

Střední škola diplomacie a veřejné správy s.r.o.

ul. A. Jiráska, č.p. 1887 434 01 Most (CZ)

IČ: 250 45 911 IZO: 181007282

Tel.: +420 411 130 916, 918 fax: +420 411 130 917 e-mail: info@ssdvs.cz web: www.ssdvs.cz

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Operační program Vzdělávání pro konkurenceschopnost III/2 ICT INOVACE

Informační a komunikační technologie

Databáze BASE

Datum vytvoření: srpen 2012

Třída: 3. A, 3. B, 3. C

Autor: Ing. Tomáš Vimr

Střední škola diplomacie a veřejné správy s.r.o.

ul. A. Jiráska, č.p. 1887 434 01 Most (CZ)

IČ: 250 45 911 IZO: 181007282

Tel.: +420 411 130 916, 918 **fax:** +420 411 130 917 **e-mail:** info@ssdvs.cz **web:** www.ssdvs.cz

Klíčová slova:

- ✓ Tabulka, formulář, sestava, dotaz
- ✓ Primární klíč, cizí klíč
- ✓ Vztahy (relace)

Střední škola diplomacie a veřejné správy s.r.o.

ul. A. Jiráska, č.p. 1887 434 01 Most (CZ)

IČ: 250 45 911 IZO: 181007282

Tel.: +420 411 130 916, 918 **fax:** +420 411 130 917 **e-mail:** info@ssdvs.cz **web:** www.ssdvs.cz

Anotace

Žák se naučí pracovat s databází. Dokáže navrhnout jednoduchou databázi. Vytvořit tabulky a pomocí formulářů zadat data. Prostřednictvím dotazů získá potřebné údaje z databáze a vytvoří sestavu k prezentaci získaných údajů.

Dokáže využít databázi k usnadnění pracovních úkonů v práci.

Získané dovednosti použijí při dalším vzdělávání a uplatnění se na trhu práce.

Obsah

Základní pojmy z databáze	4
1 Test z úvodu do databází 1	6
2 Test z úvodu do databází 2	9
3 Test z úvodu do databází 3	11
Datové typy	13
4 Datové typy – čísla	13
5 Datové typy – Text	14
6 Datové typy – Datum, hodina, JPEG, Mp3	15
Databáze Rostliny	16
7 Vytvoření tabulek pomocí průvodce	16
8 Použití průvodce pro vytvoření formuláře	18
9 Použití průvodce pro vytvoření dotazu	21
10 Vytvoření dotazu v režimu návrhu	23
11 Použití průvodce pro vytvoření sestavy	25
Databáze Zákazníci	27
12 Test databáze – průvodce	27
Databáze Škola	29
13 Vytvoření databáze ŠKOLA – tabulky v režimu návrhu	29
14 Vytvoření formulářů k databázi ŠKOLA	31
15 Vytvoření vztahu (relace) v databázi ŠKOLA	34
16 Vytvoření dotazu k databázi ŠKOLA	36
17 Dotaz z databáze ŠKOLA – muži	39
18 Dotaz z databáze ŠKOLA – plnoletí	42
19 Dotaz z databáze ŠKOLA – ženy z 3. A	44
20 Vytvoření sestavy z dotazu ŠKOLA	47

Základní pojmy z databáze

Žák se naučí používat terminologii v databázovém programu BASE

Žák si uvědomění využívání terminologií i v jiných oborech. Např. v ekonomii, finanční gramotnosti apod.

Milí žáci, zkuste se zamyslet, proč je nutné znát terminologii.

Najděte si základní pojmy na internetu.

Procvičte si následující pojmy. Procvičování můžete udělat prostřednictvím hry „Kufr“. Jeden žák si stoupne zády k tabuli, na kterou se promítne, nebo napíše, základní pojem. Úkolem žáka, bude tento pojem uhádnout. Ostatní žáci se mu jej pokusí popsat. Je možné žáky rozdělit na skupiny, které budou soutěžit, která skupina uhádne více pojmů za časový úsek.

Databáze – jsou údaje vzájemně souvisejících dat uspořádaných v tabulkách, mezi kterými jsou definovány vzájemné vazby (vztahy)

SŘDB – Systém řízení báze dat

Tabulka – skládá se z řádků a sloupců (záznamů a polí databáze)

Záznam – pojmu odpovídá jeden řádek tabulky

Položka – pojmu odpovídá jedno políčko tabulky

Pole databáze – pojmu odpovídá sloupec tabulky

Formulář – slouží k vytvoření uživatelského rozhraní pro zadávání, upravování a zobrazování dat databáze

Sestava – slouží k zobrazení požadovaných informací a případně k jejich tisku

Dotaz – slouží pro výběr požadovaných údajů z databáze

Primární klíč – jednoznačně identifikuje záznam (např. rodné číslo)

Cizí klíč – jedno nebo více polí tabulky, které odkazují na pole primárního klíče v jiné tabulce

Střední škola diplomacie a veřejné správy s.r.o.

ul. A. Jiráska, č.p. 1887 434 01 Most (CZ)

IČ: 250 45 911 IZO: 181007282

Tel.: +420 411 130 916, 918 **fax:** +420 411 130 917 **e-mail:** info@ssdvs.cz **web:** www.ssdvs.cz

MySQL – (My Structured Query Language) systém pro řízení databází. Vychází z programovacího jazyka SQL (Structured Query Language) a je šířen jako Open Source.

Redundance dat – opakování dat. Snažíme se tomuto zabránit vzájemnými vazbami mezi tabulkami

Integritní omezení – je množina pravidel, kterou si definujeme proto, abychom měli data v budoucí databázi korektní

Relační databáze – sdružuje data do tzv. relací (tabulek)

Datový typ – nám určuje, jaké hodnoty můžeme dát do pole (např. čísla, text, datum, hodina, JPEG, MP3 ...)

1 Test z úvodu do databází 1

Žák si procvičí základní pojmy z databází.

Milí žáci, v následujícím testu si procvičte získané znalosti ze základních pojmů. Pokuste se zamyslet, proč je nutné znát terminologii.

Úkol: Procvičte si na následujícím testu základní poznatky z databází.

Zaškrtněte správné odpovědi. Můžete zde soutěžit, kdo udělá nejméně chyb v nejkratším čase.

Test

- 1) Vysvětlete pojem záznam.
 - a) Pojmu odpovídá jeden řádek tabulky
 - b) Pojmu odpovídá jedno políčko tabulky
 - c) Pojmu odpovídá sloupec tabulky

- 2) Vysvětlete pojem položka.
 - a) Pojmu odpovídá sloupec tabulky
 - b) Pojmu odpovídá jedno políčko tabulky
 - c) Pojmu odpovídá řádek tabulky

- 3) Vysvětlete pojem pole databáze.
 - a) Pojmu odpovídá sloupec tabulky
 - b) Pojmu odpovídá jedno políčko tabulky
 - c) Pojmu odpovídá jeden řádek tabulky

Střední škola diplomacie a veřejné správy s.r.o.

ul. A. Jiráska, č.p. 1887 434 01 Most (CZ)

IČ: 250 45 911 IZO: 181007282

Tel.: +420 411 130 916, 918 **fax:** +420 411 130 917 **e-mail:** info@ssdvs.cz **web:** www.ssdvs.cz

- 4) Co musí platit pro hodnoty všech buněk jednoho sloupce tabulky v databázi?
 - a)Hodnoty všech buněk jednoho sloupce tabulky (pole) musí být různého typu
 - b)Hodnoty všech buněk jednoho sloupce tabulky (pole) musí být stejného typu
 - c)Hodnoty všech buněk jednoho sloupce tabulky (pole) musí být jedině typu integer

- 5) Vysvětlete pojem redundance dat.
 - a)Opakování dat
 - b)Opakování hodnot ve sloupci primárního klíče

- 6) Jaký datový typ použijete pro položku KřestníJméno
 - a)text [VARCHAR]
 - b)Memo[LONGVARCHAR]
 - c)Tiny Integer [TINYINT]

- 7) Jaký datový typ použijete pro položku VěkOsoby?
 - a)Text [VARCHAR]
 - b)Memo[LONGVARCHAR]
 - c)Tiny Integer [TINYINT]

- 8) Jaký datový typ použijete pro položku PoznámkaKeKnize?
 - a)Text [VARCHAR]
 - b)Memo[LONGVARCHAR]
 - c)Tiny Integer [TINYINT]

- 9) Co musí platit pro datový typ cizího klíče?
- a) jeho hodnoty musí být unikátní, nesmí se v tabulce opakovat
 - b) jeho hodnoty se mohou v jeho sloupci opakovat
 - c) některé buňky ve sloupci cizího klíče mohou být prázdné
 - d) hodnota cizího klíče nesmí v žádné buňce ve sloupci tohoto klíče chybět
- 10) Co musí platit pro datový typ primárního klíče?
- a) jeho hodnoty se mohou v jeho sloupci opakovat
 - b) jeho hodnoty musí být unikátní, nesmí se v tabulce opakovat
 - c) některé buňky ve sloupci primárního klíče mohou být prázdné
 - d) hodnota primárního klíče nesmí v žádné buňce ve sloupci tohoto klíče chybět
- 11) Jeden záznam první tabulky je propojen vždy jen s jedním záznamem tabulky.
- a) 1 – 1
 - b) 1 – M
 - c) M – M
- 12) Jeden záznam první tabulky může být propojen s více záznamy tabulky druhé, ale platí to i naopak.
- a) 1 – 1
 - b) 1 – M
 - c) M – M

2 Test z úvodu do databází 2

Žák si procvičí základní pojmy z databází.

Milí žáci, v následujícím testu si procvičte získané znalosti ze základních pojmů. Pokuste se zamyslet, proč je nutné znát terminologii.

Úkol: Procvičte si na následujícím testu základní poznatky z databází.

Vyplňte správné odpovědi. Můžete zde soutěžit, kdo udělá nejméně chyb v nejkratším čase.

1. Vysvětlete pojem databáze.
2. Kde můžete získat databázi BASE?
3. V tabulce se nachází následující pojmy: záznam, pole, pole databáze, vysvětlete je.
4. Co musí platit pro všechny pole databáze v jednom poli (sloupci)?
5. Jaké jsou výhody relační databáze před tabulkovým procesorem?
6. Vysvětlete pojem redundance dat.
7. Vysvětlete pojem narušení integrity dat.
8. Co přináší registrace balíku OpenOffice.org?

1	
2	
3	Záznam Pole Pole databáze

Střední škola diplomacie a veřejné správy s.r.o.

ul. A. Jiráska, č.p. 1887 434 01 Most (CZ)

IČ: 250 45 911 IZO: 181007282

Tel.: +420 411 130 916, 918 **fax:** +420 411 130 917 **e-mail:** info@ssdvs.cz **web:** www.ssdvs.cz

4	
5	
6	
7	
8	

3 Test z úvodu do databází 3

Žák si procvičí základní pojmy z databází.

Milí žáci, v následujícím testu si procvičte získané znalosti ze základních pojmů. Pokuste se zamyslet, proč je nutné znát terminologii.

Úkol: Procvičte si na následujícím testu základní poznatky z databází.

Vyplňte správné odpovědi. Můžete zde soutěžit, kdo udělá nejméně chyb v nejkratším čase.

1. Jaký datový typ byste zvolili u věku osoby? Vysvětlete proč.
2. K čemu slouží primární klíč? Jaké musí mít vlastnosti?
3. Jak je možné ulehčit zadávání dat u primárního klíče?
4. K čemu slouží cizí klíč? Jaké vlastnosti musí mít cizí klíč ve vztahu s primárním klíčem?
5. Jak se ve schématech značí primární a cizí klíč?
6. Uveďte na příkladech, jaké jsou druhy vazeb mezi tabulkami.
7. Popište, jak vytvoříte vazbu, mezi tabulkami. Uveďte dva způsoby.
8. Co je to ER diagram?

1	
2	
3	
4	
5	

Střední škola diplomacie a veřejné správy s.r.o.

ul. A. Jiráska, č.p. 1887 434 01 Most (CZ)

IČ: 250 45 911 IZO: 181007282

Tel.: +420 411 130 916, 918 **fax:** +420 411 130 917 **e-mail:** info@ssdvs.cz **web:** www.ssdvs.cz

6	
7	První způsob: Druhý způsob:
8	

Datové typy

4 Datové typy – čísla

Žák si procvičí datové typy - čísla

Milí žáci, v následujícím testu si procvičte získané znalosti z datových typů – čísla.

Zjistěte, jaké datové typy čísel se používají v programovacích jazycích – Pascal, C, VBA a porovnejte je.

Zkuste se zamyslet, jak byste jednotlivé datové typy využili.

Milí žáci, doplňte datové typy čísel: Tinyint, Integer, Boolean, Smallint, Numeric, Bigint, Double, Float, Decimal, Real

Name	Data type	No. of Bytes	Signed	Range
	yes/no	1 Bit	----	0 - 1
	Tiny Integer	1 Byte	No	0 – 255
	Small Integer	2 Bytes	Yes	-32768 to 32768
	Integer	4 Bytes	Yes	-2.14×10^9 to 2.14×10^9
	Big integer	8 Bytes	Yes	-2.3×10^{18} to 2.3×10^{18}
	Number	No limit	Yes	Unlimited
	Decimal	No limit	Yes	Unlimited
	Real	4 Bytes	Yes	$5 \times 10^{(-324)}$ to 1.79×10^{308}
	Float	4 Bytes	Yes	$5 \times 10^{(-324)}$ to 1.79×10^{308}
	Double	4 Bytes	Yes	$5 \times 10^{(-324)}$ to 1.79×10^{308}

Zdroj: MARIANO, Casanova. *BASE TUTORIAL: From Newbie to Advocate in a one, two... three!* [online]. [s.l.] : [s.n.], 2010 [cit. 2011-12-07]. Dostupné z WWW:

<<http://openoffice.org/downloads/documentation/Base/Mid%20level%20Base%20tutorial/Base%20Tutorial%20OOo.pdf>>

5 Datové typy – Text

Žák si procvičí datové typy – Text

Milí žáci, v následujícím testu si procvičte získané znalosti z datových typů – text.

Zjistěte, jaké datové typy (text) se používají v programovacích jazycích – Pascal, C, VBA a porovnejte je.

Milí žáci, doplňte datové typy: Char, Var Char Ignore Case, Long Var Char, Var Char

Name	Data type	Max length	Description
Memo		2 GB for 32 bit OS	Stores up to the max length or number indicated by user. It accepts any UTF 8 Character
Text (fix)		2GB for 32 bit OS	Stores exactly the length specified by user. Pads with trailing spaces for shorter strings. Accepts any UTF 8 Character.
Text		2GB for 32 bit OS	Stores up to the specified length. No padding (Same as long var char)
Text		2GB for 32 bit OS	Stores up the the specified length. Comparisons are not case sensitive but stores capitals as you type them.

Zdroj: MARIANO, Casanova. *BASE TUTORIAL: From Newbie to Advocate in a one, two... three!* [online]. [s.l.] : [s.n.], 2010 [cit. 2011-12-07]. Dostupné z WWW: <<http://openoffice.org/downloads/documentation/Base/Mid%20level%20Base%20tutorial/Base%20Tutorial%20Oo.pdf>>

6 Datové typy – Datum, hodina, JPEG, Mp3

Žák si procvičí datové typy – Datum, hodina, JPEG, Mp3

Milí žáci, v následujícím testu si procvičte získané znalosti z datových typů.

Zjistěte, jaké datové typy se používají v programovacích jazycích – Pascal, C, VBA a porovnejte je.

Milí žáci, doplňte názvy: Date, Timestamp, Time a datové typy: Binary, Long Var Binary, Var Binary.

Zkuste se zamyslet, jak byste jednotlivé datové typy využili.

Name	Description	Format
	Stores month, day and year information	1/1/99 or 1/1/9999
	Stores hour, minute and second info	Seconds since 1/1/1970
	Stores date and time information	

Name	Data type	Max length	Description
Image		2GB for 32 bit OS	Stores any array of bytes (images, sounds, etc). No validation required.
Binary		2GB for 32 bit OS	Stores any array of bytes. No validation required.
Binary (fix)		2GB for 32 bit OS	Stores any array of bytes. No validation required.

Zdroj: MARIANO, Casanova. *BASE TUTORIAL: From Newbie to Advocate in a one, two... three!* [online]. [s.l.] : [s.n.], 2010 [cit. 2011-12-07]. Dostupné z WWW:

<<http://openoffice.org/downloads/documentation/Base/Mid%20level%20Base%20tutorial/Base%20Tutorial%20Oo.pdf>>

Databáze Rostliny

7 Vytvoření tabulek pomocí průvodce

Žák si procvičí vytvoření tabulky pomocí průvodce

Milí žáci, zde si procvičíte, jak vytvořit tabulku prostřednictvím průvodce.

Úkol: Zamyslete se nad tím, jaké výhody a jaké nevýhody poskytuje vytváření tabulky pomocí průvodce.

Úkol: Jaké kategorie můžete použít při vytváření tabulky prostřednictvím průvodce.

Úkol: Podívejte se, jaké vzorové tabulky můžete použít.

Střední škola diplomacie a veřejné správy s.r.o.

ul. A. Jiráska, č.p. 1887 434 01 Most (CZ)

IC: 250 45 911 IZO: 181007282

Tel.: +420 411 130 916, 918 fax: +420 411 130 917 e-mail: info@ssdvs.cz web: www.ssdvs.cz

Vytvořte databázi ROSTLINY. Pomocí průvodce vyberte v kategorii Osobní vzorovou tabulku rostliny. S dostupných polí vyberte RostlinaID, Druh, Rod, ObecnéJméno, Kvetoucí a Fotka. Primární klíč nastavte u pole RostlinaID a zaškrtněte automatickou hodnotu. Tabulku uložte pod názvem ROSTLINY.

8 Použití průvodce pro vytvoření formuláře

Žák si procvičí vytvoření formuláře pomocí průvodce

Milí žáci, zde si procvičíte, jak vytvořit formulář prostřednictvím průvodce.

Úkol: Zjistěte, jaké máte možnosti uspořádání ovládacích prvků.

Úkol: Zjistěte, jaké máte možnosti použití stylů – barev a ohraničení políček, při vytváření formuláře prostřednictvím průvodce.

Milí žáci, vytvořte pomocí průvodce formulář z tabulky ROSTLINY. Vyberte všechna pole. Uspořádání hlavního formuláře vyberte Do sloupců – titulky vlevo. Vyberte oranžový styl formuláře, kde ohraničení políček vyberete plochý vzhled. Formulář nazvěte Rostliny a vyplňte dle následujícího zadání.

Do vytvořeného formuláře doplňte následující informace.

Záznam 1

RostlinaID	<input type="text" value="0"/>
Druh	<input type="text" value="Kalmia latifolia"/>
Rod	<input type="text" value="Kalmie"/>
ObecnéJméno	<input type="text" value="zabiják jehňat"/>
Kvetoucí	<input checked="" type="checkbox"/>
Fotka	

Záznam 2

...

RostlinaID	<input type="text" value="1"/>
Druh	<input type="text" value="Kalmia Kaleidoscope"/>
Rod	<input type="text" value="Kalmie"/>
ObecnéJméno	<input type="text" value="Zabiják jehňat"/>
Kvetoucí	<input checked="" type="checkbox"/>
Fotka	

Střední škola diplomacie a veřejné správy s.r.o.

ul. A. Jiráska, č.p. 1887 434 01 Most (CZ)

IČ: 250 45 911 IZO: 181007282

Tel.: +420 411 130 916, 918 fax: +420 411 130 917 e-mail: info@ssdvs.cz web: www.ssdvs.cz

Záznam 3

RostlinaID	<input type="text" value="2"/>
Druh	<input type="text" value="Prvosenka jarní velkokališná"/>
Rod	<input type="text" value="Prvosenka (Primula)"/>
ObecnéJméno	<input type="text"/>
Kvetoucí	<input checked="" type="checkbox"/>
Fotka	

Formulář uložte.

Zdroje obrázků: <http://cs.wikipedia.org/wiki/Kalmie>
<http://www.hepova.cz/products/kalmie-kaleidoscope/>
http://cs.wikipedia.org/wiki/Prvosenka_jarn%C3%AD

9 Použití průvodce pro vytvoření dotazu

Žák si procvičí vytvoření dotazu pomocí průvodce

Milí žáci, zde si procvičíte, jak vytvořit dotaz prostřednictvím průvodce.

Úkol: Vysvětlete využití dotazů v databázích.

Úkol: Jaké můžete použít podmínky pro porovnání POLE a HODNOTY?

Střední škola diplomacie a veřejné správy s.r.o.

ul. A. Jiráska, č.p. 1887 434 01 Most (CZ)

IČ: 250 45 911 IZO: 181007282

Tel.: +420 411 130 916, 918 fax: +420 411 130 917 e-mail: info@ssdvs.cz web: www.ssdvs.cz

Vytvořte pomocí průvodce dotaz z tabulky ROSTLINY, zobrazující všechny Kalmie. Data seřadte podle druhu sestupně.

Průvodce dotazem

Kroky

1. Výběr polí
2. Pořadí řazení
- 3. Podmínky výběru**
4. Detaily nebo přehled
5. Seskupení
6. Podmínky seskupení
7. Alias
8. Přehled

Vyberte podmínky pro výběr položek

Odpovídá všem následujícím
 Odpovídá některým z následujících

Pole	Podmínka	Hodnota
Rostliny.Rod	je rovno	Kalmie
	je rovno	

Nápověda < Předchozí Další > Dokončit Zrušit

Dotaz uložte pod názvem Rostliny_Kalmie.

Dotaz Rostliny_Kalmie musí zobrazit následující data.

	RostlinaID	Druh	Rod	ObecnéJméno	Kvetoucí	Fotka
▶	1	Kalmia ka	Kalmie	Zabiják jehňat	<input checked="" type="checkbox"/>	<OBJECT>
▶	0	Kalmia lat	Kalmie	Zabiják jehňat	<input checked="" type="checkbox"/>	<OBJECT>
⚙	<Automatickéf					

10 Vytvoření dotazu v režimu návrhu

Žák si procvičí vytvoření dotazu v režimu návrhu

Milí žáci, zde si procvičíte, jak vytvořit dotaz v režimu návrhu.

Úkol: Zamyslete se nad výhodami a nevýhodami vytváření dotazu v režimu návrhu oproti vytváření dotazu prostřednictvím průvodce.

Vytvořte dotaz v režimu návrhu z tabulky ROSTLINY, zobrazující všechny Kalmie, které jsou zároveň kvetoucí. Data seřadte podle druhu sestupně.

Nastavte kritéria

Pole	Druh	Rod	ObecnéJméno	Kvetoucí
Alias				
Tabulka	Rostliny	Rostliny	Rostliny	Rostliny
Řadit				
Viditelné	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Funkce				
Kritérium		'Kalmie'		1

Dotaz uložte pod jménem Kalmie_kvetouci

Dotaz Kalmie_kvetoucí musí zobrazit následující data.

	Druh	Rod	ObecnéJméno	Kvetoucí
▶	Kalmia latifolia	Kalmie	Zabiják jehňat	<input checked="" type="checkbox"/>
	Kalmia Kaleidoscope	Kalmie	Zabiják jehňat	<input checked="" type="checkbox"/>

11 Použití průvodce pro vytvoření sestavy

Žák si procvičí vytvoření sestavy pomocí průvodce.

Milí žáci, zde si procvičíte, jak vytvořit sestavu prostřednictvím průvodce.

Úkol: Vysvětlete využití sestavy v databázích.

Úkol: Podívejte se, jak bude vypadat při různém nastavení rozvržení dat a rozvržení patiček a hlaviček.

Milí žáci, vytvořte pomocí průvodce sestavu, která nám zobrazí všechny údaje z tabulky ROSTLINY. Data seřaďte podle rodu sestupně. Zvolte rozvržení Osnova, odsazená – elegantní. U rozvržení hlaviček a patiček vyberte Bubliny. Orientaci změňte na výšku.

Nastavte rozvržení

Sestavu uložte pod názvem ROSLINY.

Sestava ROSTLINY musí zobrazit následující data.

Autor:

Datum: 7.12.2011

<i>RostlinaID</i>	<i>Druh</i>	<i>Rod</i>	<i>ObecnéJméno</i>	<i>Kvetoucí</i>	<i>Fotka</i>
2	Prvosenka jarní velkokališná	Prvosenka (Primula)		<input checked="" type="checkbox"/>	
1	Kalmia Kaleidoscop e	Kalmie	Zabiják jehňat	<input checked="" type="checkbox"/>	
0	Kalmia latifolia	Kalmie	Zabiják jehňat	<input checked="" type="checkbox"/>	

Databáze Zákazníci

12 Test databáze – průvodce

Žák si procvičí vytvoření databáze pomocí průvodce (tabulka, formulář, dotaz, sestava)

Milí žáci, zde si procvičíte, jak vytvořit databázi Zákazníci prostřednictvím průvodce.

Úkol: Jak byste využili databázi zákazníci?

Milí žáci, dle následujícího zadání vytvořte databázi ZÁKAZNÍCI.

1. Vytvořte novou databázi **Zákazníci** a uložte ji ve své složce.

Tabulka

2. Pomocí průvodce vytvořte vzorovou tabulku **Zákazníci** z kategorie **Obchodní**.
3. Vyberte pole: Adresa, Příjmení, KřestníJméno, SpolečnostNázev, TelefonníČíslo, Email, PSČ a seřadte je v tomto pořadí: SpolečnostNázev, Příjmení, KřestníJméno, Adresa, PSČ, TelefonníČíslo, Email.
4. Změňte typ pole TelefonníČíslo na **Float** o délce 12 čísel.
5. Nastavte požadovanou hodnotu **ANO** u pole **SpolečnostNázev** a nastavte délku 60 znaků.
6. Odeberte pole **PSČ**.
7. Vytvořte automaticky primární klíč a dokončete.

Formulář

8. Pomocí průvodce vytvořte formulář.
9. Vyberte všechny dostupná pole.
10. **TelefonníČíslo** zařadte nakonec.
11. Uspořádání formuláře bude Do sloupců – **titulky vlevo**.

Střední škola diplomacie a veřejné správy s.r.o.

ul. A. Jiráska, č.p. 1887 434 01 Most (CZ)

IČ: 250 45 911 IZO: 181007282

Tel.: +420 411 130 916, 918 fax: +420 411 130 917 e-mail: info@ssdvs.cz web: www.ssdvs.cz

12. Použijte styl **Světle šedá** a dokončete.

13. Vyplňte podle následující tabulky tři záznamy

ID	SpolečnostNázev	Příjmení	KřestníJméno	Adresa	TelefonníČíslo	Email
1	RETIGO	Novák	Petr	Ruská 434, 436 01Litvínov	608234240	novak.petr@retigo.eu
2	OKmarketing	Rychlí	Petr	Podkrusnohorská 420, 436 01 Litvínov	607234624	petr.rychli@okmarketing.cz
3	Palete	Krásná	Zuzana	Dlouhá 123, 436 01 Most	606123136	krasna.zuzana@palete.com

Dotaz

14. Pomocí průvodce vytvořte dotaz z tabulky **Zákazníci**.

15. Vyberte všechna dostupná pole kromě pole **Adresa**.

16. Vyberte pořadí pro řazení následující

1. **Příjmení** vzestupně

17. Vytvořte podmínku, která vám zobrazí všechny zákazníky, kteří mají jméno **Petr**.

18. Dotaz nazvěte **Petr**.

Sestava

19. Pomocí průvodce vytvořte sestavu z tabulky **Zákazníci**.

20. Vložte všechny pole kromě pole **KřestníJméno**.

21. Seřadte data podle pole **SpolečnostNázev** sestupně.

22. Vyberte vzhled sestavy **Zarovnání vlevo – moderní**.

23. Vyberte vzhled hlaviček a patiček **Řízení** a orientaci na výšku.

24. Sestavu uložte pod názvem **Seznam zákazníků**.

Databázi uložte.

Úkol: Pokuste se vymyslet svou vlastní databázi.

Databáze Škola

13 Vytvoření databáze ŠKOLA – tabulky v režimu návrhu

Žák se naučí vytvořit databázi na příkladu školy. Zároveň si procvičí vytvoření tabulky v režimu návrhu

Milí žáci, zde si procvičíte, jak vytvořit tabulky v režimu návrhu.

Úkol: Zamyslete se, jaké data by měla obsahovat databáze škola.

Úkol: Pokuste se navrhnout jednotlivé tabulky a vazby mezi nimi.

Milí žáci, vytvořte v režimu návrhu následující tabulky:

Tabulka **Skola**

	Název pole	Typ pole

	řída_ID	Integer [INTEGER]
	Rok_otevření	Date [DATE]

Tabulka **Tridy**

	Název pole	Typ pole

	řídaID	Integer [INTEGER]
	trida	Text [VARCHAR]
	obor	Text [VARCHAR]
	tridni_ucitelID	Integer [INTEGER]

Střední škola diplomacie a veřejné správy s.r.o.

ul. A. Jiráska, č.p. 1887 434 01 Most (CZ)

IČ: 250 45 911 IZO: 181007282

Tel.: +420 411 130 916, 918 **fax:** +420 411 130 917 **e-mail:** info@ssdvs.cz **web:** www.ssdvs.cz

Tabulka **Ucitel**

	Název pole	Typ pole

	učitelID	Integer [INTEGER]
	titul	Text [VARCHAR]
	Jméno	Text [VARCHAR]
	Příjmení	Text [VARCHAR]

Tabulka **Zaci**

	Název pole	Typ pole

	StudentID	Integer [INTEGER]
	Jméno	Text [VARCHAR]
	Příjmení	Text [VARCHAR]
	věk	Tiny Integer [TINYINT]
	Žena	Yes/No [BOOLEAN]
	Třída	Integer [INTEGER]

14 Vytvoření formulářů k databázi ŠKOLA

Žák si procvičí vytvoření formuláře v databázi ŠKOLA

Milí žáci, zde si procvičíte, jak vytvořit formulář v databázi ŠKOLA.

Úkol: Ukažte na formuláři, jak se dostanete na další záznam, poslední záznam a jak vytvoříte nový záznam. Dále ukažte, jak odstraníte záznam.

Milí žáci, vytvořte následující formuláře a naplňte databázi daty. Zaměřte se na uspořádání ovládacích prvků formuláře

Formulář **Ucitele**

učitelID	<input type="text" value="1"/>
titul	<input type="text" value="Ing."/>
Jméno	<input type="text" value="Tomáš"/>
Příjmení	<input type="text" value="Vimr"/>

Střední škola diplomacie a veřejné správy s.r.o.

ul. A. Jiráska, č.p. 1887 434 01 Most (CZ)

IČ: 250 45 911 IZO: 181007282

Tel.: +420 411 130 916, 918 fax: +420 411 130 917 e-mail: info@ssdvs.cz web: www.ssdvs.cz

Tento formulář naplňte následujícími daty.

	učitelID	titul	Jméno	Příjmení
▶	0	Mgr.	Vladimír	Vodička
	1	Ing.	Tomáš	Vimr
	2	Mgr.	Věra	Studnicková
⊕	<Automatic			

Formulář **Třída**

TridaID	trida	obor	tridni_ucitelID
0	3. A	68-43-M/01 Veřejnosprávní činnost	0

Tento formulář naplňte následujícími daty.

	TridaID	trida	obor	tridni_ucitelID
▶	0	3. A	68-43-M/01 Veřejnosprávní činnost	0
	1	3. B	63-41-M/01 Ekonomika a podnikání	2
	2	3. C	68-42-M/01 Bezpečnostně právní činnost	1
⊕				

Formulář **Zaci**

StudentID	0
Jméno	Karolína
Příjmení	Mitková
věk	18
Žena	<input checked="" type="checkbox"/>
Třída	0

Střední škola diplomacie a veřejné správy s.r.o.

ul. A. Jiráska, č.p. 1887 434 01 Most (CZ)

IČ: 250 45 911 IZO: 181007282

Tel.: +420 411 130 916, 918 **fax:** +420 411 130 917 **e-mail:** info@ssdvs.cz **web:** www.ssdvs.cz

Tento formulář naplňte následujícími daty.

	StudentID	Jméno	Příjmení	Věk	Žena	Třída
▶	0	Karolína	Mitková	18	<input checked="" type="checkbox"/>	0
	1	Bí	Bui	18	<input checked="" type="checkbox"/>	1
	2	Michal	Ballí	17	<input type="checkbox"/>	2
	3	Linda	Nguyenová	18	<input checked="" type="checkbox"/>	0
	4	Michal	Šmejkal	18	<input type="checkbox"/>	2
⊕	<Automatickéf					

Formulář **Skola**

	Třída_ID	Rok_otevření
▶	0	01.09.09
	1	01.09.09
	2	01.09.09
⊕		

15 Vytvoření vztahu (relace) v databázi ŠKOLA

Žák si procvičí vytváření vztahu (relace) a uvědomí si provázanost jednotlivých tabulek

Milí žáci, zde si procvičíte, jak vytvořit vztahy mezi tabulkami.

Úkol: Ukažte, jakými způsoby můžete vytvořit vztahy?

Milí žáci, vytvořte následující vztahy mezi tabulkami. Uvědomte si, jak jsou tabulky navzájem propojené a jaké jsou mezi nimi vztahy.

Střední škola diplomacie a veřejné správy s.r.o.

ul. A. Jiráska, č.p. 1887 434 01 Most (CZ)

IČ: 250 45 911 IZO: 181007282

Tel.: +420 411 130 916, 918 **fax:** +420 411 130 917 **e-mail:** info@ssdvs.cz **web:** www.ssdvs.cz

Tabulky propojte následujícími vztahy.

16 Vytvoření dotazu k databázi ŠKOLA

Žák si procvičí vytvoření dotazu v databázi ŠKOLA

Milí žáci, zde si procvičíte, jak vytvořit tabulky v režimu návrhu.

Úkol: Podívejte se, jaká data se vám v dotazu opakují, a uvědomte si redundanci dat při použití jedné velké tabulky např. Calcu.

Milí žáci, vytvořte dotaz, který zobrazí veškeré informace z databáze ŠKOLA. Informace budou řazeny podle tříd, příjmení a jména studenta.

Dotaz bude obsahovat následující pole: škola.Rok_otevření, tridy.trida, tridy.obor, ucitele.titul, ucitele.Jméno, ucitele. Příjmení, zaci.Jméno, zaci.Příjmení, zaci.Věk, zaci.Žena

Střední škola diplomacie a veřejné správy s.r.o.

ul. A. Jiráska, č.p. 1887 434 01 Most (CZ)

IC: 250 45 911 IZO: 181007282

Tel.: +420 411 130 916, 918 fax: +420 411 130 917 e-mail: info@ssdvs.cz web: www.ssdvs.cz

Vyberte pořadí řazení

Průvodce dotazem

Kroky

1. Výběr polí
- 2. Pořadí řazení**
3. Podmínky výběru
4. Detaily nebo přehled
5. Seskupení
6. Podmínky seskupení
7. Aliasy
8. Přehled

Vyberte pořadí pro řazení

Seřadit podle: tridy.trida Vzestupně Sestupně

Potom podle: zaci.Příjmení Vzestupně Sestupně

Potom podle: zaci.Jméno Vzestupně Sestupně

Potom podle: - nedefinováno - Vzestupně Sestupně

Nápověda < Předchozí Další > Dokončit Zrušit

V návrhovém zobrazení upravte dotaz.

@škola.odb : Dotaz_škola - OpenOffice.org Base: Návrh dotazu

Soubor Úpravy Zobrazit Vložit Nástroje Okno Nápověda

Pole	Rok_otevření	trida	obor	titul	Jméno	Příjmení	Jméno	Příjmení	Věk	Žena	Třída
Alias	Rok_otevření	trida	obor	titul	Jméno	Příjmení	Jméno	Příjmení	Věk	Žena	Třída
Tabulka	škola	tridy	tridy	ucitele	ucitele	ucitele	zaci	zaci	zaci	zaci	zaci
Řadit		vzestupně				vzestupně	vzestupně				
Viditelné	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Funkce											
Kritérium											
Nebo											

Střední škola diplomacie a veřejné správy s.r.o.

ul. A. Jiráska, č.p. 1887 434 01 Most (CZ)

IČ: 250 45 911 IZO: 181007282

Tel.: +420 411 130 916, 918 **fax:** +420 411 130 917 **e-mail:** info@ssdvs.cz **web:** www.ssdvs.cz

Výsledný dotaz by měl vypadat následně.

	Rok_otevření	trida	obor	titul	Jméno	Příjmení	Jméno	Příjmení	Věk	Žena
	1.9.2009	3.A	68-43-M/01 Veřejnosprávní činnost	Mgr.	Vladimír	Vodička	Karolína	Mitková	18	<input checked="" type="checkbox"/>
	1.9.2009	3.A	68-43-M/01 Veřejnosprávní činnost	Mgr.	Vladimír	Vodička	Linda	Nguyenová	18	<input checked="" type="checkbox"/>
	1.9.2009	3.B	63-41-M/01 Ekonomika a podnikání	Mgr.	Věra	Studničková	Bí	Bui	18	<input checked="" type="checkbox"/>
	1.9.2009	3.C	68-42-M/01 Bezpečnostně právní činnost	Ing.	Tomáš	Vimr	Michal	Bally	17	<input type="checkbox"/>
	1.9.2009	3.C	68-42-M/01 Bezpečnostně právní činnost	Ing.	Tomáš	Vimr	Michal	Šmejkal	18	<input type="checkbox"/>

17 Dotaz z databáze ŠKOLA – muži

Žák si procvičí vytvoření dotazu k databázi ŠKOLA, který zobrazí všechny studenty, kteří jsou muži

Milí žáci, zde si procvičíte, jak vytvořit dotaz v databázi ŠKOLA, který vybere všechny studenty, kteří jsou muži.

Úkol: Zamyslete se, jak by vypadal dotaz, který vybere všechny ženy.

Vytvořte dotaz, který zobrazí všechny žáky, kteří jsou mužského pohlaví.

Průvodce dotazem

Kroky

1. Výběr polí
2. Pořadí řazení
3. Podmínky výběru
4. Detaily nebo přehled
5. Seskupení
6. Podmínky seskupení
7. Aliasy
8. Přehled

Vyberte pole, která použijete ve svém dotazu

Tabulky
Tabulka:zaci

Dostupná pole
StudentID
věk
Třída

Pole v dotazu:
zaci.Příjmení
zaci.Jméno
zaci.Žena

Nápověda < Předchozí Další > Dokončit Zrušit

Střední škola diplomacie a veřejné správy s.r.o.

ul. A. Jiráska, č.p. 1887 434 01 Most (CZ)

IČ: 250 45 911 IZO: 181007282

Tel.: +420 411 130 916, 918 fax: +420 411 130 917 e-mail: info@ssdvs.cz web: www.ssdvs.cz

Jednotlivá pole řadíte podle

Průvodce dotazem

Kroky

1. Výběr polí
- 2. Pořadí řazení**
3. Podmínky výběru
4. Detaily nebo přehled
5. Seskupení
6. Podmínky seskupení
7. Aliasy
8. Přehled

Vyberte pořadí pro řazení

Seřadit podle Vzestupně Sestupně

Potom podle Vzestupně Sestupně

Potom podle Vzestupně Sestupně

Potom podle V_zestupně Sestupně

Průvodce dotazem

Kroky

1. Výběr polí
2. Pořadí řazení
- 3. Podmínky výběru**
4. Detaily nebo přehled
5. Seskupení
6. Podmínky seskupení
7. Aliasy
8. Přehled

Vyberte podmínky pro výběr položek

Odpovídá všem následujícím
 Odpovídá některým z následujících

Pole	Podmínka	Hodnota
<input type="text" value="zaci.Žena"/>	<input type="text" value="je rovno"/>	<input type="text" value="0"/>
<input type="text"/>	<input type="text" value="je rovno"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>

Dotaz uložte pod názvem Dotaz_zaci

Střední škola diplomacie a veřejné správy s.r.o.

ul. A. Jiráska, č.p. 1887 434 01 Most (CZ)

IČ: 250 45 911 IZO: 181007282

Tel.: +420 411 130 916, 918 **fax:** +420 411 130 917 **e-mail:** info@ssdvs.cz **web:** www.ssdvs.cz

Výsledný dotaz by měl vypadat následně.

	Příjmení	Jméno	Žena
▶	Balí	Michal	<input type="checkbox"/>
	Šmejkal	Michal	<input type="checkbox"/>

18 Dotaz z databáze ŠKOLA – plnoletí

Žák si procvičí vytvoření dotazu k databázi ŠKOLA, který zobrazí všechny studenty, kteří jsou plnoletí

Milí žáci, zde si procvičíte, jak vytvořit dotaz v databázi ŠKOLA, který vybere všechny studenty, kteří jsou plnoletí.

Úkol: Zamyslete se, jak by vypadal dotaz, který vybere všechny nezletilí studenty.

Vytvořte dotaz, jenž zobrazí všechny studenty, kteří jsou plnoletí. Dotaz vytvořte v režimu návrhu

Vložte tabulku žáci, z které budete vytvářet dotaz.

Střední škola diplomacie a veřejné správy s.r.o.

ul. A. Jiráska, č.p. 1887 434 01 Most (CZ)

IČ: 250 45 911 IZO: 181007282

Tel.: +420 411 130 916, 918 fax: +420 411 130 917 e-mail: info@ssdvs.cz web: www.ssdvs.cz

Vyberte pole Příjmení, Jméno a Věk. Pole Věk nastavte tak, aby nebylo vidět. Zároveň nastavte kritérium plnoletosti (18). Nastavte u polí Příjmení a Jméno řazení vzestupně.

Pole	Příjmení	Jméno	Věk
Alias			
Tabulka	zaci	zaci	zaci
Řadit	vzestupně	vzestupně	
Viditelné	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Funkce			
Kritérium			18

Dotaz uložte pod názvem Plnoletí

Výsledný dotaz by měl vypadat následně.

	Příjmení	Jméno
▶	Bui	Bí
	Mitková	Karolína
	Nguyenová	Linda
	Šmejkal	Michal

19 Dotaz z databáze ŠKOLA – ženy z 3. A

Žák si procvičí vytvoření dotazu k databázi ŠKOLA, který zobrazí všechny studentky z 3. A.

Milí žáci, zde si procvičíte, jak vytvořit dotaz v databázi ŠKOLA, který vybere všechny studentky z 3. A.

Úkol: Zamyslete se, jak by vypadal dotaz, který vybere všechny muže z 3. C.

Vytvořte dotaz, jenž zobrazí všechny studentky z 3. A

Pomocí průvodce dotazem vložte následující dostupná pole.

Střední škola diplomacie a veřejné správy s.r.o.

ul. A. Jiráska, č.p. 1887 434 01 Most (CZ)

IČ: 250 45 911 IZO: 181007282

Tel.: +420 411 130 916, 918 fax: +420 411 130 917 e-mail: info@ssdvs.cz web: www.ssdvs.cz

Data seřadíte podle příjmení a jména studentek.

Průvodce dotazem

Kroky

1. Výběr polí
- 2. Pořadí řazení**
3. Podmínky výběru
4. Detaily nebo přehled
5. Seskupení
6. Podmínky seskupení
7. Aliasy
8. Přehled

Vyberte pořadí pro řazení

Seřadit podle _____

zaci.Příjmení Vzestupně Sestupně

Potom podle _____

zaci.Jméno Vzestupně Sestupně

Potom podle _____

- nedefinováno - Vzestupně Sestupně

Potom podle _____

- nedefinováno - Vzestupně Sestupně

Nápověda < Předchozí Další > Dokončit Zrušit

Nastavte podmínky

Průvodce dotazem

Kroky

1. Výběr polí
2. Pořadí řazení
- 3. Podmínky výběru**
4. Detaily nebo přehled
5. Seskupení
6. Podmínky seskupení
7. Aliasy
8. Přehled

Vyberte podmínky pro výběr položek

Odpovídá všem následujícím
 Odpovídá některým z následujících

Pole	Podmínka	Hodnota
zaci.Žena	je rovno	PRAVDA
zaci.Třída	je rovno	0
	je rovno	

Nápověda < Předchozí Další > Dokončit Zrušit

Dotaz pojmenujte Studentky_3.A

Střední škola diplomacie a veřejné správy s.r.o.

ul. A. Jiráska, č.p. 1887 434 01 Most (CZ)

IČ: 250 45 911 IZO: 181007282

Tel.: +420 411 130 916, 918 **fax:** +420 411 130 917 **e-mail:** info@ssdvs.cz **web:** www.ssdvs.cz

Výsledný dotaz by měl vypadat následně.

	Jméno	Příjmení	Věk	Žena	Třída
▶	Karolína	Mitková	18	<input checked="" type="checkbox"/>	0
	Linda	Nguyenová	18	<input checked="" type="checkbox"/>	0

20 Vytvoření sestavy z dotazu ŠKOLA

Žák si procvičí vytvoření sestavy z databáze škola

Milí žáci, zde si procvičíte, jak vytvořit sestavu v databázi ŠKOLA.

Úkol: Samy vytvořte sestavy ze všech dotazů, které jste vytvořili.

Milí žáci, vytvořte sestavu, která bude vycházet z dotazu škola

K vytvoření sestavy použijeme Dotaz_škola

Nastavte řazení dat

Průvodce sestavou

Kroky

1. Výběr polí
2. Pojmenování polí
3. Seskupení
- 4. Vlastnosti řazení**
5. Zvolit rozvržení
6. Vytvořit sestavu

Podle kterého pole chcete řadit data?

Seřadit podle: trida Vzestupně Sestupně

Potom podle: Příjmení Vzestupně Sestupně

Potom podle: Jméno Vzestupně Sestupně

Potom podle: - nedefinováno - Vzestupně Sestupně

Nápověda < Předchzí Další > Dokončit Zrušit

Zvolte rozvržení **Osnova – okraje, Mapa světa**

Průvodce sestavou

Kroky

1. Výběr polí
2. Pojmenování polí
3. Seskupení
4. Vlastnosti řazení
- 5. Zvolit rozvržení**
6. Vytvořit sestavu

Jaký vzhled sestavy si přejete?

Rozvržení dat

- Osnova - elegantní
- Osnova - kompaktní
- Osnova - moderní
- Osnova - okraje**
- Osnova - zvýraznění
- Osnova - červená a modrá
- Osnova, odsazená - elegantní
- Osnova, odsazená - kompaktní
- Osnova, odsazená - moderní
- Osnova, odsazená - okraje
- Osnova, odsazená - zvýraznění

Orientace

Na šířku Na výšku

Rozvržení hlaviček a patiček

- Bubliny
- Finance
- Formální s logem společnosti
- Kino
- Kreslení
- Mapa světa**
- Obecný
- Tabule
- Výchozí
- Řízení

Poznámka: Vyplňující text bude po vytvoření reportu nahrazen daty z databáze.

Nápověda < Předchzí Další > Dokončit Zrušit

Sestavu uložte pod názvem **Škola**

Střední škola diplomacie a veřejné správy s.r.o.

ul. A. Jiráska, č.p. 1887 434 01 Most (CZ)

IČ: 250 45 911 IZO: 181007282

Tel.: +420 411 130 916, 918 fax: +420 411 130 917 e-mail: info@ssdvs.cz web: www.ssdvs.cz

Výsledný dotaz by měl vypadat následně.

Název:

Autor:

Datum: 8.1.2013

Rok_otevření	trída	obor	titul	Jméno	Přj-mení	Jméno	Přj-mení	Věk	Žena
1.9.2009	3.A	68-43-M/01 Veřejnosprávních činností	Mgr.	Vladimír	Vodička	Linda	Nguyenová	18	<input checked="" type="checkbox"/>
1.9.2009	3.A	68-43-M/01 Veřejnosprávních činností	Mgr.	Vladimír	Vodička	Karolína	Mitková	18	<input checked="" type="checkbox"/>
1.9.2009	3.B	63-41-M/01 Ekonomika a podnikání	Mgr.	Věra	Studníčková	Bí	Bul	18	<input checked="" type="checkbox"/>
1.9.2009	3.C	68-42-M/01 Bezpečnostně právní činnosti	Ing.	Tomáš	Vimr	Michal	Šmejkal	18	<input type="checkbox"/>
1.9.2009	3.C	68-42-M/01 Bezpečnostně právní činnosti	Ing.	Tomáš	Vimr	Michal	Bailly	17	<input type="checkbox"/>

stránka 1/1

Střední škola diplomacie a veřejné správy s.r.o.

ul. A. Jiráska, č.p. 1887 434 01 Most (CZ)

IČ: 250 45 911 IZO: 181007282

Tel.: +420 411 130 916, 918 **fax:** +420 411 130 917 **e-mail:** info@ssdvs.cz **web:** www.ssdvs.cz

Zdroj:

1. SVOBODA, Josef. Práce s databází Base z OpenOffice.org. *Http://www.openoffice.cz* [online]. 2010, BASE, [cit. 2011-12-15]. Dostupný z WWW: <<http://www.openoffice.cz/navody/prace-s-databazi-base-z-openoffice-org>>
2. MARIANO, Casanova. *BASE TUTORIAL: From Newbie to Advocate in a one, two... three!* [online]. [s.l.] : [s.n.], 2010 [cit. 2011-12-07]. Dostupné z WWW: <<http://openoffice.org/downloads/documentation/Base/Mid%20level%20Base%20tutorial/Base%20Tutorial%20Oo.pdf>>