Comencemos a programar con

VBA - Access

Entrega 16

Código vs. Macros Objeto DoCmd

Código frente a macros

Access posee un potente juego de macros que permiten un alto grado de automatización en una serie de tareas.

La mayor parte de los cursos de Access impartidos en los diversos centros de formación, incluyen en su última parte una introducción al manejo de las macros.

La cruda realidad es que la mayoría de las veces apenas si se llega a mostrar su manejo, si no es en un curso de los llamados "avanzados".

En este momento no pretendo explicar cómo se manejan las Macros, pero ya que podemos vernos en la necesidad de transformar macros en código haré una pequeña introducción.

Si vamos a la ayuda de Access veremos que una macro se define como un conjunto de acciones creadas para automatizar algunas de las tareas comunes.

Veamos en la práctica cómo se manejan.

Vamos a crear un formulario y en él pondremos una etiqueta grande con un texto en rojo, por ejemplo **Formulario abierto**.

Guardamos el formulario con el nombre PruebaMacro.

Abrimos la ventana macros, pinchando en la pestaña macros y en el botón [Nuevo].

Una vez dentro podremos ver la columna **Acción**, y si activáramos la opción **Condiciones** del menú **Ver** nos aparecerá la columna **Condición**.

En la primera fila de columna Acción seleccionamos la acción [AbrirFormulario].

Inmediatamente después de hacerlo, nos aparece en la parte inferior unos cuadros en los que podemos introducir los **argumentos** de la macro.

Si nos ponemos en el cuadro **Nombre del formulario**, vemos que nos aparece una flecha hacia abajo que nos permite seleccionar un formulario.

Si la base de datos era nueva nos aparecerá únicamente el formulario **PruebaMacro** que acabamos de guardar. Seleccionaremos ese formulario.

Vamos a la fila siguiente de la columna Acción, y seleccionamos la acción [CuadroMsj], y en los cuadros de abajo ponemos:

En Mensaje: Formulario abierto, y en Tipo: Información.

A continuación presionamos en el botón guardar, asignándole como nombre Autoexec.

Cerramos la ventana de macros, e incluso Access.

Volvemos a abrir el fichero mdb y veremos que ahora se abre el formulario PruebaMacro inmediatamente después de cargar el fichero. y nos muestra una cuadro de mensaje tipo a los que ya hemos visto con la función MsgBox en la Entrega 12.

Hemos comprobado lo siguiente: si a una macro, le ponemos como nombre **Autoexec**, se ejecutarán sus acciones en el momento de abrir el fichero Access.

Este es un comportamiento interesante al que en algún momento podremos sacar partido.

¿Y a cuento de qué viene ahora el hablar de las macros?. ¿No es ir hacia atrás?

Las macros ha sido una herramienta muy utilizada por "usuarios avanzados de Access" que no tenían conocimientos de programación y que querían dotar a sus aplicativos de cierto grado de automatismo.

Lo que quizás algunos de esos usuarios no sabían es que Access permite realizar una conversión directa de las macros a código VBA.

Las funciones y procedimientos de VBA tienen más flexibilidad y posibilidades que las macros. Además las macros no pueden realizar tareas como el control de errores, o el acceso a un único registro con la misma simplicidad que con VBA.

Vamos a la pestaña de Macros, colocamos el cursos encima del nombre de la macro Autoexec, y presionamos el botón derecho del ratón.

Nos aparecerá un menú contextual en el que seleccionaremos la opción [Guardar como...].

Tras esto nos aparece una nueva ventana en la que se nos propone guardar la macro con el nombre Copia de Autoexec.

En el segundo cuadro seleccionamos [Módulo] y presionamos el botón [Aceptar].

Tras ello nos aparece una nueva ventana en la que nos sugiere que la exportación a un módulo la va a efectuar con control de errores y comentarios.

No cambiamos esos valores y presionamos el botón [Convertir].

Si ahora nos vamos a la ventana de Módulos veremos que aparece un nuevo módulo llamado Macro convertida - Autoexec.

El proceso de conversión de macros se puede también realizar siguiendo estos pasos

- 1. Seleccione la macro a convertir en la ventana de macros.
- 2. Seleccionamos la opción de menú [Herramientas] y dentro de ella [Macro]
- 3. Del menú que se despliega seleccionamos [Convertir macros a Visual Basic]
- 4. Nos aparece el cuadro Convertir macro del punto anterior.

Se pueden convertir tanto las macros generales como las macros asociadas a formularios o informes.

Si abrimos el módulo generado, podremos ver que contiene el siguiente código.

```
Option Compare Database
Option Explicit

'-----
' Autoexec
'
'-----
Function Autoexec()
On Error GoTo Autoexec_Err

DoCmd.OpenForm "PruebaMacro", acNormal, "", "", , acNormal
Beep
MsgBox "Formulario abierto", vbInformation, ""

Autoexec_Exit:
Exit Function

Autoexec_Err:
MsgBox Error$
Resume Autoexec_Exit
```

End Function

Vemos que la macro ha sido cambiada por un módulo que contiene la función Autoexec.

Quiero suponer que en vez de un procedimiento **sub**, genera una función que no devuelve explícitamente ningún valor, para que pueda ser utilizada directamente desde la pestaña eventos de la ventana de propiedades de un formulario, informe o control. Ya hablaremos más delante de este tema...

Esta función tiene dos partes que se corresponden con las dos acciones de la macro. La acción **AbrirFormulario** se sustituye por el método **OpenForm** del objeto **DoCmd**. La acción **CuadroMsj** se sustituye por la función **MsgBox** que ya hemos visto.

Haré mención aparte a la instrucción Beep.

Esta instrucción en teoría sirve para que el equipo emita un sonido de advertencia. Dependiendo de la tarjeta de sonido que se tenga, y la configuración del software, se oirá un pitido, un sonido o incluso puede que no se oiga absolutamente nada.

Las mismas acciones que hemos puesto en la macro Autoexec, podríamos haberlas puesto en un mismo fichero de Macro, como dos macros independientes.

Para ello vamos a hacer lo siguiente:

Desde la ventana de Macros, ponemos el cursor del ratón encima de la macro Autoexec y presionamos el botón derecho del ratón (el izquierdo para los zurdos que así lo tengan configurado).

Nos aparecerá un menú contextual, una de cuyas opciones es Cambiar nombre.

Cambiamos el nombre de la macro Autoexec, por el de Macroslnicio.

A continuación pulsamos el botón de Diseño (el la escuadra, la regla y el lápiz) y se nos abrirá la macro en vista diseño.

Vamos a activar, si no lo estuviera, una columna a la izquierda que contendrá el nombre de

Recordemos que hay que hacer visible, en el editor de macros, la columna correspondiente al nombre de macro. Para ello, desde el editor de Macros, en la opción de menú [Ver] activamos la opción [Nombres de macro].

Tras esto nos aparecerá una columna vacía a la izquierda.

Por pura cuestión de orden vamos a separar las dos acciones, que se convertirán en macros independientes.

Para ello ponemos el cursor a la izquierda de la celda donde aparece CuadroMsj, y pulsamos dos veces en la opción de menú [Insertar] [Filas].

Ahora nos ponemos a la izquierda de la primera Acción (AbrirFormulario) y escribimos como nombre para esa macro Autoexec.

En la celda que está a la izquierda de la acción CuadroMsj escribimos como nombre de la macro algo tan original como Mensaje.

Con esto ya tenemos dos macros diferentes escritas en el mismo fichero de macros.

En el caso anterior teníamos una única macro llamada Autoexec que ejecutaba 2 acciones diferentes.

Ahora, al arrancar el fichero de access se ejecutará la macro Autoexec, que nos abrirá el formulario, pero no se ejecutará la acción de la macro Mensaje. Puedes comprobarlo cerrando el fichero access y volviéndolo a abrir.

Para solventar este problema, podemos llamar a la macro Mensaje desde la macro Autoexec. Lo podemos conseguir mediante la Acción EjecutarMacro.

En la columna Acción, nos ponemos debajo de la celda en la que está escrita la acción AbrirFormulario y seleccionamos la acción

EjecutarMacro. A continuación seleccionamos como parámetro la

Macros Inicio: Macro

Guardamos todo y vemos que ahora sí que se muestra el cuadro de mensaje para indicarnos la apertura del formulario.

¿Cómo afectaría este cambio en las macros al código que se generaría con el conversor de macros a código VBA?.

La respuesta la podemos obtener de forma inmediata.

Guardamos la macro, si es que no lo habíamos hecho, y desde la ventana macro, seleccionamos nuestra flamante **Macroslnicio** y activamos la opción de menú

[Herramientas] [Macro] [Convertir Macros a Visual Basic]

Se nos genera un nuevo módulo, esta vez con el nombre

Macro convertida- Macroslnicio.

El código que contiene ese módulo es el siguiente

```
Option Compare Database
Option Explicit
' MacrosInicio Autoexec
Function MacrosInicio Autoexec()
On Error GoTo MacrosInicio Autoexec Err
 DoCmd.OpenForm "PruebaMacro", acNormal, "", "", , acNormal
 DoCmd.RunMacro "MacrosInicio.Mensaje", , ""
MacrosInicio Autoexec Exit:
 Exit Function
MacrosInicio_Autoexec_Err:
 MsqBox Error$
 Resume MacrosInicio Autoexec Exit
End Function
' MacrosInicio Mensaje
Function MacrosInicio Mensaje()
On Error GoTo MacrosInicio Mensaje Err
```

```
Beep
MsgBox "Formulario abierto", vbOKOnly, "'

MacrosInicio_Mensaje_Exit:
 Exit Function

MacrosInicio_Mensaje_Err:
 MsgBox Error$
 Resume MacrosInicio_Mensaje_Exit

End Function
```

Así como la primera vez nos creó un módulo con una única función, al tener ahora dos macro en un mismo fichero de macros, nos crea un módulo con dos funciones.

¿Cuándo usar Macros y cuándo código VBA?

Las macros permiten automatizar, de una forma simple, tareas como Abrir un formulario, cerrar un informe o desplazarnos entre los registros de una tabla.

Si acudimos a la ayuda de Access, en el apartado con título semejante vemos que nos recomienda el uso de macros fundamentalmente para realizar asignaciones globales de teclas. Incluso para la realización de determinadas acciones al arrancar la base de datos, comenta la posibilidad de utilizar la opción Inicio del menú Herramientas.

Para el resto de las acciones recomienda la utilización de VBA.

La mayor parte de las acciones ejecutables mediante macros, pueden ser realizadas ventajosamente usando VBA mediante los métodos del objeto **DoCmd**, que las implementa.

Como recordatorio indicaré que si por ejemplo quisiéramos que al abrir una base de datos se realice una determinada acción podemos usar una macro llamada Autoexec.

Como también hemos comentado, ésta no es la única opción, ya que podríamos hacer que aparezca un formulario concreto al arrancar la aplicación, mediante la opción [Inicio] del menú [Herramientas] y efectuar las llamadas a los procedimientos que nos interesen desde el código de ese formulario.

El objeto DoCmd

El objeto **DoCmd** es un objeto específico de Access, creado para sustituir a las acciones de las Macros. De hecho sustituye con ventaja a casi todas ellas.

Hasta Access 97, no existía ese objeto, pero sí existía el procedimiento DoCmd.

Por tanto el objeto **DoCmd** empezó a existir con Access 97.

Los argumentos de la acción serán ahora los argumentos del método de DoCmd.

En la acción **AbrirFormulario**, poníamos como Nombre del formulario **PruebaMacro**, como vista **Formulario** y como modo de la ventana **Normal**.

Al método OpenForm, que abre un formulario, le pasamos como nombre del formulario (FormName) "PruebaMacro", como vista (View) acNormal, y como tipo de ventana (WindowMode) acNormal.

Las constante acNormal está definida como una constante enumerada miembro de Access.AcFormView. Su valor numérico es 0.

Ya comentamos las **Constantes Enumeradas** en la entrega 12. Este tipo de constantes van a ir apareciendo con mucha frecuencia conforme vayamos avanzando en VBA.

Como habrás podido ver hay un paralelismo total entre la acción de macro y el método correspondiente de **DoCmd**.

Pero no todas las Acciones de las macros están implementadas en los métodos de DoCmd.

Por ejemplo, en la conversión de macros a código VBA hemos visto que **CuadroMsj** se sustituye por la función **MsgBox**.

Otras acciones no implementadas en DoCmd son

Acción	Equivalencia en VBA
RunApp	Función Shell
RunCode	Llamada a la subrutina correspondiente
SendKeys	Instrucción SendKeys
SetValue	Operador = de asignación
StopAllMacros	Instrucciones Stop o End
StopMacro	Instrucciones Exit Sub O Exit Function

Podemos ver directamente los métodos implementados en la clase DoCmd, mediante la ventana del Examinador de objetos. Para activar esa ventana pulsaremos la tecla [F2] desde el editor de código.

Para localizar la clase DoCmd seleccionamos la biblioteca de Access y escribimos el nombre de la clase que queremos buscar.

Tras pulsar la tecla de búsqueda se nos posicionará en la clase DoCmd.

En la columna de la derecha podremos ver sus métodos.

Se puede comprobar que, al contrario de otras clases, no posee ni propiedades ni eventos.

Para la distinción entre Clase, Objeto, Propiedad, Evento y Método, os remito a las anteriores entregas en las que se daba una explicación a estos conceptos, así como a entregas posteriores en las que se profundizará sobre los mismos.

A continuación se describen los métodos implementados en **DoCmd**, junto con algunos pequeños ejemplos de código.

Si se requiriera una información más extensa se puede acudir a la ayuda de Access.

Método	Funcionalidad
AddMenu	Permite crear barras de menú y menús contextuales. Se le pasa el <i>Nombre del menú</i> , el <i>Nombre de la macro de menú</i> y el <i>Texto de la barra de estado</i> .
ApplyFilter	Permite aplicar un filtro, una consulta o una cláusula "Tipo WHERE" de una instrucción SQL a una tabla, a un formulario o a un informe.
	Se le pasan como parámetros el <i>Nombre del filtro</i> y la <i>Condición</i> que aparecería después del Where.
	La siguiente línea de código hace que el formulario en donde está ubicada muestre sólo aquellos registros cuyo campo Marca comience por A, B ó C.
	DoCmd.ApplyFilter , "Marca Like '[ABC]*'"
Веер	Se puede utilizar para emitir un sonido por los altavoces del PC
CancelEvent	Se utiliza para cancelar un evento. Sólo tiene efecto cuando se ejecuta como resultado de un evento. No usa parámetros.
Close	Permite cerrar la ventana de un objeto.
	Hay que pasarle como parámetros el <i>Tipo</i> y el <i>Nombre del objeto</i> .
	También se le puede pasar un tercer argumento para indicar si se guardan o no los posibles cambios.
	Este código cierra el formulario actual DoCmd.Close
	Esta línea cierra el formulario PruebaMacro y guarda los posibles cambios sin preguntar si deben o no ser guardados.
	DoCmd.Close acForm, " PruebaMacro", acSaveYes
CopyDatabaseFile	Copia la base de datos conectada al proyecto actual en un archivo de base de datos de Microsoft SQL Server para la exportación.
	Los parámetros son <i>Nombre del Archivo Base De Datos</i> , Sobrescribir un Archivo Existente y Desconectar Todos Los Usuarios.
	Este ejemplo está sacado de la ayuda de Access.
	Copia la base de datos conectada al proyecto activo en un archivo de base de datos SQL Server.
	Si el archivo ya existiera, lo sobrescribe, y se desconectan todos los demás usuarios que estén conectados a la base de datos antes de realizar la copia.
	DoCmd.CopySQLDatabaseFile _
	<pre>DatabaseFileName:="C:\Export\Sales.mdf",</pre>
	<pre>- OverwriteExistingFile:=True,</pre>
	DisconnectAllUsers:=True
	Para pasar los parámetros utiliza parámetros "Con Nombre" mediante el operador de asignación :=.
CopyObject	Permite copiar objetos de la base de datos, como Tablas,

Consultas, Formularios, Informes, Módulos, etc... en la base de datos actual o en otra que se especifique.

Permite incluso copiar un objeto cambiándole el nombre.

Como parámetros se pasa el *Nombre de la base de datos destino*, el Nuevo nombre que vaya a tener el objeto copiado, el Tipo de objeto a copiar y el Nombre del mismo.

Este código copia la tabla Marcas en la tabla CopiaMarcas

```
DoCmd.CopyObject, "CopiaMarcas", acTable,
"Marcas"
```

Si se aplica sobre tablas vinculadas crea un nuevo vínculo.

DeleteObject

Elimina un objeto de una base de datos.

Hay que pasarle como parámetros el Tipo y el Nombre del objeto.

Este ejemplo borra la tabla CopiaMarcas.

DoCmd.DeleteObject acTable, "CopiaMarcas"

Si se aplica sobre tablas vinculadas elimina sólo el vínculo.

DoMenultem

Este método es un método obsoleto, mantenido por compatibilidad con las versiones anteriores a Access 97.

Ha sido sustituido por RunCommand.

Consulte la ayuda para mayor información

Echo

Se utiliza para mostrar u ocultar los resultados de la ejecución de una macro mientras se está ejecutando.

DoCmd. Echo True

Para desactivar **Eco** mostrando un mensaje

DoCmd. Echo False, "Ejecutándose código de VBA"

FindNext

Busca el siguiente registro que cumpla las condiciones definidas previamente mediante el método FindRecord.

FindRecord

Busca un registro que cumpla determinados criterios.

Usa los mismos criterios que la opción de menú [Edición] [Buscar].

Los criterios son Cadena a buscar, Coincidencia de la cadena de búsqueda, Distinguir mayúsculas, Sentido a buscar, buscar en Campo activo o en Todos, Buscar el primer registro o en Siguientes, buscar en Campos con formato, en el Campo activo y buscar Primero

El parámetro *Coincidencia* toma una de las siguientes constantes del tipo AcFindMatch

```
acAnywhere
acEntire (valor predeterminado)
acStart
```

Como Sentido toma una de las constantes AcSearchDirection

acDown acSearchAll (valor predeterminado) acUp

Como Campo activo toma una de las constantes AcFindField acAll

© Eduardo Olaz

```
acCurrent (valor predeterminado)
```

La siguiente instrucción busca el primer registro que contenga el texto "Olaz" en cualquiera de sus campos, distinguiendo entre mayúsculas y minúsculas, considerando también los campos con formato.

```
DoCmd.FindRecord "Olaz", _
acAnywhere, _
True, _
acSearchAll, _
True
```

GoToControl

Desplaza el foco al campo o control especificado.

El siguiente código desplaza el foco al control txtFecha del formulario.

```
DoCmd.GoToControl "txtFecha"
```

GoToPage

Lleva el foco al primer control de la página especificada en un formulario en el que se han colocado saltos de página, o a una ficha determinada de un control ficha.

El parámetro Número de página es obligatorio.

Los parámetros opcionales posición *Horizontal* y posición *Vertical* son útiles si el formulario es mayor que el tamaño de la ventana de Windows. Este código traslada el foco al primer control de la página 3 del formulario.

```
DoCmd.GoToPage 3
```

GoToRecord

La acción GoToRecord (IrARegistro) convierte el registro especificado en el registro actual de un conjunto de resultados de una tabla, formulario o consulta.

Admite los siguientes parámetros:

Tipo de objeto, *Nombre*, *Registro* (Anterior, Siguiente, Primero, Último, Ir a o Nuevo), Número de registros a desplazar.

Como tipo de objeto se utiliza una constante AcDataObjectType Esta constante puede tomar los valores

```
acActiveDataObject (Valor predeterminado)
acDataForm
acDataFunction
acDataQuery
acDataServerView
acDataStoredProcedure
acDataTable
```

El parámetro *Registro* puede tomar el valor de una constante del tipo AcRecord. Sus posibles valores son

```
acFirst
acGoTo
acLast
acNewRec
acNext (Valor predeterminado)
acPrevious
```

Este código activa el séptimo registro del formulario "Empleados".

```
DoCmd. GoToRecord acDataForm, "Empleados", acGoTo, 7
```

Hourglass

Hace aparecer un reloj de arena en vez del cursor normal del

ratón.

Si el parámetro es False, vuelve a colocar el cursor por defecto.

DoCmd. Hourglass True

Maximize

Maximiza la ventana actual hasta ocupar totalmente la ventana de Windows. No tiene parámetros.

DoCmd.Maximize

Minimize

Minimiza la ventana actual y la coloca en la parte inferior de la

ventana de Microsoft Access.

DoCmd.Minimize

MoveSize

Permite desplazar y cambiar el tamaño de la ventana activa. Se

corresponde con la macro **DesplazarTamaño**.

Sus parámetros son: *PosiciónHorizontal* y *Vertical* de la esquina superior izquierda, más la *Anchura* y *Altura* nuevos de la ventana.

Los cuatro parámetros son opcionales.

Este código cambia la posición izquierda de la ventana actual, así como su altura.

DoCmd.MoveSize 3000, , , 4000

OpenDataAccessPage

Abre una página de acceso a datos.

Sus parámetros son el *Nombre* de la página y el *Modo de* apertura.

En el parámetro *Modo de apertura* se utiliza una de las constantes del tipo AcDataAccessPageView.

Sus valores pueden ser

acDataAccessPageBrowse (predeterminado)
acDataAccessPageDesign (Vista Diseño)

El siguiente código abre la página Alumnos en modo Examinar.

OpenDiagram

Este método sirve, en un fichero de Proyecto (.adp) conectado a una base de datos SQLServer, para abrir en modo diseño un

diagrama de relaciones definido en la base de datos. Como parámetro se introduce el *Nombre* del diagrama.

En esta línea se abre el diagrama guardado previamente como ModeloDeDatos.

DoCmd.OpenDiagram "ModeloDedatos"

OpenForm

Abre el formulario especificado

Se pueden pasar hasta 7 parámetros que controlarán el *Nombre* del formulario a abrir, el *Tipo* de vista como se *Mostrará* el formulario, el *Filtro* que se aplicará a los datos, una *Cláusula Where* que define las características que deben cumplir los datos, el *Modo como se editarán* (sólo lectura, etc.) y el *Modo como se mostrará* la ventana. Adicionalmente se le puede incluir los *Argumentos de apertura*.

Como *Tipo* de vista se puede usar una de las siguientes constantes AcFormView

© Eduardo Olaz

```
acDesign
acFormDS
acFormPivotChart
acFormPivotTable
acNormal (predeterminado)
acPreview
```

El Modo de edición toma una constante AcFormOpenDataMode

acFormAdd Se puede agregar registros nuevos pero no se pueden modificar los existentes.

acFormEdit Se pueden modificar los registros existentes y agregar registros nuevos.

acFormPropertySettings (predeterminado)
acFormReadOnly Los registros sólo se pueden ver.

El *Modo como se mostrará* la ventana toma uno de los valores AcWindowMode

```
acDialog El formulario será Modal y Emergente.
acHidden El formulario estará oculto.
acIcon Se abre minimizado.
acWindowNormal valor predeterminado
```

La siguiente línea abre el formulario Alumnos, en modo de sólo lectura, con los datos de los alumnos residentes en Pamplona.

```
DoCmd.OpenForm "Alumnos", , , _
"Poblacion = 'Pamplona'", acFormReadOnly
```

OpenFunction

Abre una función definida por el usuario en una base de datos de Microsoft SQL Server para verla desde Microsoft Access.

Los parámetros son el nombre de la función, la *Vista* como se va a mostrar la función, y el *Modo* de visualización o edición de los datos.

La Vista puede es una constante del tipo AcView.

```
acViewDesign Abre la función en la vista Diseño.
acViewNormal (predeterminado).
acViewPivotChart Vista Gráfico dinámico.
acViewPivotTable Vista Tabla dinámica.
acViewPreview Abre la función en la Vista preliminar.
```

El modo de visualización es del tipo AcOpenDataMode.

```
acAdd Abre la función para la inserción de datos.
acEdit (predeterminado). Abre la función para
actualizar los datos existentes.
acReadOnly Abre la función en Sólo lectura.
```

La siguiente línea abre la función Ajuste en vista normal y en el modo edición de datos.

```
DoCmd. OpenFunction "Ajuste", , acEdit
```

OpenModule

Abre un procedimiento dentro de un módulo en el modo diseño.

Como parámetros se pueden pasar el *Nombre del módulo* y el del *Procedimiento* a abrir.

Si sólo se indica el nombre del módulo se abre en el primer procedimiento del mismo.

Si sólo se indica el nombre del procedimiento, lo busca entre

Comencemos a programar con VBA - Access

todos los módulos y si lo encuentra lo abre en el mismo.

Si no existiera el módulo generará el error 2516.

Si no existiera el procedimiento generará el error 2517.

Esta línea abre el módulo Utilidades en la función Edad.

DoCmd.OpenModule "Utilidades", "Edad"

OpenQuery

Se puede utilizar para abrir una consulta de selección o una consulta de referencias cruzadas en la *Vista* Hoja de datos, diseño o en vista preliminar.

Esta acción ejecuta una consulta de acción. También se puede seleccionar un modo de entrada de datos para la consulta.

Los parámetros a introducir son nombre de la consulta, modo de presentación y *Modo de edición* de los datos.

El parámetro *Vista* es del tipo AcFormView ya visto en **OpenForm.**

El Modo de edición de los datos es del tipo AcOpenDataMode

```
acAdd
acEdit (predeterminado)
acReadOnly
```

El siguiente código ejecutará una consulta de acción llamada ctaActualizarPrecios.

```
DoCmd.OpenQuery "ctaActualizarPrecios"
```

Este código abrirá una consulta llamada ctaPrecios en modo Vista Previa.

```
DoCmd.OpenQuery "ctaPrecios ",acViewPreview Este código abrirá la misma consulta pero en modo edición.

DoCmd.OpenQuery "ctaPrecios ", , acEdit
```

OpenReport

Abre el informe especificado

Los parámetros controlarán el nombre del informe, la vista preliminar o en modo diseño, el filtro que se aplicará a los datos, y la condición Where que deben cumplir los datos, el modo de presentación de la ventana del informe, pudiéndose incluir argumentos de apertura.

La siguiente línea abre el Informe infAlumnos, en vista previa, con los datos de los alumnos residentes en Pamplona.

OpenStoredProcedure

Abre un procedimiento almacenado de una base de datos SQLServer desde un archivo de proyecto .adp

Como argumentos se pasan el Nombre del procedimiento, el *Modo de la Vista* del tipo **AcView** visto en **OpenFunction** y el *Modo de edición* de los datos del tipo AcOpenDataMode visto en **OpenQuery**.

El siguiente código abre el procedimiento almacenado ControlAlumnos en el modo Normal pero de sólo lectura.

```
DoCmd.OpenStoredProcedure "ControlAlumnos", _ acViewNormal", _ acReadOnly
```

OpenTable

Abre una tabla en vista hoja de datos, diseño o vista previa, y permite, en su caso, especificar el *Modo de la Vista* (tipo AcView) y el del *Modo de edición* de los datos (tipo AcOpenDataMode).

El siguiente código abre la tabla Alumnos en el modo Normal pero de sólo lectura.

OpenView

Abre una vista de una base de datos SQLServer desde un archivo de proyecto .adp

La vista puede estar en modo hoja de datos, diseño o vista previa. Como parámetros se pasan el *Nombre* de la vista, el *Modo como se va a ver* (AcView) y el *Modo de edición* de los datos (tipo AcOpenDataMode).

El siguiente código abre la vista AlumnosMatriculados en el modo tabla dinámica de sólo lectura.

OutputTo

Este método permite presentar los datos de un objeto (tabla, consulta, formulario, informe, módulo, página de acceso a datos, vista, procedimiento almacenado o función) en formato HTML (*.htm; *.html), texto (*.txt), Microsoft Active Server Pages (*.asp), Excel (*.xls), Microsoft Internet Information Server IIS (*.htx, *.idc), texto enriquecido (*.rtf), Páginas de acceso a datos (*.htm; *.html) o datos XML (*.xml).

Como página de acceso a datos sólo se pueden presentar los formularios e informes.

Las páginas de acceso a datos sólo se pueden presentar en formato HTML.

Los formatos de IIS y ASP sólo están disponibles para tablas, consultas y formularios.

Los argumentos del método son

Tipo de objeto, Nombre del objeto, Formato de salida, Archivo de salida, Autoinicio, Archivo de plantilla, Codificación.

Como *Tipo de objeto* se utiliza una constante AcOutputObjectType

```
acOutputDataAccessPage (No permitido)
acOutputForm
acOutputFunction
acOutputModule
acOutputQuery
acOutputReport
acOutputServerView
acOutputStoredProcedure
acOutputTable
```

El siguiente código guarda la tabla Alumnos en el fichero Alumnos.rtf ubicado en la carpeta C:\Datos e inmediatamente después lo abre con Word para su posible edición.

```
DoCmd.OutputTo acOutputTable, _
 "Alumnos",
 acFormatRTF, _
 "C:\Datos\Alumnos.rtf",
```

Consulte la ayuda de Access para completar esta información.

PrintOut

Imprime el objeto activo (hoja de datos, informe, formulario, página de acceso a datos o módulo).

Se puede especificar el Rango a imprimir, páginas Desde y Hasta las que imprimir, Calidad de la impresión, Número de copias, e Intercalar copias.

Como Rango se utiliza una constante del tipo AcPrintRange.

```
acPages
acPrintAll (Valor predeterminado)
acSelection
```

Como Calidad se utiliza una constante del tipo AcPrintQuality.

```
acDraft
acHigh (Valor predeterminado)
acLow
acMedium
```

El siguiente código imprimirá 4 copias de todo el objeto actual en alta calidad, intercalando las páginas.

```
DoCmd.PrintOut acPrintAll, , ,
 acHigh ,
 4,__
 True
```

Quit

Cierra todas las ventanas de Access y sale del programa.

Se puede introducir como parámetro una Opción de salida, constante del tipo AcQuitOption para que pregunte si tiene que guardar los cambios, los guarde directamente o no tenga en cuenta los cambios.

> acQuitPrompt Muestra un cuadro de diálogo que le pregunta si desea guardar cualquier objeto de base de datos que se haya modificado pero no se haya guardado. acQuitSaveAll (Predeterminado) Guarda todos los objetos sin mostrar un cuadro de diálogo. acQuitSaveNone Sale de Microsoft Access sin guardar ningún objeto

La siguiente línea hace que se salga sin guardar los posibles cambios

```
DoCmd.Quit acQuitSaveNone
```

Rename

eduardo@olaz.net

Sirve para cambiar el nombre a un objeto de la base de datos

Sus argumentos son: el *Nuevo nombre* del objeto, el *Tipo* de objeto y el *Nombre anterior* del mismo

Como Tipo de objeto se usa una constante del tipo AcObjectType

acDataAccessPage acDefault (predeterminado)
acDiagram acForm

acDiagram acForm
acFunction acMacro
acModule acQuery
acReport acServerView

acStoredProcedure acTable

Esta línea de código cambia el nombre del formulario "tmpCuentas" a "Cuentas".

DoCmd.Rename "Cuentas", acForm, "tmpCuentas"

RepaintObject

Se usa para finalizar las actualizaciones pendientes de pantalla para un objeto de base de datos o para el objeto de base de datos activo, si no se especifica ninguno.

Incluyen los recálculos pendientes de los controles del objeto.

Como argumentos opcionales se pasan el *Tipo* de objeto del tipo AcObjectType (ver el método anterior) y el *Nombre* del mismo.

DoCmd. RepaintObject acForm, "Cuentas"

Requery

Actualiza los datos de un objeto, al volver a ejecutar la consulta origen del mismo.

Como parámetro utiliza el nombre del objeto. Se puede aplicar a formularios, subformularios, cuadros de lista y combinados, objetos ole y controles con funciones agregadas de dominio.

DoCmd. Requery "lstClientes"

Restore

Vuelve a mostrar, a su tamaño normal, una ventana de Windows que pudiera estar minimizada ó maximizada.

No utiliza parámetros, y se ejecuta en el objeto que lo llama.

DoCmd. Restore

RunCommand

El método RunCommand ejecuta un comando de menú integrado de barra de herramientas.

Reemplaza al método **DoMenuItem** de DoCmd.

Como parámetro se pasa el comando a ejecutar, representado por una de las constantes AcCommand.

El método RunCommand no se puede usar para ejecutar un comando en un menú o barra de herramientas personalizada.

Se usa con menús y barras de herramientas integradas.

La siguiente línea muestra el cuadro de diálogo:

[Acerca de Microsoft Office Access]

DoCmd.RunCommand acCmdAboutMicrosoftAccess

Hay una gran cantidad de constantes para llamar a cada uno de los posibles comandos de menú o de barra de herramientas de Microsoft Access.

Las constantes AcCommand son:

acCmdAboutMicrosoftAccess acCmdChangeToLabel acCmdDelete acCmdAddInManager acCmdChangeToListBoxacCmdDeleteGroup acCmdAddToNewGroup acCmdChangeToOptionButton acCmdDeletePage

acCmdAddWatch acCmdChangeToTextBox acCmdDeleteQueryColumn ac Cmd Advanced Filter Sortac Cmd Change To Toggle ButtonacCmdDeleteRecord acCmdAlignBottom acCmdChartSortAscByTotal acCmdDeleteRows acCmdAlignCenter acCmdChartSortDescByTotal acCmdDeleteTab acCmdAlignLeft acCmdClearAll acCmdDeleteTable

acCmdClearAllBreakPoints acCmdDeleteTableColumn acCmdAlignmentAndSizing acCmdAlignMiddle acCmdClearGrid acCmdDeleteWatch acCmdAlignRight acCmdClearHyperlink acCmdDemote acCmdAlignToGrid acCmdClearItemDefaults acCmdDesignView

acCmdAlignTop acCmdClose ac Cmd Diagram Add Related TablesacCmdAlignToShortest acCmdCloseWindow ac Cmd Diagram Autosize Selected TablesacCmdAlignToTallest acCmdColumnWidth ac Cmd Diagram Delete RelationshipacCmdAnalyzePerformance acCmdCompactDatabase acCmdDiagramLayoutDiagram acCmdCompileAllModules acCmdDiagramLayoutSelection acCmdAnalyzeTable acCmdAnswerWizard acCmdDiagramModifyUserDefinedView acCmdCompileAndSaveAllModules

acCmdApplyDefault acCmdCompileLoadedModules acCmdDiagramNewLabel acCmdApplyFilterSort acCmdCompleteWord acCmdDiagramNewTable

acCmdAppMaximize acCmdConditionalFormatting acCmdDiagramRecalculatePageBreaks acCmdAppMinimize acCmdConnection acCmdDiagramShowRelationshipLabels

acCmdDiagramViewPageBreaks acCmdAppMove acCmdControlWizardsToggle

acCmdConvertDatabase acCmdDocMaximize acCmdAppRestore acCmdAppSize acCmdConvertMacrosToVisualBasic acCmdDocMinimize acCmdCopy acCmdArrangelconsAuto acCmdDocMove acCmdArrangelconsByCreated acCmdCopyDatabaseFile acCmdDocRestore acCmdArrangelconsByModified acCmdCopyHyperlink acCmdDocSize acCmdCreateMenuFromMacro acCmdArrangelconsByName acCmdDocumenter acCmdArrangelconsByType acCmdCreateRelationship acCmdDropSQLDatabase

acCmdAutoCorrect acCmdCreateReplica acCmdDuplicate acCmdAutoDial acCmdCreateShortcut acCmdEditHyperlink acCmdAutoFormat acCmdCreateShortcutMenuFromMacro acCmdEditingAllowed acCmdCreateToolbarFromMacro acCmdEditRelationship acCmdBackgroundPicture acCmdBackgroundSound acCmdCut acCmdEditTriggers acCmdDataAccessPageAddToPage acCmdEditWatch acCmdBackup

acCmdBookmarksClearAll acCmdDataAccessPageBrowse acCmdEncryptDecryptDatabase

acCmdBookmarksNext acCmdDataAccessPageDesignView acCmdEnd acCmdBookmarksPrevious ac Cmd Data Access Page Field List RefreshacCmdExit acCmdBookmarksToggle acCmdDatabaseProperties acCmdExport

acCmdBringToFront acCmdDatabaseSplitter acCmdFavoritesAddTo acCmdCallStack acCmdDataEntry acCmdFavoritesOpen acCmdChangeToCheckBoxacCmdDataOutline acCmdFieldList acCmdChangeToComboBox acCmdDatasheetView acCmdFilterByForm acCmdChangeToCommandButton acCmdDateAndTime acCmdFilterBySelection ac Cmd Filter Excluding Selection

ac Cmd Debug WindowacCmdChangeTolmage

acCmdFind acCmdJoinProperties acCmdOpenStartPage acCmdFindNext acCmdLastPosition acCmdOpenTable acCmdFindNextWordUnderCursor acCmdLayoutPreview acCmdOpenURL acCmdFindPrevious acCmdLineUplcons acCmdOptions acCmdFindPrevWordUnderCursor acCmdLinkedTableManager acCmdOutdent acCmdFitToWindow acCmdLinkTables acCmdOutputToExcel acCmdFont acCmdListConstants acCmdOutputToRTF acCmdFormatCells acCmdLoadFromQuery acCmdOutputToText acCmdFormHdrFtr acCmdPageHdrFtr acCmdMacroConditions acCmdFormView acCmdMacroNames acCmdPageNumber acCmdFreezeColumn acCmdMakeMDFFile acCmdPageProperties acCmdGoBack acCmdMaximiumRecords acCmdPageSetup acCmdGoContinue acCmdMicrosoftAccessHelpTopics acCmdParameterInfo acCmdGoForward acCmdMicrosoftOnTheWeb acCmdPartialReplicaWizard acCmdMicrosoftScriptEditor acCmdGroupByTable acCmdPaste acCmdPasteAppend acCmdGroupControls acCmdMoreWindows acCmdHideColumns acCmdNewDatabase acCmdPasteAsHyperlink acCmdHidePane acCmdNewGroup acCmdPasteSpecial acCmdHideTable acCmdNewObjectAutoForm acCmdPivotAutoAverage acCmdHorizontalSpacingDecrease acCmdNewObjectAutoReport acCmdPivotAutoCount acCmdHorizontalSpacingIncrease acCmdNewObjectClassModule acCmdPivotAutoFilter acCmdHorizontalSpacingMakeEqual acCmdNewObjectDataAccessPage acCmdPivotAutoMax ac Cmd Hyperlink Display TextacCmdNewObjectDiagram acCmdPivotAutoMin acCmdImport acCmdNewObjectForm acCmdPivotAutoStdDev acCmdIndent acCmdNewObjectFunction acCmdPivotAutoStdDevP acCmdIndexes acCmdNewObjectMacro acCmdPivotAutoSum acCmdInsertActiveXControl acCmdNewObjectModule acCmdPivotAutoVar acCmdInsertChart acCmdNewObjectQuery acCmdPivotAutoVarP acCmdInsertFile acCmdNewObjectReport acCmdPivotChartByRowByColumn acCmdInsertFileIntoModule acCmdNewObjectStoredProcedure acCmdPivotChartDrillInto acCmdNewObjectTable ac CmdPivot Chart Drill OutacCmdInsertHyperlink acCmdInsertLookupColumn acCmdNewObjectView acCmdPivotChartMultiplePlots acCmdInsertLookupField acCmdObjBrwFindWholeWordOnlyac CmdPivot Chart Multiple Plots Unified ScaleacCmdInsertMovieFromFile acCmdObjBrwGroupMembers acCmdPivotChartShowLegend acCmdInsertObject acCmdObjBrwHelp acCmdPivotChartType acCmdObjBrwShowHiddenMembers acCmdPivotChartUndo acCmdInsertPage acCmdInsertPicture acCmdObjBrwViewDefinition acCmdPivotChartView acCmdInsertPivotTable acCmdObjectBrowser acCmdPivotCollapse acCmdInsertProcedure acCmdOfficeClipboard acCmdPivotDelete acCmdInsertQueryColumn acCmdOLEDDELinks acCmdPivotDropAreas acCmdInsertRows acCmdOLEObjectConvert acCmdPivotExpand acCmdOLEObjectDefaultVerb acCmdInsertSpreadsheet acCmdPivotRefresh acCmdInsertSubdatasheet acCmdOpenDatabase acCmdPivotShowAll acCmdInsertTableColumn acCmdOpenHyperlink acCmdPivotShowBottom1 acCmdInsertUnboundSection acCmdOpenNewHyperlink acCmdPivotShowBottom10 acCmdInvokeBuilder acCmdOpenSearchPage acCmdPivotShowBottom10Percent

acCmdPivotShowBottom1Percent acCmdPreviewOnePage acCmdRepairDatabase acCmdPivotShowBottom2 acCmdPreviewTwelvePages acCmdReplace acCmdPivotShowBottom25 ac Cmd Preview Two PagesacCmdReportHdrFtr acCmdPivotShowBottom25Percent acCmdPrimaryKey acCmdReset acCmdPivotShowBottom2Percent acCmdResolveConflicts acCmdPrint acCmdPivotShowBottom5 acCmdPrintPreview acCmdRestore acCmdPivotShowBottom5Percent acCmdPrintRelationships acCmdRowHeight acCmdPivotShowBottomOther acCmdProcedureDefinition acCmdRun acCmdPivotShowTop1 acCmdPromote acCmdRunMacro acCmdPivotShowTop10 acCmdProperties acCmdRunOpenMacro acCmdPivotShowTop10Percent acCmdPublish acCmdSave acCmdPivotShowTop1Percent acCmdPublishDefaults acCmdSaveAllModules acCmdQueryAddToOutput acCmdSaveAllRecords acCmdPivotShowTop2 acCmdPivotShowTop25 acCmdQueryGroupBy acCmdSaveAs acCmdPivotShowTop25Percent acCmdQueryParameters acCmdSaveAsASP acCmdPivotShowTop2Percent acCmdQueryTotals acCmdSaveAsDataAccessPage acCmdPivotShowTop5 acCmdQueryTypeAppendacCmdSaveAsHTML acCmdPivotShowTop5Percent acCmdQueryTypeCrosstab acCmdSaveAsIDC acCmdPivotShowTopOther acCmdQueryTypeDelete acCmdSaveAsQuery acCmdPivotTableClearCustomOrdering ac Cmd Query Type Make TableacCmdSaveAsReport acCmdPivotTableCreateCalcField acCmdQueryTypeSelect acCmdSaveLayout acCmdPivotTableCreateCalcTotal acCmdQueryTypeSQLDataDefinition acCmdSaveModuleAsText acCmdPivotTableDemote acCmdQueryTypeSQLPassThrough acCmdSaveRecord acCmdPivotTableExpandIndicators acCmdQueryTypeSQLUnion acCmdSelectAll ac CmdPivot Table Export To ExcelacCmdSelectAllRecords acCmdQueryTypeUpdate ac Cmd Pivot Table Filter By SelectionacCmdQuickInfo acCmdSelectDataAccessPage acCmdPivotTableGroupItems acCmdQuickPrint acCmdSelectForm ac Cmd Pivot Table Hide DetailsacCmdQuickWatch ac Cmd Select RecordacCmdPivotTableMoveToColumnAreaacCmdRecordsGoToFirst acCmdSelectReport acCmdPivotTableMoveToDetailArea acCmdRecordsGoToLast acCmdSend acCmdPivotTableMoveToFilterArea acCmdRecordsGoToNew acCmdSendToBack acCmdPivotTableMoveToRowArea acCmdRecordsGoToNext acCmdServerFilterByForm acCmdPivotTablePercentColumnTotal acCmdRecordsGoToPrevious acCmdServerProperties acCmdPivotTablePercentGrandTotal acCmdRecoverDesignMaster acCmdSetControlDefaults acCmdPivotTablePercentParentColumnItem acCmdRedo acCmdSetDatabasePassword acCmdPivotTablePercentParentRowItem acCmdReferences acCmdSetNextStatement acCmdPivotTablePercentRowTotal acCmdRefresh acCmdShowAllRelationships acCmdPivotTablePromote acCmdRefreshPage acCmdShowDirectRelationships acCmdPivotTableRemove acCmdRegisterActiveXControls acCmdShowEnvelope acCmdShowMembers acCmdPivotTableShowAsNormal acCmdRelationships acCmdShowNextStatement acCmdPivotTableShowDetails acCmdRemove acCmdPivotTableSubtotal acCmdRemoveFilterSort acCmdShowOnlyWebToolbar ac CmdPivot Table Ungroup ItemsacCmdRemoveTable acCmdShowTable acCmdPivotTableView acCmdRename acCmdSingleStep acCmdPreviewEightPages acCmdRenameColumn acCmdSizeToFit acCmdPreviewFourPages acCmdRenameGroup acCmdSizeToFitForm

acCmdSizeToGrid acCmdViewShowPaneGrid acCmdToggleBreakPoint acCmdSizeToNarrowest acCmdToggleFilter acCmdViewShowPaneSQL acCmdSizeToWidest acCmdToolbarControlProperties acCmdViewSmallIcons acCmdSnapToGrid acCmdToolbarsCustomize acCmdViewStoredProcedures acCmdTransferSQLDatabase acCmdViewTableColumnNames acCmdSortAscending acCmdViewTableColumnProperties acCmdSortDescending acCmdTransparentBackground acCmdSortingAndGrouping acCmdTransparentBorder acCmdViewTableKeys acCmdSpeech acCmdUndo acCmdViewTableNameOnly acCmdUndoAllRecords acCmdSpelling acCmdViewTables acCmdSQLView acCmdUnfreezeAllColumns acCmdViewTableUserView acCmdStartupProperties acCmdUngroupControls acCmdViewToolbox acCmdStepInto acCmdUnhideColumns acCmdViewVerifySQL acCmdStepOut acCmdUpsizingWizard acCmdViewViews acCmdVisualBasicEditor acCmdStepOver acCmdUserAndGroupAccounts acCmdStepToCursor acCmdUserAndGroupPermissions acCmdWebPagePreview acCmdStopLoadingPage acCmdUserLevelSecurityWizard acCmdWebPageProperties acCmdSubdatasheetCollapseAll acCmdVerticalSpacingDecrease acCmdWebTheme acCmdSubdatasheetExpandAll acCmdVerticalSpacingIncrease acCmdWindowArrangelcons acCmdSubdatasheetRemove acCmdVerticalSpacingMakeEqual acCmdWindowCascade acCmdSubformDatasheet acCmdViewCode acCmdWindowHide acCmdSubformDatasheetView acCmdViewDataAccessPages acCmdWindowSplit acCmdSubformFormView acCmdViewDetails acCmdWindowUnhide acCmdSubformInNewWindow acCmdViewDiagrams acCmdWordMailMerge acCmdSubformPivotChartView acCmdViewFieldList acCmdWorkgroupAdministrator acCmdSubformPivotTableView acCmdViewForms acCmdZoom10 acCmdSwitchboardManager acCmdViewFunctions acCmdZoom100 acCmdSynchronizeNow acCmdViewGrid acCmdZoom1000 acCmdTabControlPageOrder acCmdViewLargelcons acCmdZoom150 acCmdTableAddTable acCmdViewList acCmdZoom200 acCmdTableCustomView acCmdViewMacros acCmdZoom25 acCmdTableNames acCmdViewModules acCmdZoom50 acCmdTabOrder acCmdViewQueries acCmdZoom500 acCmdTestValidationRules acCmdViewReports acCmdZoom75 acCmdTileHorizontally acCmdViewRuler acCmdZoomBox acCmdTileVertically acCmdViewShowPaneDiagram acCmdZoomSelection

RunMacro

Sirve para ejecutar una Macro grabada.

La Macro puede estar guardada de forma individual, o estar integrada dentro de un grupo de macros.

Como parámetros se pasa el *Nombre de la macro* y opcionalmente el *Número de veces* que se va a repetir la macro y una *Expresión numérica* que se evalúa cada vez que se ejecuta la macro. Si esta expresión diera False (0), se detendría la ejecución de la macro.

La siguiente línea de código ejecuta 3 veces la macro Mensaje guardada en el grupo de macros MacrosInicio. Esta macro es la que habíamos creado en un punto anterior.

RunSQL

```
DoCmd.RunMacro "MacrosInicio.Mensaje", 3
```

La acción RunSQL (EjecutarSQL) ejecuta una consulta de acción utilizando una instrucción SQL correspondiente. También puede utilizarse para ejecutar una consulta de definición de datos.

Como consultas de acción se puede anexar, eliminar y actualizar registros e incluso guardar un conjunto de datos resultado de una consulta dentro de una nueva tabla.

Como consulta de definición de datos se pueden usar las siguientes instrucciones SQL

Para crear una tabla

Para modificar una tabla

Para borrar una tabla

Para crear un índice

Para borrar un índice

Para borrar un índice

Create Table

Drop Table

Create Index

Drop Index

El siguiente ejemplo crea la tabla Alumnos, con diferentes tipos de campo, utilizando el método RunSQL.

Save

Guarda el objeto especificado o, si no se indica, el objeto activo.

Como parámetros opcionales se pueden pasar el *Tipo* de objeto y el *Nombre* del mismo.

El parámetro *Tipo de objeto* puede ser cualquiera de las constantes AcObjectType, vistas en **RenameObject**.

```
DoCmd. Save acForm, "AlumnosActivos"
```

SelectObject

Seleccionar el objeto especificado de la base de datos.

Como parámetros obligatorios hay que usar el Tipo de objeto (constante del tipo AcObjectType descrita en **RenameObject**) y el *Nombre* del mismo. Opcionalmente se puede indicar si se *Selecciona* el objeto en la ventana Base de datos, mediante **True** ó **False**.

El siguiente ejemplo selecciona el formulario Alumnos en la ventana Base de datos:

DoCmd. SelectObject acForm, "Alumnos", True Se utiliza para incluir una hoja de datos, formulario, informe,

SendObject

módulo o página de acceso a datos de Access en un mensaje de correo electrónico. En las aplicaciones de correo electrónico que admitan la interfaz estándar Microsoft MAPI, se puede incluir objetos con los formatos de Microsoft Excel (*.xls), Texto MS-DOS (*.txt), Texto enriquecido (*.rtf), o HTML (*.html).

Como parámetros se utilizan

Tipo de objeto: Tabla, Consulta, Formulario, Informe, Módulo, Página de acceso a datos, Vista de servidor o Procedimientos almacenados. Parámetros adicionales son Nombre del objeto, Formato de salida, Enviar a, Enviar copia a, Enviar copia oculta a, Asunto del mensaje, Texto del mensaje, Abrir (sí ó no) el programa de correo para editar el mensaje antes de enviarlo, Plantilla para un archivo HTML.

El tipo de objeto a enviar viene dado por una constante del tipo AcSendObjectType

Puede ser una de las siguientes

```
AcSendObjectType.
acSendDataAccessPage
acSendForm
acSendModule
acSendNoObject (valor predeterminado)
acSendQuery
acSendReport
acSendTable
```

El tipo de objeto a enviar viene dado por una de las siguientes constantes

```
acFormatXLS
acFormatTXT
acFormatRTF
acFormatHTML
```

El siguiente código envía los datos de la tabla DatosNumericos como datos adjuntos en formato Excel, al correo correspondiente a Eduardo Olaz, una copia a Javier Itóiz y una copia oculta a Edurne Goizueta.

El mensaje tiene como encabezado Datos Test maquinaria y como texto "Datos resultado de las pruebas".

El mensaje se envía sin necesidad de abrir el programa de correo.

```
DoCmd.SendObject acSendTable, _
"DatosNumericos", _
acFormatXLS, _
"Eduardo Olaz", _
"Javier Itoiz", _
"Edurne Goizueta", _
"Datos Test maquinaria", _
"Datos resultado de las pruebas", _
False
```

SetMenuItem

Establece el estado de los elementos (habilitado o deshabilitado, activado o desactivado) de las barras de menú y barras de menú generales personalizadas creadas con macros de barras de menús.

Los parámetros son Índice de menú, Índice de comando, Índice de sub-comando e Indicador.

El *Indicador* es una constante del tipo AcMenuType y toma alguno de los siguientes valores

acMenuGray
acMenuUncheck
acMenuUngray (valor predeterminado)

Los índices empiezan con el valor 0.

Esta línea de código desactiva el tercer comando del segundo menú de la barra de menús personalizada para la ventana activa:

DoCmd.SetMenuItem 1, 2, , acMenuGray

SetWarnings

Activa o desactiva los mensajes de advertencia del sistema.

Como parámetro Activar advertencias se pasa True ó False.

Este código desactiva los mensajes de advertencia

DoCmd.SetMenuItem False

ShowAllRecords

Quita los filtros aplicados a una tabla, conjunto de resultados de una consulta o del formulario activo y muestra todos los registros.

DoCmd. ShowAllRecords

ShowToolbar

Muestra u oculta una barra de herramientas integrada o una barra de herramientas personalizada.

Sus parámetros son el *Nombre de la barra* de herramientas, y una constante del tipo AcShowToolbar que indica cómo se quiere *Mostrar la barra* de herramientas.

Los valores de AcShowToolbar pueden ser

acToolbarNo
acToolbarWhereApprop
acToolbarYes (valor predeterminado)

La siguiente línea de código muestra la barra de herramientas personalizada denominada **MiBarra** en todas las ventanas Microsoft Access que se vuelvan activas:

DoCmd. ShowToolbar "MiBarra" acToolbarYes

Para más información vea, en la ayuda de Access la información sobre la Acción **ShowToolbar** (MostrarBarraDeHerramientas)

TransferDatabase

Importa o exporta datos entre la base de datos de Microsoft Access actual o el proyecto de Microsoft Access (.adp) actual y otra base de datos.

También puede vincular una tabla a la base de datos de Access actual desde otra base de datos.

Como parámetros podemos usar

Tipo de transferencia una constante del tipo AcDataTransferType que puede tomar los valores

```
acExport
acImport (valor predeterminado)
acLink
```

El segundo parámetro indica el *Tipo de base de datos*. El tipo viene indicado por una expresión de cadena que puede tomar los siguientes valores

```
Microsoft Access (predeterminada)
Jet 2.x
Jet 3.x
dBase III
dBbase IV
dBase 5.0
Paradox 3.x
Paradox 4.x
Paradox 5.x
Paradox 7.x
ODBC Database
WSS
```

El siguiente parámetro es el *Nombre de la base de datos*.

A continuación se indica el *Tipo de objeto* que se va a importar ó exportar. Éste se define mediante una constante del tipo puede ser cualquiera de las constantes **AcObjectType**, vistas en **RenameObject**.

El parámetro *Origen* define el nombre de la tabla, consulta de selección u objeto de Access que se desea importar, exportar o vincular. Si la tabla es un fichero, como en el caso de las tablas DBF, se debe indicar la extensión de ésta.

Destino define el nombre que tendrá el objeto, en la base de datos destino, una vez importado, exportado o vinculado.

El parámetro *Estructura solamente* especifica si se va a importar o exportar la estructura de una tabla sin los datos.

El último parámetro *StoreLogin* especifica si, para una tabla vinculada desde la base de datos, se almacenan en la cadena de conexión la identificación de inicio de sesión y la contraseña de una base de datos ODBC.

Los siguientes ejemplos están basados en los que aparecen en la ayuda de Access, correspondientes al Método TransferDatabase

Este siguiente ejemplo importa el informe rptVentasDeAbril desde la base de datos Access Ventas.mdb al informe VentasDeAbril en la base de datos activa:

```
DoCmd.TransferDatabase acImport, _
 "Microsoft Access", _
 "C:\Mis Documentos\Ventas.mdb", _
 acReport, _
 "rptVentasDeAbril", _
 "VentasDeAbril"
```

El siguiente ejemplo vincula la tabla de la base de datos ODBC Autores a la base de datos activa:

```
DoCmd.TransferDatabase acLink, _
"ODBC Database", _
"ODBC; DSN=DataSource1;" _
& "UID=User2; PWD=www;" _
& "LANGUAGE=us_english;" _
& "DATABASE=pubs", _
acTable, _
" Autores", _
"dbo Autores"
```

En el siguiente ejemplo se exporta el contenido de la tabla Clientes a una lista nueva denominada Lista de clientes en el sitio Windows SharePoint Services "http://example/WSSSite".

```
DoCmd.TransferDatabase transfertype:=acExport, _
databasetype:="WSS", _
databasename:="http://example/WSSSite", _
objecttype:=acTable, _
Source:="Clientes", _
Destination:=" Lista de clientes", _
structureonly:=False
```

TransferSpreadsheet

Importa o exporta datos entre la base de datos Access o el proyecto de Access (.adp) actual y un archivo de hoja de cálculo.

Se puede vincular los datos de una hoja de cálculo de Microsoft Excel a la base de datos de Access actual.

Puede establecerse vínculos, de sólo lectura, a los datos de un archivo de hoja de cálculo Lotus 1-2-3.

Los parámetros son.

Tipo de transferencia, una constante del tipo AcDataTransferType vista en el método **TransferDatabase**.

Tipo de hoja de cálculo del tipo AcSpreadSheetType

Puede tomar los valores

```
acSpreadsheetTypeExcel3
acSpreadsheetTypeExcel4
acSpreadsheetTypeExcel5
acSpreadsheetTypeExcel7
acSpreadsheetTypeExcel8 (valor predeterminado)
acSpreadsheetTypeExcel9 (valor predeterminado)
acSpreadsheetTypeLotusWJ2 - sólo versión Japonesa
acSpreadsheetTypeLotusWK1
acSpreadsheetTypeLotusWK3
acSpreadsheetTypeLotusWK4
```

Nombre de la tabla a la que se van a importar, de la que se van a exportar o con la que se van a vincular datos de hoja de cálculo.

Nombre de archivo desde el que se va a importar, al que se va a exportar o con el que se va a establecer un vínculo

Contiene nombres de campo. Especifica si la primera fila de la hoja de cálculo contiene los nombres de los campos.

Rango. Rango de celdas que se van a importar o vincular.

El siguiente ejemplo importa los datos ubicados en el rango (A1:G12), de la hoja de cálculo Lotus DatosEmpleados.wk3 a la tabla Empleados.

Los nombres de los campos están contenidos en la primera fila.

```
DoCmd.TransferSpreadsheet acImport, _
 acSpreadsheetTypeLotusWK3, _
 "Empleados", _
 "C:\Lotus\DatosEmpleados.wk3", _
 True, _
 "A1:G12"
```

TransferSQLDatabase

Transfiere toda la base de datos del tipo Microsoft SQL Server especificada a otra base de datos SQL Server.

La sintaxis completa de uso es la siguiente

```
DoCmd.TransferSQLDatabase(
Servidor, _
BaseDeDatos, _
UsarConexiónDeConfianza, _
InicioDeSesión, _
Contraseña, _
TransferirCopiaDatos)
```

Como parámetros se incluyen

Servidor (server): nombre del servidor al que se va a transferir la base de datos.

BaseDeDatos (DataBase): nombre de la nueva base de datos en el servidor especificado.

UsarConexiónDeConfianza (UseTrustedConnection): indicando con True que la conexión activa utiliza un inicio de sesión con privilegios de administrador del sistema. Si tomara otro valor, se deberán especificar los Parámetros *InicioDeSesión* y *Contraseña*.

InicioDeSesión (Login): Nombre de un inicio de sesión del servidor de destino con privilegios de administrador de sistema

Contraseña (Password): La contraseña para el inicio de sesión especificado en *InicioDeSesión*.

TransferirCopiaDatos (TransferCopyData): True si todos los datos de la base de datos se transfieren a la base de datos de destino. En caso contrario sólo se transfiere el esquema de la base de datos.

Este código transfiere la base de datos SQL Server actual a la nueva base de datos SQL Server denominada CopiaGestion en el servidor Principal. (El usuario debe disponer de privilegios de administrador del sistema en Principal.)

Se copian los datos y el esquema de la base de datos.

```
DoCmd.TransferCompleteSQLDatabase _
 Server:="Principal", _
 Database:="CopiaGestion", _
 UseTrustedConnection:=True, _
 TransferCopyData:=True
```

TransferText

Importar o exporta texto entre la base de datos Access o el proyecto de Access (.adp) actual y un archivo de texto.

Puede vincular los datos de un archivo de texto a la base de datos de Access actual.

También puede importar, exportar y establecer vínculos con una tabla o lista de un archivo HTML.

La sintaxis completa de uso es la siguiente

```
DoCmd. TransferText( _ TipoDeTransferencia, _ NombreDeEspecificación, _ NombreDeLaTabla, _ NombreDelFichero, _ ContieneNombresDeCampo, _ NombreDeLaTablaHTML, _ PáginaDeCódigos)
```

Los parámetros son los siguientes

TipoDeTransferencia (TransferType): Importar, exportar datos o establecer un vínculo con archivos de texto con datos delimitados o de ancho fijo y archivos HTML. También se puede exportar datos a un archivo de datos de combinación de correspondencia de Microsoft Word. Su valor es una constante del tipo AcTextTransferType que puede tomar los siguientes valores

```
acExportDelim
acExportFixed
acExportMTML
acExportMerge
acImportDelim (valor predeterminado)
acImportFixed
acImportHTML
acLinkDelim
acLinkFixed
acLinkHTML
```

NombreDeEspecificación (specificationName): nombre de una especificación de importación o exportación creada y guardada en la base de datos activa. Con un archivo de texto de ancho fijo, se debe especificar un argumento o utilizar un archivo schema.ini, guardado en la misma carpeta que el archivo de texto importado, vinculado o exportado.

NombreDeLaTabla (TableName): Nombre de la tabla Access a la que desea importar, de la que desea exportar o a la que desea vincular datos de texto, o nombre de la consulta de Access cuyos resultados se desean exportar a un archivo de texto.

Nombre Del Fichero (Filename): Nombre completo, incluso ruta de acceso, del archivo de texto del que desea importar, al que desea exportar o con el que desea crear un vínculo.

ContieneNombresDeCampo (HasFieldNames): Si el valor es True -1, se indica que la primera fila del archivo de texto se va a usar como nombres de campos al importar, exportar o vincular.

NombreDeLaTablaHTML (HTMLTableName): Nombre de la tabla o lista del archivo HTML que desea importar o vincular. Este argumento se omite salvo que el argumento TipoDeTransferencia se establezca en acImportHTML o acLinkHTML.

PáginaDeCódigos (codePage): Valor Long que indica el conjunto de caracteres de la página de códigos

Uso de DoCmd en los Asistentes para controles

Los Asistentes para controles de Access, por ejemplo en los formularios, hacen un amplio uso del objeto DoCmd.

Si por ejemplo se añade un botón a un formulario, teniendo activado el asistente para controles, (botón señalado con la flecha roja) veremos que Access nos muestra un formulario en el que nos pide información acerca de la acción que queremos que ocurra cuando presionemos en el botón.

En nuestro caso vamos a crear un botón que haga que vayamos al registro siguiente respecto al registro actual.

Primero debemos decidir qué categoría vamos a utilizar, por lo que seleccionaremos en la izquierda la [Exploración de registros].

En la ventana de la derecha (acciones) seleccionaremos [Ir al registro siguiente].

Presionamos dos veces las sucesivas teclas [Siguiente] y ponemos como

nombre del botón cmdRegistroSiguiente, y presionamos la tecla [Finalizar].

Si hemos seguido estos pasos, nos mostrará en el formulario un botón con una flecha a la derecha.

Si abrimos el módulo de clase del formulario veremos que ha escrito el siguiente código

Vemos que nos ha generado un procedimiento de evento que define qué debe pasar cuando se presione el botón [cmdRegistroSiguiente].

En concreto vemos que usa el objeto DoCmd con el método GotoRecord, y el parámetro acNext.

Esto hace que intente posicionarse en el registro siguiente. Incluso define un sistema para controlar posibles errores que se puedan generar.

Sugiero al lector que intente realizar un formulario, conectado a una tabla o consulta y que contenga botones para efectuar las siguientes operaciones:

- 1. Ir al primer registro
- 2. Ir al registro anterior
- 3. Ir al registro siguiente
- 4. Ir al último registro
- 5. Agregar nuevo registro
- 6. Guardar registro
- 7. Cerrar Formulario

Una vez realizadas estas operaciones analizar el código que se genera.

Así mismo sugiero que efectúe pruebas con diferentes métodos de DoCmd.