fer proves amb altres bases de dades, ja que normalment el més important és preservar les dades introduïdes.

En canvi, el FACIL és una base de dades plena de recursos o de taules que ja contenen moltes dades. Des dels seus formularis no podem modificar o eliminar les dades de les taules que acompanyen al programa.

Les dades que introduïm o modifiquem pertanyen a una base de dades d’usuari. Així, podem posar més dades i usar-les, sense tenir que tocar les dades originals.

A les pràctiques sí que entrarem en les estructures del programa, però si modifiquem dades de taules del FACIL, no les perdrem, ja que tornant-lo a instal·lar tornarem a tenir totes les dades que acompanyen al programa.

Filtres
Quan es treballa amb les taules o consultes, els filtres permeten seleccionar les dades d’acord amb uns criteris. El programa Access dóna molta flexibilitat a l’hora de usar filtres. Per exemple, podeu filtrar per paraules senceres, o per part d’una paraula (abella).

El filtres poden ser

[image: image9.png]Y

 Per selecció a la taula es presenten els registres que tenen la informació seleccionada

[image: image10.png]

 Per formulari apareix un formulari, taula o consulta d’aspecte idèntic on es pot posar la informació buscada

La icona [image: image11.png]e

 activa o desactiva els filtres, filtrant o tornant a mostrar tots els registres

Posarem uns exemples de filtres.

En qualsevol dels casos d’aplicació de filtres, tenim que tenir en compte la tendència general de l’Access a guardar totes les modificacions. Així, l’Access tendeix a entendre que totes les manipulacions que fas poden ser interessants i et preguntarà si les vols guardar. En el cas dels filtres, el que guardaria seria l’opció última de filtratge que haguem utilitzat.

Per això, en tancar la taula ens apareixerà el següent missatge:

[image: image12.png]A Desea guardar los cambios en el disefi de la tabla paraula”

1 sk | comie

Per norma general, en el cas dels filtres, respondrem No.

1. Filtre Per selecció:

	Obrim la taula paraula i seleccionem una part al mig d’una paraula (volem paraules amb la combinació ma).

Premem Filtro por selección i obtindrem una relació de totes les paraules amb la combinació de lletres seleccionades.

Si haguéssim escollit ma a l’inici o al final de la paraula, només ens mostraria paraules que la continguessin a l’inici o al final.

Treurem el filtre per a treballar sobre totes les dades. Per treure el filtre premem la icona [image: image13.png]

	[image: image14.png](B archivo Edcion er Insertar Formato Registros Herramientas Veptana 2 =ls]x|
M-HERY ib@ ® N GEBY A a0
[paraula SO 1y por seecion g
1 abella Abella

2 abric Abric, jagueta, gavardina, mantellet, samarra

3 aguila Aguila, au, ocell de rapinya,

4 agulla agula,agulles

5 aigua Aigua, regar

6 ala ala, ales

7 album album

8l al

9 amanida amanida, enciam, verdura, menjar, escarola, ensalada

10 ambulancia Ambulancia

11 amic Amics, companys, collegues, camarades, coneguts, am)

12 ampolla ampolla, receptacle, garafa, flascd, envas, botella

13 dnec Anec, au d'aigua, ocell daigua

14 anel Anell, joia, alianga
> Animals, animal, bésties, feres

16 any Any, data

17 aranya Avanya, insecte, aracnid

18 atbre Arbre, pi, plataner, salze

19 ammari Armari, lloc per quardar objectes, objecte amb portes | pr

20 ads Artds, menjar, entrant, primer plat

21 autobis autobus, autocar, bus -

Regstro: M| [15 > [»1[px]de 1o

Vista Hoja de detos

	Fem una altra prova. Ara escollirem un dels descriptors (per exem.: jaqueta) per veure paraules relacionades amb un descriptor. Així, seleccionem tota la paraula amb el ratolí i premem la icona del filtre per selecció [image: image15.png]Y

2. Filtre Per formulari
El seu nom ens indica que és un tipus de filtre originàriament pensat per a aplicar-lo amb els formularis. Nosaltres el provarem amb taules o amb consultes, pel fet que el programa FACIL en els camps dels seus formularis incorpora una gran sèrie de comandaments de programació i l’aplicació de filtres donaria resultats no esperats.

	Obrim de nou la taula paraula i premem la icona de Filtro por formulario
El primer que observem és que ens ha quedat a pantalla com una taula idèntica a paraula, però sense registres. En realitat, si despleguem el camp paraula, per exemple, observem la llista de totes les paraules. Podem escollir una i prémer al icona de l’embut per filtrar. Quan ho fem estarem de nou amb la taula, però filtrada i mostrant només aquells registres que compleixin la condició del filtre.
	[image: image16.png]@ Microsoft Access - [paraula: Filtro por formulario]
| archivo. Edicion ver Insertar Fitro. Heramentas veptana 2 — || X||

Podem fer proves amb qualsevol de les taules o de les consultes del FACIL. En alguns camps, quan fem filtre per formulari en comptes d’aparèixer la llista dels valors del camp, el que ens mostrarà és Es Nulo o No es Nulo. Això ens passarà en camps calculats a partir d’altres camps o en camps memo (per exemple: el camp Descriptors de la taula paraula).

En aquest casos tindrem que escriure el que volem que busqui entre caràcters comodí

[image: image17.png]Z@8 © g | X TV B

num paraula inonims

¥ aqueta” =

Nosaltres escriurem jaqueta entre asteriscs , el programa ho transformarà en Como “*jaqueta*”. És a dir buscarà tots els continguts del camp Descriptors que continguin la paraula dins del contingut del camp.

En canvi, si escrivim només jaqueta el programa buscarà aquells registres en que el contingut del camp sencer sigui igual a jaqueta, amb la qual cosa ens mostrarà tots els que ha trobat, és a dir, cap registre.

Podem usar qualsevol de les proves de filtres per exportar-les al Word. Access té una connexió directa amb altres programes del Office.

Utilitzarem la taula paraula filtrada pel descriptor “jaqueta” i publicarem les dades amb el Word:

[image: image18.png]Herramientas Ventana 2

|2 archivo Edicén er Insertar Formato Registros

- B ERY %BE | o @Y o /7
AT auocorreczién,
2 abric
268 impermeable Impermeable, ¢ o ejacionss,
271 jaqueta Jaqueta, amerc o b
*| (Autonumérico) =

Utiidades de la base de datos >
»

Iicio
Ejecutar macro,

Regstror | ([T 1 b b1 [p] de 3crilr
Vista Hoja de detos

BE Combinar con 5 Wiord

H "

2 fnalar con M5 Excel

I e

El resultat serà un document Word amb una taula que recull les dades que ja observavem a l’Access, amb la diferència que és una taula Word que podem modificar com vulguem.

Moltes vegades, passar dades des de taules o consultes al Word ens crearà taules de les que no es podrem observar totes les seves dades si no configurem el Word així:
Ver | Normal

En aquest casos, des d’aquesta forma de veure el document, podrem modificar-lo fins que puguem imprimir-lo adequadament.

Consultes

A les bases de dades d'Access la informació s'enregistra dins taules, relacionades entre sí mitjançant camps comuns. Per extreure'n la informació continguda a les taules cal dissenyar consultes, establint criteris de cerca i ordenació.

Els elements que cal tenir en compte al moment de dissenyar una consulta són:

	· El botó [image: image19.png]

permetrà mostrar i afegir taules a la consulta.
· Les taules que intervenen
· Les relacions establertes entre els camps comuns

· La graella per inserir els camps que intervindran a la consulta per establir els criteris d'ordenació i de selecció
	[image: image20.png]EEE | EEEGE |

[image: image21.png]Tabia

Oden
Mostar
s

oGOz oW RS ACD_[eTaP Ve
DADES PERST|DADES PEFS [OADES ANVA | DADES A0 [DADES A
i) 12

· La inserció del camp d'una taula dins la graella de la consulta es pot fer arrossegant amb el ratolí des de la taula a la graella de la consulta o amb doble clic a sobre del camp.

· La marca de verificació dins dels camps incorporats a la consulta permetrà decidir si es mostraran o no en el resultat de la consulta.

· Els criteris de selecció de la informació

· Una vegada creada la consulta el botó[image: image22.png]

executarà la consulta, passant a la vista Hoja de datos.

· Per tornar a la Vista Diseño es disposa de la icona [image: image23.png]

.
· La icona [image: image24.png]

permet tornar a la Vista Hoja de datos.

· Finalment, la icona [image: image25.png]

permet guardar la consulta i els canvis efectuats
Si, com en el cas del FACIL, no hi han relacions establertes entre les taules, quan agreguem taules a la consulta unirem algun dels camps comuns entre les taules.

El més pràctic serà observar com estan fetes les consultes en el FACIL.

Estructura de la base de dades del FACIL

Taules

Les dades de FACIL estan organitzades en diferent bases de dades per tal de facilitar el seu funcionament en xarxa i la seva actualització.

Dins el Facil es poden distingir tres tipus de taules

· Les que contenen les informacions preinstal·lades amb el programa. S’identifiquen perquè el nom comença amb F_ i es troben a la Carpeta FACIL sigui en local o a la xarxa.

· Les de l’usuari on aquest enresgistra les seves modificacions. S’identifiquen perquè el nom comença amb U_ . Es creen de manrea automàtica i queden enregistrades a la base de dades usuaris.mdb
· Les que contenen informacions temporals que no tenen una identificació especifica i estan en la mateixa ase de dades facil.mdb o be a la c:\tmp.mdb
Les taules, i consultes, que contenen el vocabulari són

	f_dibuix
	els dibuixos

	f_par_dib
	associacions entre les paraules i els dibuixos

	f_par_veu
	associacions entre les paraules i les veus

	f_paraula
	les paraules

	f_veus
	les veus

	f_descriptor
	descriptors que faciliten trobar altres paraules

Entre les temporals

	Joc
	paraules seleccionades per fer un joc. S'esborra amb JOC NOU

	tmp_par_joc
	taula on es posen les paraules, dibuixos i veus amb les que es construeixen el fitxers del joc. S'actualitza en la fase final de creació d'activitats

	var_tmp
	taula on es poden les variables i els seus valors per fer substitucions en fitxers. S'actualitza dinàmicament en la creació de jocs

Consultes

Per visualitzar el vocabulari de forma integral cal utilitzar les consultes.

Les més significatives son:

· catala
i paraules són equivalent i contenen la combinació de dibuixos, paraules i veus

· les que comencen per “T_” o tenen el símbol són una unió de les dades dels FACIl i les de l’usuari
· Les que comencen per TMP_ són temporals i es construeixen dinàmicament
· Consulta2 s’utilitza per filtrar aquelles paraules seleccionades
Formularis

Els formularis són la manera d’introduir o consultar la informació de forma còmoda i segura

	Portada
	inici del programa

	Menu
	formulari d'entrada mostra l’accés a les paraules i als jocs

	ompli_paraules
	seleccionar les paraules del joc

	lecto_escrit
	menú pels jocs de lectoescriptura

	Imatges
	veure i modificar les opcions de cada paraula

	f_bdades
	menú per les opcions d'ampliar paraules i recursos

	Paraula_afg
	per incorporar noves paraules FACIL

	FACIL_IMATGES_AFG
	per incorporar noves imatges a FACIL

	facil_sons_afg
	per incorporar sons a FACIL

Macros

Les macros automatitzen processos, algun relacionats amb el funcionament del programa o la creació de materials.

· Autoexec és la macro que engega l’aplicació i és l’única manera d’assegurar-se que aquesta s’inicialitzi de forma correcte. Es posa en marxa quan s’obre el FACIL MDB , cosa que es pot evitar si es manté la tecla SHIFT premuda

· Les macros relacionades amb la confecció dels jocs, com encadenat_g_dib_text , requeriran que s’hagi fet la selecció de les paraules pel joc.

Informes

Són documents que mostren les informacions amb la finalitat d’imprimir-les. En el nostre cas corresponen a activitats i treballen sobre la selecció de paraules que s’hagi fet.

Mòduls

Contenen variables, funcions i altres elements de programació que es poden utilitzar. Estan escrits en llenguatge VBA i per modificar-los cal conèixer els entrellats del programa. El principal és el MODUL2 i n’hi ha un per cada tipus de programa.

Les funcions es criden pel nom i de vegades requereixen paràmetres que indiquen el contingut de la funció

D’entre les diferents funcions les de major utilització es actualitza_excercici una funció que copia una carpeta amb exercicis i substitueix determinades paraules clau per les paraules, imatges i sons triats per l’usuari

La sintaxi d’aquesta funció és

actualitza_excercici (model As String, desti As String, opcio As Integer, f_inici As String, pic As String)

model indica la carpeta que conte el model a copiar. En la versió per defecte només es pot utilitzar “VOCANY” ja que les altres no contenen exercicis complerts

desti assenyala la carpeta on es crearà l’activitat. Tingueu present que la carpeta model es copiarà com una subcarpeta de destí. Per exemple podria ser “C:\PRG_EDUC\”
opcio el seu valor es 0, o -1serveix per indicar si s’esborra o és manté l’exercici anterior creat amb el mateix nom

f_inici indica el nom del fitxer que inicia l’aplicació. En el cas de la carpeta VOCANY vocabul.pac
pic el seu valor pot ser “GIF”, “BMP” o “” indica la carpeta de fitxers gràfics que s’utilitzarà

Per exemple podríeu escriure

i= actualitza_exercici("vocany", "C:\clic\act\demo\", 0, "vocabul.pac", "gif")

Al Modul2 trobareu el Sub exemple_clic() que es posa en marxa prement F5
Modificació d’informes d’activitats

Podem fer una pràctica modificant un informe del FACIL i incorporant després un botó en un formulari que ens obri l’informe modificat que hem guardat.

Per fer-ho copiarem l’informe domino_p_text_dib i l’engantxarem amb el nom domino_prova.

[image: image31.png]Norbre del nforme:

Aceptar

Cancelar

Obrim domino_prova en modo diseño.

Canviem l’orientació de la pàgina a horitzontal i guardem el informe, com ens mostra la següent imatge.

[image: image26.png]avchivo Ediién Yer Insertar

Eormato Herramientas Ventana 2

2l apenstrebaltdocumentsigesteapiEAPportalAPactPorta

|12 D) v bass de datos RTINS
E L clro
L btener datos externos »
%I' G nfigurar pagina
B goardor G genes PG comnas |

2| uerdar comoo exportar
[Guerdar como L |- Orentacié
q A wones NG
- | [& vista prefiminar
5 18 o cume
2 -papel

G Tamior a4 -
4| propiedades de I base de datos -
H origen: [selccion autamatica <
ah Lt
Il 2oenstrebalidocuments

Bl |- Impresora para domino_prova
o came

 Inmpresora predeterminada

salr

© Usar la impresors especicada

g

==

Ara obrirem el formulari jocs_logo i afegirem un botó que obri aquest informe Access que hem modificat i guardat.

Una vegada amb el formulari obert en modo diseño, escollim botó del quadre d’eines i seguim les instruccions del assistent que ens anirà guiant:

[image: image27.png]A Microsoft Access - [jocs._logo : Formulario]

rchivo Edicién Ver Insertar Formato Herramientss Ventana 2
HeRV|smes - |e® R el

[I=]

[Formro

i
e

S doeNau I |

Ve el joc Loto amb Grifics || TP

s =0 O
4 Weure el joc Loto amb Text w
: ﬂ ﬂ
:

Veure el joc Cartes. w
—_ Veur eljoc de f0ca w

NS
e VoreheuBete d MMHI: MMHI:

: VeueDaubidieiTet w ﬂ ﬂ
o
TeniDibuix TeniDibuix
- VeueDauTed v ﬂ ﬂ
— —

" 1 1 1 T

g
i

bl OF BEDEEEE\ OR

Vista Disefia Botsn de comando| I I

Quan deixem anar el botó sobre el formulari ens apareixerà un assistent on escollirem l’opció de obrir un informe. En la següent pantalla ens deixarà escollir el nom de l’informe que hem creat:

[image: image28.png]istente para botones de comand

08U accién desea que acurra cuanda se haga cic en el balén?

Evisten dierentes acciones para cada categorfa

E

Categoras: Acciones:
Desplazammiento de fegistio | Enviar mfoime a archivo
Operaciones con reistios Envist porcortes el nforme:
Operaciones con formularios | Impiimi irfoime

Operaciones con irfoime:

Cancelar <his Teminar

Tancarem el formulari guardant les modificacions. Quan tornem a obrir el formulari podrem usar el botó que hem inclòs i comprovar que ens obre l’informe.

Quan obrim l’informe domino_prova observem que continua disposant 2 columnes de fitxes de domino, en comptes d’aprofitar tot l’espai de la pàgina.

	Això passa perquè l’informe està configurat a dues columnes. Per canviar-ho tornarem a obrir l’informe en modo diseño i a la Configuración de pàgina escollim la pestanya Columnas i posem 3 columnes.

Per assegurar-nos que aprofitarà l’espai, reduïm també els marges de la pàgina als mínims que ens admeti.

També podem escorçar l’ample de l’informe.

Tot ho fem fins que aconseguim que ens apareguin tres columnes de fitxes de domino a l’informe apaïsat que hem preparat.
	[image: image29.png]Configurar pagina
e

Opciones de la cusdricula

Némero de columnas:

Espado entre flas

Espacio entre colummas:

Tamafio de columna

anchos [3,399m Ao,

% Tgusl que en detalle

Disefia e columna

 Hatia sbajo y después a o ancho

& Al ancho y después hada abajo

Aceptar Concelar

Hem vist una manera d’afegir un botó a un formulari. Podíem haver escollit altres formes diferents a la que hem fet: utilitzar l’assistent.

· També podíem haver assignat una macro a l’esdeveniment Al hacer clic de les propietats del botó. En aquest cas, primer faríem la macro per obrir l’informe i després l’assignaríem a les propietats del botó.

· Una altra manera seria copiar un botó qualsevol dels que ja hi han al formulari i que obren un informe Access. Enganxar-lo al mateix formulari i assignar Procedimiento de evento a l’esdeveniment Al hacer clic de les propietats del botó. Llavors entrant a la programació, mitjançant la icona [image: image30.png]

 que apareix al seu costat, podem copiar les ordres de programació associades a un altre botó, copiar-les a l’espai corresponet al nou botó i modificar-les per a que obri l’informe que volem.

Incorporar nous exercicis:

FACIL permet incorporar qualsevol exercici fet amb programes editables semblants als exercicis ja incorporats.

L’esquema consisteix en

· Preparar el model d’activitat

· Triar o construir un procediment per combinar les paraules seleccionades

· Afegir un botó per preparar aquesta activitat.

Word – plantilles, Combinar correspondència

De les diferents activitats les del Word són les que resultes més fàcils de preparar ja que s’utilitza l’opció Combinar correspondencia inclosa en el Word

Els elements claus són:

· Plantilla jocr2000.dot que automatitza el procés de combinació

· C:\ facil_tmp.txt fitxer que conte les dades que es combinaran

La forma de procedir és

1) Crear un model de l’exercici basat amb la plantilla jocr2000.dot

2) Crear les taules i altres elements que conformaran l’exercici

3) Combinar correspondència amb el fitxer C:\ facil_tmp.txt
4) Substituir els component variables de l’activitat pels camps que trobareu al botó Insertar Campo

4
5

