[image: image1.png]Registro: [14] 4| 1| > [p1p#] de 21

[image: image52.png]REMINCLON

· Remington Informática

Endereço: Travessa Cel Santos Mestre, N° 108 B, Caratinga - Minas Gerais.

Telefone: (0**33) - 3322 - 1428

Site: www.remington.hpg.com.br

E-mail: remington@ieg.com.br

· Notas de Produção:

O conteúdo deste método foi produzido pela equipe de desenvolvimento de matérias gratuitos da Remington Informática, a quem são reservados todos os direitos.

Nenhuma parte deste material poderá ser reproduzida, guardada pelo sistema de “Retrieval” ou por qualquer outro meio, nem transmitida de qualquer modo ou por qualquer meio, seja eletrônico, mecânico, de fotocópia, de gravação ou qualquer outro, salvo com a prévia autorização expressa e por escrito da Remington Informática.

Diretores:

Delvair da Cunha

Maria Aparecida de Oliveira Cunha

Técnico em microcomputadores:

Ricardo Oliveira Cunha

Edição e Composição eletrônica:

Roberto Oliveira Cunha

· Índice

· Microsoft Access 2002 XP
3

· Iniciando o Microsoft Access 2002 XP
4

· Iniciando um Documento
4

· Fechando o Documento
6

· Abrindo o Documento
7

· Exibindo objetos de banco de dados
8

· Modos de exibição
9

· Organizando ícones
10

· Alinhando ícones
11

· Exibindo barras de ferramentas
12

· Atualizando Informações
12

· Inserindo Tabela
13

· Inserindo Consulta
18

· Exibindo Totais
22

· Inserindo Formulários
26

· Inserindo Relatórios
30

· Inserindo Página
36

· Inserindo Macro
41

· Compactar e corrigir banco de dados
44

· Gerenciador de menu de controle
45

· Definir senha do banco de dados
47

· Microsoft Access 2002 XP

Crie bancos de dados e programas para controlar e gerenciar informações usando o Microsoft Access 2002 XP.

A necessidade de armazenar, organizar e recuperar informações é crescente no mundo moderno e algumas das soluções encontradas para essas tarefas estão de tal maneira incorporadas ao nosso cotidiano que nem nos damos conta. É o caso das listas telefônicas; das fichas dos funcionários de uma empresa; dos cadastros de clientes de uma loja etc.

Todos esses exemplos podem ser considerados precursores dos modernos bancos de dados, pois cumprem basicamente as mesmas funções:

· Acrescentar novos dados.

· Localizar os dados armazenados anteriormente.

· Alterar dados ou apagar aqueles que não são mais úteis.

Hoje, é impossível lidar com um grande número de informações usando métodos tradicionais. Exemplo: uma empresa tem um cadastro com dados de milhares de clientes espalhados pelo mundo e quer selecionar rapidamente cerca de 10 mil deles para receberem uma mala direta. Precisa também gerar etiquetas de endereçamento para essas malas diretas. E tudo deve ser feito em algumas horas. É aí que entram em cena os bancos de dados computadorizados.

· Os bancos de dados computadorizados substituem com vantagem os meios tradicionais de armazenamento de informações.

· Iniciando o Microsoft Access 2002 XP
Clique no botão Iniciar da barra de tarefas do Microsoft Windows 2000 ME.

Aponte para o grupo Programas.

Selecione Microsoft Access.

A tela do Microsoft Access 2002 XP é composta por vários elementos gráficos como ícones, menus e alguns elementos que são comuns ao ambiente Microsoft Windows 2000 ME, com o qual você já deve estar familiarizado.

Antes de iniciarmos propriamente o trabalho com textos, é necessário que se conheça e identifique a função dos elementos que compõem a tela do aplicativo.

· Iniciando um Documento

Para dar início a um novo documento (documento em branco), execute o seguinte comando:

Clique no menu Arquivo, Novo.

[image: image53.png]RYFRF D

F

Tabela)
Consulta
Eormulério
Relatério
Pagina

Macro
Médulo
Médulo classe

AutoFormulario

AutoRelatorio

Clique no botão Banco de dados em branco.

[image: image54.png]* # Novo arquivo v x
Abrie um arquivo
Horthind
Banco de dados de exempl Northvind
Argquiva do projeta SQL do Northind
Argquiva do projeta SQL do Northind
& Mt arquivos.
Novo(a)
200 de dados embrore)
@R Pésina de acesso s dados em branco
] Projeto (dados existentes)
& Projeto (novos dados)

Novo(a) com base em arquivo existente
80 Escoher sru.

Novo(a) com base em modelo
Wodelo geri.
Wodslos e bicrosof,com

B Adconr Loca de rede.
) s do icrosot Access
[Mostrar na inicializagéo

[image: image55.png]Salvar em:

@ X o - v

Histérica

Areade
trabaho

Favortos

Home do arquivo: [Remington Informética

N

Salvar coma tio: [Banco de dados do Microsoft Access

=]
] e

Você deverá salvar o seu arquivo com freqüência. Se houver queda de eletricidade ou qualquer outro problema, você não perde as informações.

Quando você salva um documento pela primeira vez, o Microsoft Access 2002 XP exibe a caixa de diálogo Salvar Como, que permite digitar um nome para o documento e especificar onde o documento será salvo.

[image: image56.png]i abeie M Estrutura gtovo | X |

Objetos

Consultas
Formulérios
Relatérios
Paginas

Macros

ARBOEG

Médulos

Grupos

Favoritos

o [

Crar tabela usando 0 assstente
Cror tabela inserindo dados

Clique no botão Salvar.

· Fechando o Documento

Para fechar um documento do Microsoft Access 2002 XP liberando espaço na memória para continuar o trabalho com outros documentos, selecione o seguinte comando:

Clique no menu Arquivo, Fechar.

[image: image57.png]crls0
cerlen

Obter dados externos »

Eechar

· Abrindo o Documento

Para se abrir um documento, é indispensável que ele tenha sido salvo, ou seja, transportado para o disco.

· No Microsoft Access 2002 XP, vários arquivos podem ser abertos ao mesmo tempo. Lembre-se, porém, de fechar os arquivos desnecessários.

Para abrir um documento, efetue o seguinte comando:

Clique no menu Arquivo, Abrir.

[image: image58.png]crls0
cerlen

Obter dados externos »

Eecharly

Esse quadro de diálogo nos permite digitar ou indicar (através do mouse), o documento com o qual desejamos trabalhar.

Clique duas vezes sobre o arquivo Remington Informática.

[image: image59.png]crls0
cerlen

Obter dados externos »

Eechar

· Exibindo objetos de banco de dados
[image: image60.png]Examinar:

@ X o - v

N Femington Informatical

Histérica

Areade
trabaho

Favortos

tome do arquivo: |

Meus locais de
rede

Cancelar

O [& e]
Arquivos do tipa: [licrosoft Access I [

Clique no menu Exibir, Objetos de banco de dados.

Objetos de banco de dados, Tabelas (menu Exibir) - Exibe na janela Banco de dados uma lista das tabelas do banco de dados atual.

Objetos de banco de dados, Consultas (menu Exibir) - Exibe na janela Banco de dados uma lista das consultas do banco de dados atual.

Objetos de banco de dados, Formulários (menu Exibir) - Exibe na janela Banco de dados uma lista dos formulários do banco de dados atual.

Objetos de banco de dados, Relatórios (menu Exibir) - Exibe na janela Banco de dados uma lista dos relatórios do banco de dados atual.

Objetos de banco de dados, Páginas (menu Exibir) - 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 (menu Exibir) - Exibe na janela Banco de dados uma lista das macros do banco de dados atual.

Objetos de banco de dados, Módulos (menu Exibir) - 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.

· Modos de exibição
[image: image61.png]Barras de ferramentas

atualizar

@
icones grandes @ consultas
icones peguenos B Eormuiirios
istar B Relatérios
Detalhes Bl paginas
v |2 Macros
& Mdulos
1 Favoritos

3

F5

Clique no menu Exibir e escolha um dos seguintes itens:

Ícones grandes (menu Exibir) - Lista objetos de banco de dados utilizando ícones grandes do tipo do objeto selecionado.

Ícones pequenos (menu Exibir) - Lista objetos de banco de dados utilizando ícones pequenos do tipo do objeto selecionado.

Listar (menu Exibir) - 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 (menu Exibir) - 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.

· Organizando ícones
[image: image62.png][—

Objetos de banco de dados »

icones grandes

icones peguenos

Detalhes

Organizar

Alinhar

Barras de ferramentas »

atualizar F5

Clique no menu Exibir, Organizar ícones.

Organizar ícones, pelo nome (menu Exibir) - Organiza os ícones dos objetos na janela Banco de dados por nome, em ordem alfabética.

Organizar ícones, pelo tipo (menu Exibir) - Organiza os ícones dos objetos na janela Banco de dados por tipo e, em seguida, por nome. Por exemplo, as consultas são agrupadas por tipos tais como seleção, tabela de referência cruzada e união e exibidas em ordem alfabética, primeiro pelo tipo e depois pelo nome.

Organizar ícones, pela criação (menu Exibir) - Organiza os ícones dos objetos na janela Banco de dados por sua data de criação.

Organizar ícones, pela modificação (menu Exibir) - Organiza os ícones dos objetos na janela Banco de dados por sua data de modificação.

Organizar ícones, AutoOrganizar (menu Exibir) - Ativa e desativa o AutoOrganizar. Quando ativado, os ícones da janela Banco de dados são alinhados à grade subjacente em colunas pares — você só pode mover um ícone para uma posição diferente dentro das colunas. Quando desativado, os ícones são liberados da grade — você pode movê-los para qualquer lugar da janela Banco de dados.

· Alinhando ícones
Alinhar ícones (menu Exibir)

Alinha os ícones da janela Banco de dados com os pontos mais próximos da grade subjacente.

[image: image63.png]E
Objetos de banco de dados »
icones grandes
icones peguenos
Listar

Detalhes

B3
6
a

pelotipo
pela criago

pela modificagio

Barras de ferramentas »

Autoorganizar

atualizar F5

Clique no menu Exibir, Alinhar ícones.

· Exibindo barras de ferramentas
[image: image64.png]Objetos de banco de dados »
icones grandes

icones peguenos

Detalhes

Organizar

Al fonesly

B Propriedades
9 co

Barras de ferramentas »

atualizar F5

Clique no menu Exibir, Barras de ferramentas.

Barras de ferramentas (menu Exibir) - 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.

Personalizar - Personaliza as funções dos botões da barra de ferramentas, comandos de menu e teclas de atalho.

· Atualizando Informações
Para atualizar informações do banco de dados, clique no menu Exibir, Atualizar ou tecle <F5>.

[image: image65.png]b]
Qbjetos de banco de dados »
feones grandes

fcones pequenos

Listar

Detalhes

Organizar icones »

Propriedades

&B

Codigo

atualizar F5 Painel de tarefas

web

Personalizar.

· Inserindo Tabela
Atualmente, a maioria dos bancos de dados trabalha com base no conceito de tabela. Ela é uma coleção de dados que têm a mesma estrutura. Por exemplo, uma tabela usada pelo departamento de pessoal de uma empresa pode conter informações completas sobre cada um dos funcionários. Essas informações, distribuídas em vários campos, incluiriam um número de código do funcionário, sobrenome, nome, cargo, data de nascimento etc.

[image: image66.png]E
Objetos de banco de dados »
icones grandes
icones peguenos
Listar

Detalhes

Organizar

Alinhar

Barras de ferramentas »

Clique no menu Inserir, Tabela.

[image: image67.png]]

Cria uma nova tabela no moda
Foha de dados.

Hodo estrtura
ssistente de tabela
[mportagio de tabela
inculagéo de tabela

Selecione um assistente ou modo de exibição para criar o novo objeto.

Clique no botão OK.

Modo de folha de dados

[image: image68.png]Inserir

8 Formulins
' nelatério

Bl pigina

% vacro

P4 o

b Moo classe

48 Autorormulario
& AutoRelatério

Exibe dados de uma tabela, formulário ou consulta em formato de linhas e colunas. No modo de folha de dados, você pode editar campos, adicionar e excluir dados e procurar por dados.

[image: image69.png]Campot

Campoz

Campos

Regsro: [RTA][1] & 2

Seletor

Seleciona o modo de exibição ou janela inteira para que você possa, por exemplo, copiar dados para outro aplicativo a partir do modo de folha de dados ou copiar a macro atual para uma outra macro na janela Macro.

Seletor de registro

[image: image70.png]Campot

Campoz

Campos

Regsro: [RTA][1] & 2

Clique para selecionar o registro inteiro. Além disso, é possível exibir símbolos indicando que um registro é o atual (o registro foi salvo da maneira em que aparece), um novo registro no qual informações podem ser inseridas, um registro que está sendo editado (as alterações ainda não foram salvas) e um registro que não pode ser editado porque está bloqueado por outro usuário (somente para banco de dados do Microsoft Access).

Seletor de campo

[image: image71.png]Campot

Campoz

Campos

Regsro: [RTA][1] & 2

Redimensiona um campo ou seleciona um campo para que você possa, por exemplo, copiá-lo ou movê-lo. Para redimensionar um campo, clique no limite direito do seletor de campo e arraste-o para a esquerda ou para a direita. Para dimensionar um campo para o melhor ajuste, clique duas vezes no limite direito do seletor de campo. Para selecionar um campo, clique no seletor de campo. Para selecionar mais de um campo, clique no seletor de campo e arraste o ponteiro para campos adjacentes.

Caixa Registro específico

[image: image82.png]Desefa adicionar algum rivel de
agrupamento? A o de niveis e [Erpress, Fatura
agrupsmento resultard em urta

pagina somente lefura

Fatura

B

Priaidade

[

e | e | I =N | T,

Move para um registro específico no modo de folha de dados ou no modo de formulário inserindo o número do registro.

Botão Primeiro registro - Move para o primeiro registro no modo de folha de dados ou no modo de formulário.

Botão Registro anterior - Move para o registro anterior no modo de folha de dados ou no modo de formulário.

Botão Próximo registro - Move para o próximo registro no modo de folha de dados ou no modo de formulário.

Botão Último registro - Move para o último registro no modo de folha de dados ou no modo de formulário.

Botão Novo registro - Vai para o final do formulário ou folha de dados para que você possa inserir um novo registro.

Crie uma tabela e clique no botão Salvar.

[image: image2.png]M = B3

Fatura] _Data_| Numero Empresa
11560 |20/5et/99 |101 | Banco BAB
11564 |24/5et/99 |26 Banco BAB
11561 [23/5t/99 [65 Linhas Abreas XV
11585 |24/5et/99 |5 Linhas Aéreas XYZ
11563 [24/5et/99 |78 Museu Nacional
11567 |25/5et/99 |78 Museu Nacional
11569 |26/5et/99 [69 Museu Nacional
11562 |23/5et/99 |45 Silva & Associados
11586 |25/5et/99 [25 Silva & Associados

¥ [11568 |25/5e95 |25 Silva & Associados]

*

Regsro L[1] &0

[image: image3.png]

Digite um nome e clique no OK.

[image: image4.png]Nao existe chave priméria definida.

recomendavel, Lima tabela deve ter uma chave priméria para que
voct defina um relacianamenta entre a tabela o outras tabelas do
banco de dados

Vocs desela crer a chave prinéria agora?

éo Canceler

' Apesar da chave priméria néo ser requistada, 6 aktamente

Clique no botão Sim para criar a chave primária agora.

[image: image5.png]M = B3

Codigo | Fatura

Data__| Namero Empresa
1 11560 |22/9/1999 [101__|Banco BAB
2 11564 |24/9/1999 [26 Banco BAB
3 11561 |23/9/1999 [85 Linhas Abreas XV
0 11565 |24/9/1999 |59 Linhas Aéreas XYZ
5 11563 [24/9/1999 |78 Museu Nacional
a 11567 |26/9/1999 |78 Museu Nacional
i 11569 |26/9/1999 [69 Museu Nacional
G 11562 |23/9/1999 [45 Silva & Associados
B 11566 |26/9/1999 [25 Silva & Associados
[0 11568 |26/8/1999 |26 Silva & Associados|
] (o

Regsro [RLA][1] &0

Clique no botão Salvar para salvar as alterações.

Clique no botão Fechar janela.

· Inserindo Consulta
Através de consultas, parcelas das informações contidas em um banco de dados são exibidas e podem ser alteradas, analisadas e reordenadas. Uma consulta nos permite, por exemplo, apresentar uma listagem de vendas de cada produto durante um determinado período. Ela é criada com o auxílio dos Assistentes de Consulta.

Existem várias opções de assistentes, cada um adequado à criação de um tipo específico de consulta. Depois de criada, uma consulta pode ser personalizada no modo Estrutura. Esse modo possibilita o máximo controle sobre os parâmetros da consulta. Também é possível criar uma consulta do zero, diretamente no modo Estrutura, embora essa opção seja mais trabalhosa.

Para se lembrar:

Nem sempre é necessário criar uma consulta. Quando um formulário ou relatório é criado com auxílio de um assistente, automaticamente é criada uma instrução SQL para selecionar os dados. Dependendo da necessidade de seleção de dados, esse recurso pode substituir o uso de uma consulta.

Clique no menu Inserir, Consulta.

[image: image72.png]Campoty,

Campoz

Campos

Ol

Regsro: [RTA][1] & 2

[image: image73.png]e
B\ T
o e e e e

este ssstonte ene s [ssistente de consulta localizar ndo coincidente:

consula seleco a parti dos
campos que vocé escokeu.

Selecione o Assistente de consulta simples e clique no OK.

Este assistente cria uma consulta seleção a partir dos campos que você escolheu.

[image: image74.png]P

L5 P
g

Tabelas/Consultas

[Fabela: Tabela &3]

I —

i

.

B EN

= [N = [s

Selecione o campo Empresa na lista Campos disponíveis e clique na seta indicada a direita.

Selecione o campo Fatura na lista Campos disponíveis e clique na seta indicada a direita.

Clique no botão Avançar.

Selecione a primeira opção e clique no Avançar.

[image: image75.png]T e
2
2 e
e
5 on s

Vacé desefa uma consula de detahe ou esumo?
@ Getalhs (mostrar cada caimpo ds cada regsto) |

€ Resumo

Opges de resumo.

g ST W ()

[image: image76.png]Que titulo vocé deseja para 3 sua consuka?

[Fate Consutl

Estas s todas as informagdes que o assistents necessita para crisr
a sua consulta,

Vocs deseia b a consulks ou modficar 3 sua sstrutura?

@ abr a consulta para visuslar informagtis,

€ Wodficar a sstrutura da consulta.

T~ Exibir a Ajuda a0 trabalhar com & consuita?

N | W | |

Estas são todas as informações que o assistente necessita para criar a sua consulta.

Clique no botão Concluir.

[image: image77.png]abela Consulta : Consulta selego B] E3

Empresa__[Fatura
Banco BAB 11580]
Banco BAB 11554]

Linhas Aéreas XYZ | 11661

Linhas Aéreas XYZ | 11568

Museu Nacional 11563
Museu Nacional 11567]
Museu Nacional 11569]

Silva & Associados | 11562

Silva & Associados | 11566

¥ |Silva & Associados |_11668]

*

Regsro [RLA][1] e 1)

· Exibindo Totais
Clique na primeira ferramenta da barra de ferramentas Folha de dados da consulta.

[image: image6.png]!' @RV ime|ole
k2 e |®

Lista de campos

[image: image7.png]Tabela

codoo
Fatura
pata
imero
Empresa

Utilize para adicionar campos ou colunas à consulta ou filtro ativo, arrastando o campo da lista de campos para uma coluna na grade de design.

Seletor de colunas

[image: image8.png]Campo:
Tabela
Classficagsor
Mostrar:
Criério

Empresahi

Faturs

Tabels

Tabela

Redimensiona ou seleciona uma coluna para que você possa executar uma operação, como movê-la ou excluí-la. Para redimensionar uma coluna, clique no limite direito do seletor de colunas e arraste-o para a esquerda ou para a direita. Para dimensionar uma coluna para melhor ajuste, clique duas vezes no limite direito do seletor de colunas. Para selecionar uma coluna, clique no seletor de colunas. Para selecionar mais de uma coluna, clique no seletor de colunas e arraste o ponteiro para colunas adjacentes.

Linha Campo

Adiciona um campo aos resultados da consulta ou filtro ativo. Para adicionar um campo, clique na célula na grade de design e selecione-o na lista de campos.

Linha Tabela

Indica a tabela na qual o campo está localizado. Utilize para esclarecer que campo pertence a que tabela em um filtro ou consulta de várias tabelas. Para ocultar ou exibir a linha Tabela, clique no comando Nomes das tabelas no menu Exibir.

Linha Classificação

Utilize para indicar o tipo de classificação para a consulta ou filtro ativo: Crescente (de 0 a 9, de A a Z), Decrescente (de 9 a 0, de Z a A) ou não classificado. Para classificar em um campo, selecione uma célula de classificação e selecione o tipo de classificação.

Caixa de seleção Mostrar

Exibe ou oculta uma coluna nos resultados da consulta ou filtro ativo. Se ocultar uma coluna, você ainda poderá usá-la para especificar critérios.

Linhas Critério e ou

Define um ou mais conjuntos de condições de limitação (como = "Dinamarca" ou > 30.000) que obtenham um conjunto específico de registros nos resultados da consulta ou filtro. Você pode continuar adicionando valores ou expressões alternativas abaixo da célula ou.

Linha Total

Agrupa dados na consulta ativa ou efetua cálculos de resumo, como médias e contagens. Para ocultar ou exibir a linha Total, clique no comando Totais do menu Exibir.

Clique no menu Exibir, Totais.

[image: image9.png]Modo estrutura

SUL ModosQL
B Modo folha de dados
¥ Modo de exibigso de tabela dindmica

Mt Modo de exibigao de gréfico dingmico

Nomes das tabelas

Propriedades da associagdo

Barras de ferramentas

(" Propriedades e

Selecione a seta indicada para baixo na linha Total da segunda coluna e clique em Soma.

[image: image10.png]Enpress

Tabels

Agrupar por

Clique no menu Exibir, Modo folha de dados.

[image: image11.png]Modo estrutura

SOL Modo SQU

EE dadosy

P Modo de exibigdo de tabela dingmica

Mt Modo de exibigao de gréfico dingmico
Totais

Nomes das tabelas

(" Propriedades e

Propriedades da associagdo

Barras de ferramentas 3

[image: image12.png]do M=l K3

Empresa [SomaDeratura

¥ 25124
Linhas Aéreas XYZ 23126
Museu Nacional 534599
Siva & Associados 5459]

Regsro: [T 4] 1] e 4

· Inserindo Formulário
Os formulários podem ser criados de diversas maneiras. Todas elas são acessadas a partir da janela Banco de Dados, clicando-se na guia Formulários e, em seguida, no botão Novo – é aberta a caixa de diálogo Novo Formulário. Essa caixa de diálogo também permite escolher de qual tabela virão os dados para o formulário e para qual serão destinados.

Os formulários nos possibilitam visualizar e editar os dados de uma ou de várias tabelas, pois é possível criar alguns que contenham dados de mais de uma tabela.

Entre suas várias utilidades, podem:

Ser usados como menus de controle, pois através deles é possível acessar os diversos objetos e funções de um bando de dados.

Ser utilizados como caixas de diálogo, como mostra a tela abaixo, permitindo que o usuário faça opções e digite dados.

Clique no menu Inserir, Formulário.

[image: image13.png]Inserir
#9 Tabela

¥ consutta

Relatério
Pagina

Macro
Médulo
Médulo classe

AutoFormulario

LY T

AutoRelatorio

[image: image14.png]Este assistente cria seu
Formulério automaticamente,
baseado nos campos que voré
selecianau.

[taFarmulério: Colunar
[toFormulério: Tabular

[toFormulério: Falha de dados
[t ormulio: tabela dinmica
utoFormulario: aréfico dinamico
ssistente de ardfico

ssistente de tabela dinmica

Escolha a tabela ou cansulta de
nde os dados de objetos vem:

Selecione o Assistente de formulário para criar o novo objeto.

Este assistente cria o seu formulário automaticamente, baseado nos campos que você selecionou.

Selecione Tabela para utilizar como fonte de dados do novo formulário, relatório ou página de acesso a dados.

Clique no botão OK.

Selecione o campo Fatura na lista Campos disponíveis e clique na seta indicada a direita.

Selecione o campo Data na lista Campos disponíveis e clique na seta indicada a direita.

Selecione o campo Número na lista Campos disponíveis e clique na seta indicada a direita.

Selecione o campo Empresa na lista Campos disponíveis e clique na seta indicada a direita.

Clique no botão Avançar.

[image: image15.png]Que campos voc dsseja no seu formularis?

B3 =1 | vock pode fazer a sua estolha em mais de um tabela ou
consita
Tabelosfconsutas
[FeTeben]
Compos diponives: Campos selcionados:
Fatura
iimero

Selecione o layout Coluna e clique no botão Avançar.

[image: image16.png]Quelayout vocé deseia para o seu formulério?

@ Coluna

€ Tabela

€ Folha de dados
€ pstiicado

€ Tabela dindmica

€ géfico dinsrico

Selecione o estilo Padrão e clique no botão Avançar.

[image: image17.png]Que estlo vocs deseia?

s

Frenita
Clanctipo
Expedicio
Geamétrico
Industral
Internacional

Papel paha
Pedra
Pintura Sumi

Cancelar

Conchr

B W

[image: image18.png]Que tihulo vocé desea para o seu formulrio?

Estas s todas as informagdes que o assistents necessita
para ciar seu ormulri,

Vocé deseia abr o formulério o modficar a sua sstrutura?

@ abri o formulério para visuslzar ou nser informagis.

€ Wodiicar a estrutura do formulio

T Exibir 2 Ajuda ao trabakhar com o formulério?

Concelor_|[_<voker | avancar > Qanduw,}J

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

Digite “Tabela Formulário” na primeira caixa de texto e clique no botão Concluir.

[image: image19.png]M

> Fatura.

Regwro [RLAL 1] &0

· Inserindo Relatório
Podem ser impressos na forma de listagens, gráficos comerciais e etiquetas de endereçamento, entre outras. Freqüentemente, o relatório é o resultado final de um trabalho com banco de dados. Por isso, além dos aspectos práticos, sua aparência é muito importante.

Como acontece com os outros objetos de banco de dados, o Access oferece diversas maneiras de criar relatórios. Essas opções são acessadas a partir da janela Banco de Dados. Clicando-se na guia Relatório e em seguida no botão Novo, abre-se a caixa de diálogo Novo Relatório, que exibe as várias opções disponíveis.

Nessa caixa de diálogo também é necessário selecionar a tabela ou consulta que servirá de origem para os dados. Caso seja selecionado um assistente, serão apresentadas as telas sucessivas. Nelas, você define as opções que serão usadas para criar o relatório, que pode ser criado também no modo Estrutura.

Nesse modo, como mostra a tela acima, é exibida uma barra de ferramenta semelhante à que é usada em programas de desenho. Assim, com os recursos da barra de ferramentas, você pode “desenhar” o relatório, clicando sobre os elementos que deseja inserir e posicionando-os sobre o formulário.

Clique no menu Inserir, Relatório.

[image: image20.png]Consulta

Médulo

Médulo classe

AutoFormulario

b=l
el
8
=]
% Macro
a
i
|
|4

AutoRelatorio

Selecione Assistente de relatório na caixa de listagem.

Este assistente cria o seu relatório automaticamente, baseado nos campos que você selecionou.

[image: image21.png]Este assistente cria 0 seu
relatério automaticamente,
baseado nos campos que voré
selecianau.

[taRelatério: Colnar
toRelaterio: Tabular
ssistente de arfico

ssistente de etiaueta

Escolha a tabela ou cansulta de
nde os dados de objetos vem:

Selecione Tabela na caixa de combinação e clique no botão OK.

[image: image22.png]Que campos voc dsseja no seu relatdrio?

Vocé pode fazer a sus escolha em mais de um tabela ou
cansula,

Tabelesfconsules
[T T
Campos deporives Campos seleconados:
et
IR
i
o

Selecione o campo Fatura na lista Campos disponíveis e clique na seta indicada a direita.

Selecione o campo Data na lista Campos disponíveis e clique na seta indicada a direita.

Selecione o campo Número na lista Campos disponíveis e clique na seta indicada a direita.

Selecione o campo Empresa na lista Campos disponíveis e clique na seta indicada a direita.

Clique no botão Avançar.

[image: image23.png]Vocé deseia adicionar niveis e
arupor

Fatrs
Data
i

]

Priaidade

=

[Fatura, Data, Nimera

Opges de agrupamento. Cancelar

Conchr

B W

Selecione o campo Empresa e clique na seta indicada a direita.

[image: image24.png]‘Que crdem de classficaga e resuma ifarmativo vac desefa para os reaistros de detalhe?

Voct pode dassficar usanda até quatro campos
tanto na crdem crescente como decrescents.

e 1 = T [orescens
o E—
) E—

s [— |

Selecione Data na primeira caixa de combinação e clique no botão Opções de resumo.

[image: image25.png]Qe resumo de valores voce desea calular? o
Capo Soms véd i éx po——
Fanrs Frrr

Nimero rrrr Hosirar

@ petalhe & resumo

€ somente resuro

™ Calcular percentagem
do total para somas

Ative a Soma no campo Fatura e clique no botão OK.

Clique em Avançar.

Selecione o Layout Nível e a Orientação Retrato.

Clique em Avançar.

[image: image26.png]Como vocs deseia ordensr o seu reltério?

[Lavout orientacéo
| |¢ e @ petato
TR R AR AR TR © Hoco € paisagem
B C Ténco 1
o o o | | Tepreo2
fa—— L ST
s |~ pihor 3 esquerda .

[Ajustar alargura do campo para que.
todos os campos cabam em uma
pégina.

Selecione o estilo Cinza claro e clique no botão Avançar.

[image: image27.png]Que estlo vocs deseia?

Rétulo acima
Controlar do detalhe

Cazual

Compacto
Corporagdo
Formal
erito

Cancelar

Conchr

B W

[image: image28.png]Que titulo vocé deseja para o seu relatdrio?

Estas s todas as informagdes que o assistents necessia
para ciar seu relatéro

Vocé deseia visuslizar o relatéro ou modiicar a sua
estrutura?

& Visuslzar o relatrio

€ Hodiicar & estrutura do reletério,

T Exibir 2 Ajuda ao trabahar com o relatério?

Concelor_|[_<voker | avancar > Qanduw,}J

Digite “Tabela Relatório” na primeira caixa de texto e clique no botão Concluir.

[image: image78.png]Tabela Relatério

M= |

Empresa Data Fatura Nimero
[Banco BAB
22/3/1999 11560 101
24/3/1999 11564 26
Resumo pora Empress' = Banco BAB (2 reisiros de detahe)
Soma 23124

pagns: [I] X qpIw] [0

· Inserindo Página
Cria uma nova página de acesso a dados usando o Assistente de página, modo Estrutura da página ou uma página da Web existente.

[image: image79.png]Inserir

3 Labela
4 Consulta
48 Formutario

8 Relatério

% Macr
P4 o
b Moo classe

48 Autorormulario
& AutoRelatério

Clique no menu Inserir, Página.

Selecione Assistente de página na caixa de listagem.

[image: image80.png]iods sstruiurs

R

[Autopgns: Colunar

Este assistente cria
automaticamente sua pégina
de acesso a dados, baseada
oS campos selecionados.

i o 3 e v

Este assistente cria automaticamente sua página de acesso a dados, baseado nos campos selecionados.

Selecione Tabela Consulta na caixa de combinação e clique no botão OK.

[image: image81.png]Quas campos deve ser inchidos na pagina?

Vocé pode fazer a sus escolha em mais de um tabela ou
cansula,

TabelasjConsutas

[Consutta: Tabels Corsutta 7]

Campos dsponfvels: Compos seleconados:

B EN

= [N = [s

Clique sobre o botão >> e clique sobre o botão Avançar.

Clique sobre o botão Avançar novamente.

[image: image29.png]Que crdem de classficaga vocs deseia para os seus registros?

Voct pode dassficar usanda até quatro campos

- mpresa
] ! [E=
P ===k K T [|

e e

——) E—

o 20wk vz

==
[y — Y — B

Selecione o campo Empresa na primeira caixa de combinação e clique no botão Avançar.

[image: image30.png]Qua ser o thulo da pgina?

Estas s todas as informagdes que o assistent necessita
para criar 3 pagina.

Desea abrir 3 pagina 1o Access ou modifica 3 estrutura da
pagina?

& b a pégina,

€ Wodficar a estrutura da pigina.

T pessin spker um tems & sus pégne?

T Exibir 2 Ajuda ao trabahar com a pagina?

Concelor_|[_<voker | avancar > Qanduw,}J

Digite “Página da Web” na primeira caixa de texto.

Clique sobre a opção Abrir a página.

Clique sobre Concluir.

[image: image31.png]M

Empresa:
SemaDeFatura:

o«

anco b6
a2t

Tabela Consua 1 de 4

U LA RN IR A 4]

Clique no botão Fechar.

[image: image32.png]acesso a dados Paginal”

& Vocé desefa salvar as akeragtes feitas na estrutura de pégina de.

X]

Clique no botão Sim.

Salve o arquivo dentro da sua pasta.

[image: image33.png]Deseja configurar esta pasta como o local padrdo das
paginas de acesso a dados?

DHWINDOWSIProfesiRabertolDesktan

X]

Clique no botão Não.

· Inserindo Macro
As macros normalmente são usadas para tarefas relacionadas à exibição ou ocultação de barras de ferramentas, abertura e fechamento de formulários e criação de relatórios. Uma macro pode ser acionada a partir de um botão de barra de ferramentas ou de um botão de um formulário. Usam-se macros para:

· Executar um procedimento criado no Visual Basic.

· Atribuir uma determinada função a uma tecla.

· Criar barras de menus personalizadas.

· Executar uma série de ações no momento em que um banco de dados é aberto.

Clique no menu Inserir, Macro.

[image: image34.png]Qo FED & & &

F

Tabela
Consulta
Eormulério
Relatério

pagina

Madulo
Médulo classe

AutoFormulario

AutoRelatorio

[image: image35.png]M= |

Comentario

ExectarCédn
ExectarComanda
Exectariacro
Executarsol
Fochar

mpriir
1ParaControle

rgumentas da acko

Insia uma agdo
nesta coluna,

Selecione ExecutarAplicativo na coluna Ação.

Digite na linha de comando a palavra “Calc”.

Clique no menu Executar, Executar.

[image: image36.png]

[image: image37.png]Vocé deve salvar a macro antes de execut-la.

Vocé deseia salvar a macro agora?
*Clique o Sim para salvar a macro e ento executil,

* Clique em 180 para volkar 3 janela Macro dessa macro ou 3
Janela a part da qual vocé executou o comando Executar macto

Clique no botão Sim.

[image: image38.png]omo 7IX

ome da macro =

-

Digite a palavra “Calculadora” e clique no botão OK.

[image: image39.png]Editar Exibir Ajuda

Backspace || cE C

B B

v [[o][5] s [-] %

ws | [1] 2| = i

Feche a Calculadora.

· Compactar e corrigir banco de dados
Utilitários de banco de dados, Compactar e corrigir banco de dados (menu Ferramentas).

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.

Clique no menu Ferramentas, Utilitários de banco de dados e Compactar e reparar banco de dados.

[image: image40.png]& Verificar ortograf [
fnculos do Office »
Colaboragdo on-line 3

8 Relacionamentos.

Converter banco de dados 3

Seguranca » Compactar e reparar banco de dado:

Replicagso » Gerenciador de tabelas vinculado
Inicializar. Divisor de banco de dados
Macro »

Gerenciador do menu de controle
Ferramentas na Wel

Assistente de upsizing

2 Controles Activex, £ Criar arquivo MDE.
Suplementos »

P Opcées de AutoCorrecic

Personalizar

Opcdes.

· Gerenciador do menu de controle
Utilitários de banco de dados, Gerenciador do menu de controle (menu Ferramentas)

Cria, edita e exclui formulários do menu de controle de um aplicativo.

Clique no menu Ferramentas, Utilitário de banco de dados e Gerenciador do menu de controle.

[image: image41.png]& Verificar ortograf [

inculos do Office

Colaboragio on-line

8 Relacionamentos.

Seguranca
Replicagso
Inicializar.
Macro

Ferramentas na Wel

Controles Activex.
Suplementos

Opcdes de AutoCorreca

Personalizar

Converter banco de dados

Compactar e reparar banco de dados

Gerenciador de tabelas vinculado

Divisor de banco de dados

renciador do menu de control

Assistente de upsizing

8 Crar arqurvo v,

Opcdes.

[image: image42.png]A

© Gerenciador do menu de contols o pode encontrar um menu de controls véido
para este banco de dados, Voc8 gostaria de crar un?

X]

Clique no botão Sim.

[image: image43.png]Paginas do menu de control:

Wenu de contre

Eschar

ovo.

Edtar &

Exchur

Criar padriio

Clique no botão Editar.

[image: image44.png]Nome do menu de cortrol:

e d cortrde e

Eschar

Irens neste menu de controle:

Edtr,

Exchur

Agma

ababo

Clique no botão Novo.

[image: image45.png]Texto:

Comando:

Eormulério

[Frrar

E |

[Format o oo & 355)

Cancelar

Formia |

Clique na primeira caixa de texto e digite “Entrar”.

Selecione o comando Abrir formulário no modo de adição.

Selecione um formulário.

Clique no botão OK.

Clique no botão Novo.

[image: image46.png]Texto:

Comando:

For

E |

[a0 st)

Cancelar

Clique na primeira caixa de texto e digite “Sair”.

Selecione o comando Sair do aplicativo.

Clique no botão OK.

Clique no botão Fechar.

Clique no botão Fechar novamente.

Na guia formulário clique duas vezes sobre Menu de controle.

[image: image47.png]O e
[s

· Definir senha do banco de dados
Clique no menu Ferramentas, Segurança, Definir senha do banco de dados.

[image: image48.png]& Veriicar ortografa. =

inculos do Office »
Colaborago online 3

8 Relacionamentos.

Analisar »

ios de banco de dados »

Beplicago 3
Inicializar
Macro »

Fenamentas na Web.

2 Contioles Activex

Suplementos
P Opgdes de AutoConreg3o.

Personalizar

Opoes.

Administrador do grupo de tabalho.
PemmissGes para usustio e grupo.
Contas de usudrio e grupo.

Assistente de seguranga em nivel de usudio.

Criptografar/descriptografar banco de dados.

[image: image49.png]E necessério que o banco de dados esteja aberto para uso exclusivo se
vocé quiser definir ou remover a senha do banco de dados.

Para abrir o banco de dadas de forms exclusiva, feche e reabra o banco de dados
Utizando o comands ‘Abr do menu Arquivo'. Na caiva de didlogo ‘Abrir, cique na
seta 3 dreita do batda A e escobha ‘Abri exclusivo)

É necessário que o banco de dados esteja aberto para uso exclusivo se você quiser definir ou remover a senha do banco de dados.

Para abrir o banco de dados de forma exclusiva, feche e reabra o banco de dados utilizando o comando “Abrir” do menu “Arquivo”. Na caixa de diálogo “Abrir”, clique na seta à direita do botão “Abrir” e escolha “Abrir exclusivo”.

Clique novamente no menu Ferramentas, Segurança, Definir senha do banco de dados.

[image: image50.png]Senha:

veriicar:

7IX

2
kv

Cancelar

Digite a senha na primeira e segunda caixa de texto e clique no botão OK.

Feche o banco de dados.

Abra o banco de dados novamente para entrar com a senha.

[image: image51.png]7IX

Inseri senha do banco de dados:

Digite a senha na primeira e segunda caixa de texto e clique no botão OK.

 PAGE
48

1

