

C U R S O S

Byte

www.cursosbyte.com.br

@cursosbyte

Cursos Byte Treinamentos Ltda

CNPJ: 12.156.417/0001-27

Dados do Aluno

Nome: _____

Número da matrícula: _____

Endereço: _____

Bairro: _____

Cidade: _____

Telefone: _____

Anotações Gerais: _____

Access 2019

Apresentação do Access 2019

O Microsoft Access 2019 facilita o trabalho de criação de bancos de dados. Com ele, pode-se criar e relacionar tabelas, usar formulários para otimizar a entrada de dados, gerar relatórios para gerenciamento e gerar consultas para filtrar os dados e ver somente o que interessa.

O Access 2019 permite que você aproveite as informações ao máximo — mesmo que não seja um especialista em bancos de dados. E, por meio de bancos de dados da Web recém-adicionados, o Access amplia o poder dos dados, facilitando o controle, a geração de relatórios e o compartilhamento com outras pessoas.

Fonte: <http://office.microsoft.com>

Marcas Registradas:

Todas as marcas e nomes de produtos apresentados nesta apostila são de responsabilidade de seus respectivos proprietários, não estando a editora associada a nenhum fornecedor ou produto apresentado nesta apostila.

Método CGD® - Todos os direitos reservados.

Protegidos pela Lei 5988 de 14/12/1973.

Nenhuma parte desta apostila poderá ser copiada sem prévia autorização.

O Método CGD é um produto da Editora CGD.

Controle de Presença

Data

Aula e Passo

Anotações

___/___/___

___/___/___

___/___/___

___/___/___

___/___/___

___/___/___

___/___/___

___/___/___

___/___/___

___/___/___

___/___/___

___/___/___

___/___/___

___/___/___

___/___/___

___/___/___

___/___/___

___/___/___

___/___/___

___/___/___

Data**Aula e Passo****Anotações**

____/____/____

____/____/____

____/____/____

____/____/____

____/____/____

____/____/____

____/____/____

____/____/____

____/____/____

____/____/____

____/____/____

____/____/____

____/____/____

____/____/____

____/____/____

____/____/____

____/____/____

____/____/____

____/____/____

____/____/____

01 - CONHECENDO BANCO DE DADOS.....	9
• ABRINDO O ACCESS	9
• ABRINDO BANCO DE DADOS	9
• CONHECENDO TABELAS	10
• CONHECENDO REGISTROS	11
• ALTERAÇÃO DE REGISTROS.....	12
• CLASSIFICAÇÃO DE REGISTROS	12
• EXCLUSÃO DE REGISTROS	13
• FECHANDO UM BANCO DE DADOS	14
• ABRINDO UM BANCO DE DADOS RECENTE	14
02 - CRIANDO BANCOS, TABELAS E CAMPOS.....	15
• CRIANDO UM BANCO DE DADOS VAZIO	15
• CRIANDO TABELAS.....	16
• CRIANDO CAMPOS	17
• AJUSTANDO A LARGURA DAS COLUNAS	18
• TIPOS DE DADOS	19
03 - TAMANHO DO CAMPO	20
• PROPRIEDADE TAMANHO DO CAMPO.....	20
• VALIDANDO O TIPO DE DADOS	21
04 - REGRA DE VALIDAÇÃO	21
• PROPRIEDADE MÁSCARA DE ENTRADA.....	21
• PROPRIEDADE REGRA DE VALIDAÇÃO	28
• PROPRIEDADE TEXTO DE VALIDAÇÃO.....	29
05 - EDITANDO TABELAS.....	31
• RENOMEANDO CAMPOS	31
• EXCLUINDO CAMPOS.....	31
• EXCLUINDO TABELAS	32
• COMPONENTES DE APLICATIVO	32
06 - FORMULÁRIOS	33
• USANDO O ASSISTENTE.....	33
• NAVEGANDO ENTRE OS REGISTROS	37
07 - MANIPULANDO REGISTROS.....	39
• INCLUINDO REGISTROS	39
• ALTERANDO REGISTROS.....	40
• EXCLUINDO REGISTROS	40
• EXCLUINDO FORMULÁRIOS	40
08 - PESQUISANDO E FILTRANDO DADOS	41
• USANDO O BOTÃO FORMULÁRIO	41
• PESQUISANDO DADOS.....	42
• FILTRANDO DADOS	43
09 - EXIBIÇÃO DE LAYOUT PARA FORMULÁRIOS.....	45
• MODO DE EXIBIÇÃO DE LAYOUT	45
• REDIMENSIONANDO CAMPOS	46

•	APLICANDO FORMATAÇÕES	47
•	USANDO FORMATAÇÃO CONDICIONAL.....	49
10 -	INSERINDO UM CABEÇALHO NO FORMULÁRIO	50
•	CABEÇALHO DO FORMULÁRIO	50
•	INCLUINDO E EXCLUINDO CAMPOS NO FORMULÁRIO	50
•	MOVENDO CAMPOS.....	52
11 -	RELATÓRIOS (PARTE 1)	53
•	USANDO O ASSISTENTE	53
•	MODO DE EXIBIÇÃO DE LAYOUT	56
•	CABEÇALHO DO RELATÓRIO.....	60
•	REDIMENSIONANDO COLUNAS	61
•	ALTERANDO A ORIENTAÇÃO DO FORMULÁRIO	62
12 -	RELATÓRIOS (PARTE 2).....	63
•	INCLUINDO, EXCLUINDO E MOVENDO COLUNAS	63
•	TOTALIZAÇÕES E AGRUPAMENTOS.....	65
•	FILTRANDO DADOS.....	66
13 -	RELACIONAMENTOS: UM PARA MUITOS	67
•	CHAVE PRIMÁRIA	67
•	RELACIONANDO TABELAS.....	69
14 -	UTILIZANDO SUBFORMULÁRIOS	72
•	UTILIZANDO SUBFORMULÁRIO USANDO O ASSISTENTE.....	72
15 -	RELACIONAMENTOS: MUITOS PARA MUITOS.....	73
•	SOBRE RELACIONAMENTOS MUITOS PARA MUITOS.....	73
•	INTEGRIDADE REFERENCIAL	79
16 -	CONSULTAS (PARTE 1).....	79
•	CONSULTAS SIMPLES	79
•	CRITÉRIOS	81
•	CLASSIFICANDO A CONSULTA.....	81
17 -	CONSULTAS (PARTE 2)	83
•	PARÂMETROS.....	83
•	CONSULTA COM VÁRIAS TABELAS	83
•	CRIAR RELATÓRIO BASEADO EM CONSULTA	84
18 -	MACROS.....	85
•	MACRO ABRIR TABELA.....	85
•	MACRO ABRIR CONSULTA	86
•	MACRO ABRIR FORMULÁRIO	86
•	MACRO ABRIR RELATÓRIO	87
•	CAIXA DE MENSAGEM	88
•	RENAMEANDO E EXCLUINDO MACROS	89
•	MACRO AUTOEXEC	89
19 -	FORMULÁRIO: MODO DESIGN (PARTE 1).....	90
•	CRIANDO FORMULÁRIO DE CADASTRO: MODO DESIGN	90
•	DEFININDO A FONTE DO FORMULÁRIO	90

•	ADICIONANDO CAMPOS	91
•	ORGANIZANDO CAMPOS	92
•	FORMATAÇÃO	93
•	CABEÇALHO	94
20	- FORMULÁRIO: MODO DESIGN (PARTE 2)	96
•	RODAPÉ	96
•	CRIANDO BOTÕES	98
•	ORDEM DE TABULAÇÃO	100
21	- FORMULÁRIO: MODO DESIGN (PARTE 3)	101
•	CRIANDO TELAS INICIAIS	101
22	- PROJETO POSTO DE COMBUSTÍVEIS	104
23	- IMPORTAÇÃO E EXPORTAÇÃO DE DADOS	104
•	IMPORTANDO DADOS DE OUTRO BANCO DE DADOS ACCESS	104
•	EXPORTANDO DADOS DO ACCESS PARA O EXCEL	105
•	IMPORTANDO DADOS DO EXCEL PARA O ACCESS	106

01 - Conhecendo Banco De Dados

• Abrindo O Access

- Tecla a tecla **Windows**

- Digite "access"

- Clique no programa **Access 2019**

• Abrindo Banco De Dados

- Para abrir um banco de dados fora do **Access**, basta localizá-lo no computador e abri-lo normalmente, com o duplo clique ou com a tecla **Enter**.

- Caso apareça o aviso de segurança, clique em **Habilitar Conteúdo**.

- Para abrir um banco de dados, usando o **Access**:

- Abra o **Access**;

- Clique no botão

- Clique em

- Clique em

- Use a caixa de diálogo **Abrir** e acesse a pasta onde está localizado o banco de dados.
- Ex.: Abra o arquivo da pasta **Aula 01**

- Clique duplo no banco de dados para abri-lo ou selecione-o e clique no botão **Abrir**.
- Para sair do **Access**, clique no botão **Fechar**, no canto superior direito da tela.

• Conhecendo Tabelas

- Uma tabela contém dados sobre um assunto específico, como funcionários ou produtos.
- O banco de dados pode conter diversas tabelas, cada uma delas armazenando informações sobre um assunto diferente. Cada tabela pode conter vários campos de tipos diferentes, incluindo texto, números, datas e imagens.
- Exemplo de banco de dados **Cadastro** com duas tabelas:

- Exemplo: A tabela **Clientes** armazena dados como **Nome**, **Endereço** e **Telefone**.
- Clique duplo numa tabela para abri-la.

- Exemplo:

- Clique no botão "X", no canto superior direito, para fechar a tabela.

• Conhecendo Registros

- Cada registro em uma tabela contém informações sobre um item, como um funcionário específico, e é composto de campos. Um registro é composto de campos como **nome**, **endereço** e **número de telefone**. O registro também é normalmente chamado de linha, e o campo, de coluna.

Nome ①	Endereço ①
Maria Luiza ②	Rua Pedro II, 120
Carlos Alberto ②	Rua Mendes, 4
Dênis Costa Nascimento ②	Av. Paulo Rangel, 3220
Carolina Oliveira Galli ②	Rua Francisco Beltrão, 10

① Colunas

② Linhas

Nome	Endereço
Maria Luiza	Rua Pedro II, 120
Carlos Alberto	Rua Mendes, 4
Dênis Costa Nascimento	Av. Paulo Angel, 3220
Carolina Oliveira Galli	Rua Francisco Beltrão, 10

- No exemplo acima, as colunas são os campos **Nome** e **Endereço** e as linhas são os registros com o nome da pessoa e os endereços. Portanto, a tabela do exemplo possui 2 campos e 4 registros.
- Para inserir um registro, basta clicar no campo correspondente e digitar a informação, como um nome ou código.
- Para percorrer os campos à direita, pode-se usar as teclas:

- A numeração dos registros é automática, não havendo necessidade de digitá-la.

Alteração De Registros

- Para substituir o campo todo, basta digitar sobre a seleção.

- Ex. Seleção do nome:
- Para alterar um trecho da informação, tecla **F2** ou clique.
- Ex.: Tecla **Backspace** até apagar o nome "Luíza" e digite "Inês":

- O ícone de lápis indica que o registro está sendo editado e ainda não foi salvo.

- Para fixar a alteração, tecla a seta para baixo

Classificação De Registros

- Selecione o campo a ser classificado.

- Ex.: Seleção do campo **Nome**:
- No grupo **Classificar e Filtrar**, clique nos botões **Crescente** e **Decrescente**:

Nome
Carlos Alberto
Carolina Oliveira Galli
Dênis Costa Nascimento
Maria Luiza

- Exemplo de classificação ascendente:

- Para desfazer a classificação, clique no botão

Exclusão De Registros

- Clique à esquerda da linha a ser excluída para selecioná-la.

Código	Nome
2	Carlos Alberto
4	Carolina Oliveira Galli
3	Dênis Costa Nascimento

- Tecla **Delete** e clique no botão **Sim** para confirmar.

- Para excluir vários registros de uma vez, selecione a linha referente ao primeiro registro a ser excluído e, sem soltar, arraste até selecionar a última linha.

Código	Nome
2	Carlos Alberto
4	Carolina Oliveira Galli
3	Dênis Costa Nascimento
1	Maria Luiza
*	(Novo)

- Tecla **Delete** e clique em **Sim** para confirmar a exclusão.

- **Fechando Um Banco De Dados**

- Clique no menu **Arquivo** e clique na opção **Fechar**.

- **Abrindo Um Banco De Dados Recente**

- Clique no menu **Arquivo** e clique na opção **Abrir**.

- Clique em **Recentes**
- Clique num banco de dados aberto recentemente (exemplo: Banco de dados **Cadastro**):

02 - Criando Bancos, Tabelas E Campos

• Criando Um Banco De Dados Vazio

- Abra o Access 2016.
- Na tela inicial do programa, clique na opção **Banco de dados do desktop em branco**.

- Defina o nome do banco de dados.

- Ex.: Digite "**Controle**".

- Clique no ícone à direita do nome
- Escolha a pasta onde será armazenado o banco.
- Clique no botão **OK**.

- Clique no botão **Criar**

- Fica assim:

- Clique no "X" para fechar a guia.

- A barra de título está assim:

- O banco de dados está vazio.

• Criando Tabelas

- Clique na guia **Criar**

- Clique no botão

- Para alternar para o modo **Design**, clique no botão
- No modo **Design** são especificados os campos e suas propriedades.
- Digite um nome (ex.: **Pessoas**) para a tabela e clique em **OK**.

- A barra de status exibe o modo atual:

- Antes de alterar o modo de exibição, é necessário salvar qualquer alteração.
- Para criar uma tabela direto no modo **Design**:

- Clique na guia

- Clique no botão

• Criando Campos

- O Access sempre cria um campo **Código** automaticamente.

Nome do campo	Tipo de dados
Código	Numeração Automática

- Digite os nomes dos campos na coluna **Nome do campo**.
- Escolha o **Tipo de dados** para cada campo, na coluna à direita.
- Use a tecla seta para baixo para inserir um novo campo.

	Nome do campo	Tipo de dados
	Código	Numeração Automática
	Nome	Texto Curto
	Endereço	Texto Curto
	Idade	Número

- Exemplo:

- Para se movimentar entre os campos, use a tecla **Tab** ou as teclas de direção.

- Teclas de direção:

- Para salvar a tabela, tecle **Ctrl+B** ou clique no botão **Salvar**

- Alterne para o modo **folha de dados**
- No modo **folha de dados** são inseridos os registros nos campos.

- A barra de status exibe o modo atual:
- Exibiu os campos criados (**Nome**, **Endereço** e **Idade**), além do campo **Código**, criado automaticamente:

Código	Nome	Endereço	Idade
* [Novo]			0

• Ajustando A Largura Das Colunas

- No exemplo, o nome não pode ser exibido por completo porque a coluna do campo **Nome** está com largura padrão.

Código	Nome	Endereço
1	Daniel Costa R	Sorocaba
* (Novo)		

- Posicione o cursor entre as colunas e dê um clique duplo para autoajustar a largura.

- Ou clique entre as colunas e, sem soltar, arraste para ajustar.

- Fica assim:
- Salve as alterações.

Tipos De Dados

- Clique no botão **Design** para alternar para o modo **Design**.
- Escolha o **tipo de dados**, de acordo com o campo.

- Exemplos: Para nomes, escolha o tipo **Texto**, para idade, escolha o tipo **Número** e para datas, escolha o tipo **Data/Hora**.
- Ao usar um campo com tipo de dados **Unidade monetária**, a propriedade **Casas decimais** pode ser ajustada (zeros após a vírgula).

- No exemplo acima, um valor de 20 reais será exibido com duas casas decimais (R\$ 20,00).
- Em campos do tipo **Data/Hora** pode ser ajustado o formato de data.

- O formato **Data completa** exibe a data por extenso. Exemplo: 20 de março de 2009.

- O formato **Data abreviada** exibe a data do exemplo, como 20/03/2009.
- Salve a tabela.

03 - Tamanho Do Campo

• Propriedade Tamanho Do Campo

- Selecione o campo.
- No painel **Propriedades do campo**, na parte inferior da tela, altere o tamanho do campo.
- Exemplo: Alterar tamanho do campo para 30 caracteres:

- No exemplo, o campo ficará limitado a 30 caracteres.
- Clique no botão **Salvar**.
- **Atenção:** Pode haver perda de dados, pois a propriedade foi alterada para um tamanho menor.
- Surge a mensagem:

- Para confirmar, clique no botão **Sim**.

Validando O Tipo De Dados

- No modo **Folha de dados**, altere um campo para um tipo inválido.
- Ex.: altere o ano (tipo de dados **Número**) para "**dez**" (tipo de dados **Texto**):

	Modelo	Marca	Ano	Cor
1	Fox	VW	dez	Prata
2	Palio	Fiat	2009	Preto

- Tecele **Enter**.
- Surgiu o aviso:

- Para cancelar, tecele duas vezes **Esc**.

04 - Regra De Validação

Propriedade Máscara De Entrada

- Clique no botão **Design** para alternar para o modo **Design**.
- Uma **máscara de entrada** é um conjunto de caracteres literais e caracteres de máscara que controlam o que você pode e não pode inserir num campo. É possível substituir os caracteres do espaço reservado por seus próprios valores, mas você não pode alterar ou remover os caracteres literais ou separadores. Ex.: para digitar o telefone (206) 5555-0199, use a máscara **(000) 0000-0000**. Nesse caso, você deve digitar um código de área, pois a seção da máscara (000, colocada entre parênteses) usa o espaço reservado **0**.

- Exemplo de **CPF**: Um CPF possui 11 dígitos.
- Selecione o campo **CPF**:

Valor da compra	Moeda
Data da compra	Data/Hora
CPF	Texto Curto

- Para ativar o painel **Propriedades do campo**, tecle **F6**.

Geral	Pesquisa
Tamanho do campo	11
Formato	
Máscara de entrada	

- Limite o tamanho do campo a **11** caracteres:
- Antes de definir uma máscara de entrada é obrigatório salvar a tabela.
- Salve a tabela, teclando **Ctrl+B**.

Geral	Pesquisa
Tamanho do campo	11
Formato	
Máscara de entrada	
Legenda	

- Ative o campo **Máscara de entrada**

- Clique no botão à extrema direita do campo selecionado
- No assistente, clique na máscara **CPF**:

Máscara de entrada:	Aparência dos dados:
Telefone	(21) 9342-1223
CNPJ/CGC	99.555.333/2431-77
Código postal	98765-555
Carteira de identidade	22 555 3334-C
CPF	933.382.866-01
Senha	*****

- Tecele **Tab** para ativar o campo "**Experimente**" e digite "**93338286601**".

Experimente:	933.382.866-01
--------------	----------------

- À medida que você digitou, a máscara de entrada substituiu o caractere sublinhado (_) pelo dígito e deixou com o formato de CPF, inserindo automaticamente os pontos e o traço antes dos dígitos verificadores.

- Clique no botão **Concluir**.
- A máscara de entrada fica assim:

Geral		Pesquisa	
Tamanho do campo		11	
Formato			
Máscara de entrada		000\,000\,000\,00;-00;_	
Legenda			

- A barra invertida (\) força o Access a exibir o caractere imediatamente seguinte. Pode-se também deixar o caractere com aspas duplas.

Geral		Pesquisa	
Tamanho do campo		11	
Formato			
Máscara de entrada		000\,000\,000\,00;-00;_	
Legenda			

- O "0" indica um dígito obrigatório. Use "9" para um dígito opcional.
- As máscaras de entrada contêm três seções, todas separadas por ponto e vírgula. A primeira seção é obrigatória e as demais opcionais.

Geral		Pesquisa	
Tamanho do campo		11	
Formato			
Máscara de entrada		000\,000\,000\,00;-00;_	
Legenda			

- A primeira seção define a sequência de caracteres da máscara e consiste nos caracteres de espaço reservado e literais.
- A segunda seção define se você deseja armazenar os caracteres da máscara no seu banco de dados.
- A terceira seção define o espaço reservado que é usado para indicar as posições dos dados. Por padrão, o Access usa o sublinhado (_).

Geral		Pesquisa	
Tamanho do campo		11	
Formato			
Máscara de entrada		000\,000\,000\,00;-00;_	
Legenda			

- Abaixo está a tabela de uso de caracteres na máscara de entrada:

Caractere	Uso
0	Dígito. Insira apenas um dígito nesta posição
9	Dígito. Um dígito nesta posição é opcional
#	Insira um dígito, um espaço ou um sinal de mais ou de menos nesta posição. Se você ignorar esta posição, o Access inserirá um espaço em branco
L	Letra. Você deve inserir uma única letra nesta posição
?	Letra. Uma letra nesta posição é opcional
A	Letra ou dígito. Você deve inserir uma letra ou um dígito nesta posição
a	Letra ou dígito. Uma letra ou um dígito nessa posição é opcional
&	Qualquer caractere ou espaço. Você deve inserir um único caractere ou um espaço nesta posição
C	Qualquer caractere ou espaço. Caracteres ou espaços nesta posição são opcionais
.,; - /	Espaços reservados de decimais e milhares, separadores de data e hora. O caractere que você selecionar dependerá das configurações regionais do Windows
>	Todos os caracteres a partir dele aparecerão em letras maiúsculas
<	Todos os caracteres seguintes são exibidos em minúsculas
!	Faz com que a máscara de entrada seja preenchida da esquerda para a direita, e não da direita para a esquerda
\	Força o Access a exibir o caractere imediatamente seguinte. Isso é o mesmo que envolver o caractere em aspas duplas
"Texto literal"	Envolve em aspas duplas qualquer texto que você deseja que os usuários visualizem

Senha	No modo Design para tabelas e formulários, definir a propriedade Máscara de Entrada como Senha cria uma caixa de entrada para senha. Quando os usuários digitarem as senhas na caixa, o Access armazenará os caracteres, mas exibirá asteriscos (*)
-------	--

- A grande vantagem do uso da máscara de entrada é impedir a entrada de dados inválidos pelo usuário.
- Salve a tabela.
- Clique no botão para alterar para o modo **Folha de dados**.

- Ative o campo **CPF**:
- Digite "23578580620".
- À medida que você digita, a máscara vai deixando com a formatação de CPF, obtida no Assistente, sem precisar se preocupar com pontos e traços:

- Após terminar de digitar o CPF, tecle **Enter**.

- Fica assim:
- Somente os 11 números são armazenados.
- Exemplo de máscara de entrada para **Telefone**:

- Selecione o campo **Telefone**:

- Tecla **F6** e deixe o tamanho do campo com **10** dígitos:

- Ative o campo **Máscara de entrada**:

- Clique no botão à extrema direita do campo selecionado
- Clique no botão **Sim** para salvar a tabela.
- No assistente, clique na máscara **Telefone**:

- Clique no botão **Concluir**.
- Adicionou vários caracteres à máscara de entrada:

- O ponto de exclamação (!) faz com que a máscara de entrada seja preenchida da esquerda para a direita.

- A barra invertida força o Access a exibir o caractere imediatamente seguinte. Pode-se também deixar o caractere com aspas duplas.

- As aspas duplas forçam o Access a exibir o parêntese de fechamento e o espaço seguinte.

- O dígito "9" indica um dígito opcional. O "0" indica um dígito obrigatório.
- A segunda seção define se você deseja armazenar os caracteres da máscara no seu banco de dados. Essa máscara está sem essa seção.

- A terceira seção define o espaço reservado que é usado para indicar as posições dos dados. Por padrão, o Access usa o sublinhado (_).

- Salve as alterações.
- Entre no modo folha de dados.
- Digite o telefone "1123732234" e tecle **Enter**.

- Ficou com o formato de telefone:

● Propriedade Regra De Validação

- No modo **Design**, selecione o campo a ser validado.
- Ex.: Selecione o campo **Quantidade**.

Descrição do produto	Texto Cu
Quantidade	Número
Valor da compra	Moeda

Valor padrão	
Regra de validação	
Texto de validação	

- Clique no campo **Regra de validação**
- Exibiu uma descrição sobre regra de validação, à direita do campo:

Uma expressão que limita os valores que podem ser inseridos no campo. Pressione F1 para obter ajuda sobre regras de validação.

Valor padrão	
Regra de validação	>5
Texto de validação	

- Digite uma regra. Exemplo: **>5**
- No exemplo, o campo só aceitará valores maiores que 5, avisando, caso se tente inserir um valor diferente do definido na regra.
- Salve a tabela.
- Surge o aviso de regra de integridade:

- Clique no botão **Sim**.
- Surge outro aviso de violação de integridade:

- Clique no botão **Sim**.

- Entre no modo **folha de dados**
- Altere a quantidade do 1º registro para **4** e tecle **Tab**.

Quantidade	Valor da cor
4	R\$ 890,00
0	R\$ 0,00

- Surge o aviso da regra de validação, pois o valor digitado é menor que 5:

- Clique no botão **OK**.
- Tecele **Esc** para cancelar a alteração.

Quantidade	Valor da cor
6	R\$ 890,00
0	R\$ 0,00

- Digite "6" e tecele **Tab**.

Quantidade	Valor da cor
6	R\$ 890,00
0	R\$ 0,00

- Agora passou na regra de validação
- Salve as alterações.

Propriedade Texto De Validação

- Toda vez que um valor inválido é inserido na tabela, o Access exibe a mensagem de alerta com a regra de validação. Essa mensagem pode ser personalizada por você.

- Entre no modo **Design**

Regra de validação	>5
Texto de validação	
Requerido	Não

- Clique no campo **Texto de validação**
- Digite o texto de validação, avisando, por exemplo, como digitar o valor correto.

Valor padrão	0
Regra de validação	>5
Texto de validação	O valor digitado deve ser maior que 5
Requerido	Não

- Salve a tabela.

- Entre no modo **Folha de dados**

Quantidade	Valor da cor
4	R\$ 890,00
0	R\$ 0,00

- Altere o valor para "4" e tecle **Tab**
- Exibiu a mensagem personalizada:

- Clique no botão **OK**.
- Tecele **Esc** para cancelar.
- Digite "6" e tecele **Tab** para validar.

- Salve as alterações.

05 - Editando Tabelas

• Renomeando Campos

- No modo **Design**, selecione o nome do campo a ser alterado e digite o novo nome.
- Ex.: Alterar os nomes dos campos "**Código**" e "**Nome**" para "**Identificação**" e "**Nome do cliente**".

- Para substituir "**Código**" por "**Identificação**", clique duplo em "**Código**" e digite "**Identificação**".
- Para alterar o campo "**Nome**", clique à sua direita e digite "**do cliente**".
- Salve a tabela.

• Excluindo Campos

- No modo **Design**, clique no campo a ser excluído.
- No grupo **Ferramentas**, clique no botão **Excluir linhas**.

- Ou clique com o botão direito no campo e clique em **Excluir Linhas**.
- Clique no botão **Sim** para confirmar.

- Ex.: Excluir campo **Quantidade**:

	Descrição do produto	Texto Curto
	Quantidade	Número
	Valor da compra	Moeda

- Clique no campo

- Clique em Excluir Linhas

- Clique no botão **Sim**.

	Descrição do produto	Texto Curto
	Valor da compra	Moeda
	Data da compra	Data/Hora

- Excluiu o campo:

- Outra forma de excluir campos é seleccionar a(s) linha(s) referente(s) ao(s) campo(s) e teclar **Delete**. Deve-se clicar no botão **Sim** para confirmar.

- Salve a tabela.

Excluindo Tabelas

- Clique com o botão direito sobre a tabela e clique na opção **Excluir**.

- Clique no botão

Componentes de Aplicativo

- Clique na guia **Criar**

- Clique no botão
- Escolha o componente que deseja criar. O Access irá criar todas as tabelas, consultas e formulários relacionados ao modelo escolhido.
- Ex.: Escolha o modelo **Contatos**:

- Aguarde a preparação do modelo.
- Criou a tabela baseada no modelo **Contatos**:

06 - Formulários

• Usando O Assistente

- As tabelas são a base de tudo no Access, mas não é usual, e nem seguro, inserir dados diretamente nelas. Por isso, utilizamos os formulários, que possuem interface mais agradável.

- Abra um banco de dados com tabelas.

- Clique na guia **Criar**
- No grupo **Formulários**, clique no botão **Assistente de Formulário**.

- Escolha uma tabela ou consulta do banco de dados aberto.

- Clique no campo desejado e clique no botão para usá-lo no formulário.
- Ex.: Para usar o campo **Nome**, clique sobre ele e clique no botão

- O campo **Nome** é exibido na área de **Campos selecionados**, não estando mais disponível para seleção.

- Ou clique no botão para adicionar todos os campos.

- Fica assim:

- Se necessário, selecione outra tabela e selecione os campos desejados.

- Clique no botão **Avançar >**

- Escolha um layout
- Ao selecionar um layout, tem-se sua pré-visualização:

- Clique no botão **Avançar >**

- Digite o título:

- Clique no botão **Concluir**

- Exemplo de formulário com layout **Coluna**:

- O grupo **Clientes** possui agora a tabela **Clientes** e o formulário **Clientes**.

- Clique duas vezes sobre o formulário para abri-lo.

- No grupo **Registros**, clique no botão **Atualizar Tudo**.

- Ao atualizar, o formulário exibe os dados da tabela.

Cientes

Código	<input type="text"/>
Nome	Henrique Floriano

• Navegando Entre Os Registros

- Abra uma tabela ou um formulário.
- Na parte inferior da tela, use a barra de navegação do formulário para navegar pelos registros.

Registro: 1 de 10

- Ex.: navegação por um formulário.
- Clique duas vezes sobre o formulário para abri-lo.

Formulários

Alunos

- O primeiro registro está assim:

Código do aluno	<input type="text"/>
Nome	Luciana Arantes de Oliveira
Idade	14
Telefone	(21) 1234-7211

Registro: 1 de 10

- Clique no botão **Próximo registro**:

Registro: 2 de 10

- Foi para o 2º registro:
- Exibe o 2º registro no formulário:

Código do aluno	<input type="text" value="2"/>
Nome	Plínio Ricardo Sá
Idade	<input type="text" value="20"/>
Telefone	(18) 1234-0933

- Clique no botão **Próximo registro**.

Registro: **3 de 10**

- Foi para o 3º registro:
- Exibe o 3º registro no formulário:

Código do aluno	<input type="text" value="13"/>
Nome	Murilo Oliveira Penedo

Registro: **3 de 10**

- Clique no botão **Registro anterior**:
- Voltou a exibir o 2º registro no formulário:

Código do aluno	<input type="text" value="2"/>
Nome	Plínio Ricardo Sá

- Clique novamente no botão **Registro anterior**.

Registro: **1 de 10**

- Voltou para o 1º registro:

Registro: 1 de 10

- Clique no botão **Último registro**:
- Exibiu o último registro:

Código do aluno	<input type="text" value="10"/>
Nome	Renato Vasco da Rocha

Registro: 1 de 10

- Clique no botão **Primeiro registro**:

- Exibiu o primeiro registro:

Código do aluno	<input type="text"/>
Nome	Luciana Arantes de Oliveira

- Para visualizar melhor os registros, pode-se ocultar o painel de objetos.
- Para ocultar o painel de objetos, clique no botão:

- Para restaurar o painel, clique no botão

07 - Manipulando Registros

• Incluindo Registros

- Abra uma tabela ou formulário.
- No grupo **Registros**, clique no botão **Novo**.

- Ou clique no botão **Novo registro**, na barra de navegação:

- Digite o novo registro, teclando **Tab** para ativar os campos.
- Para inserir outro registro, tecele **Tab** após o último campo e digite-o.
- Para cancelar a inserção de um registro, clique no botão **Registro anterior**, na barra de navegação.

- Salve a tabela.

● Alterando Registros

- Use a barra de navegação e selecione um registro.

- Selecione o campo a ser alterado e digite o novo valor.
- A alteração só será armazenada ao sair do campo.

● Excluindo Registros

- Navegue até o registro a ser excluído.
- No grupo **Excluir**, clique na seta do botão **Excluir** e clique em **Excluir Registro**.

- Clique no botão

● Excluindo Formulários

- Clique com o botão direito sobre o formulário e clique na opção **Excluir**.

- Clique no botão **Sim**.
- Mesmo excluindo o formulário, os dados permanecem armazenados dentro da tabela.

08 - Pesquisando E Filtrando Dados

• Usando O Botão Formulário

- Clique na tabela em que se deseja criar um formulário.

- Clique na guia
- No grupo **Formulários**, clique no botão **Formulário**.

- Digite um nome. Ex.:
- Gerou um formulário com todos os campos da tabela.

- Clique no botão **Salvar**
- Digite o nome para o formulário e clique em **OK**.
- Por padrão, o formulário é gerado no modo de "**Exibição de Layout**", ou seja, não é possível alterar os dados, apenas os rótulos.

Carros

Código: 1

Modelo: Fox

- Para alternar para o modo **Formulário**, clique no botão:

Código: 1

Modelo: Fox

- Os campos ficaram editáveis

• Pesquisando Dados

- Abra uma tabela ou formulário.
- À direita da barra de navegação, na base da tela, clique na caixa **Pesquisar** e digite a palavra a ser pesquisada.

Sem Filtro

Pesquisar

- A pesquisa é feita conforme a palavra vai sendo digitada.
- Ex.: Digite "**fiesta**".

Código: 5

Modelo: Fiesta

Marca: Ford

- Localizou o registro do modelo **Fiesta**

Filtrando Dados

- Clique no campo que se quer filtrar.
- Ex.: filtrar pelo tipo de combustível usado nos carros.

Combustível	Gasolina
-------------	----------

- Clique no campo **Combustível**:

- No grupo **Classificar e Filtrar**, clique no botão
- Deixe marcada somente a opção a ser filtrada e clique em **OK**.
- Exemplo: Para filtrar os carros movidos a gasolina, deixe marcada somente a opção correspondente.

<input type="checkbox"/>	(Selecionar Tudo)
<input type="checkbox"/>	(Em Branco)
<input type="checkbox"/>	Álcool
<input type="checkbox"/>	Flex
<input checked="" type="checkbox"/>	Gasolina

- Filtrou, deixando com 4 registros (4 carros que utilizam gasolina) e exibe o status "**Filtrado**" à direita do ícone de funil.

Registro:	1 de 4	Filtrado
-----------	--------	----------

- Exibiu o 1º registro:

Combustível	Gasolina
Placa	DBH-6409

- Clique no botão **Próximo registro**:

Registro:	1 de 4	▶
-----------	--------	---

- Exibiu o 2º registro:

Combustível	Gasolina
Placa	DHA-1283

- Para desfazer o filtro, clique no botão
- Retirou o filtro, deixando com todos os registros e exibe o status "**Não Filtrado**".

- Para filtrar por uma faixa de valores, selecione o campo que contém um valor.

Ex.:

- Clique no botão e em
- Digite a faixa de valores a ser filtrada.

Ex.: filtrar os carros fabricados de 2003 a 2009.

- Digite os valores:
- Clique no botão **OK**.
- Filtrou, deixando com 4 registros e exibe o status "**Filtrado**" à direita do ícone de funil.

- Para desfazer o filtro, clique no botão
- Pode-se usar opções de comparação para valores e para textos.
- Para valores, selecione um valor.
- Clique no botão e escolha uma opção:

- Para texto, selecione um texto.
- Clique no botão e escolha uma opção.

- Para desfazer o filtro, clique no botão

09 - Exibição De Layout Para Formulários

• Modo De Exibição De Layout

- Abra um formulário.

- Clique no botão **Modo de Exibição de Layout**

- Ou clique em e em
- Neste modo, os dados não são manipulados, pois o utilizamos somente para fazer alterações na formatação e posição dos objetos.
- Neste modo, pode-se alterar o formato do formulário.

- Clique no botão

- Escolha um tema:

- Para alternar para o Modo **Formulário**, clique no botão

• Redimensionando Campos

- Clique no **Modo de Exibição de Layout**
- Clique no campo em que se quer redimensionar para seleccioná-lo.
- Clique em uma borda do campo e, sem soltar, arraste para aumentar ou diminuir o campo.

Código 1

Nome Henrique Floriano

- Exemplo:
- O mesmo vale para os rótulos.

• Aplicando Formatações

- Clique num campo.

- Clique na guia **Formato**
- Use o grupo **Fonte** para formatá-lo.

- Ex.: Pode-se alterar a fonte, seu tamanho, sua cor, cor de fundo e efeitos **Negrito**, **Itálico** e **Sublinhado**, além de formatação condicional.
- Ex.: Clique no campo **Nome**.

Código 1

Nome Henrique Floriano

- Deixe com o efeito **Negrito** e com a fonte com tamanho **14**.

- Fica assim:

A screenshot of a form with three fields: 'Código' containing '1', 'Nome' containing 'Henrique Floriano', and 'Endereço' containing 'Rua Aparecida, 120'. The 'Nome' field is highlighted with an orange border.

A screenshot of a form with two fields: 'Cidade' containing 'Sorocaba' and 'UF' containing 'SP'. Both fields are highlighted with an orange border, and the entire area is enclosed in a red border.

- Selecione os campos **Cidade** e **UF**:
- Deixe com efeito **Negrito** e preenchimento verde:

- Fica assim:

A screenshot of a form with two fields: 'Cidade' containing 'Sorocaba' and 'UF' containing 'SP'. Both fields are filled with green and have an orange border. The text is bold.

- Altere para o Modo **Formulário**
- Salve o formulário.

• Usando Formatação Condicional

- Selecione o campo e clique no botão

- Clique no botão **Nova Regra**
- Insira uma condição e escolha uma formatação para aplicá-la.
- Ex.: Deixar o fundo do campo **Amarelo** e a fonte com efeito **Negrito** e cor da fonte **Vermelha** para carros com combustível **Flex**.

- Se houver mais de uma condição, clique no botão **Adicionar** e configure.
- Clique no botão **OK**.
- Clique no botão **OK** para fechar o **Gerenciador de Regras**.

Preço	R\$ 24.000,00
Combustível	Flex
Placa	DFT-9834

- Fica assim:

10 - Inserindo Um Cabeçalho No Formulário

● Cabeçalho Do Formulário

- Abra um formulário no modo **Layout**.
- No grupo **Cabeçalho/Rodapé**, clique no botão **Logotipo**.

- Acesse o local onde está a imagem e clique duas vezes sobre ela.
- Clique na imagem e, usando, as bordas, ajuste seu tamanho e posição.
- Exemplo de imagem de um carro:

- Para inserir um título, clique no botão **Título** e digite o texto.
- Ajuste o tamanho do texto, fonte, cor e posição.
- Para ajustar, clique na guia **Formato**.

- Use o grupo **Fonte** para formatar

- Clique no botão **Salvar**

● Incluindo E Excluindo Campos No Formulário

- No Modo **Layout**, clique no campo que se deseja excluir.

A screenshot of a form in Access Layout view. The form has three fields: 'Marca' with the value 'VW', 'Ano' with the value '2005', and 'Cor' with the value 'Prata'. The 'Ano' field is highlighted with a thick red border, indicating it is selected for deletion.

- Ex.:
- Para excluir o campo selecionado, tecle **Delete**.

A screenshot of the same form after the 'Ano' field has been deleted. The 'Ano' field is replaced by a dashed yellow box, indicating its removal from the form. The 'Marca' and 'Cor' fields remain unchanged.

- Fica assim:
- Excluiu o campo somente do formulário e não da tabela.

- No grupo **Ferramentas**, clique no botão **Adicionar Campos Existentes**.
Na **Lista de Campos**, clique duplo num campo para incluí-lo no formulário.
- Ex.: clique duplo no campo **Ano**.

- Inseriu o campo **Ano**:

Placa	<input type="text" value="DFT-9834"/>
Ano	<input type="text" value="2005"/>

- Clique no "X" para fechar o painel **Lista de Campos**.

Lista de Campos	<input type="button" value="X"/>
-----------------	----------------------------------

• Movendo Campos

- Clique num campo e, sem soltar, arraste-o para outro local no formulário.
- Exemplo: Clique no campo **Ano** e arraste-o para cima.

Marca	<input type="text" value="VW"/>
Ano	<input type="text" value="2005"/>
Cor	<input type="text" value="Prata"/>
Preço	<input type="text" value="R\$ 24.000,00"/>
Combustível	<input type="text" value="Flex"/>
Placa	<input type="text" value="DFT-9834"/>

11 – Relatórios (Parte 1)

• Usando O Assistente

- Clique na guia **Criar**
- No grupo **Relatórios**, clique no botão
- O processo de escolha dos campos para exibição é o mesmo do assistente de formulários.
- Clique no campo desejado e clique no botão para usá-lo no formulário.

- ou clique no botão para adicionar todos os campos.

- Se necessário, selecione outra tabela e selecione os campos desejados.
- Clique no botão **Avançar**.
- Pode-se adicionar um nível de agrupamento neste ponto.

- Use os botões para adicionar ou subtrair um nível.

- Defina a prioridade do nível de agrupamento
- Clique no botão **Avançar**.
- Pode-se, agora, definir classificações para os registros de detalhe, em ordem crescente ou decrescente.

- Clique no botão **Avançar**.
- Defina o **Layout** e a **Orientação**.

- Clique no botão **Avançar**.

Que título você deseja para o seu relatório?

- Digite o título:
- Deixe marcada a caixa:

Ajustar a largura do campo para que todos os campos caibam em uma página.

- Clique no botão **Concluir**.
- Gerou o relatório.

Cidades

Nome	Código da Cidade	UF
Belo Horizonte	6	MG
Curitiba	5	PR
Florianópolis	4	SC
Porto Alegre	7	RS
Santos	3	SP
São Paulo	2	SP
Sorocaba	1	SP

- Por padrão, o relatório é exibido no modo **Visualização de Impressão**.
- Neste modo, o que se vê na tela é o que será impresso.

- Para sair do modo de **Impressão**, clique no botão

- Feche o relatório

- Criou o relatório:

• Modo De Exibição De Layout

- Clique em **Modo de Exibição** e em **Modo de Exibição de Layout**.
- A guia **Design** deve estar ativada.

- Para inserir agrupamentos e totais, clique no botão **Agrupar e Classificar**, no grupo **Agrupamentos e Totais**.

- Exibiu a classificação atual.

- Para adicionar um grupo, clique em **Adicionar um grupo** e selecione um campo.
- Para adicionar uma classificação, clique em **Adicionar uma classificação** e selecione um campo.

- No relatório é alterada a classificação apenas para exibição e impressão, não alterando a ordem física dos dados na tabela.

- Para excluir a classificação atual, clique no **X**
- Para inverter a classificação, clique no botão.

- Escolha a classificação ou
- Para alterar para o modo de **Visualização de Impressão**, clique no botão **Modo de Exibição** e clique em **Visualização de Impressão**.

- Clique no botão
- Para excluir a classificação atual, clique no "X".

- Exemplo: Classificar por população:
- Clique no botão **Adicionar uma classificação** e clique no campo **População**.

- Alterne para o modo de **Visualização de Impressão**.

- Classificou por ordem crescente de população (da menor para a maior):

Código da Cidade	Nome	População	Área territorial
4	Florianópolis	396723	433
3	Santos	418288	280
1	Sorocaba	559157	449
7	Porto Alegre	1420667	497

- Clique no botão
- Clique no botão de seleção (1) e clique na opção "do maior para o menor" (2):

- Alterne para o modo de **Visualização de Impressão**.

- Classificou por ordem decrescente de população (do maior para o menor).

Código da Cidade	Nome	População	Área territorial
2	São Paulo	10886518	1523
6	Belo Horizonte	2412937	331
5	Curitiba	1797408	435
7	Porto Alegre	1420667	497

- Clique no botão
- Exclua a classificação atual.

- Caso não esteja classificado, classifique o painel por **Tipo de Objeto**.

- Clique em **Adicionar um grupo** e selecione a opção **UF**.

- Agrupou as cidades por **UF**:

SC		
	4	Florianópolis
SP		
	3	Santos
	2	São Paulo
	1	Sorocaba

- Clique no botão **Excluir**

• Cabeçalho Do Relatório

- Para inserir ou alterar o cabeçalho de um relatório, você deve alterar para o **Modo de Exibição de Layout**.

- A formatação de rótulos e campos e a inserção de logotipos e títulos se dá da mesma maneira que a usada em **Cabeçalho de Formulário**.
- Clique duplo no título para editá-lo, deixe com o título "**Cidades mais populosas**" e tecle **Enter**.

- Repetindo o processo anterior, altere os campos destacados.

Cidades mais populosas		
Cidade	Código	UF
Sorocaba		1 SP

- Use a tecla **Shift** para selecionar todos os rótulos.

Cidade	Código UF	População	Área territorial
--------	-----------	-----------	------------------

- Clique na guia **Formato**.

- Aplique o efeito **Negrito** e deixe a fonte com o tamanho **12** e os rótulos ficam assim:

Cidade	Código UF	População	Área territorial
---------------	------------------	------------------	-------------------------

- Clique no título do relatório e arraste para o centro do cabeçalho.

Cidades por território			
Código	Nome	Estado	Popu

• Redimensionando Colunas

Sorocaba
São Paulo
Santos
Florianópolis
Curitiba
Belo Horizonte
Porto Alegre

- Selecione a coluna

- Usando a borda direita, clique e arraste para diminuí-la ou aumentá-la.

- Quando exibir o caractere de número "#" significa que os dados não estão cabendo nas colunas.

Estado	lação	Território
SP	#####	1523
RS	1420667	497
SP	559157	449
PR	1797408	435

• Alterando A Orientação Do Formulário

- Para definir a orientação, clique na guia **Configuração de Página**.

- Escolha entre **Retrato** e **Paisagem**

- Clique na guia **Formato**.

12 - Relatórios (Parte 2)

• Incluindo, Excluindo E Movendo Colunas

- Selecione uma tabela.

- Clique na guia

- No grupo **Relatórios**, clique no botão
- Usar esse botão cria o relatório com todos os campos, sem usar o Assistente.
- Para mover uma coluna, selecione todos os campos da coluna.

- Ex.:

- Clique sobre ela e, sem soltar, clique e arraste-a para onde desejar.

- Se o relatório não couber em apenas uma folha, uma linha vertical tracejada será exibida, representando o limite da página.

Nome	UF	População
Sorocaba	SP	559157
São Paulo	SP	10886518

- Altere para o modo de **Visualização de Impressão**.

- Use a barra de rolagem para ver que o relatório está "cortado", pois não couberam todos os dados numa folha.

Nome	UF	Pop
Sorocaba	SP	
São Paulo	SP	10
Santos	SP	

- Feche a visualização de impressão
- Use a tecla **Shift** e selecione a coluna.

- Para excluir a coluna selecionada, clique com o botão direito e clique em **Excluir Coluna**.

- Diminua a largura das colunas.

Código da Cidade	Nome	UF	População
1	Sorocaba	SP	559157
2	São Paulo	SP	10886518
3	Santos	SP	418288
4	Florianópolis	SC	396723

- Agora todas as colunas podem ser exibidas na mesma página.

Área territorial	
449	
1523	

Totalizações E Agrupamentos

- Quando há valores na tabela, o gerador do relatório totaliza esses valores automaticamente.

Cinza	R\$ 14.500,00	Álcool
Vermelho	R\$ 9.000,00	Gasolina
R\$ 85.500,00		

- Ex.:
- Para excluir o total gerado, clique no total e tecla **Delete** ou clique com o botão direito e clique na opção **Excluir**.
- Clique no título da coluna que contém os valores.

Preço	Combustível	Placa
R\$ 24.000,00	Flex	DFT-9834
R\$ 23.000,00	Flex	JHU-2245

- Ex.:
- No grupo **Agrupamentos e Totais**, clique no botão e seleccione a opção desejada:

- Clique na guia **Organizar**.

- Para inserir linhas de grade, no grupo **Tabela**, clique no botão **Linhas de Grade** e escolha a opção desejada.

- Para retirar as linhas de grade, escolha a opção

● Filtrando Dados

- Os dados são filtrados em **Relatórios** da mesma maneira que em **Formulários**.
- No modo **Relatório**, clique no campo que se quer filtrar.

- Ex.: campo **UF**:

- Clique no botão **Filtrar**
- Deixe marcada somente a opção a ser filtrada e clique em **OK**.
- Ex.: Filtrar somente as cidades do Estado de São Paulo.

- Posicione em **Filtros de Texto** e clique em **É Igual a...**:

- Digite "SP" no campo e clique no botão **OK**.

- Exibiu somente as 3 cidades do Estado de São Paulo:

UF	Código da Cidade	Nome
SP	1	Sorocaba
SP	2	São Paulo
SP	3	Santos
	3	

- Para desfazer o filtro, clique no botão
- O filtro é uma pesquisa rápida dentro de um relatório já pronto.
- Salve as alterações e feche o Relatório.

13 - Relacionamentos: Um Para Muitos

• **Chave Primária**

- Abra uma tabela no modo **Design**.
- Uma chave primária garante a exclusividade dos registros para identificá-los, assim como o **CPF** de uma pessoa a identifica das demais.
- A chave primária não permite duplicação de dados no campo onde ela está definida.

- Ao salvar uma tabela sem chave primária, surge o aviso:

- Se clicar no botão **Sim**, o campo padrão **Código** será criado com a chave primária. Se clicar em **Não** você vai poder escolher um campo para inserir a chave primária.
- Clique no campo em que se deseja inserir a chave primária.

- No grupo **Ferramentas**, clique no botão **Chave Primária** para inserir o ícone de chave à esquerda do nome do campo.

- Exemplo de chave primária no campo **Código**
- Salve a tabela.
- Exemplo de tabela sem chave primária, que permite que 2 ou mais clientes tenham o mesmo código:

Código da empresa	Nome fantasia
1	JN Imóveis
2	Alves Informática
3	Mendes Pizzaria
2	Lumiar Carretos
0	

- O que identifica uma empresa com exclusividade é o **CNPJ**, que poderia ser usado no lugar do campo **Código**.
- Não é usual criar tabelas sem chave primária, pois além de aceitar registros duplicados não permitirá relacionamentos entre tabelas.
- Se houver códigos duplicados não será permitida a criação da chave primária. É preciso, primeiro, excluí-los ou corrigi-los.

- Para retirar a chave primária, clique novamente no botão

• Relacionando Tabelas

- Para relacionar tabelas é necessário ter campos em comum entre elas, com os mesmos tipos de dados.
- Exemplo: Funcionários e seus filhos.
- **Relação Um para Muitos:** Um funcionário pode ter vários filhos, mas um filho não pode ter vários pais.
- Neste caso, temos duas tabelas: **Funcionários** e **Filhos**. O código do funcionário deve repetir na tabela **Filhos**. Se o código do funcionário for do tipo **Numeração Automática** ou **Número**, o campo correspondente na tabela **Filhos** também deverá ser do tipo **Número**.
- Tabela **Funcionários**:

	Nome do campo	Tipo de dados
PK	Código	Numeração Automática
	Nome	Texto Curto

- Tabela **Filhos** (possui campo **Código do Funcionário** com o mesmo tipo **Número** para relacionar com a tabela **Funcionários**):

	Nome do campo	Tipo de dados
	Código do filho	Numeração Automática
	Código do funcionário	Número

- No caso acima, a chave primária está em cada campo **Código**.

- Clique na guia

- Clique no botão **Relações**
- Selecione os campos e clique no botão **Adicionar** (ou clique duplo nas tabelas).

- Ex.:
- Para fechar a janela **Mostrar tabela**, clique no botão **Fechar**.

- Clique no campo com a chave primária da tabela **Funcionários (Código)** e, sem soltar, arraste até o campo correspondente da tabela **Filhos (Código do funcionário)**.

- Na janela **Editar Relações**, marque a caixa **Importar integridade referencial**.

- Clique no botão **Criar**

- O relacionamento está criado, exibindo uma linha entre as tabelas. Do lado da tabela **Funcionários** exibe o nº **1** e do lado da tabela **Filhos** exibe o sinal de infinito (∞), significando muitos filhos.

- No grupo **Relações**, clique no botão
- Clique no botão **Sim**.
- A tabela **Filhos** deve ser preenchida assim:

Código do filho	Código do funcionário	Nome do filho
1	1	Clara
2	1	Elisabeth
3	2	Luiz Henrique

- Isso indica que o funcionário de código **1** possui **2** filhos: **Clara** e **Elisabeth**.
- Clique no sinal de adição, à esquerda do campo **Código**.

Código	Nome
+	1 Paula Francine
+	2 Rosiane Pereir

- Exibiu os dados referentes aos seus filhos.

Código	Nome	Idade	Setor									
1	Paula Francine	18	Administração									
<table border="1"> <thead> <tr> <th>Código do filho</th> <th>Nome do filho</th> <th>Idade do filho</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Clara</td> <td>0</td> </tr> <tr> <td>2</td> <td>Elisabeth</td> <td>0</td> </tr> </tbody> </table>				Código do filho	Nome do filho	Idade do filho	1	Clara	0	2	Elisabeth	0
Código do filho	Nome do filho	Idade do filho										
1	Clara	0										
2	Elisabeth	0										

14 - Utilizando Subformulários

● Utilizando Subformulário Usando O Assistente

- Exemplo de um banco de dados com duas tabelas: **Funcionários** e **Filhos**
- Selecione a tabela **Funcionários**.

- Clique na guia

- Clique no botão
- Vamos criar um formulário utilizando campos das duas tabelas: **Funcionários** e **Filhos**.
- Adicione todos os campos da tabela **Funcionários**.

- Selecione a tabela **Filhos**
- Clique nos campos desejados (nesse exemplo, vamos selecionar os campos **Nome do filho** e **Idade do filho**).
- Clique no botão
- Clique no botão **Avançar**.

- Selecione a opção
- Clique no botão **Avançar**.

- Escolha um layout
- Clique no botão **Avançar**.

- Digite os títulos:
- Clique no botão **Concluir**.
- Você pode visualizar os filhos de cada funcionário e também pode editar os registros desejados.

- Use a barra de navegação e navegue pelos registros para ver os filhos de cada funcionário.

15 - Relacionamentos: Muitos Para Muitos

Sobre Relacionamentos Muitos Para Muitos

- Num relacionamento **Muitos para muitos** é necessário ter uma terceira tabela para relacionar outras duas.
- Exemplo: Tabelas de **Alunos** e **Cursos**.
- Como um aluno pode fazer muitos cursos e um curso pode ser feito por muitos alunos (relacionamento muitos para muitos), os códigos irão se repetir na tabela **Cursos**.
- Cria-se, então, uma terceira tabela para receber os códigos que se repetirão.

- Neste exemplo, foi dado o nome de **AlunosXCursos** para essa tabela intermediária e o relacionamento entre elas fica assim:

- A tabela intermediária **AlunosXCursos** fica assim, com os códigos do aluno e do curso se repetindo, portanto, ela não terá chave primária:

Código do Aluno	Código do Curso
1	1
1	3
1	4
2	5

- Vamos fazer a primeira relação, que é a ligação entre a tabela **Alunos** e a tabela **AlunosXCursos**.
- Lembre-se: A tabela **AlunosXCursos** irá armazenar todos os cursos que cada aluno faz.
- Clique no campo **Código do aluno** e, sem soltar, arraste até o campo **Código do aluno**, da tabela **AlunosXCursos**.

Impor integridade referencial

Propagar atualização dos campos relacionados

Propagar exclusão dos registros relacionados

- Marque a opção

Criar

Cancelar

- Clique no botão **Criar**
- Relacionou as tabelas:

- Vamos fazer a segunda relação, que é a ligação entre a tabela **Cursos** e a tabela **AlunosXCursos**.
- Clique no campo **Código do curso** e sem soltar, arraste até o campo **Código do curso**, da tabela **AlunosXCursos**.

Impor integridade referencial

Propagar atualização dos campos relacionados

Propagar exclusão dos registros relacionados

- Marque a opção
- Clique no botão Criar
- Relacionou as tabelas:

Criar

- A tabela **AlunosXCursos** armazena todos os cursos que cada aluno faz na escola. Muitos alunos podem fazer vários cursos.

- Salve o relacionamento.
- Abra as 3 tabelas.
- Vamos "alimentar" a tabela de junção, que é a **AlunosXCursos**.
- Vamos cadastrar os cursos do aluno **Osmar Prado**, que são: **Word**, **Excel** e **Inglês**.
- Na tabela **Alunos**, veja que o código do aluno **Osmar Prado** é o "6".

Código do aluno	Nome
1	Luciana Arantes de Oliveira
2	Plínio Ricardo de Sá
3	Murilo Oliveira Penedo
4	Jéssica Alves da Cunha
5	Rafael Cunha Leite
6	Osmar Prado Benez
7	Mariana Pimpão

- Na tabela **AlunosXCursos**, digite o código do aluno **Osmar Prado**, que é o "6".

Código do aluno	Código do curso	Data de início
6	0	0

- Teclé **Tab**.
- Os cursos do aluno **Osmar** são: **Word**, **Excel** e **Inglês**. Vamos pesquisar o código de cada um deles para alimentar a tabela **AlunosXCursos**.

- Clique na guia da tabela **Cursos**.

- Exibiu os códigos dos 3 cursos.

Código do curso	Descrição
1	Windows
2	Word
3	Excel
4	Flash
5	Dreamweaver
6	Internet
7	Manutenção
8	Inglês
9	Administração

- Clique na guia da tabela **AlunosXCursos**.

- No campo **Código do curso**, digite o código "2", que corresponde ao **Word**.

- Tecele **Tab**.
- No campo **Data de início**, digite "01/10/2010".

Código do aluno	Código do curso	Data de início
6	2	01/10/2010
0	0	

- Tecele a seta para baixo.
- Os outros 2 cursos possuem os códigos **3 (Excel)** e **8 (Inglês)** e o mesmo código do aluno **Osmar (6)**:

Código do aluno	Código do curso	Data de início
6	2	01/10/2010
6	3	01/07/2010
6	8	01/05/2010
0	0	

• Integridade Referencial

- Depois de inserir chave primária no campo de uma tabela e relacioná-la, você não pode excluí-la ou excluir um registro.
- É preciso excluir o relacionamento primeiro entre as tabelas primeiro. Se fosse permitida a exclusão haveria referências órfãs, que não teriam correspondência em outra tabela.
- A integridade referencial impede que se faça referência a um registro que não existe. Exemplo: Há uma referência ao curso de **Word** na tabela **AlunosXCursos** mas o curso foi excluído da tabela **Cursos**.

16 – Consultas (Parte 1)

• Consultas Simples

- Uma consulta é um conjunto de instruções que você pode usar para trabalhar com dados. Uma consulta é executada para realizar essas instruções. Além de retornar resultados - que podem ser classificados, agrupados ou filtrados - uma consulta também pode criar, copiar, excluir ou alterar dados.

- Clique na guia

- Clique no botão
- Selecione uma tabela.
- Clique no botão **Adicionar** e clique no botão **Fechar**.
- Clique no(s) campo(s) e arraste para o painel de consulta.
- Exemplo: Foi selecionada a tabela **Alunos** e usados os campos **Nome** e **Idade** na consulta.

Campo:	Nome	Idade
Tabela:	Alunos	Alunos

- No exemplo, primeiro foi arrastado o campo **Nome** para o painel de consulta e, depois, foi arrastado o campo **Idade**, ao lado do campo **Nome**.

- No grupo **Resultados**, clique no botão
- Para excluir um campo da consulta, volte para o modo **Design**.
- Selecione a coluna referente ao campo e tecle **Delete**.

- A consulta não exclui os dados da tabela, apenas não os exibe.
- Para arrastar todos os campos de uma tabela para a consulta, clique no símbolo de asterisco e, sem soltar, arraste para o painel de consulta.

- **Critérios**

- Exemplo: Consulta por alunos com idade superior a 18 anos:

Campo:	Nome	Idade	Telefone
Tabela:	Alunos	Alunos	Alunos
Classificação:			
Mostrar:	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Critérios:		> 18	
ou:			

- Na linha "**Critérios:**", deve-se digitar ">18".

- Clique no botão
- Esse critério fará com que a nossa consulta retorne da tabela somente os alunos com idade acima de 18 anos.

	Nome	Idade	Telefone
2	Plínio Ricardo Sá	20	(18) 1234-0933
4	Jéssica Alves da Cunha	20	(18) 1234-5600
5	Rafael Cunha Leite	24	(18) 1234-9897
6	Osmar Prado Benez	32	(18) 1234-9895
7	Mariana Pimpão	32	(18) 1234-9892
8	Rodrigo Souto Juarez	40	(17) 1234-9090

- **Classificando A Consulta**

- Exemplo: Adicione o campo **Telefone** ao lado do campo **Idade**.

Nome	Idade	Telefone
Alunos	Alunos	Alunos
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
	> 18	

- Clique na linha "**Classificação:**", clique na seta à direita do campo e selecione **Crescente** ou **Decrescente**:

Classificação:	<input type="text"/>	<input type="button" value="v"/>
Mostrar:	Crescente	
Critérios:	Decrescente	
ou:	(não classificado)	

- Deixe o campo **Idade** com classificação **Crescente**.

Nome	Idade	Telefone
Alunos	Alunos	Alunos
<input type="checkbox"/>	Crescente <input type="button" value="v"/>	<input type="checkbox"/>
<input checked="" type="checkbox"/>	> 18 <input type="checkbox"/>	<input checked="" type="checkbox"/>

- Execute a consulta
- Ordenou a consulta por ordem crescente de idade (dos maiores de 18).

Código do aluno	Nome	Idade
2	Plínio Ricardo Sá	20 (1)
4	Jéssica Alves da Cunha	20 (1)
5	Rafael Cunha Leite	24 (1)
6	Osmar Prado Benez	32 (1)
7	Mariana Pimpão	32 (1)
8	Rodrigo Souto Juarez	40 (1)

- Lembre-se: Sempre que a consulta é aberta ela extrai os dados que estão atualmente na tabela, isto é, uma consulta aberta é sempre atualizada.
- Salve e feche a consulta.
- Para remover a classificação do campo, selecione a opção **(não classificado)**.

Classificação:	<input type="text"/>	<input type="button" value="v"/>
Mostrar:	Crescente	
Critérios:	Decrescente	
ou:	(não classificado)	

- Pode-se, também, usar a tecla **Delete** para remover a classificação.

17 - Consultas (Parte 2)

• Parâmetros

- É um texto inserido entre colchetes ([]) na linha **Critérios:**
- Isso faz com que seja aberta uma caixa de diálogo para que seja digitado o critério na hora da consulta.
- Exemplo: Inserir o texto "[**Insira a carga horária**]" na linha "**Critérios:**" do campo **Carga horária:**

Carga horária	
Cursos	
<input type="checkbox"/>	
[Informe a carga horária]	

- Clique no botão
- Deve-se digitar uma carga horária e clicar no botão **OK**.

informe a carga horária
24

- Tecla **Enter** para retornar somente os cursos com a carga de 24 horas.

Código do curso	Descrição	Carga horária
1	Windows	24
2	Word	24
3	Excel	24
14	PowerPoint	24
15	Access	24

- Os parâmetros permitem variar mais rapidamente o critério da consulta, porém executa somente o critério IGUAL (=).

• Consulta Com Várias Tabelas

- Deve-se adicionar as tabelas relacionadas para a consulta.

- Os relacionamentos entre as tabelas permanecem. Só podemos fazer consultas com mais de uma tabela quando as mesmas estão relacionadas.

- Clique nos campos desejados de cada tabela e arraste para o painel de consulta.

- Clique no botão

Criar Relatório Baseado Em Consulta

- Selecione a consulta para qual deseja criar um relatório e, através da guia **Criar**, crie o relatório.
- Ex.: Selecione a consulta **Alunos menores de idade**:

- Na guia **Criar**, clique no botão
- Gerou o relatório, usando a consulta **Alunos Menores de Idade**.

Alunos Menores de Idade		
Código do aluno	Nome	
1	Luciana Arantes de Oliveira	
9	José Maria de Oliveira Santos	
10	Renato Vasco da Rocha	

- Salve e feche o relatório.

18 - Macros

• Macro **AbrirTabela**

- Uma macro executa uma série específica de ações.

- Clique na guia

- Clique no botão

- Clique no botão

e selecione a opção:

- No painel da macro "**AbrirTabela**" você precisa inserir o nome da tabela no campo indicado. Para isso, você pode digitar o nome da tabela ou selecioná-la através da lista apresentada pelo **Access**.

AbrirTabela	
Nome da tabela	Necessário
Exibir	Folha de dados
Modo de dados	Editar

- Para salvar a macro, clique no botão .
- Digite o nome para a macro e clique no botão **OK**.
- Para executar a macro, dê um clique duplo sobre ela.

Macros	
	Abrir tabela alunos

- A macro abrirá a tabela escolhida.

• Macro AbrirConsulta

- Para criar uma macro responsável por abrir uma consulta, basta seguir os mesmos passos feitos para criar a macro para abrir a tabela, porém, selecionando o tipo **AbrirConsulta**:

Submacro
AbrirConsulta
AbrirFormulário

- Após o tipo, basta selecionar a consulta que será aberta.

AbrirConsulta	
Nome da consulta	Consulta de alunos por carga horária
Exibir	Folha de dados
Modo de dados	Editar

- Salve a macro.

• Macro AbrirFormulário

AbrirConsulta
AbrirFormulário
AbrirRelatório

- Selecione o tipo

- Após selecionar o tipo, basta selecionar o formulário que será aberto.

AbrirFormulário	
Nome do formulário	Alunos
Exibir	Formulário

• Macro AbrirRelatório

AbrirFormulário
AbrirRelatório
AbrirTabela

- Selecione a ação **AbrirRelatório**
- Escolha um relatório no painel **Argumentos da ação**.
- O **Access** permite que você configure mais de uma ação para a mesma macro.

AbrirRelatório	
Nome do relatório	Alunos e seus cursos
Exibir	Relatório
Nome do filtro	
Condição Where	
Modo janela	Normal
AbrirRelatório	
Nome do relatório	Alunos por carga horária
Exibir	Relatório
Nome do filtro	
Condição Where	
Modo janela	Normal

- Ex.:
- A imagem apresenta uma macro que abrirá dois relatórios.
- Salve e execute a macro.

● Caixa De Mensagem

- Usando o botão direito, abra uma macro no modo **Design**.

- Abaixo da ação atual, configure a ação **CaixaDeMensagem**:

- Configure uma ação **CaixaDeMensagem** após uma ação de abertura de tabela, formulário, consulta ou relatório:

- Configure os argumentos no painel **Argumentos da ação**.

CaixaDeMensagem	
Mensagem	Tabela com os produtos do supermercado
AlarmeSonoro	Sim
Tipo	Informação
Título	Atenção!

- Exemplo:
- Essa configuração fará surgir uma caixa de mensagem do tipo **Informação** com alarme sonoro e com o título "**Atenção!**".
- O texto fica a seu critério.

- Resultado:
- Salve a e feche a macro.
- Essa macro, ao ser executada, abrirá uma tabela, formulário, consulta ou relatório, dependendo de sua escolha e, depois, exibirá a caixa de mensagem.
- Para executar a macro, basta dar um clique duplo sobre ela.

• Renomeando E Excluindo Macros

- Para renomear a macro:
- Clique com o botão direito sobre a macro e clique em **Renomear**
- Digite o novo nome e tecele **Enter**.
- Para excluir uma macro, clique com o botão direito sobre ela e clique em **Excluir** e clique no botão **Sim**.

• Macro Autoexec

- A macro **Autoexec** é uma macro especial que é executada automaticamente quando o banco de dados for aberto.
- Para criar uma macro assim, basta salvá-la com o nome "**autoexec**".
- O nome "**autoexec**" possibilita ao **Access** identificar essa macro como autoexecutável, deixando-a automática na abertura do banco de dados.
- Saia do **Access**.
- Abra o banco de dados para executar automaticamente a macro.

19 - Formulário: Modo Design (Parte 1)

• Criando Formulário De Cadastro: Modo Design

- Clique na guia

- Clique no botão

• Definindo A Fonte Do Formulário

- A fonte de registro de um formulário é a tabela que será usada para exibir/gravar os dados.

- No grupo **Ferramentas**, clique no botão
- Deve estar selecionada a opção **Formulário**:

- Clique na guia **Dados**
- Na opção **Fonte de Registro**, escolha a tabela:

- Feche a **Folha de Propriedades**.

• Adicionando Campos

- No grupo **Ferramentas**, clique no botão
- Clique duplo nos campos para inseri-los ou clique num campo e, sem soltar, arraste-o para a posição desejada no formulário.

- Exemplo:

- Feche o painel **Lista de Campos**, clicando no botão **Fechar**
- Salve o formulário.
- Ajuste o tamanho e a posição dos rótulos e campos no formulário.
- Para mover o rótulo e o campo correspondente, selecione-os, usando a tecla **Shift**.

- Exemplo:
- Clique em um local livre para desmarcar a seleção.

- Para mover somente o rótulo ou o campo, clique no controle cinza, no canto esquerdo superior e arraste.

• Organizando Campos

- Selecione os rótulos ou campos que se deseja organizar.

- Clique na guia **Organizar**, de **Ferramentas de Design de Formulário**.

- No grupo **Dimensionamento e Classificação**, clique no botão **Alinhar** e selecione o alinhamento que deseja utilizar para alinhar os rótulos.

- Fica assim:
- Clique em um local livre para desmarcar.

• **Formatação**

- Clique na guia **Formato**, de **Ferramentas de Design de Formulário**.

- Selecione os rótulos e/ou campos.
- Use o grupo **Fonte** para formatá-los.

- Ex.: Pode-se alterar a fonte, seu tamanho, sua cor, cor de fundo e efeitos **Negrito**, **Itálico** e **Sublinhado**, além de formatação condicional.

- Exemplo:

- **Cabeçalho**

- Alterne para o modo **Design**:

- Na área de **Detalhe** (fundo do formulário), clique com o botão direito e escolha a opção **Cabeçalho/Rodapé de Formulário** para inserir uma nova seção no formulário.

- Essa seção configura o cabeçalho do formulário.
- Para inserir um logotipo no cabeçalho:

- No grupo **Controles**, clique no botão **Logotipo**

- Abra o arquivo desejado e ajuste-o. Ex.:

- No grupo **Controles**, clique no botão **Rótulo**.

- Clique à direita do logotipo e digite o rótulo:

- Clique fora do título e clique nele novamente para selecionar.

- Clique na guia **Formato**
- Altere a fonte para **Verdana**, tamanho **18**, efeito **Negrito**, cor **Vermelho Escuro**.

- Ajuste a posição do rótulo e deixe assim:

- Clique na guia **Design**

- Visualize no modo formulário
- Fica assim:

- Salve as alterações e feche o Formulário.

20 - Formulário: Modo Design (Parte 2)

• Rodapé

- Altere para o modo **Design**.

- Usando a barra de rolagem vertical, desça para mostrar onde está o rodapé do formulário.

- Use a barra de rolagem vertical e clique em cima da palavra "**Detalhe**".

- Clique na guia **Design**

- No grupo **Ferramentas**, abra a **Folha de Propriedades**

- Clique na guia **Formato**

- Altere a altura para **6** e tecle **Enter**.

- Feche o painel **Folha de Propriedades**.

- Diminuí a altura dos detalhes, deixando o rodapé mais próximo dos campos.

• Criando Botões

- Clique no botão **Mais** do grupo **Controles** e deixe marcada a opção **Usar Assistente de Controle**.

- No grupo **Controles**, clique na opção **Botão**
- Clique na área desejada no formulário (cabecalho, detalhe ou rodapé) para abrir o **Assistente**.
- Ex.: Clique na área de **Rodapé**:

- Escolha uma categoria e uma ação.
- Exemplo: Escolha a categoria **Navegação de registro** e a ação **Ir para próximo registro**:

- Isso indica que esse botão terá a função de avançar os registros do formulário.
- Clique no botão **Avançar**.

- Escolha se o botão terá uma imagem ou um texto
- Se escolher **Imagem**, selecione uma imagem.

- Ex.:
- Ou clique no botão **Procurar**, acesse uma pasta e clique duplo na imagem.
- Se escolher **Texto**, digite o texto do botão.

- Ex.:
- Clique no botão **Avançar**.
- Digite um nome para o botão (opcional).

- Clique no botão **Concluir**.
- Salve o formulário.
- Para executar o botão, alterne para o modo **Formulário**.

- Clique no botão criado

- Avançou para o 2º registro

- **Ordem De Tabulação**

- Alterne para o modo **Design**.

- Clique na guia **Design**

- No grupo **Ferramentas**, clique no botão **Ordem de Tabulação**
- Escolha uma seção (cabeçalho, detalhe ou rodapé).

- Clique numa linha para selecioná-la e, sem soltar, arraste para selecionar várias linhas.
- Clique na seleção e, sem soltar, arraste para a posição desejada, reordenando-a, ou clique no botão **AutoOrdenar**.

- Ex.:
- Clique no botão **OK**.
- Salve as alterações no formulário.

- Alterne para o **Modo Formulário**
- Para testar a ordem de tabulação, tecle **Tab** várias vezes.

21 - Formulário: Modo Design (Parte 3)

• Criando Telas Iniciais

- Clique na guia

- Clique no botão
- Para inserir uma imagem (opcional):

- No grupo **Controles**, clique no botão **Procurar**.

- Acesse a pasta onde está localizada a imagem e clique duplo nela.
- Clique no formulário.
- Ajuste o tamanho e posição da imagem.
- Para inserir um rótulo, no grupo **Controles**, clique no botão **Rótulo**.

- Digite o texto e clique fora para desmarcar.
- Selecione o rótulo que foi inserido.
- Use o grupo **Fonte** para formatá-lo.

- Clique na seção **Detalhe**.

- Salve o formulário com o nome de "**Tela inicial**".
- Feche o formulário.
- Abra o formulário criado anteriormente para ser a tela inicial.

- Clique na guia **Criar**

- Crie uma macro
- Configure a ação e selecione a consulta.

- Ex.:
- Salve e feche a macro.
- Insira outras macros, usando o mesmo recurso.
- Abra o formulário **Tela inicial** no modo design.
- No grupo **Controles**, clique na opção **Botão** e clique no formulário.

- Escolha a categoria **Miscelânea** e a ação **Executar macro**.

- Clique no botão **Avançar**.
- Escolha uma macro e clique no botão **Avançar**.
- Escolha a opção **Texto** e digite o texto para o botão.
- Clique no botão **Avançar**.
- Digite o nome do botão e clique no botão **Concluir**.

- Use o mesmo recurso para inserir os outros botões.
- Ajuste a posição e o tamanho dos botões.
- Salve e visualize no **Modo Formulário**.
- Clique nos botões para testar as macros.

22 - Projeto Posto De Combustíveis

- Neste módulo, o aluno pratica o que aprendeu até aqui.

23 - Importação E Exportação De Dados

• Importando Dados De Outro Banco De Dados Access

- Clique na guia
- No grupo **Importar e Vincular**, clique no botão **Nova Fonte de Dados** e selecione as opções **Do Banco de Dados** → **Access**.

- Na janela **Obter Dados Externos**, manter selecionada a opção:

- Clique no botão
- Acesse a pasta onde está localizado o banco de dados e clique duplo nele.
- Clique no botão **OK** para abrir a janela **Importar objetos**.
- Nesta janela são selecionados os objetos do banco de dados que queremos importar.

- Na guia **Tabelas**, selecione a tabela que deseja importar:

- Use a tecla **Ctrl** para selecionar mais de uma tabela.
- Clique no botão **OK**.
- Clique no botão **Fechar**.

• Exportando Dados Do Access Para O Excel

- Selecione uma tabela que deseja exportar
- Clique na guia **Dados Externos**.

- No grupo **Exportar**, clique no botão **Exportar para planilha do Excel**.

- Para indicar onde os dados serão gravados, clique no botão **Procurar**.
- Acesse a pasta ou unidade onde deseja salvar a tabela exportada.

- Digite um nome para o arquivo e clique no botão

- Clique no botão **OK**.
- Clique no botão **Fechar**.
- Para acessar o arquivo exportado, acesse o local de gravação e clique duplo sobre a planilha para abri-la no Excel.

● **Importando Dados Do Excel Para O Access**

- Clique na guia **Dados Externos**.

- No grupo **Importar e Vincular**, clique no botão **Nova Fonte de Dados** e selecione as opções **Do Arquivo** → **Excel**.

- Clique no botão **Procurar...**
- Acesse o local onde está a planilha a ser importada.
- Selecione a opção:

- Isso fará com que os dados a serem importados façam parte de uma nova tabela.
- Clique no botão **OK** para mostrar uma prévia dos dados a serem importados.
- Clique no botão **Avançar**.

- Deixe selecionada a opção
- Clique no botão **Avançar**.
- Para não alterar a configuração dos campos, clique no botão **Avançar**.

- Escolha uma opção:

The image shows a dialog box with three radio button options and a text field. The first option is 'Permitir que o Access adicione a chave primária.' The second option, 'Escolher minha própria chave primária.', is selected and highlighted with a red dashed border. To its right is a text field containing the word 'Código' and a dropdown arrow. The third option is 'Sem chave primária.'

- Clique no botão **Avançar**.
- Digite um nome para a tabela a ser gerada (opcional).
- Clique no botão **Concluir**.
- Clique no botão **Fechar**.

FIM DA APOSTILA

**Método CGD ® - Todos os direitos reservados.
Protegidos pela Lei 5988 de 14/12/1973.**

**Nenhuma parte desta apostila poderá ser copiada sem prévia
autorização.**