Упражнения
1. Откройте программу Base.
2. Создайте БД «Лицей».
3. Создайте три таблицы: «Ученик», «Предметы» и «Контрольная неделя».
4. Задайте структуру таблиц: имена полей и их типы, свойства полей, ключевые поля.
5. Освойте операции добавления, редактирования и удаления полей.
6. Установите связи между таблицами.
7. Заполните таблицы данными (не менее пяти записей в каждой таблице).
8. Освойте операции добавления, редактирования и удаления записей.

[bookmark: Создание]Создание табличной базы данных
 Создадим базу данных по учащимся лицея. Для создания новой БД необходимо выполнить несколько шагов в Мастере баз данных (запускается автоматически после запуска Base):
1. В левой части окна Мастер баз данных в группе Шаги выберем строку Выбор базы данных.
2. В правой части окна для запуска процесса создания новой базы с заданными по умолчанию параметрами активируем пункт Создать новую базу данных.
3. Щелкнем по кнопке Далее.
[image: http://lyceum.nstu.ru/grant/images/base1.jpg]
4. В окне Мастер баз данных на шаге Сохранить и выполнить в группе Вы хотите, чтобы мастер зарегистрировал базу данных в OpenOffice.org? активируем пункт Нет, не регистрировать базу данных — для сохранения информации только в созданном файле базы данных.
5. В группе Что сделать после сохранения базы данных? активируем пункт Открыть базу данных для редактирования.
6. Щелкнем по кнопке Готово.
[image: http://lyceum.nstu.ru/grant/images/base2.jpg]
7. В окне Сохранить как выберем место на компьютере для размещения создаваемой базы.
8. В графе Имя файла задаем название базы (например, Лицей).
9. Закроем окно кнопкой Сохранить.
После выполнения данной последовательности действий мы увидим на экране основное рабочее окно приложения Base.
[image: http://lyceum.nstu.ru/grant/images/base3.jpg]
В состав окна входят:
· строка названия и строка меню, которые стандартны для всех приложений OpenOffice;
· панели инструментов (в Base в качестве основных используются панели Стандартная и Таблица);
· строка состояния — это служебная панель, которая располагается внизу окна программы Base, в ней отображаются сведения о текущем документе Base, показаны имена документа, библиотеки и модуля, разделенные точками;
· рабочее поле, где и происходит работа с базами данных.
Рабочее поле, располагающееся в центре окна Base, в свою очередь разделено на пять основных частей:
· поле База данных — для выбора элемента (таблица, форма, отчет и запрос);
· поле Задачи — для работы с выбранным элементом (создание, использование);
· поле Описание — для описания выбранного действия с элементом;
· поле элемента — для отображения содержимого выбранного элемента (таблица, форма, отчет и запрос);
· поле документа — для отображения содержимого выбранного документа в поле элемента.
Чтобы перейти к нужному элементу базы данных в окне открытой базы данных необходимо щелкнуть по нужному элементу (таблице, форме или запросу) в поле База данных (в левой части окна).
 Если окно Base уже открыто, то для создания новой базы данных необходимо выполнить команду меню Создать – Базу данных…
 Щелкнув по элементу Таблицы в области База данных и дважды щелкнув в области Задачи по строке Создать таблицу в режиме дизайна, введем следующие сведения о структуре таблицы:
[image: http://lyceum.nstu.ru/grant/images/base4.jpg]
 Тип поля выбирается из предлагаемого списка. В нижней части окна определим некоторые свойства полей: для текстовых полей введем в строке Длинасоответствующую длину (например, для поля "Фамилия" - 15, "Имя" - 10, "Группа" – 5). Кроме того, для поля "Дата рождения" в строке Пример формата можно указать формат даты. В качестве ключевого выберем поле “Код ученика”, поскольку значения в нем не будут повторяться. Задать ключевое поле можно, щелкнув по первому столбцу правой кнопкой мыши и выбрав в контекстном меню пункт Первичный ключ.
Находясь в режиме конструктора таблиц, можно изменять типы данных и имена полей, добавлять новые поля, а также копировать и удалять существующие поля. Например, для удаления поля нужно маркировать соответствующую строку и выбрать команду Вырезать из меню Правка.
[image: http://lyceum.nstu.ru/grant/images/base5.jpg]
Сохраним таблицу под именем Ученик, воспользовавшись пунктом меню Файл – Сохранить, и закроем окно конструктора.
После создания таблицы ее имя добавляется в окно БД. Теперь таблицу можно открыть в режиме конструктора, щелкнув правой кнопкой мыши по имени нужной таблицы и выбрав в контекстном меню пункт Изменить, или в режиме таблицы (пункт Открыть в контекстном меню или просто двойным щелчком). В режиме таблицы осуществляется ввод и редактирование данных. Заполним созданную таблицу, например, следующим образом:
[image: http://lyceum.nstu.ru/grant/images/base6.jpg]
Перемещение между записями можно осуществлять с помощью мыши, клавиш управления курсором или полосы прокрутки. Для быстрого перемещения между записями в базе данных можно использовать кнопки перемещения на панели Запись, которая находится в нижней части окна таблицы.
Аналогичным образом создадим таблицу «Предметы» со следующей структурой:
[image: http://lyceum.nstu.ru/grant/images/base7.jpg]
и таблицу «Контрольная неделя»:
[image: http://lyceum.nstu.ru/grant/images/base8.jpg]
Затем заполним эти таблицы данными.
 К началу урока
[bookmark: Установка]Установка связей между таблицами
Отдельные таблицы БД могут быть связаны между собой. Связь между таблицами определяет тип отношения между полями. Как правило, связывают ключевое поле одной таблицы с соответствующим ему полем другой таблицы, которое называют полем внешнего ключа.
Связанные поля могут иметь разные имена, однако у них должны быть одинаковые типы и одинаковые значения свойств.
При наличии связи между таблицами Base будет автоматически выбирать связанные данные из таблиц в отчетах, запросах и формах.
Чтобы связать таблицы в меню Сервис выберем команду Связи… В диалоговом окне Добавление таблицы пометим последовательно каждую из таблиц и нажмем кнопкуДобавить. Закроем диалоговое окно. Перетащим мышью поле «Код ученика» из таблицы «Ученик» на место аналогичного поля в таблице «Контрольная неделя». Поле «Код предмета» из таблицы «Предметы» перетащим на место поля «Код предмета» из таблицы «Контрольная неделя».
[image: http://lyceum.nstu.ru/grant/images/base9.jpg]
После этого нужно закрыть схему данных, предварительно сохранив ее (Файл - Сохранить)
[bookmark: _GoBack]
image6.jpeg
Koaysenmca | oammn | W | Aavapoxacw

Tpymna

ABpanos
Benoea
Merpos.
Kporoea

Bacrop _09.07.1995
Ereva 25.12.199¢
Fcanafl 17.06.1995
Mapis 01.02.1995

s
niz
nirt
nirt

image7.jpeg
Va nos Tom ganmsx
o npeAneTa Tenoe
Hesmanue npeuera_ | Texet
Tipenopasatens Tewer

image8.jpeg
T ronst Tt passere
o yuennia | Henoe
o npeamera_| Henoe
Onerxa Tenoe

image9.jpeg
nOffice.org Bazossif KOMNOHE HT: KOKCTPYKTOP.

D Opsece B Boraews Capenc Qoo Crpssea

CIEEET

[EE | Eirvesers

¥ o yarena ¥ Kaarwemers
e Tamrva toaamera
by pomcdiany
roe—
fios

T Konrponhan neaens

image1.jpeg
= Macrep 622 aann

Wary Bo6po nowanosare 5 Mactep 6a3 aannuix Opendifice.org
) a3 B AOTHHB! CO3A5TE HOBY10 63y W HBCTPONTE COBMHEHHE K CYULECTE IoweH Gase
‘Borie, B OBOWX CIYaR, By AT CO3AaH alin, COREPHALLI TakYIO WAbopaLMD,
2.COApaRNTS MBBITOMATS Kk HACTROTiCH COBAMHEHH, GOpHSI H OTeTe

ro et xamre cacnaTs?
© Coanare Hoyra Gasy AdHHei
O QripuiTs cywecreyrowi batin

roeaaue
L
omge

O MoaxmouTea K cyulecTsyome fase AaHHeix
|

<<tean Lanes >> Coroeo Omvera

image2.jpeg
= Mactep 6az ganm

Warn BriiepuTe AcHcTaMe NOCNe ConpaHens Bash AQHHBIX

L0600 Sateraantion] Bl XOTHTE, UTObIaCTEp 33perHCTPHPOBan B33y AskHeix B OpenOffice.org?

I O fe, sopervcrpvposars Gasy aartix

(@ HeT, e pervcToNBOBATS Ba3y AaHHEX)

0 CaeaTe noce CoxpaeHy Gaskl AT

OTKPBIT B33y AR PEASKTHPOBaHHA
[T Coznas TaBriuy ¢ noowero MacTepa TaBL

Haxawire "T0T080" 41 coxpaner G350t Aamers

image3.jpeg
=y

image4.jpeg
s ot Tum passsre
Fon yaenma | Henoe
Daymmna Tewer

Tun Teer

Tara poxacana_| Jata

Tpynna Texer

image5.jpeg
= /iwues.odb : Tabnwua - OpenOffice.org Base: koncTpyrop a6y

2 paees B Cipew Qoo Croseca
o & D@y

[T
[oa resra omos (OTEGER)
fosmn Texer {vRGR]
o Teve [vascran
aoraLoate]
Texer (v

