PRACTICA 13
EMMANUEL ALEJANDRO CASTRO DURAN/JUAN CARLOS ARCE MARTINEZ/ADRIAN FERNANDO ROMERO OLVERA/FERNANDO CARLO ARAGÓN DEL CASTILLO.

RELACIONES DE TABLAS EN ACCESS

Uno de los objetivos de un buen diseño de base de datos es eliminar la redundancia de los datos (datos duplicados). Para lograr dicho objetivo, conviene desglosar los datos en muchas tablas basadas en temas para que cada hecho esté representado sólo una vez. A continuación, se debe proporcionar a Microsoft Office Access 2007 los medios para recopilar de nuevo la información desglosada (esto se realiza colocando campos comunes en tablas que están relacionadas). Sin embargo, para realizar este paso correctamente, primero deberá comprender las relaciones existentes entre las tablas y, a continuación, especificar dichas relaciones en la base de datos de Office Access 2007.

Para obtener más información, vea el artículo Conceptos básicos del diseño de una base de datos.

En este artículo

· Introducción
· Tipos de relaciones de tabla
· ¿Por qué crear relaciones de tabla?
· Descripción de la integridad referencial
· Ver relaciones de tablas
· Crear una relación de tabla
· Eliminar una relación de tabla
· Cambiar una relación de tabla
· Exigir integridad referencial

Introducción

Tras crear una tabla para cada tema en la base de datos, es preciso proporcionar a Office Access 2007 los medios para recopilar de nuevo esa información cuando sea necesario. Para ello, se colocan campos comunes en las tablas que están relacionadas y se definen las relaciones entre las tablas. De ese modo, se pueden crear consultas, formularios e informes que muestren a la vez la información de varias tablas. Por ejemplo, el formulario que se muestra a continuación incluye información recopilada de varias tablas:

[image: image1]
[image: image2.png]

 La información de este formulario procede de la tabla Clientes...

[image: image3.png]

 ...la tabla Pedidos...

[image: image4.png]

 ...la tabla Productos...

[image: image5.png]

 ...y la tabla Detalles de pedidos.

El nombre de cliente del cuadro Facturar a se obtiene de la tabla Clientes, los valores de Id. de pedido y Fecha de pedido proceden de la tabla Pedidos, el nombre de producto viene de la tabla Productos, y los valores Precio por unidad y Cantidad proceden de la tabla Detalles del pedido. Estas tablas se vinculan entre sí de varias formas para recopilar información de cada una e incorporarla al formulario.

Siguiendo en el ejemplo anterior, los campos de las tablas deben coordinarse de modo que muestren información acerca del mismo pedido. Esta coordinación se lleva a cabo mediante las relaciones de tablas. Una relación de tabla hace coincidir los datos de los campos clave (a menudo un campo con el mismo nombre en ambas tablas). En la mayoría de los casos, estos campos coincidentes son la clave principal de una tabla, que proporciona un identificador único para cada registro, y una clave externa de la otra tabla. Por ejemplo, los empleados pueden asociarse a los pedidos de los que son responsables mediante la creación de una relación de tabla entre los campos Id. de empleado en las tablas Empleados y Pedidos.

[image: image6.png]9.

[image: image7.png]

 Id. de empleado aparece en ambas tablas; como clave principal ...

[image: image8.png]

 ... y como clave externa.

Volver al principio
Tipos de relaciones de tabla

Existen tres tipos de relaciones de tabla.

· Una relación uno a varios

Considere una base de datos de seguimiento de pedidos que incluya una tabla Clientes y una tabla Pedidos. Un cliente puede realizar cualquier número de pedidos. Por lo tanto, para cualquier cliente representado en la tabla Clientes puede haber representados muchos pedidos en la tabla Pedidos. Por consiguiente, la relación entre la tabla Clientes y la tabla Pedidos es una relación de uno a varios.

Para representar una relación de uno a varios en el diseño de la base de datos, tome la clave principal del lado "uno" de la relación y agréguela como un campo o campos adicionales a la tabla en el lado "varios" de la relación. En este caso, por ejemplo, agregaría un nuevo campo: (el campo Id. de la tabla Clientes) a la tabla Pedidos y le denominaría Id. de cliente. Access utilizaría entonces el número de identificador del cliente de la tabla Pedidos para localizar el cliente correcto de cada producto.

· Una relación de varios a varios

Considere la relación entre una tabla Productos y una tabla Pedidos. Un solo pedido puede incluir varios productos. Por otro lado, un único producto puede aparecer en muchos pedidos. Por tanto, para cada registro de la tabla Pedidos puede haber varios registros en la tabla Productos. Además, para cada registro de la tabla Productos puede haber varios registros en la tabla Pedidos. Este tipo de relación se denomina relación de varios a varios porque para un producto puede haber varios pedidos, y para un pedido puede haber varios productos. Tenga en cuenta que para detectar las relaciones de varios a varios existentes entre las tablas, es importante que considere ambas partes de la relación.

Para representar una relación de varios a varios, debe crear una tercera tabla, a menudo denominada tabla de unión, que divide la relación de varios a varios en dos relaciones uno a varios. Debe insertar la clave principal de cada una de las dos tablas en la tercera. Como resultado, la tercera tabla registra cada ocurrencia, o instancia, de la relación. Por ejemplo, la tabla Pedidos y la tabla Productos tienen una relación varios a varios que se define mediante la creación de dos relaciones uno a varios con la tabla Detalles de pedidos. Un pedido puede incluir muchos productos, y cada producto puede aparecer en muchos pedidos.

· Una relación uno a uno

En una relación uno a uno, cada registro de la primera tabla sólo puede tener un registro coincidente en la segunda tabla y viceversa. Este tipo de relación no es común porque, muy a menudo, la información relacionada de este modo se almacena en la misma tabla. Puede utilizar la relación uno a uno para dividir una tabla con muchos campos, para aislar parte de una tabla por razones de seguridad o para almacenar información que sólo se aplica a un subconjunto de la tabla principal. Cuando identifique esta relación, ambas tablas deben compartir un campo común.

Volver al principio
¿Por qué crear relaciones de tabla?

Puede crear relaciones de tabla explícitamente mediante la ventana Relaciones, o arrastrando un campo desde el panel Lista de campos . Office Access 2007 usa relaciones de tabla para combinar tablas si hay que utilizarlas en un objeto de base de datos. Existen varias razones por las que se deben crear relaciones de tabla antes de crear otros objetos de base de datos, como formularios, consultas e informes.

· Las relaciones de tabla informan de los diseños de consulta

Para trabajar con registros de más de una tabla, a menudo se debe crear una consulta que combine las tablas. La consulta compara los valores del campo de clave principal de la primera tabla con el campo de clave externa de la segunda tabla. Por ejemplo, para devolver filas que enumeren todos los pedidos de cada cliente, deberá crear una consulta que combine la tabla Clientes con la tabla Pedidos de acuerdo con el campo Id. de cliente. En la ventana Relaciones, puede especificar manualmente los campos que desea combinar. Sin embargo, si ya tiene definida una relación entre las tablas, Office Access 2007 suministrará la combinación predeterminada, de acuerdo con la relación de tabla existente. Además, si usa uno de los asistentes para consultas, Access utilizará la información recopilada de las relaciones de tabla ya definidas para presentarle selecciones bien fundamentadas y para rellenar de antemano los valores predeterminados de las opciones de la propiedad.

· Las relaciones de tabla informan de los diseños de formulario e informe

Al diseñar un formulario o informe, Office Access 2007 utiliza la información recopilada de las relaciones de tabla ya definidas para presentarle selecciones bien fundamentadas y para rellenar de antemano los valores predeterminados de las opciones de la propiedad.

· Las relaciones de tabla son la base con la que exigir integridad referencial y evitar los registros huérfanos en la base de datos. Un registro huérfano es el que hace referencia a otro registro que no existe por ejemplo, un registro de un pedido que hace referencia a un registro de un cliente que no existe.

Al diseñar una base de datos, se divide la información en tablas, cada una de las cuales tiene una clave principal. A continuación, se agregan claves externas a las tablas relacionadas que hacen referencia a dichas claves principales. Estos pares de clave principal y clave externa forman la base de las relaciones de tabla y de las consultas de varias tablas. Por lo tanto, resulta importante, que dichas referencias de clave principal y clave externa estén sincronizadas. La integridad referencial sirve para asegurarse de que las referencias permanecen sincronizadas y depende de las relaciones de tabla.

Volver al principio
Descripción de la integridad referencial

Al diseñar una base de datos, se divide la información en muchas tablas basadas en temas para minimizar la redundancia de los datos. A continuación, se proporciona a Office Access 2007 los medios para recopilar de nuevo la información, colocando campos comunes en tablas relacionadas. Por ejemplo, para representar una relación de uno a varios se toma la clave principal de la tabla "uno" y se agrega como un campo adicional a la tabla "varios". Para recopilar de nuevo los datos, Access toma el valor de la tabla "varios" y busca el valor correspondiente en la tabla "uno". De este modo los valores de la tabla "varios" hacen referencia a los valores correspondientes de la tabla "uno".

Suponga que tiene una relación de uno a varios entre las tablas Transportistas y Pedidos y desea eliminar un transportista. Si el destinatario que desea quitar tiene pedidos en la tabla Pedidos, dichos pedidos quedarán "huérfanos" si elimina el registro Transportista. Los pedidos todavía contendrán un Id.de transportista, pero el Id. ya no será válido, porque el registro al que hace referencia ya no existe.

El propósito de la integridad referencial es evitar los registros huérfanos y mantener las referencias sincronizadas para que esta situación hipotética no ocurra nunca.

La integridad referencial se aplica habilitándola para una relación de tabla (vea Exigir integridad referencial para obtener instrucciones paso a paso). Una vez habilitada, Access rechazará todas las operaciones que infrinjan la integridad referencial de esa relación de tabla. Esto significa que Access rechaza las actualizaciones que cambian el destino de una referencia, así como las eliminaciones que quitan el destino de una referencia. Sin embargo, es posible que tenga la necesidad perfectamente válida de cambiar la clave principal de un transportista que tiene pedidos en la tabla Pedidos. Para tales casos, lo que realmente necesita es que Access actualice automáticamente todas las filas afectadas como parte de una única operación. De ese modo, Access se asegura de que la actualización es completa y la base de datos no tiene un estado inconsistente con algunas filas actualizadas y otras no. Por ello, Access incluye la opción Eliminar en cascada los registros relacionados. Cuando se aplica la integridad referencial, se selecciona la opción Actualizar en cascada los campos relacionados y, a continuación, se actualiza una clave principal, Access actualiza automáticamente todos los campos que hacen referencia a la clave principal.

También es posible que tenga la necesidad válida de eliminar una fila y todos los registros relacionados; por ejemplo, un registro Transportista y todos los pedidos relacionados de ese transportista. Por ello, Access incluye la opción Eliminar en cascada los registros relacionados. Si aplica la integridad referencial y selecciona la opción Actualizar en cascada los campos relacionados y, a continuación, elimina un registro en la parte de la clave principal de la relación, Access eliminará automáticamente todos los campos que hagan referencia a la clave principal.

Volver al principio
Ver relaciones de tabla

Para ver las relaciones de tabla, haga clic en Relaciones en la ficha Herramientas de base de datos. Se abrirá la ventana Relaciones y se mostrarán las relaciones existentes. Si aún no se han definido relaciones de tabla y abre la ventana Relaciones por primera vez, Access le pedirá que agregue una tabla o consulta a la ventana.

Abra la ventana Relaciones.

1. Haga clic en el botón de Microsoft Office [image: image13.png]

y, a continuación, haga clic en Abrir.

2. En el cuadro de diálogo Abrir, seleccione y abra la base de datos.

3. En el grupo Mostrar u ocultar de la ficha Herramientas de base de datos, haga clic en Relaciones.

[image: image14.png]7] tioja de propiedades.
) Dependencias del otgeto

Relaciones
V) Barra de mensajes

Mostrar u ocultar

4. Si la base de datos contiene relaciones, aparecerá la ventana Relaciones y se mostrarán las relaciones existentes. Si la base de datos no contiene relaciones y abre la ventana Relaciones por primera vez, aparecerá el cuadro de diálogo Mostrar tabla. Haga clic en Cerrar para cerrar el cuadro de diálogo.

5. En el grupo Relaciones de la ficha Diseño, haga clic en Todas las relaciones.

Se mostrarán todas las relaciones definidas en la base de datos. Observe que las tablas ocultas (las tablas que tienen activada la casilla de verificación Oculto del cuadro de diálogo Propiedades de la tabla) y sus relaciones no se mostrarán a no ser que esté activada la casilla de verificación Mostrar objetos ocultos en el cuadro de diálogo Opciones de exploración.

Para obtener más información sobre la opción Mostrar objetos ocultos, vea el artículo Guía del panel de exploración.

[image: image15.png]o) Frovenss
P P
ot T

Nombre.

Apelidos Abierto por
Direccion de corr.. Fecha de apertura
Puesto Estato

Teétono del trab... Categoria

[image: image16.png]

 La clave principal

[image: image17.png]

 Esta línea representa la relación

[image: image18.png]

 La clave externa

Una relación de tabla se representa mediante una línea de relación trazada entre las tablas en la ventana Relaciones. Una relación que no exige integridad referencial aparece como una línea delgada entre los campos comunes que admiten la relación. Si selecciona la relación haciendo clic en su línea, la línea se hará más gruesa para indicar que está seleccionada. Si exige la integridad referencial, la línea aparecerá más gruesa en los extremos. Además, aparece el número 1 sobre la parte gruesa de un extremo de la línea de relación y aparece el símbolo de infinito (∞) en la parte gruesa del otro extremo de la línea.

Cuando la ventana Relaciones está activa, puede seleccionar los siguientes comandos en la cinta de opciones, que forma parte de la Interfaz de usuario de Microsoft Office Fluent:

En la ficha Diseño, en el grupo Herramientas:

· Modificar relaciones Abre el cuadro de diálogo Modificar relaciones. Si selecciona una línea de relación, puede hacer clic en Modificar relaciones para cambiar la relación de tabla. También puede hacer doble clic en la línea de relación.

· Borrar diseño Oculta de la visualización todas las relaciones y tablas en la ventana Relaciones. Observe que este comando sólo oculta las relaciones y tablas, no las elimina.

· Informe Relaciones Crea un informe que muestra las relaciones y tablas de la base de datos. El informe sólo muestra todas las relaciones y tablas que no están ocultas en la ventana Relaciones.

En la ficha Diseño, en el grupo Relaciones:

· Mostrar tabla Abre el cuadro de diálogo Mostrar tabla para que pueda seleccionar tablas y consultas para verlas en la ventana Relaciones.

· Ocultar tabla Oculta la tabla seleccionada en la ventana Relaciones.

· Mostrar relaciones directas Muestra todas las relaciones y tablas relacionadas de la tabla seleccionada en la ventana Relaciones, si aún no se muestran.

· Mostrar todas las relaciones Muestra todas las relaciones y tablas relacionadas de la base de datos en la ventana Relaciones. Observe que las tablas ocultas (las tablas que tienen activada la casilla de verificación Oculto del cuadro de diálogo Propiedades de la tabla) y sus relaciones no se mostrarán a no ser que esté activada la casilla de verificación Mostrar objetos ocultos en el cuadro de diálogo Opciones de exploración.

Para obtener más información sobre la opción Mostrar tablas ocultas, vea el artículo Guía del panel de exploración.

· Cerrar Cierra la ventana Relaciones. Si realiza algún cambio en el diseño de la ventana Relaciones, le pedirán que guarde los cambios.

Volver al principio
Crear una relación de tabla

Se puede crear una relación de tabla mediante la ventana Relaciones o arrastrando un campo en una hoja de datos desde el panel Lista de campos. Cuando se crea una relación entre tablas, los campos comunes no tienen que tener los mismos nombres, si bien sus nombres suelen coincidir. Sin embargo, dichos campos tienen que tener el mismo tipo de datos. No obstante, si el campo de clave principal es un campo Autonumérico, el campo de clave externa puede ser un campo de tipo Número si la propiedad Tamaño del campo de ambos campos tiene el mismo valor. Por ejemplo, puede hacer coincidir un campo Autonumérico y un campo de tipo Número si la propiedad Tamaño del campo de ambos campos es Entero largo. Cuando ambos campos comunes son campos de tipo Número, tienen que tener el mismo valor para la propiedad Tamaño del campo.

Crear una relación de tabla mediante la ventana Relaciones

1. Haga clic en el botón de Microsoft Office [image: image20.png]

y, a continuación, haga clic en Abrir.

2. En el cuadro de diálogo Abrir, seleccione y abra la base de datos.

3. En el grupo Mostrar u ocultar de la ficha Herramientas de base de datos, haga clic en Relaciones.

[image: image21.png]7] tioja de propiedades.
) Dependencias del otgeto

Relaciones
V) Barra de mensajes

Mostrar u ocultar

4. Si aún no ha definido ninguna relación, aparecerá automáticamente el cuadro de diálogo Mostrar tabla. Si no aparece, en la ficha Diseño, en el grupo Relaciones, haga clic en Mostrar tabla.

En el cuadro de diálogo Mostrar tabla se muestran todas las tablas y consultas de la base de datos. Para ver únicamente las tablas, haga clic en Tablas. Para ver únicamente las consultas, haga clic en Consultas. Para ver las tablas y las consultas, haga clic en Ambas.

5. Seleccione una o varias tablas o consultas y, a continuación, haga clic en Agregar. Cuando termine de agregar tablas y consultas a la ventana Relaciones, haga clic en Cerrar.

6. Arrastre un campo (normalmente el campo de clave principal) de una tabla al campo común (la clave externa) en la otra tabla. Para arrastrar varios campos, presione la tecla CTRL, haga clic en cada uno de los campos y, a continuación, arrástrelos.

Aparecerá el cuadro de diálogo Modificar relaciones.

7. Compruebe que los nombres de campo mostrados son los campos comunes de la relación. Si un nombre de campo es incorrecto, haga clic en él y seleccione un nuevo campo de la lista.

Para exigir la integridad referencial de esta relación, active la casilla de verificación Exigir integridad referencial. Para obtener más información sobre la integridad referencial, vea las secciones Descripción de la integridad referencial y Exigir integridad referencial.

8. Haga clic en Crear.

Se dibujará una línea de relación entre las dos tablas. Si activó la casilla de verificación Exigir integridad referencial, la línea aparecerá más gruesa en los extremos. Además, sólo si activó la casilla de verificación Exigir integridad referencial, aparecerá el número 1 sobre la parte gruesa de un extremo de la línea de relación y aparece el símbolo de infinito (∞) sobre la parte gruesa del otro extremo.

[image: image22.png]Amastre Un campo de una tabla al
[camac sauntartean v el

idpedido

apelidos cClerte

Norore. et

Clave principal de
Ia tabla Empleados

Linea de relaciones definiendo
una relacidn uno-a-muchos

idempleado [+

apelidos

orore.

Campo coincidente en Ia tabla Pedidos—

 Notas
· Para crear una relación uno a uno Ambos campos comunes (normalmente los campos de clave principal y de clave externa) tienen que tener un índice único. Esto significa que la propiedad Indexado de estos campos debe tener el valor Sí (sin duplicados). Si ambos campos tienen un índice único, Access crea una relación uno a uno.

· Para crear una relación uno a varios El campo ubicado en el lado "uno" de la relación (normalmente, el campo de clave principal) tiene que tener un índice único. Esto significa que la propiedad Indexado de este campo debe tener el valor Sí (sin duplicados). El campo ubicado en el lado "varios" de la relación no debe tener un índice único. Puede tener un índice, pero debe permitir los duplicados. Esto significa que la propiedad Indexado de este campo debe tener el valor No o Sí (con duplicados). Cuando un campo tiene un índice único y el otro no, Access crea una relación uno a varios.

Crear una relación de tabla mediante el panel Lista de campos

En Office Access 2007, se puede agregar un campo a una tabla existente abierta en la vista Hoja de datos arrastrándolo desde el panel Lista de campos. El panel Lista de campos muestra los campos disponibles de las tablas relacionadas y también los de otras tablas. Cuando se arrastra un campo de "otra" tabla (no relacionada) y, a continuación, se ejecuta el Asistente para búsquedas, se crea automáticamente una nueva relación uno a varios entre la tabla en el panel Lista de campos y la tabla a la que se ha arrastrado el campo. Esta relación, creada por Access, no exige la integridad referencial de manera predeterminada. Para exigirla, es preciso modificar la relación. Vea la sección Cambiar una relación de tabla para obtener más información.

Abrir una tabla en la vista Hoja de datos

1. Haga clic en el botón de Microsoft Office [image: image23.png]

y, a continuación, haga clic en Abrir.

2. En el cuadro de diálogo Abrir, seleccione y abra la base de datos.

3. En el panel de exploración, haga clic con el botón secundario del mouse (ratón) en la tabla a la que desee agregar el campo, cree la relación y haga clic en Vista Hoja de datos en el menú contextual.

[image: image24.png]

[image: image25][image: image26]
