

UNIDAD 17. IMPORTAR Y EXPORTAR DATOS

17.1 Importar datos

Access te permite importar objetos de otra base de datos a la tuya rápidamente.

Para ello, sólo tendremos que acudir a la pestaña Datos externos, una vez allí seleccionar la opción adecuada en el grupo Importar y vincular.

Aquí podemos seleccionar qué tipo de archivo contiene los datos que queremos importar.

Si quieres importar objetos de una base de datos a otra sólo tienes que hacer clic en el botón

Access .

Se abrirá el siguiente cuadro de diálogo:

- Para importar un objeto de una base de datos Access, ya sea una tabla, formulario, informe, macro, etc. sólo tendremos que seleccionar la base de datos de origen en Nombre de archivo:, marcar la opción Importar tablas... y pulsar el botón Aceptar.

En el siguiente cuadro de diálogo tenemos que seleccionar los objetos que queremos añadir a nuestra base de datos y pulsar el botón Aceptar.

En la imagen verás que el botón Opciones >> se encuentra desactivado, es porque hemos hecho clic sobre él y entonces han aparecido las opciones en la parte inferior del cuadro. Desde allí podrás seleccionar cómo y en qué medida quieres importar los objetos.

Así podemos hacer que objetos de otra base de datos Access se guarden en la que tenemos abierta.

Como habrás podido observar en la pestaña Datos externos, existen otros métodos de importación de datos, podrás acceder a ellos haciendo clic en los diferentes botones de la sección Importar y Vincular.

Por ejemplo, podemos importar información guardada en un fichero de texto Archivo de texto.

En este caso se abrirá el Asistente para importación de texto, donde podrás indicar la forma en la que está formateado el archivo del que vas a tomar la información, incluso te podrás guardar esa descripción y volver a utilizarla para importar datos de otro fichero con las mismas características utilizando el botón Importaciones guardadas de la pestaña Datos externos.

A veces cuando se importan datos algunos datos no pueden ser almacenados por no coincidir con la definición de la tabla, en este caso Access nos avisará que se han producido errores en la importación y creará una tabla con esos errores para que los podamos analizar y comprobar.

También puedes importar datos desde Excel . Solo tienes que seguir el asistente que te guiará en todo momento.

Una opción cada vez más útil es la de importar desde un Archivo XML Archivo XML ya que el formato XML es el que se está imponiendo en cuanto a trasiego de información entre diferentes sistemas.

17.2 Obtener datos por vinculación

Una tabla vinculada es aquella que se encuentra en otra base de datos diferente pero que actúa como si estuviera en nuestra base de datos. Access permite que la incluyamos en nuestra base de datos estableciendo una conexión para poder ver y editar sus datos aunque ésta se encuentre en un archivo diferente.

Trabajaremos con las tablas vinculadas de la misma forma que si fuesen tablas normales, con una restricción, no podremos cambiar su estructura (su diseño).

Cuando vinculas una tabla sus datos no se copian a tu base de datos, sino que simplemente se crea una conexión con la base de datos que la contiene. Este proceso es completamente transparente para ti, y si vinculas una tabla contenida en otra base de datos podrás trabajar con ella del mismo modo que si estuviese en la tuya. Cualquier cambio que hagas en sus datos quedarán reflejados en la base de datos origen, y cualquier cambio que efectúen en la base de datos origen, quedará reflejado en tu base de datos. Mientras que si importas una tabla, estarás copiando los datos actuales a tu base de datos pero no quedará ninguna conexión entre tu tabla y la del origen de la importación.

Para importar una tabla vinculada se utiliza el mismo botón que para importarla. En la pestaña Datos externos, hacemos clic en el botón Access . La diferencia es que en el asistente deberemos seleccionar la opción Vincular al origen de datos creando una tabla vinculada.

Busca la base de datos que contiene la tabla que quieres vincular y una vez seleccionada pulsa Aceptar para ver el siguiente cuadro:

Selecciona las tablas que quieras vincular y pulsa el botón Aceptar. La tabla se añadirá automáticamente a tu base de datos, si en tu base de datos hay ya una tabla con el mismo nombre, la vinculada se llamará con ese nombre al que se le añadirá un número.

Las tablas vinculadas se visualizarán con este símbolo Clientes .

Nota: Las tablas vinculadas a veces son bastante útiles para mantener la parte de datos separada de los formularios e informes. Incluso de esta forma varias personas a la vez pueden trabajar con la misma base de datos desde ordenadores diferentes.

Imagina el siguiente supuesto: tengo una base de datos en la que almaceno toda la información en forma de tablas. En dos ordenadores distintos puedo tener un archivo de Access con formularios e informes que accedan a esa base de datos y trabajen modificando y recabando información.

Es útil ¿verdad?

17.3 El Administrador de tablas vinculadas

Cuando tenemos definidas tablas vinculadas, puede ser útil poder cambiar la ubicación del origen de esas tablas o saber en qué lugar se encuentra nuestra tabla vinculada. Para ello disponemos del Administrador de tablas vinculadas.

Para acceder al cuadro de diálogo Administrador de tablas vinculadas tendrás que hacer clic

en su botón correspondiente , situado en la pestaña Datos externos. Obviamente este botón sólo estará habilitado si hay alguna tabla vinculada en la base de datos.

Esta herramienta nos permitirá actualizar nuestra base de datos cuando la ubicación de la tabla vinculada haya cambiado.

Veamos cómo funciona.

Este es el aspecto que muestra el Administrador.

Desde aquí podremos seleccionar la tabla que queremos actualizar haciendo clic en su casilla. Una vez seleccionadas todas las tablas que nos interesan haremos clic en Aceptar y Access actualizará las estructuras de las tablas seleccionadas en nuestra base de datos.

Para cambiar la ubicación de las tablas originales sólo tenemos que marcar la opción Preguntar siempre por la nueva ubicación.

Con esta casilla activada, cuando pulsemos Aceptar, Access nos preguntará dónde debe buscar la tabla vinculada. En el momento en que le digamos la ruta de la base de datos, el programa la recordará y actualizará la estructura y ubicación de las tablas.

17.4 Exportar Datos

En el apartado anterior veíamos como podíamos recuperar datos de otras bases de datos o incluso de archivos con otro formato, por ejemplo de texto. Ahora veremos el proceso contrario, enviar la información de nuestra base de datos a otra base de datos o a un archivo de otro tipo.

Para ello, sólo tienes que seleccionar una de las opciones que encontrarás al desplegar la opción Exportar de la pestaña Datos Externos.

- Estos comandos te permitirán copiar tablas, informes, formularios, macros y en definitiva cualquier objeto de tu base de datos a otra creando una copia exacta del objeto en otro lugar.

Para utilizar esta opción sólo tendrás que seleccionar el objeto que desees, por ejemplo vamos a exportar a Access. Se abrirá el cuadro Exportar: Base de datos Access y sólo tendrás que indicar en qué base de datos quieres copiar el objeto.

Se mostrará un cuadro de diálogo Exportar donde te permitirá cambiar el nombre del objeto en la otra base de datos y se encargará de exportarlo íntegramente sin ninguna otra interacción por tu parte. Si el objeto es una tabla se te presentará un cuadro de diálogo Exportar como este:

Como puedes ver en la imagen, estamos exportando una tabla llamada Alumnado a una base de datos llamada aulaClic.accdb.

Podemos indicar el nombre que tendrá la tabla en la base de datos de destino y también elegir qué parte queremos exportar.

En el marco Exportar tablas podremos seleccionar Definición y datos para exportar la tabla completa (con todos los registros que contiene incluidos) o exportar únicamente su estructura seleccionando la opción Sólo definición.

- Como puedes ver, también podrás exportar datos a archivos de texto o a archivos XML.

En el caso de exportar el contenido de una tabla a un archivo de texto podremos marcar la opción Exportar datos con formato y diseño.

Si activamos esta opción podremos elegir el modo en el que se guarda la información en el archivo de texto mediante este cuadro de diálogo:

Aquí podrás seleccionar el tipo de codificación de los datos de tipo Texto de la tabla. Aunque el predeterminado sea Windows, Unicode (UTF-8) suele ser el formato que mayor compatibilidad presenta. Si tu intención es seguir trabajando dentro de la plataforma Windows deja la opción predeterminada seleccionada.

Si no activas la opción Exportar datos con formato y diseño, se abrirá el Asistente para exportación de texto, que es muy parecido al que hemos visto en el apartado anterior de importación. Podrás especificar el modo en el que se formateará el archivo de salida e incluso guardar esa especificación.

17.5 Exportar a Word y Excel y otros formatos

También, desde la sección Exportar, podremos exportar el contenido de nuestras tablas, informes o formularios a aplicaciones del mismo paquete como Word o Excel.

Word copia y formatea el contenido de nuestro objeto y lo presenta en una tabla dentro de un archivo tipo RTF.

Excel copia y formatea el contenido de nuestro objeto y lo presenta en una hoja de Excel dentro de un archivo tipo XLSX o de otros tipos que podremos elegir.

Si sabes utilizar el comando Combinar correspondencia de Word, podrás seleccionar la opción Combinar con Word y así crear desde Access un archivo combinado para crear cartas personalizadas o enviar emails personalizadas a todos los clientes que tengas en tu tabla de base de datos.

También puedes enviar el objeto por correo electrónico con la opción .

