

LibreOffice
Community

Guía de iniciación 7.2

Capítulo 8 *Inicio con Base*

Bases de datos relacionales en LibreOffice

Windows o Linux	Equivalente en Mac	Efecto
Herramientas > Opciones opción de menú	LibreOffice > Preferencias	Acceso a las opciones de configuración
<i>Clic con el botón derecho</i>	<i>Control+clic</i> o <i>clic derecho</i> depende de la configuración del equipo	Abre menú contextual
<i>Ctrl (Control)</i>	⌘ (<i>Comando</i>)	Utilizado con otras teclas
<i>F5</i>	<i>Mayúscula+⌘+F5</i>	Abre el navegador
<i>F11</i>	⌘+T	Abre la ventana de estilos y formato

Contenido

Derechos de autor	2
Colaboradores.....	2
Comentarios y sugerencias.....	2
Fecha de publicación y versión del programa.....	2
Uso de LibreOffice en macOS.....	2
Introducción	5
Planificación de una base de datos	6
Crear una base de datos	7
Creación de las tablas de base de datos	9
Uso del asistente para crear una tabla.....	9
Creación de una tabla copiando otra tabla existente.....	14
Creación de tablas en modo de diseño.....	15
Definición de relaciones.....	18
Creación de formularios	20
Uso del Asistente de formularios para crear un formulario.....	21
Crear un formulario en modo diseño.....	24
Modificación de un formulario.....	24
Ingreso de datos en un formulario	36
Relleno rápido de una tabla a partir de datos de una hoja de cálculo.....	39
Creación de consultas	39
Uso del Asistente para crear una consulta.....	40
Uso del modo de diseño para crear consultas.....	43
Primera consulta.....	43
Segunda consulta.....	45
Creación de informes	48
Creación de un informe.....	49
Asistente para informes frente a Modo de diseño para informes.....	49
Informe con la tabla Vacaciones.....	49
El Generador de informes: otra forma de crear informes.....	52
Acceso a otras fuentes de datos	52
Acceso a una hoja de cálculo como fuente de datos.....	52
Registro de bases de datos *.odb.....	53
Uso de orígenes de datos en LibreOffice	53
Vista de los orígenes de datos.....	53
Edición de orígenes de datos.....	54
Inicio de Base para trabajar con los orígenes de datos.....	54
Uso del panel Orígenes de datos en Writer y Calc.....	54
Documentos de Writer.....	55
Hojas de cálculo de Calc.....	57

Introducción

Una fuente de datos o base de datos, es una colección de piezas de información a las que LibreOffice Base puede acceder y también administrar.

- Una lista de nombres y direcciones es una fuente de datos que entre otras cosas, puede utilizarse para producir cartas de combinación de correspondencia.
- Una lista de las existencias de productos comerciales en un almacén puede ser una fuente de datos que se puede administrar mediante Base.

Este capítulo cubre la creación de una base de datos, mostrando las distintas partes de su contenido y cómo Base utiliza estas partes.

Nota

LibreOffice utiliza los términos "fuente de datos" y "base de datos" para referirse a una misma cosa, que puede ser una base de datos como MySQL o dBase, una hoja de cálculo, un documento de texto con datos estructurados o una libreta de direcciones.

Una *base de datos* consta de una serie de *tablas* que a su vez es un grupo de *campos* que contienen los datos individuales. Al crear una tabla, se determinan las características de cada campo dentro de ella. Los *formularios* se utilizan principalmente para la entrada de datos en los campos de una o más tablas asociadas con el formulario. También se pueden utilizar para ver campos de una o más tablas asociadas con el formulario. Una *consulta* crea una nueva tabla a partir de las tablas existentes en función de las características de la consulta. Un *informe* organiza la información de los campos de una consulta o tabla en un documento de acuerdo con sus requisitos.

Atención

Aunque algunos elementos de Base funcionan sin un entorno de ejecución de Java (JRE), los formularios, algunos diálogos y asistentes que utiliza Base, así como el *Generador de informes*, necesitan un JRE.

Si aún no tiene instalado ningún JRE, deberá descargarlo e instalarlo. Para Windows, puede obtenerlo desde www.java.com. Para Linux, puede descargarlo desde ese mismo sitio web o bien instalarlo desde el repositorio de su sistema Linux. Los usuarios de macOS, en vez del JRE tienen que instalar un JDE, pueden instalar un JDE desde Apple Inc.

Vaya a **Herramientas > Opciones > LibreOffice > Avanzado** para seleccionar un entorno de ejecución de Java de los instalados en su ordenador.

Base puede crear bases de datos tanto planas como relacionales. Con Base es bastante fácil crear una base de datos en la que los campos de la base de datos están relacionados entre sí.

Por ejemplo: Considere una base de datos para una biblioteca. Contendrá un campo para los nombres de los autores y otro campo para los nombres de los libros. Existe una relación obvia entre los autores y los libros que han escrito. La biblioteca puede contener más de un libro del mismo autor. Esto es lo que se conoce como una relación *uno-a-muchos*: un autor y varios libros. La mayoría, si no todas, las relaciones en dicha base de datos son relaciones uno-a-muchos.

Considere una base de datos de empleados para la misma biblioteca. Uno de los campos contiene los nombres de los empleados, mientras que otros campos contienen los números de seguridad social y otros datos personales. La relación entre los nombres y los números de seguridad social es de *uno a uno*: solo un número de seguridad social para cada nombre.

Si está familiarizado con los conjuntos matemáticos, una base de datos relacional puede explicarse fácilmente en términos de conjuntos: *elementos*, *subconjuntos*, *uniones* e *intersecciones*. Los campos de una base de datos son los elementos. Las tablas son subconjuntos. Las relaciones se definen en términos de uniones e intersecciones de los subconjuntos o tablas.

En este capítulo, se creará y empleará la base «Gastos de vacaciones» como ejemplo de creación de una base de datos sencilla.

Planificación de una base de datos

El primer paso para crear una base de datos es hacerse muchas preguntas. Escriba un guion y deje algo de espacio entre las preguntas para escribir las respuestas más tarde. El uso de un sencillo documento de texto en un ordenador puede hacer que sea más fácil reubicar las preguntas, agregar otras o cambiar las respuestas. Es posible que tenga que pasar por este proceso unas cuantas veces antes de que todo se clarifique en su mente y en el guion.

Aquí están algunas de las preguntas y de las respuestas que se han desarrollado antes de crear una base de datos para los gastos de unas vacaciones en automóvil.

¿Cuáles van a ser los campos?

Los gastos se dividen en tres grandes áreas: compras de combustible, mantenimiento y gastos de vacaciones. El coste anual de la matrícula del coche y la licencia de conducir cada cuatro años no encajaba en ninguna de estas áreas. Podrían tener una tabla propia: las tasas de licencia.

¿Qué campos se ajustan al área de compras de combustible?

Fecha de compra, lectura del cuentakilómetros, coste del combustible, cantidad de combustible y forma de pago. (No es necesario incluir el consumo de combustible, ya que se puede calcular mediante una consulta.)

¿Qué campos se ajustan al área de mantenimiento?

Fecha de servicio, lectura del cuentakilómetros, tipo de servicio, costo del servicio y próximo servicio programado de este tipo (por ejemplo, para cambios de aceite, enumere cuándo debe ser el próximo cambio de aceite). Se ha añadido un campo para notas a la lista.

¿Qué campos se ajustan al área de vacaciones?

Fecha, lectura del cuentakilómetros, combustible (incluidos todos los campos de la tabla de combustible), alimentos (incluidas comidas y refrigerios), alojamiento, peajes y varios. Estos pagos se realizan con una de las dos tarjetas bancarias o efectivo; quiero un campo para indicar qué tipo de pago se utilizó para cada artículo.

¿Qué campos encajan en la categoría de alimentos?

El desayuno, el almuerzo, la cena y los aperitivos parecen encajar. ¿Enumero todos los aperitivos individualmente o enumero el coste total de los aperitivos para el día? Elegí dividir los aperitivos en dos campos: el número de aperitivos y el coste total de los aperitivos. También necesito un tipo de pago para cada uno de estos: desayuno, almuerzo, cena y el coste total de los aperitivos.

¿Cuáles son los campos que son comunes a más de un área?

La fecha aparece en múltiples áreas, al igual que la lectura del cuentakilómetros y el tipo de pago.

¿Cómo utilizaré esta información sobre estos tres campos?

Mientras esté de vacaciones, quiero que los gastos de cada día se enumeren juntos. Los campos de fecha sugieren una relación entre la tabla de vacaciones y las fechas en cada una de estas tablas: combustible y comida. Los campos de fecha de estas tablas se enlazarán a medida que creemos la base de datos.

El tipo de pago incluye dos tarjetas bancarias y efectivo. Así que vamos a crear una tabla con un campo para el tipo de pago y utilizarlo en cuadros de lista en los formularios.

Sugerencia

Si bien tenemos listados los campos que vamos a crear en las tablas de la base de datos, hay un campo más que puede ser necesario en una tabla: el campo para la *clave principal*, un identificador único para cada registro. En algunas tablas, ya se ha enumerado un campo adecuado para la clave principal. En otras tablas, como el tipo de pago, se debe crear un campo adicional para la clave principal.

Sin un campo de clave principal en una tabla, para agregar, eliminar o modificar datos debe usar el diálogo *Ejecutar instrucción SQL (Herramientas > SQL...)*, lo que lleva mucho más tiempo que insertarlo en el modo *Vista de datos de tabla*. Aunque a partir de entonces, los datos son visibles en la tabla y están disponibles para ser utilizados en consultas, formularios e informes.

Crear una base de datos

Para crear una nueva base de datos puede utilizar cualquiera de los siguientes métodos:

- En el *Centro de inicio* de LibreOffice seleccione **Archivo > Nuevo > Base de datos** en el menú o pulse en *Base de datos de Base* en el área *Crear*.
- Si ya está trabajando en Base o con otro tipo de documento, puede hacer clic en la flecha junto al icono *Nuevo* de la barra de herramientas *Estándar* y seleccionar *Base de datos* del menú desplegable. Desde Base también puede usar la combinación de teclas *Ctrl+N*.

Todos estos métodos abren el *Asistente de bases de datos*.

En la primera página del *Asistente de bases de datos* (figura 1), seleccione *Crear una base de datos nueva*. Asegúrese de que la entrada *HSQLDB incorporado* esté seleccionada en el menú desplegable *Base de datos incorporada*; consulte la *Guía de Base* para obtener información sobre el uso de otros motores de base de datos incorporados. Haga clic en *Siguiente*.

Figura 1: Creación de una nueva base de datos

La segunda página del Asistente para bases de datos (figura 2) tiene dos preguntas. Para la primera pregunta, se recomienda registrar la base de datos. Marque la opción *Abrir la base de*

datos para su edición para la segunda pregunta y haga clic en *Finalizar*. El Asistente para bases de datos le pedirá que dé un nombre y seleccione una ubicación para guardar la base de datos.

Figura 2: Registro de la nueva base de datos

Atención

Al seleccionar **Ver > Fuentes de datos** en Writer y Calc o con la combinación de teclas *Ctrl+Mayús+F4*, se abre y cierra la ventana *Fuentes de datos* con la lista de bases de datos registradas. Si una base de datos no está registrada, no aparecerá en esta ventana y no se podrá acceder a la base de datos si se necesita usar sus datos.

Guarde la nueva base de datos con el nombre de «Gastos de vacaciones». Esto abre la ventana principal de LibreOffice Base (figura 3).

Figura 3: Ventana principal de LibreOffice Base

Sugerencia

Cada vez que abra una base de datos se abrirá la ventana principal de LibreOffice Base. A continuación, se pueden realizar cambios en la base de datos. En el título de la ventana siempre se mostrará el nombre de la base de datos abierta.

Precaución

Al crear una base de datos, debe guardar su trabajo con regularidad. Esto significa que además de guardar una tabla, consulta, formulario o informe tras su creación, debe guardar también la base de datos completa.

Por ejemplo, cuando cree su primera tabla, debe guardarla antes de poder cerrarla. Esta operación guarda la tabla como parte de la base de datos en la memoria de su ordenador. Pero la tabla no se guardará en el disco hasta que se guarde el archivo de base de datos.

Nota

Los archivos de base de datos en formato *Open Document* se almacenan con la extensión *.odb. Este formato de archivo es en realidad un contenedor de todos los elementos de la base de datos, incluyendo formularios, informes, tablas y los propios datos. El mismo formato también puede almacenar la configuración de una conexión a un servidor de base de datos externo en lugar de datos locales, por ejemplo, para acceder a un servidor de base de datos MySQL o PostgreSQL en su red de trabajo.

Creación de las tablas de base de datos

En una base de datos, una tabla almacena información en un grupo de elementos que se denominan campos. Una tabla puede contener una libreta de direcciones, una lista de acciones de empresas, una libreta de teléfonos o una lista de precios. Una base de datos debe tener al menos una tabla, pero puede tener muchas más.

Cada campo de una tabla contiene información de un solo tipo. Por ejemplo, el campo Teléfono de una libreta de direcciones solo debe contener números de teléfono. Del mismo modo, en una tabla de lista de precios que puede contener dos campos: Nombre y Precio, el campo Nombre contendrá los nombres de los artículos y el campo Precio contendrá el precio de cada artículo.

Para trabajar con tablas, haga clic en el icono *Tablas* del panel de la izquierda (*Base de datos*), seleccione **Ver > Tablas** en el menú o pulse *Alt+A*. Las tareas que puede realizar en una tabla se encuentran en el panel superior derecho (*Tareas*). Los paneles se muestran en la figura 3.

Uso del asistente para crear una tabla

Los asistentes están diseñados para hacer el trabajo básico. A veces esto no es suficiente para nuestras necesidades; en esos casos podemos usar un asistente como punto de partida y posteriormente completar o modificar lo que consideremos necesario.

El Asistente para tablas en Base contiene dos categorías de tablas sugeridas: *Negocios* y *Personal*. Cada categoría contiene unas tablas de muestra entre las que elegir. Cada tabla tiene una lista de campos disponibles. Podemos eliminar algunos de estos campos o añadir otros.

Un campo en una tabla es un dato de información. Por ejemplo, una tabla de lista de precios puede tener un campo para el nombre del artículo, otro para la descripción y un tercero para el precio.

Dado que ninguno de los campos que necesitamos para nuestra base de datos de *Gastos de vacaciones* están contenidos en ninguna de las tablas de muestra del asistente, crearemos una tabla simple utilizando el asistente aunque las tablas sugeridas no tengan nada que ver con nuestra base de datos. Esta sección es meramente un ejercicio para explicar cómo funciona el asistente.

El *Asistente de tablas* permite que los campos de una nueva tabla provengan de más de una tabla sugerida. Crearemos una tabla con campos de tres tablas diferentes del asistente.

Figura 4: Crear una tabla mediante el Asistente

Haga clic en *Crear una tabla mediante el asistente*, lo que abrirá el *Asistente de tablas* (figura 5).

Paso 1: Seleccionar campos

Para seleccionar los campos que necesitamos utilizaremos la tabla de muestra *ColecciónCD* de la categoría *Personal* y la tabla *Empleados* de la categoría *Negocios*.

- 1) *Categoría*: Seleccione *Personal*. La lista desplegable *Tablas de ejemplo* cambia a una lista de tablas de ejemplo personales.
- 2) *Tablas de ejemplo*: Seleccione *ColecciónCD*. El área *Campos disponibles* cambia a una lista de campos disponibles para esta tabla.
- 3) *Campos seleccionados*: Seleccione cada campo y usando el botón **>**, mueva los siguientes campos de la lista *Campos disponibles* a la lista *Campos seleccionados* en este orden: *IDColección*, *TítuloÁlbum*, *Intérprete*, *FechaDeCompra*, *Formato*, *Notas* y *NúmdePistas*.

Figura 5: Selección de campos de la categoría *Personal*

- 4) Para seleccionar campos de otra tabla de ejemplo, seleccione *Negocios* como *Categoría*. Seleccione *Empleados* en la lista desplegable de tablas de ejemplo. Utilice el botón > para mover el campo *Foto* de la lista *Campos disponibles* a la lista *Campos seleccionados*. Se agregará al final de esta lista, justo debajo del campo *NúmDePistas*.
- 5) Si comete un error al seleccionar los campos, haga clic en el nombre del campo en la lista *Campos seleccionados* y use el botón < para moverlo de la lista *Campos seleccionados* a la lista *Campos disponibles*.
- 6) Si comete un error en el orden de los campos seleccionados, haga clic en el nombre del campo que está en el orden incorrecto y utilice las flechas arriba y abajo a la derecha de la lista *Campos seleccionados* para moverlo a la posición correcta.
- 7) Haga clic en *Siguiente >*.

Sugerencia

Puede hacer doble clic en un campo de la lista *Campos disponibles* para transferirlo a la lista *Campos seleccionados*. Del mismo modo, puede hacer doble clic en un campo de la lista *Campos seleccionados* para volver a transferirlo a la lista *Campos disponibles*.

Figura 6: Selección de campos para la tabla

Paso 2: Establecer tipos y formatos de los campos

En este paso, se asignan las propiedades adecuadas a los campos. Cuando hace clic en un campo, la información de la derecha cambia en función del campo (vea la figura 7). A continuación, puede hacer los cambios necesarios para satisfacer sus necesidades. Haga clic en cada campo (uno a la vez) y realice los cambios que se enumeran a continuación.

Nota

Cada campo en una tabla tiene un *Tipo de campo*, el cual debe ser especificado. El asistente de tablas asigna los tipos de campo y sus propiedades en relación con el campo elegido, pero siempre conviene ajustar las propiedades predeterminadas para optimizar nuestra base de datos.

Los tipos de campo existentes incluyen *texto*, *números enteros*, *fecha* y *números decimales*. Si el campo va a tener información general (por ejemplo, un nombre o una descripción), use texto. Si el campo siempre va a contener un número (por ejemplo, un precio), el tipo debe ser decimal u otro campo numérico. El asistente elige el tipo de campo que considera adecuado, así que para tener una idea de cómo funciona esto, vea lo que el asistente ha elegido para los diferentes campos.

Figura 7: Establecer tipos y formatos de los campos

Nota

De forma predeterminada, la *Entrada obligatoria* de los campos se establece en **No**. Si alguno de estos campos precisa una entrada obligatoria, cambie la *Entrada obligatoria* a **Sí**. Base no permitirá que ese campo quede en blanco.

En general, solo cambie la entrada obligatoria a **Sí** siempre que ese campo no deba quedar vacío. (La opción *Entrada obligatoria* no es visible en la figura 7 porque *Valor automático* se ha establecido en **Sí**).

- **IDColección:** Cambie *Valor automático* de **No** a **Sí**. Se rellenará automáticamente y tendrá siempre un valor, por lo que equivale a una entrada obligatoria.
- **TítuloÁlbum:**
 - *Entrada obligatoria:* Deje la *Entrada obligatoria* como **No**, a menos que toda su música forme parte de algún álbum.
 - *Longitud:* a menos que tenga un título de álbum que exceda los 100 caracteres contando los espacios, no cambie la longitud.
- **Intérprete:** Use los ajustes predeterminados. Dado que la música siempre tiene un intérprete, establezca la *Entrada obligatoria* en **Sí**.
- **FechaDeCompra:** *Tipo de campo:* deje la configuración predeterminada para fecha. La *Entrada obligatoria* debe ser **No**. (Es posible que no sepa la fecha).
- **Formato:** Establezca la *Entrada obligatoria* en **Sí**.
- **Notas:** No se requieren cambios.
- **NúmDePistas:** Cambie el *Tipo de campo* a Entero pequeño [SMALLINT], lo que permite 32768 pistas.
- **Foto:** Utilice la configuración predeterminada.

✓ Nota

En Base, la longitud máxima de cada campo debe especificarse en la creación de la tabla. No es fácil cambiar esto más tarde, así que en caso de duda especifique una longitud mayor. Base utiliza `VARCHAR` como formato para los campos de texto. Este formato utiliza solo el número real de caracteres en un campo hasta el límite establecido, por lo que un campo que contenga 20 caracteres ocupará solo 20 caracteres, incluso si el límite está establecido en 100. Dos títulos de álbum que contienen 25 y 32 caracteres respectivamente usarán espacio para 25 y 32 caracteres y no 100 caracteres.

Otro formato de texto es `CHAR`, que tiene una longitud fija. Si el límite se establece en 100 caracteres, cada entrada en este campo tendrá una longitud de 100 independientemente de si la longitud real es 1 o 100.

i Sugerencia

Las flechas hacia arriba y hacia abajo están disponibles en esta página y puede usarlas para reordenar la lista de campos. También están disponibles los botones + y - que puede utilizar para eliminar campos de la lista o añadir nuevos campos.

Cuando haya terminado, haga clic en *Siguiente*.

Paso 3: Establecer la clave principal

En esta página debe marcar *Crear clave principal*.

- 1) Seleccione la opción *Usar un campo existente como clave principal*.
- 2) En la lista desplegable *Nombre de campo*, seleccione *IDColección*.
- 3) Marque el *Valor automático* si aún no está marcado. Haga clic en *Siguiente* >.

✓ Nota

Una clave principal (o clave primaria) identifica de forma única cada elemento (o registro) en la tabla. Es posible que conozca a dos personas llamadas "Pedro Martínez" o a tres personas que viven en la misma dirección y la base de datos debe distinguir entre ellos.

El método más simple es asignar un número único a cada uno: numere la primera persona como 1, a la segunda como 2 y así sucesivamente. Cada entrada tiene un número y cada número es diferente, por lo que es fácil decir "registro ID 172". Esta opción es la elegida aquí: *IDColección* es solo un número asignado automáticamente por Base a cada registro de esta tabla.

Paso 4: Crear tabla

- 1) Si lo desea, cambie el nombre de la tabla en este punto. Si la renombra, elija un nombre que tenga sentido para usted. Para este ejemplo, no realice cambios.
- 2) Deje marcada la opción *Insertar datos inmediatamente*.
- 3) Haga clic en *Finalizar* para completar el *Asistente de tablas*. Cierre la ventana Vista de datos de tabla creada por el Asistente para tablas. Regresará a la ventana principal de la base de datos con la lista de tablas, consultas, formularios e informes. Observe que una tabla llamada *ColecciónCD* aparece ahora listada en el panel *Tablas* de la ventana.
- 4) Haga clic en el botón *Guardar* de la barra de herramientas *Estándar* en la parte superior de la ventana principal, lo que guardará las tablas y base de datos en el disco.

Precaución

Una vez que se han creado tablas utilizando el asistente y se han introducido datos, *la edición de una tabla debe ser muy limitada*. Puede añadir o eliminar campos, pero añadir un campo requiere que introduzca los datos para ese campo en cada registro existente.

- Al eliminar un campo, se eliminan todos los datos contenidos en ese campo.
- Cambiar el tipo de campo de un campo puede hacer que los datos se pierdan parcial o completamente. Al crear una tabla nueva, conviene crear los campos con nombres, la longitud y el formato adecuados antes de añadir ningún dato.
- Al eliminar una tabla, se eliminan todos los datos contenidos en cada campo de la tabla. **A menos que esté seguro, no elimine una tabla.**

Creación de una tabla copiando otra tabla existente

Si tiene una colección extensa de música, es posible que desee crear una tabla para cada tipo de música que tenga. En lugar de crear cada tabla individualmente, puede hacer copias de una tabla ya diseñada y renombrar cada copia según el tipo de música que contenga.

- 1) Haga clic en el icono *Tablas* en el panel *Base de datos* de la ventana de LibreOffice Base para ver las tablas existentes.
- 2) Haga clic con el botón derecho en el icono de la tabla *ColecciónCD*. Elija *Copiar* en el menú contextual.
- 3) Mueva el puntero del ratón debajo de esta tabla, haga clic con el botón derecho y seleccione *Pegar* para abrir el diálogo *Copiar tabla*.
- 4) Cambie el *Nombre de la tabla* a *CD-Jazz* y haga clic en *Siguiente*, lo que abrirá el diálogo *Aplicar columnas* para elegir los campos (columnas) que se copiarán a la tabla clonada.

Figura 8: Creación de copias de la tabla original

- 5) Haga clic en el segundo de los botones centrales (>>) para mover todos los campos de las columnas existentes al cuadro de la derecha y haga clic en *Siguiente*.

Sugerencia

Usando los cuatro botones de acción en este diálogo (figura 8), puede mover los campos seleccionados o todos los campos, en cualquier dirección. También puede hacer doble clic para mover un campo de una lista a la otra.

- 6) Dado que todos los campos ya tienen asignado el tipo de campo adecuado, no debería ser necesario realizar ningún cambio. Sin embargo, este es el momento y el lugar para hacer cualquier cambio si es preciso. Haga clic en *Crear*. Se crea la nueva tabla.
- 7) Haga clic en el botón *Guardar* de la barra de herramientas *Estándar*.

Creación de tablas en modo de diseño

El modo de diseño es un método más avanzado para crear una tabla nueva, en la que se introduce directamente información sobre cada campo de una tabla. Utilizaremos este método para las tablas restantes de nuestra base de datos.

✓ Nota

Si bien la presentación de los tipos de campo y el formato son diferentes en el modo de diseño, los conceptos son los mismos que en el *Asistente para tablas*.

La primera tabla que crearemos es *Combustible*. Sus campos son *IDCombustible*, *Fecha*, *Comb_Coste*, *Comb_Litros*, *CuentaKM* y *Comb_Pago*.

Haga clic en *Crear tabla en modo de diseño* en el panel *Tareas* de la ventana de Base. Se abrirá la ventana *Diseño de tablas* donde se definen y configuran los campos.

- 1) Creación del primer campo y establecerlo como clave principal:
 - a) Escriba *IDCombustible* como la primera entrada de *Nombre de campo*. Pulse la tecla *Tab* para desplazarse a la columna *Tipo de campo*. Seleccione *Entero [INTEGER]* como el tipo de campo en la lista desplegable. (La configuración predeterminada es *Texto [VARCHAR]*.)
 - b) Cambie las *Propiedades del campo* en la sección inferior del diálogo cambie *Valor automático* de **No** a **Sí**.
 - c) Establezca *IDCombustible* como la clave principal. Haga clic en la celda *Nombre del campo* directamente debajo de *IDCombustible*. Se establecerá automáticamente el campo *IDCombustible* como la clave principal y se añadirá el icono de clave delante de *IDCombustible* (figura 9).

	Nombre del campo	Tipo del campo	Descripción
PK	IDCombustible	Entero [INTEGER]	

<

Propiedades del campo

Valor automático: Sí

Figura 9: Definición del campo clave principal

✓ Nota

La clave principal tiene un solo propósito: identificar cada registro de forma única. Se puede utilizar cualquier nombre para este campo. Hemos utilizado *IDCombustible* por conveniencia, así sabemos a qué tabla pertenece.

Algunos de los tipos de campos enteros (*INTEGER* y *BIGINT*, por ejemplo) tienen la propiedad de campo *Valor automático*. Cuando se utiliza uno de estos tipos de campo, la selección de **Sí** para *Valor automático* convierte automáticamente el campo en la clave principal.

Las claves principales para cualquier otro tipo de campo deben seleccionarse haciendo clic con el botón derecho en el rectángulo a la izquierda del campo y seleccionando *Clave principal* en el menú contextual.

Sugerencia

Existe un atajo para seleccionar el valor elegido de la lista desplegable *Tipo de campo*: presione la tecla para la primera letra de la elección. Puede recorrer las opciones de una letra determinada pulsando repetidamente esa tecla.

- 2) Para ajustar todos los demás campos (*Fecha*, *Comb_Coste*, *Comb_Litros*, *CuentaKM* y *Comb_Pago*):
 - a) Escriba el siguiente nombre de campo en la columna *Nombre de campo*.
 - b) Seleccione el tipo de campo para cada campo.
 - Para la *Fecha*, use *Fecha [FECHA]*. (Pulse la tecla *F* para seleccionarlo).
 - *Comb_Coste*, *Comb_Litros* y *CuentaKM* usan *Número [NUMERIC]*. (Pulse la tecla *N* dos veces para seleccionarla).
 - *Comb_Pago* utiliza *Texto [VARCHAR]*, la configuración predeterminada.
 - c) *Comb_Coste*, *Comb_Litros* y *CuentaKM* también necesitan cambios en la sección *Propiedades del campo* (figura 10).

Nombre del campo	Tipo del campo	Descripción
IDCombustible	Entero [INTEGER]	
Fecha	Fecha [DATE]	
Comb_Coste	Número [NUMERIC]	
Comb_Litros	Número [NUMERIC]	
CuentaKM	Número [NUMERIC]	
Comb_Pago	Texto [VARCHAR]	

Propiedades del campo

Entrada obligatoria: No

Longitud: 5

Decimales: 2

Valor predeterminado:

Ejemplo de formato: 0,00

Figura 10: Modificación de las propiedades de los campos

- *Comb_Coste*: Cambie la *Longitud* a 5 y los *Decimales* a 2. Haga clic en el botón *Format Field* a la derecha de *Ejemplo de formato* (figura 10). Esto abre el diálogo *Formato de campo* (figura 11). Use *Moneda* en la lista *Categoría* y seleccione la denominación de su moneda en la lista desplegable *Formato*. El uso habitual de mi moneda tiene dos decimales. Use lo que sea apropiado para la suya.
 - *Comb_Litros*: Cambie la *Longitud* a 6 y los *Decimales* a 3. (Muchas bombas de combustible miden el combustible a milésimas de galón en los EE. UU.).
 - *CuentaKM*: cambie la *Longitud* a 10 y los *Decimales* a 1.
- d) Repita los pasos desde a) hasta c) hasta que haya introducido todos los campos.

Figura 11: Opciones de Formato de campo

- 3) Para guardar y cerrar la tabla en el diálogo *Diseño de tabla*, seleccione **Archivo > Guardar** o haga clic en el icono *Guardar* de la barra de herramientas *Estándar* o pulse *Ctrl+G*. Nombre de la tabla *Combustible*.
- 4) Cierre el diálogo *Diseño de tabla*.
- 5) En la ventana principal de la base de datos, seleccione **Archivo > Guardar**, haga clic en el icono *Guardar* de la barra de herramientas *Estándar* o *Ctrl+G* para guardar la base de datos.

La segunda tabla que crearemos será la tabla *Vacaciones*, siga los mismos pasos para crearla. Los campos, tipos de campo y descripciones se ven en la figura 12.

	Nombre del campo	Tipo del campo	Descripción
¶	Fecha	Fecha [DATE]	
	CuentaKm	Número [NUMERIC]	Lectura del cuenta-kilómetros
	Peajes	Número [NUMERIC]	Coste total peajes
	Peajes_Pago	Texto [VARCHAR]	Modo de pago peajes
	Alojamiento	Número [NUMERIC]	Coste alojamiento
	Alojamiento_Pago	Texto [VARCHAR]	Modo de pago alojamiento
	Desayuno	Número [NUMERIC]	Coste desayuno
	Desayuno_Pago	Texto [VARCHAR]	Modo de pago desayuno
	Comida	Número [NUMERIC]	Coste comida
	Comida_Pago	Texto [VARCHAR]	Modo de pago comida
	Cena	Número [NUMERIC]	Coste cena
	Cena_Pago	Texto [VARCHAR]	Modo de pago cena
	Aperitivos_Num	Número [NUMERIC]	Número de aperitivos
	Aperitivos	Número [NUMERIC]	Coste total aperitivos
	Aperitivos_Pago	Texto [VARCHAR]	Modo de pago aperitivos
	Varios	Número [NUMERIC]	Coste total varios
	Varios_Pago	Texto [VARCHAR]	Modo de pago varios
▶	Notas	Texto [VARCHAR]	Notas genéricas

Figura 12: Campos en la tabla *Vacaciones*

- 1) Realice los siguientes cambios en la sección *Propiedades del campo*.
 - a) *CuentaKM*: debe ser igual al campo *CuentaKM* de la tabla *Combustible* (*Longitud* 10 y *Decimales* 1).

- b) *Peajes, Alojamiento, Desayuno, Comida, Cena, Aperitivos y Varios*: son los campos de los costes respectivos, usaremos la misma configuración: *Longitud: 5, Decimales: 2* y estableceremos su *Formato* en *Moneda*
 - c) Los campos con sufijo *_Pago* van a contener el modo de pago obtenido de la tabla *ModoPago* (que se creará después) y como no van a ser muy extensos limitaremos su *Longitud* a 50 caracteres o menos.
 - d) El campo *Aperitivos_Num* se limitará a 5 caracteres y sin decimales.
 - e) El campo *Notas* no requiere cambios pues puede ser bastante extenso.
- 2) Para la clave principal de esta tabla vamos a utilizar el campo *Fecha*. Para establecer este campo como clave principal se debe hacer de manera diferente que en la tabla *Combustible* porque el tipo de este campo es *Fecha [DATE]* y no *Entero [INTEGER]*.
- a) Haga clic con el botón derecho a la izquierda del nombre del campo *Fecha*.
 - b) Seleccione *Clave principal* en el menú contextual.

Siguiendo pasos similares a los anteriores, debe usar la *Vista de diseño* para crear una tercera tabla mucho más simple titulada *ModoPago*.

Esta tabla debe contener dos campos: uno llamado *Modo_Pago*, de tipo *Texto [VARCHAR]* y el otro *ID_Pago* de tipo *Entero [INTEGER]*, que estableceremos como la clave principal de la tabla. Esta tabla la utilizaremos para ingresar el modo de pago en los campos con sufijo *_Pago*. Su propósito se explica más adelante.

Definición de relaciones

Ahora que se han creado las tablas, ¿cuáles son las relaciones entre nuestras tablas? Este es el momento de definir las en función de las preguntas que hicimos y respondimos al principio.

Cuando estamos de vacaciones, queremos ingresar todos nuestros gastos a la vez cada día. La mayoría de estos gastos están en la tabla *Vacaciones*, pero el combustible que compramos no lo está. Así que vamos a vincular estas dos tablas utilizando los campos de fecha. Dado que la tabla *Combustible* puede tener más de una entrada por fecha, esta relación entre las tablas *Vacaciones* y *Combustible* es de una a muchas (se designa *1:n*).

Las tablas de *Combustible* y *Mantenimiento* no necesitan realmente una relación a pesar de que comparten campos similares: *Lecturas de fecha* y *del cuentakilómetros*. (No hemos creado la tabla *Mantenimiento* en estos ejemplos, puede plantearse como ejercicio).

Sugerencia

A medida que crea sus propias bases de datos, también tendrá que determinar si las tablas están relacionadas y en caso afirmativo, de qué manera.

- 1) Para comenzar a definir relaciones, seleccione **Herramientas > Relaciones**. Se abrirá la ventana *Diseño de relaciones* y aparecerá el diálogo *Añadir tablas*. (También puede abrirlo haciendo clic en el icono *Añadir tablas* en la ventana *diseño de relaciones*).
- 2) Añada las tablas a la ventana *Diseño de relaciones* haciendo clic en el nombre de cada tabla y a continuación en *Añadir* o haciendo doble clic en el nombre de la tabla. En nuestro caso, haga esto tanto para *Vacaciones* como para *Combustible*,
- 3) Haga clic en *Cerrar* para cerrar el diálogo cuando haya añadido las tablas necesarias.
- 4) Defina la relación entre las tablas *Vacaciones* y *Combustible*: haga clic en el icono *Relación nueva* de la barra de herramientas *Estándar* o seleccione **Insertar > Relación nueva**. Lo que abre el diálogo *Relaciones* (figura 13). Nuestras dos tablas se verán en la sección *Tablas involucradas*.

- a) En la sección *Campos involucrados*, haga clic en la lista desplegable debajo de la etiqueta *Combustible* y seleccione el campo *Fecha* de la lista.
- b) Haga clic a la derecha de esta entrada y se abrirá una lista desplegable para la tabla *Vacaciones*, seleccione el campo *Fecha* de esta otra lista. Ahora debería parecerse a la figura 13.

Figura 13: Campos involucrados en una relación

- c) Modifique las secciones *Opciones de actualización* y *Opciones de eliminación* del diálogo *Relaciones* (figura 14).
 - Seleccione *Actualizar en cascada* en la sección *Opciones de actualización*.
 - Seleccione *Eliminar en cascada* en la sección *Opciones de eliminación*.
- d) Haga clic en *Aceptar*.
- e) Haga clic en el icono *Guardar* o en el menú **Archivo > Guardar**.
- f) Cierre la ventana *Diseño de relaciones*.
- g) Haga clic en el botón *Guardar* de la barra de herramientas *Estándar* en la parte superior de la ventana principal.

Figura 14: Opciones de actualización y de eliminación

Si bien estas opciones no son estrictamente necesarias, ayudan. Al seleccionarlas se puede actualizar una tabla que tiene una relación definida con otra tabla que ha sido modificada. También le permite eliminar un campo de la tabla sin causar inconsistencias en la base de datos.

✓ Nota

Las relaciones se establecen generalmente entre la clave principal de una tabla y un campo de otra tabla. En algunos casos, la clave principal puede contener más de un campo. Los campos asociados en la segunda tabla (clave externa¹) deben ser del mismo tipo y estar enlazados a sus complementarios. Encontrará información más detallada al respecto en la *Guía de Base*.

1 Un campo en una tabla que almacena los valores de la clave principal de registros en otra tabla.

Si este fuera el caso en el diálogo *Relaciones* (figura 13), los otros campos que conformen la clave primaria para la tabla *Combustible* se enumerarían debajo del campo *Fecha*. Los campos correspondientes de la clave externa se enumerarían bajo la etiqueta de *Vacaciones*.

Figura 15: Relación 1:n establecida

Creación de formularios

Las bases de datos se utilizan para almacenar datos. Pero, para ingresar los datos de una manera más cómoda o visual que la edición de las tablas, se utilizan los formularios. En el lenguaje de las bases de datos, un formulario es una interfaz para la entrada y edición de datos.

Un formulario simple (figura 16) consiste en controles que acceden a los campos de una tabla. Los formularios más complejos pueden contener muchos elementos más, incluyendo texto adicional, gráficos, cuadros de selección y otros elementos. La figura 17 muestra una variante del formulario simple con la adición de una etiqueta «Gastos de combustible», una lista desplegable para el control «Modo de pago» y un fondo gráfico.

Sugerencia

Una lista desplegable es útil cuando un campo contiene un número fijo de opciones. Le ahorra tener que escribir los datos uno a uno y tener que volver a comprobar que los datos introducidos son correctos y además garantiza que no se introduzcan opciones distintas a las establecidas.

Figura 16: Controles de un formulario simple

Figura 17: Formulario simple más elaborado

En nuestra base de datos, los pagos por alimentos o combustible pueden hacerse desde una de las dos tarjetas de crédito (la de Dan o la de Kevin) o en efectivo, por lo que estas serían las opciones disponibles para todas las listas desplegadas que contengan pagos.

✓ Nota

Para utilizar una lista desplegable o control *Cuadro de lista*, primero necesitamos una pequeña tabla que contenga el nombre de las opciones y vincularla al control correspondiente del formulario. La tabla *Modo de pago* creada anteriormente cumple este propósito, solo necesitamos introducir las opciones en los registros de esta tabla.

Uso del Asistente de formularios para crear un formulario

Utilizaremos el *Asistente de formularios* para crear el formulario *Vacaciones*, que contendrá un formulario y un subformulario.

Haga clic en el icono *Formularios* del panel *Base de datos* en la ventana principal de Base (figura 3), seleccione **Ver > Formularios** en el menú o pulse *Alt+F*.

En la lista *Tareas*, haga clic en *Crear un formulario mediante el asistente* para abrir el *Asistente de formularios* (figura 18). Base muestra la ventana *Formulario de base de datos* y el *Asistente de formularios*. Los formularios simples solo requieren algunos de los pasos del asistente, mientras que los formularios más complejos pueden usarlos todos.

Paso 1: Selección de Campos

- 1) En el diálogo *Asistente de formularios*, seleccione *Tabla: Vacaciones* de la lista desplegable *Tablas o consultas*. El listado de *Campos disponibles* enumera los campos de la tabla *Vacaciones*.
- 2) Haga clic en el botón **>>** para mover todos estos campos al listado *Campos del formulario* y haga clic en *Siguiente*.

i Sugerencia

Usando los cuatro botones centrales en esta página, puede mover los campos seleccionados o todos los campos, en cualquier dirección. También puede hacer doble clic para mover un campo de una lista a la otra. Con las flechas arriba y abajo de la derecha se pueden reordenar las entradas en los *Campos del formulario*.

Figura 18: Selección de campos en el Asistente de formularios

Paso 2: Configurar un subformulario

Dado que ya hemos creado una relación entre las tablas de *Combustible* y *Vacaciones*, utilizaremos esa relación. Si no se hubiera definido ninguna relación, esto tendría que hacerse en paso 4 del asistente (*Obtener campos combinados*).

- 1) Haga clic en el cuadro con la etiqueta *Agregar subformulario*.
- 2) Haga clic en *Subformulario basado en relación existente*.
- 3) Aparecerá la relación *Combustible* como una relación que se puede utilizar, selecciónela para resaltarla, como en la figura 19 y haga clic en *Siguiente*.

Figura 19: Adición de un subformulario

Paso 3: Añadir campos de subformulario

Este paso es similar al paso 1 del asistente, pero en este caso no utilizaremos todos los campos

Figura 20: Selección de campos de un subformulario

- 1) En el control desplegable *Tablas o consultas*, seleccione *Tabla:Combustible*.
- 2) Utilice el botón *>>* para mover todos los campos a los *Campos del formulario*.
- 3) Haga clic en el campo *IDCombustible* para resaltarlo, utilice el botón *<* para mover el *IDCombustible* a la lista *Campos disponibles* (figura 20) y haga clic en *Siguiente >*.

Paso 4: Obtener campos combinados

Este paso es para tablas o consultas para las que no se ha definido ninguna relación. Debido a que nuestro ejemplo ya se ha definido una relación, el asistente omite este paso.

Precaución

Cuando seleccione dos campos de dos tablas para usarlos como una relación, ambos tienen que tener el mismo tipo de campo. Es por eso que utilizamos el campo *Fecha* de ambas tablas: ambos tipos de campo son Fecha [DATE].

Ya sea que se elija un único par de campos de dos tablas como relación o se elijan dos o más pares, se deben cumplir ciertos requisitos para que el formulario funcione.

- Uno de los campos del formulario principal debe ser la clave principal de su tabla. (Por eso en nuestro ejemplo se usa el campo *Fecha*.)
- Ningún campo del subformulario puede ser la clave principal de su tabla. (Es por ello que *IDCombustible* no puede usarse en el subformulario.)
- Cada par de campos unidos debe ser del mismo tipo.

Paso 5: Organizar los controles

Normalmente, un control en un formulario consta de dos partes: etiqueta y control. Este paso en la creación del formulario determina dónde se colocan la etiqueta y el control.

Las cuatro opciones de izquierda a derecha son *En columnas – Etiquetas a la izquierda*, *En columnas – Etiquetas arriba*, *Como hoja de datos* y *En bloques – Etiquetas arriba*.

- 1) **Organización del formulario principal:** Haga clic en el segundo icono (*En columnas – Etiquetas arriba*). Las etiquetas se colocarán encima del control correspondiente.
- 2) **Organización del subformulario:** Haga clic en el tercer icono (*Como hoja de datos*). (Las etiquetas son encabezados de columna y las entradas de los campos están dispuestas como una tabla.) Haga clic en *Siguiente*.

Figura 21: Organizar los controles

Paso 6: Establecer entrada de datos

A menos que necesite que se marque alguna de estas entradas, acepte la configuración predeterminada. Haga clic en *Siguiente*.

Paso 7: Aplicar estilos

- 1) Seleccione el color que desee en la lista *Aplicar estilos*.

- 2) Seleccione el aspecto del *Borde de campo* que desee. (en el ejemplo hemos escogido *Apariencia 3D*. Puede experimentar con las distintas opciones.)
- 3) Haga clic en *Siguiente*.

Paso 8: Establecer nombre

- 1) Introduzca el nombre del formulario. En este caso, *Vacaciones*.
- 2) Haga clic en *Modificar el formulario*.
- 3) Haga clic en *Finalizar*. El formulario se abre en modo de edición, se abrirá la ventana de *formulario de base de datos*.

Figura 22: Formulario básico creado con el Asistente

Crear un formulario en modo diseño

También se puede crear un formulario en modo diseño, en ese caso aparecerá la ventana de diseño de formularios con una página vacía donde tendrá que ir añadiendo los controles uno a uno manualmente usando la barra de herramientas *Controles de formulario*. Para más información vea la *Guía de Base*.

Modificación de un formulario

El formulario no parece organizado en absoluto. Cada control parece tener un tamaño diferente. El fondo no es el mejor color ni todas las etiquetas son de la manera que quisiéramos.

La razón de los diferentes tamaños es que los campos relacionados contienen diferentes tipos de datos. En función de su tamaño, hay tres tipos de controles: de texto, de formato y de fecha.

- Los controles de texto tienen su ancho establecido para mostrar un número elevado de caracteres.
- Los controles con formato numérico generalmente contendrán números o decimales, aunque pueden contener una amplia variedad de formatos. Probablemente, van a tener un número más limitado de caracteres, dando como resultado un control más corto.
- En los controles de fecha la mayoría de los formatos son bastante cortos, esta es la razón de su anchura. Sin embargo, uno de los formatos de fecha es día de la semana, día, mes, año (jueves 29 de octubre de 2020), lo que puede necesitar un ancho mayor que los formatos más habituales 2020/10/31 o 31/10/2020.

En primer lugar, es necesario modificar todos los controles relativos al pago. Se deben reemplazar los cuadros de texto por un cuadro de lista y cada uno debe estar relacionado con un campo existente en la tabla (*ModoPago*). El resto de los controles necesitarán modificaciones en función de la categoría a la que pertenezcan.

✓ Nota

Los pasos que siguen suponen que la tabla *ModoPago* ya contiene tres registros con las posibles opciones. Estas pueden ser *Efectivo*, *Dan* y *Kevin*. Si es necesario, puede usar el *Asistente de formularios* para crear otro formulario simple para introducir otros valores o editar los ya creados.

Llevaremos a cabo los siguientes pasos:

- 1) Reemplazar los cuadros de texto relativos al pago con cuadros de lista.
- 2) Modificar los controles de texto (control de etiqueta y control de datos).
- 3) Modificar el control de fecha.
- 4) Modificar los controles de campo formateado.
- 5) Modificar los controles de la tabla.
- 6) Agrupar los controles (comidas, combustible y notas).
- 7) Modificar el control de notas.
- 8) Añadir encabezados para cada grupo.
- 9) Cambiar el fondo usando una imagen y modificar algunas de las etiquetas.
- 10) Cambiar la secuencia de las tabulaciones de los controles.

La figura 23 muestra una sección de la barra de herramientas *Diseño de formularios*, con descripciones de los iconos clave que se utilizarán durante los siguientes pasos. La figura 24 muestra el *Navegador de formularios*.

1	Modo diseño	3	Propiedades del formulario
2	Propiedades de campos de control	4	Navegador de formularios

Figura 23: Sección de la barra de herramientas *Diseño de formulario*

Figura 24: *Navegador de formularios*

Paso 1: Reemplazar los cuadros de texto relativos al pago con cuadros de lista.

- 1) Utilice los iconos *Propiedades del control* y *Navegador de formularios* de la barra de herramientas *Diseño de formulario* para abrir los diálogos correspondientes. (Es posible que deba seleccionar un control para que se active el icono *Propiedades del control*)
- 2) Descienda por la lista de objetos del Navegador de formularios y haga clic en el primer control cuyo nombre contenga el sufijo "_Pago".
- 3) Si ambos componentes del control combinado, (etiqueta y cuadro de texto) están resaltados en el Navegador de formularios, haga clic sobre el cuadro de texto para editar únicamente este.

i Sugerencia

En algunos casos, cuando el *Navegador de formularios* no tiene el foco de entrada, al seleccionar un control se resaltan ambos componentes (etiqueta y texto). Si esto sucede, al hacer doble clic en el componente requerido se resaltará y le permitirá pasar posteriormente de un componente a otro con un solo clic.

- 4) Haga clic con el botón derecho en el cuadro de texto del *Navegador de formularios* y seleccione **Reemplazar por > Cuadro de lista** en el menú contextual.
- 5) El encabezado del diálogo *Propiedades*, se convierte en *Propiedades: Cuadro de lista*.
- 6) En la pestaña *General* desplácese hacia abajo hasta la propiedad *Desplegable* y cambie su valor a **Sí**.
- 7) En la pestaña *Datos* vaya a *Tipo del contenido de lista*. Cambie su valor a *SQL*.
- 8) La línea debajo de esta se convierte en *Contenido de lista*. Haga clic en los puntos suspensivos (...) a la derecha de esta propiedad.
- 9) Base abrirá la ventana *Orden de SQL: diseño de consulta* y el diálogo *Añadir tabla o consulta*. Elija la tabla *ModoPago* que contiene las entradas que necesarias, haga clic en el botón *Añadir* y cierre el diálogo.
- 10) En la misma ventana haga doble clic en el campo *Modo_Pago* de la tabla *ModoPago*. Esto coloca el campo seleccionado en la fila *Campo* del área inferior (área tabular).

Figura 25: Campo *Modo_Pago*

- 11) Guarde y cierre esta ventana. El código SQL generado aparecerá en la propiedad del control *Contenido de lista*. (SELECT "Modo_Pago" FROM "ModoPago")
- 12) Cambie el valor del *Campo enlazado* de **1** a **0**, puesto que es el primer campo de la tabla el que nos interesa.
- 13) Repita estos pasos para cada campo que contenga la palabra "Pago". Consulte la siguiente sugerencia para hacer esto de una manera más cómoda.

Sugerencia

Cuando se tiene que repetir una misma consulta en distintos controles de formulario, puede ahorrarse la creación de la consulta SQL para cada control (pasos 8 a 11), copiando el código resultante de la primera consulta y pegándolo en la propiedad *Tipo del contenido de lista* del resto de campos. Esto debe hacerse antes de cambiar el valor del campo enlazado (paso 12).

Paso 2: Modificar los controles de texto.

Esto se limita a los controles cuyos nombres comienzan con `txt`. Aquí es cuando se modifican las etiquetas y los controles para hacerlos más significativos si es necesario.

En este ejemplo, todos los controles, excepto uno, tienen el sufijo «_Pago». Lo que determina este nombre es su contenido: los tipos de pago. El otro control se llama *Notas*.

A continuación, se debe modificar el tamaño de los controles en función del contenido que presentarán. Debido a que es difícil determinar de antemano que tamaño debe tener el control de *Notas*, este control se dimensionará después de que todos los otros controles estén dispuestos en un orden más compacto. Cambiaremos ahora los tamaños del resto de los controles con texto.

- 1) Cambie el nombre que aparecerá (las etiquetas).
 - a) Busque el control de texto más alto en la lista del *Navegador de formularios*.
 - b) Seleccione la etiqueta de control asociada (comienza con `lbl`). Asegúrese de que el título del diálogo *Propiedades* haya cambiado a *Campo de etiqueta*.
 - c) Haga clic en la pestaña *General* si aún no está seleccionada.
 - d) Haga clic en la flecha hacia abajo en el extremo derecho de la propiedad *Etiqueta* para abrir la zona de edición. Cambie el nombre de la etiqueta a *Pago* y pulse **Intro**.
 - e) Haga clic en otra propiedad para que el cambio sea efectivo.
 - f) Ajuste el ancho del campo de etiqueta si lo cree necesario.
 - g) Repita estos pasos para cada etiqueta con sufijo `_Pago` en el formulario.

Sugerencia

Este formulario de base de datos contiene múltiples controles con el mismo nombre de etiqueta: *Pago*. Cuando este nombre se ha introducido por primera vez, se puede copiar y pegar en la siguiente etiqueta: resalte el nombre de la etiqueta deseada, pegue el nombre que desee y haga clic en otra propiedad.

- 2) Redimensionar los controles.
 - a) Asegúrese de que está en el modo de edición, con el *Navegador de formularios* y el diálogo *Propiedades* abiertos.
 - b) En el *Navegador de formularios*, haga clic en el control cuyo tamaño desee cambiar.

- c) Desplácese hasta la propiedad *Anchura* en el diálogo *Propiedades*.
- d) Estime el ancho necesario en función de la longitud del valor con más caracteres del conjunto de valores posibles y cambie la *Anchura* a ese valor. En nuestro caso, el cuadro de texto debe ser lo suficientemente ancho para que quepa el valor de tipo de pago más largo: «Efectivo».

Figura 26: Propiedades del Cuadro de lista

- e) Haga clic en otra propiedad para que el cambio sea efectivo.
- f) Use estos mismos pasos para cambiar el tamaño de cada uno de los controles de texto restantes, incluidos *txtAperitivos_Pago* y todos los controles de *Modo_Pago*.

Paso 3: Modificar el control de fecha.

- 1) Con el diálogo *Propiedades* y el *Navegador de formularios* abiertos, seleccione el control *datFecha* del *Navegador de formularios*. El encabezado del diálogo cambia a *Propiedades: Campo de fecha*.
- 2) En la pestaña *General* del diálogo desplácese hasta la propiedad *Formato de fecha*. En la lista desplegable, seleccione el formato de fecha que desee.
- 3) Desplácese hasta la propiedad *Desplegable* y seleccione **Sí**.
- 4) Si la anchura del control de fecha es inadecuada para el formato seleccionado: Sitúese en el control de fecha y mueva el cursor sobre el tirador central del lado derecho. Arrástrela a la derecha para aumentar la anchura o hacia la izquierda para reducirla. (Puede llevarle varios intentos para conseguir el ancho deseado).

Paso 4: Modificar los controles de campo formateado.

En cada paso, se han dado instrucciones para los cambios que deben hacerse. Con la ayuda del *Navegador de formularios*, haga una lista de los controles formateados y sus etiquetas. Estos tienen el prefijo `fmt`.

Uno de estos controles, *CuentaKM*, contiene las lecturas del cuentakilómetros de tipo número entero. El tipo del resto es de moneda. Seleccione el formato correcto siguiendo los mismos pasos.

Trabaje con un control cada vez y realice las siguientes tareas:

- 1) Compruebe que la etiqueta del control muestra el texto deseado. En el caso de *lblAperitivos*, cámbielo a *Aperitivos (total)*.

- 2) Haga clic en la etiqueta del control que va a modificar en el *Navegador de formularios*. Si la anchura de la etiqueta es más larga o más corta que el texto de la etiqueta, ajústela como se ha descrito anteriormente para el control de fecha.
- 3) Haga clic en el control de campo formateado en la lista *Navegador de formularios*.
 - a) En la pestaña *General*, desplácese hacia abajo hasta la propiedad *Formato*.
 - b) Haga clic en los puntos suspensivos (...) para abrir el diálogo *Formato de números*.
 - c) Para el control *CuentaKM*, haga clic en *Número* en la lista *Categoría*, para los controles relativos al pago haga clic en *Moneda*.
 - d) En *Formato*, elija entre los ejemplos el que quiere utilizar.
 - e) Seleccione el número de decimales (uno para *CuentaKM*, dos para los pagos).
 - f) Seleccione el número de ceros a la derecha.
 - g) Marque *Números negativos en rojo* si desea este comportamiento.
 - h) Marque *Separador de miles* si lo considera oportuno.
 - i) Haga clic en *Aceptar*.
 - j) Si el ancho del control no es correcto para el formato seleccionado, ajuste su ancho como se describió anteriormente para el control *Fecha*.
- 4) Repita estos pasos para cada control cuyo nombre empiece por `fmt` en el *Navegador de formularios*.

Paso 5: Modificar los controles de la tabla.

Los controles integrados en un control de tabla son los encabezados de las columnas. Los valores de campos de cada registro se muestran en cada columna. El *Navegador de formularios* no muestra ninguna información. Las modificaciones se hacen usando el diálogo *Propiedades*.

Los controles integrados en un control de tabla se modifican de la misma manera que los otros controles, pero para acceder a sus propiedades hay que hacer clic derecho en el encabezado de la columna y seleccionar *Columna* en menú emergente.

- 1) Haga clic en el encabezado de la columna *Fecha*.
 - a) Desplácese hasta la propiedad *Formato de fecha*. Si la configuración predeterminada no se ajusta a sus deseos, seleccione el formato adecuado de la lista desplegable.
 - b) Desplácese hasta la propiedad *Anchura* y ajuste el ancho si es necesario.
 - c) Si desea tener un calendario emergente, desplácese hasta la propiedad *Desplegable* y seleccione **Sí**.
- 2) Haga clic en el encabezado de la columna *Comb_Coste*.
 - a) Abra la lista desplegable de la propiedad *Etiqueta*. Introduzca *Coste*.
 - b) Desplácese hasta la propiedad *Formato*. Haga clic en los puntos suspensivos (...). Seleccione la categoría *Moneda*. Compruebe que no están marcadas las opciones de separadores de miles ni números negativos en rojo y haga clic en *Aceptar*.
 - c) Desplácese hasta la propiedad *Anchura* y ajuste el ancho si es necesario.
 - d) Seleccione *Centro* en la propiedad *Alineación* para alinear los datos al centro de la celda.
- 3) Haga clic en el encabezado de la columna *Comb_Litros*.
 - a) Abra la lista desplegable de la propiedad *Etiqueta*. Introduzca *Litros*. Pulse *Aceptar*.

- b) Desplácese hasta la propiedad *Formato*. Cámbielo para mostrar tres decimales.
 - c) Desplácese hasta la propiedad *Anchura* y ajuste el ancho si es necesario.
 - d) Cambie la propiedad *Alineación* (seleccione *Centro*).
- 4) Haga clic en el encabezado de la columna *CuentaKM*.
- a) Abra la lista desplegable de la propiedad *Etiqueta*. Introduzca *Cuenta-Km*. Pulse *Aceptar*.
 - b) Desplácese hasta la propiedad *Formato*. Cámbielo para mostrar un decimal.
 - c) Desplácese hasta la propiedad *Anchura* y ajuste el ancho si es necesario.
 - d) Cambie la propiedad *Alineación* (seleccione *Centro*).
- 5) Haga clic en el encabezado de la columna *Comb_Pago*.
- a) Haga clic con el botón derecho en esta etiqueta para abrir un menú contextual y seleccione **Reemplazar por > Cuadro de lista** en el menú contextual.
 - b) Abra la lista desplegable de la propiedad *Etiqueta*. Introduzca *Pago*. Pulse *Aceptar*.
 - c) Cambie a la pestaña *Datos*, cambie la propiedad *Tipo del contenido de lista* a **SQL**.
 - d) Pegue el código SQL: `SELECT "Modo_Pago" FROM "ModoPago"` en la propiedad *Contenido de lista*. (Este es un método abreviado – revise la sugerencia en la página 27 y las instrucciones anteriores para más detalles).

Paso 6: Agrupar los controles (comidas, combustible y notas).

Para ayudar a alinear y colocar los controles, es conveniente activar las herramientas: *Mostrar cuadrícula*, *Ajustar a la cuadrícula* y *Líneas de ayuda al mover* de la barra de herramientas *Diseño de formularios*. Si estos botones no aparecen, haga clic en la flecha doble (>>) al final de la barra para abrir la paleta de herramientas que los muestra. Asegúrese de que estén resaltados.

Figura 27: Ayuda para mover controles

i Sugerencia

También puede controlar las opciones *Mostrar cuadrícula*, *Ajustar a la cuadrícula* y *Líneas de ayuda al mover* utilizando el menú **Ver > Cuadrícula y líneas de ajuste**.

El diseño sugerido en la figura 28 parece razonablemente organizado. Utilice este mismo o cree otro si no está conforme. La separación entre los controles puede ser más amplia o más estrecha en función del contenido que se va a presentar entre ellos. Tenga en cuenta que este diseño ha dejado espacio para los encabezados adicionales que se añadirán más adelante.

- 1) Algunos de los controles deben moverse en pares, por lo que el Navegador de formularios debe permanecer abierto. Cierre el diálogo *Propiedades* ahora.

Figura 28: Diseño sugerido para el formulario

✓ Nota

Al mover un control agrupado (etiqueta y control), es tentador usar las propiedades *PosiciónX* y *PosiciónY* para colocar el control exactamente en una posición.

No lo haga. Esto superpone la etiqueta del control y el control. Estas propiedades se pueden utilizar para mover una etiqueta o un control separado a una ubicación específica, pero no están diseñadas para mover un control agrupado. Utilice el icono *Posición* y *tamaño* de la barra de herramientas *Diseño de formulario* para mover el control o grupo de controles seleccionado.

La lista del *Navegador de formularios* muestra los controles que deben agruparse en función de sus nombres:

- *lblPeajes / fmtPeajes* con *lblPeajes_Pago / txtPeajes_Pago*
- *lblAlojamiento / fmtAlojamiento* con *lblAlojamiento_Pago / txtAlojamiento_Pago*;
- *lblDesayuno / fmtDesayuno* con *lblDesayuno_Pago / txtDesayuno_Pago*;
- *lblComida / fmtComida* con *lblComida_Pago / txtComida_Pago*;
- *lblCena / fmtCena* con *lblCena_Pago / txtCena_Pago*;
- *lblAperitivos / txtAperitivos* con *lblAperitivos_Num / fmtAperitivos_Num* y con *lblAperitivos_Pago / txtAperitivos_Pago* (agrupe estos tres controles);
- *lblVarios / fmtVarios* con *lblVarios_Pago / txtVarios_Pago*.

Se trata de siete grupos de controles; cada uno se moverá por separado.

El diseño muestra, para cada uno de estos grupos, un orden en cuanto a dónde va situado cada control de un grupo. Para la mayoría de ellos, el primer control contiene el coste y el segundo contiene el tipo de pago en la misma fila. Los Aperitivos se colocan con la cantidad seguida del coste y luego el tipo de pago.

- 2) Antes de mover un grupo completo a una nueva ubicación, mueva los controles dentro del grupo a la posición relativa entre ellos, con el orden mencionado en párrafo anterior.
 - a) Haga clic en el primer control para seleccionarlo, aparecerá un borde a su alrededor.
 - b) Coloque el cursor sobre la selección para moverla en el formulario.
 - c) Arrástrela a un área abierta del formulario.
 - d) Usando el mismo método, mueva el segundo control a la posición correcta con respecto al primer control. Al tener activadas las herramientas de ayuda para mover los controles, cuando empiece a moverlo, aparecerán las líneas de ayuda. Úselas para alinear los bordes de los controles antes de soltar el cursor.
 - e) Si hay un tercer control, muévelo a la posición correcta con respecto al segundo.
- 3) Mueva los controles del grupo donde desee:
 - a) Haga clic en el primer componente de la lista *Navegador de formularios*.
 - b) Utilice los atajos de teclado *Control+Clic* y *Mayús+Clic* hasta que todas las etiquetas y controles de este grupo estén resaltados.
 - c) Coloque el cursor sobre una de las etiquetas o controles.
 - d) Arrastre el grupo a donde desee colocar los controles.
- 4) Repita para los otros controles usando estos mismos pasos. Si un grupo va a estar por debajo de otro grupo de controles, use las líneas de ayuda para alinear el extremo izquierdo de los dos grupos.

Paso 7: Modificar el control de notas.

El tamaño del control *Notas* no cambiará de tamaño al moverlo a otra ubicación. Puede que al cambiarlo de sitio, el tamaño de este control necesite ser modificado. Si esto ocurre, su tamaño se puede cambiar utilizando los mismos métodos que para otros controles de texto. Otra posible modificación de este control es añadir barras de desplazamiento.

- 1) Para cambiar el tamaño de este control, siga los mismos pasos para cambiar el tamaño de cualquier control de texto.
- 2) Si es necesario, mueva el control a la posición adecuada utilizando los mismos pasos descritos en el paso anterior.
- 3) Si el diálogo *Propiedades* no está abierto, haga clic en el icono *Propiedades de control* de la barra de herramientas *Diseño de formularios*.
- 4) Seleccione el control *txtNotas* en el *Navegador de formularios*.
- 5) Haga clic en la pestaña *General* del diálogo *Propiedades*, si no está seleccionada.
- 6) Desplácese hasta la propiedad *Tipo de texto*.
- 7) Seleccione la opción *Multirrenglón* en su lista desplegable.
- 8) Desplácese hacia abajo hasta la propiedad *Barras de desplazamiento*.
- 9) En la lista desplegable, seleccione la opción que necesite (*Ninguna*, *Vertical*, *Horizontal* o *Ambas*).
- 10) Cierre el diálogo *Propiedades*

Figura 29: Opciones de las barras de desplazamiento

Paso 8: Añadir encabezados para cada grupo.

Esta tarea es más fácil de completar si tiene visibles los marcadores de fin de párrafo. Debe activarlos seleccionando **Ver > Marcas de formato**, haciendo clic en el icono *Alternar marcas de formato* de la barra de herramientas *Estándar* o pulsando *Ctrl+F10*.

- 1) Asegúrese de que el cursor se encuentra en la esquina superior izquierda de la ventana *Formulario de base de datos*. Si no es así, haga clic en esa esquina.
- 2) Pulse la tecla *Intro* repetidamente para mover el cursor hacia abajo hasta que se alinee con el espacio entre los controles *Fecha* y *Desayuno*.
- 3) Utilice la lista desplegable *Establecer estilo del párrafo* de la barra de herramientas *Formato* para seleccionar el estilo *Encabezado 2*.
- 4) Utilice la barra espaciadora para mover el cursor de entrada a lo largo de la línea vacía hasta la posición en la que desea que aparezca el primer encabezado. Escriba el texto de encabezado *Comidas*.
- 5) Utilice la barra espaciadora para mover el cursor de texto en la misma línea hasta la posición donde desea que aparezca el segundo encabezado. Escriba el texto de encabezado *Aperitivos*.
- 6) Pulse la tecla *Intro* repetidamente para mover el cursor hacia abajo hasta que se alinee con el espacio entre el control *Cena* y la tabla del subformulario.
- 7) Si es necesario, vuelva a seleccionar el estilo de párrafo *Encabezado 2* de la barra de herramientas *Formato*.
- 8) Utilice la barra espaciadora para mover el cursor de entrada en la línea hasta la posición donde desea que aparezca el encabezado de la tabla. Escriba el texto de encabezado *Datos de combustible*.

Sugerencia

Si tiene experiencia en el uso de estilos, puede abrir la página *Estilos* de la *Barra lateral* seleccionando **Ver > Estilos** o pulsando *F11*. Haciendo clic con el botón derecho en el estilo *Encabezado 2* y seleccionando la opción *Modificar* en el menú contextual le permitiría modificar rápidamente el aspecto de los tres encabezados. Consulte la *Guía de Writer* para más detalles.

Paso 9: Cambiar el fondo usando una imagen y modificar algunas de las etiquetas.

El fondo de un formulario puede ser de un color o un gráfico (imagen). Puede utilizar cualquier color de la tabla de colores en **Herramientas > Opciones > LibreOffice > Colores de la aplicación**. Si sabe cómo crear colores personalizados, puede usarlos. También puede utilizar una imagen como fondo.

Para añadir un color al fondo del formulario:

- 1) Haga clic con el botón derecho en el formulario y seleccione *Estilo de página* en el menú contextual.
- 2) Se mostrará el diálogo *Estilo de página* (figura 30). Asegúrese de que la pestaña *Área* esté seleccionada.

Figura 30: Diálogo *Estilo de página*

- 3) Seleccione *Color* en la fila de botones superior.
- 4) Seleccione un color de la cuadrícula. Puede cambiar la paleta de colores para acceder a más opciones o usar los controles *RGB* o *Hex* para especificar un color o hacer clic en *Elegir* para obtener aún más opciones.
- 5) Haga clic en *Aplicar* para visualizar la apariencia de su formulario.
- 6) Cámbielo si es necesario.
- 7) Haga clic en *Aceptar* para confirmar su elección y cerrar el diálogo.

Para añadir otro tipo de fondo al formulario:

- 1) Realice dos primeros pasos anteriores como hizo para añadir color al fondo.
- 2) Seleccione el tipo de fondo de la fila de botones: *Ninguna*, *Degradado*, *Mapa de bits*, *Motivo* o *Trama*.
- 3) En el tipo seleccionado, elija una de las selecciones proporcionadas o cree la suya propia. Para obtener más información, consulte el Capítulo 4, «Cambio de atributos de objeto», en la *Guía de Draw*.
- 4) Haga clic en *Aplicar* para visualizar la apariencia de su formulario.
- 5) Haga clic en *Aceptar* para confirmar su elección y cerrar el diálogo.

Si seleccionó un *Mapa de bits*, el formulario podría parecerse a la figura 31.

The screenshot shows a form with the following sections:

- Top Section:** Fields for Fecha, Cuenta-Km, Peajes, Pago, Alojamiento, and Pago.
- Comidas Section:**
 - Desayuno: Cantidad, Total, Pago
 - Comida: Cantidad, Total, Pago
 - Cena: Cantidad, Total, Pago
- Aperitivos Section:**
 - Cantidad, Total, Pago
 - Varios, Pago
- Notas Section:** A large text area for notes.
- Datos de Combustible Section:** A table with columns: Fecha, Coste, Litros, Cuenta-Km, Pago.

Figura 31: Formulario terminado

Paso 10: Cambiar el orden de tabulación

La tecla *Tabulador* mueve el cursor de un control a otro. Esto es mucho más sencillo que hacer clic en cada control para introducir datos en él. También nos permite establecer un orden para introducir datos en zonas agrupadas. Por ejemplo, todos los pagos de comidas se pueden agrupar, al igual que los aperitivos y también las compras de combustible.

Figura 32: Icono Orden de activación de la barra de herramientas Diseño de formulario

- 1) Si aún no está abierta, seleccione **Ver > Barras de herramientas > Diseño de formulario** para abrir la barra de herramientas *Diseño de formulario*.
- 2) Haga clic en el icono de *Orden de activación* (marcado en la figura 32).
- 3) Reorganice el orden de los controles en el diálogo *Orden de tabulación* figura 33
 - a) Si hace clic en el botón *Ordenación automática*, Base interpretará la estructura de su formulario y propondrá lo que considera un orden de tabulación razonable.
 - b) Puede usar los botones *Subir* y *Bajar* para cambiar la posición de un control seleccionado en la lista.

- c) Puede arrastrar un control de una posición a otra en la lista *Controles*.
 - d) Puede definir su propio orden de tabulación o utilizar en el mismo orden mostrado parcialmente en la figura 33.
 - e) Haga clic en *Aceptar*.
- 4) Guarde y cierre el formulario.
 - 5) Guarde la base de datos.

Figura 33: Orden de tabulación

Ingreso de datos en un formulario

Los *controles* se utilizan para organizar los datos que ingresamos en un formulario. También organizan los datos que introducimos en un subformulario.

Los diferentes tipos de controles permiten diferentes métodos de entrada de datos. En muchos casos, se puede utilizar más de un método.

El primer paso para introducir datos en un formulario es abrirlo desde la ventana principal de la base de datos (figura 3).

- 1) Haga clic en el icono *Formularios* del panel lateral *Base de datos*, seleccione **Ver > Formularios** o pulse *Alt+F*.
- 2) Encuentre el nombre del formulario *Vacaciones* en la lista *Formularios*.
- 3) Haga doble clic en el nombre del formulario.

✓ Nota

El orden en el que se presentan las siguientes descripciones asume un orden de tabulación particular para el formulario y esto puede no coincidir con el orden de tabulación que desea definir.

La forma más rápida de introducir una fecha en el control *Fecha* es hacer clic en la flecha que abre el calendario desplegable (figura 34). Después, ajuste con las flechas hacia la izquierda o derecha el mes del año que quiera; y por último haga clic en el día que desee. A continuación, pulse la tecla *Tab* para ir al siguiente control.

Figura 34: Calendario desplegable

Los controles *CuentaKM*, *Peajes* y *Alojamiento* son del tipo de campos numéricos. Introduzca valores directamente en ellos o use las flechas arriba y abajo (si activó *Control numérico* en sus propiedades durante la creación del formulario). Cuando haya introducido un valor, use la tecla *Tab* para ir al siguiente control.

- En los campos numéricos la tecla *flecha arriba* aumenta el valor, mientras que la tecla *flecha abajo* lo disminuye.
- Estas dos teclas solo cambian los números enteros, no los decimales.
- Los decimales deben cambiarse eliminándolos y escribiendo los deseados.

El control *Alojamiento_Pago* es una lista desplegable. Si, como es el caso en este ejemplo, todos los elementos de la lista comienzan con letras diferentes, tecleando la primera letra se selecciona la entrada deseada.

- Si dos o más elementos de la lista tienen la misma primera letra, la escritura repetida de la primera letra recorrerá estos elementos.
- Cuando la selección sea la correcta, use la tecla *Tab* para ir al siguiente control.

El resto de los controles del formulario principal son de tipo campo numérico o lista desplegable, a excepción del control *Notas*, que es de tipo de texto. Escriba cualquier cosa que desee, al igual que lo haría con cualquier editor de texto.

✓ Nota

La tecla *Tab* se utiliza para moverse entre controles. Dado que en los controles de texto no existen posiciones de tabulación para el texto, todo el espaciado debe hacerse con la barra espaciadora del teclado. La tecla *Intro* es un poco más compleja:

Se puede utilizar para moverse entre controles que no sean de texto. Pero en un control de texto, su acción depende de si tiene la propiedad de una sola línea. En ese caso, pulsar la tecla *Intro* moverá el cursor al siguiente control. Cuando el control tiene la propiedad *Entrada de líneas múltiples*, pulsar la tecla *Intro* actúa como un separador de párrafos o línea nueva y mueve el puntero del cursor a la siguiente línea. En este control, se debe usar la tecla *Tab* para mover el cursor al siguiente control.

Si no tuviéramos un subformulario para los datos de combustible, al presionar la tecla *Tab* en el último campo, se guardaría el registro, se borrarían todos los datos del formulario y el formulario estaría listo para aceptar los datos del siguiente registro.

Dado que tenemos un subformulario, al acabar de introducir los datos en el formulario, con la tecla *Tab* se salta al el primer control (*Fecha*) de la tabla del subformulario con la fecha introducida automáticamente coincidiendo con el control *Fecha* del formulario principal.

Los controles *Coste*, *Litros* y *Cuenta-Km* son de tipo numérico. El control *Pago* es una lista desplegable. Ingrese los datos tal como lo hizo en el formulario principal y use la tecla *Tab* para ir al siguiente control.

Cuando utiliza la tecla *Tab* para salir del último control (*Pago*) de la tabla, el cursor se desplaza al control *Fecha* de la siguiente línea dentro del control de tabla (subformulario) e introduce automáticamente la misma fecha. Ahora puede introducir los datos en el segundo registro de ese mismo día, que se reflejarán en la tabla *Combustible*.

El cambio entre registros para el subformulario o la adición de registros, también se puede hacer mediante la barra de navegación situada en la parte inferior de la tabla.

Cuando el formulario tiene un subformulario, para pasar a otro registro del formulario principal haga clic en cualquiera de los controles del formulario principal. En este caso, haga clic en el control *Fecha* del formulario principal. Luego use los botones de la barra de herramientas *Navegación de formulario* en la parte inferior de la ventana del formulario.

Estos botones son, de izquierda a derecha: *Primer registro*, *Registro anterior*, *Registro siguiente* y *Último registro* (todos tienen atajos de teclado identificados en sus notas de ayuda extendida). A la derecha de estas flechas está el icono *Registro nuevo*.

Para crear un nuevo registro mientras se encuentra en el último registro del formulario principal, haga clic en el icono *Registro siguiente* o en el icono *Registro nuevo*.

La figura 35 muestra un registro de la tabla *Vacaciones* con los datos insertados en sus controles y sus datos asociados de la tabla *Combustible* en el control de tabla del subformulario.

The screenshot displays a form with several sections:

- Top Section:** Fields for *Fecha* (sábado, 18 de abril de 2020), *Cuenta-Km* (530,0), *Peajes* (empty), *Alojamiento* (50,00 €), and *Pago* (Kevin).
- Comidas Section:**
 - Desayuno:* 11,00 €, *Pago:* Dan
 - Comida:* 15,00 €, *Pago:* Dan
 - Cena:* 13,00 €, *Pago:* Kevin
- Aperitivos Section:**
 - Cantidad:* 3, *Total:* 5,00 €, *Pago:* Efectivo
 - Varios:* 2,00 €, *Pago:* Efectivo
- Notas Section:** A text area containing "Compramos dos cepillos de dientes a 1€ cada uno".
- Datos de Combustible Section:** A table with columns: Fecha, Coste, Litros, Cuenta-Km, Pago.

	Fecha	Coste	Litros	Cuenta-Km	Pago
▶	18/04/20	16	14,69	702,2	Kevin
	18/04/20	7	6,43	778,7	Dan
	18/04/20	20	19,57	1032,3	Dan
	18/04/20	16	15,15	1239,4	Efectivo
	18/04/20	16	15,14	1493,4	Kevin
+					
- Bottom Section:** A navigation bar showing "Registro 1 de 5" and navigation icons.

Figura 35: Registro de muestra del formulario y subformulario de vacaciones

Sugerencia

El número en el cuadro de registro es el número del registro cuyos datos se muestran en el formulario. Si conoce el número del registro que desea, puede introducirlo en el cuadro de registro y, a continuación, pulsar la tecla *Intro* para ir a ese registro.

Relleno rápido de una tabla a partir de datos de una hoja de cálculo

Si tiene datos en una hoja de cálculo que presente el mismo diseño de una tabla de la base de datos y desea copiarlos en una tabla de su base de datos, entonces es posible cargar el contenido de la hoja rápidamente arrastrando y soltando la hoja de cálculo en la tabla de la base de datos:

- 1) Abra el archivo de base de datos en la ventana principal de LibreOffice Base (figura 3) y seleccione *Tablas* en el panel *Base de datos*.
- 2) Abra la hoja de cálculo en Calc. Seleccione la hoja que desea insertar en la base de datos.
- 3) Coloque las dos ventanas una al lado de la otra en el escritorio.
- 4) Arrastre la pestaña de *Hoja* en la parte inferior de la ventana Calc a la lista de tablas del archivo de base de datos. El puntero del ratón muestra un cuadrado con un signo **+**. La pestaña que arrastra contiene el nombre de la hoja.
- 5) Suelte la hoja de cálculo dejando de presionar el botón del ratón.
- 6) El asistente de migración para tablas aparece para ayudarle a migrar el contenido a la tabla de base de datos.
- 7) En la primera página del asistente, seleccione las opciones de la operación de copiado y el nombre que tendrá la tabla en la base de datos. Cada opción se explica en la Ayuda incorporada (F1).
- 8) En la segunda página del asistente, seleccione las columnas de la hoja de cálculo que desea copiar en la tabla.
- 9) En la tercera página del asistente, defina el tipo de datos de cada columna de la tabla.
- 10) Pulse el botón *Crear* para rellenar la nueva tabla con los datos de la hoja de cálculo.

Nota

La operación de copiado de tablas copia solo los valores numéricos y de texto de la hoja de cálculo de Calc. **No** copia las fórmulas.

Creación de consultas

Las consultas se utilizan para obtener información específica de una base de datos. Sus resultados son tablas especiales (cuyo contenido no se puede editar) dentro de la base de datos.

Para demostrar el uso de las consultas, utilizaremos dos métodos diferentes:

- Mediante el uso del *Asistente para consultas* crearemos una lista de los álbumes de un artista en concreto usando la tabla de colección de Cds.
- El *Modo diseño* es más adecuado para crear consultas que utilizan cálculos. Usaremos el modo *Diseño* para calcular el consumo de combustible de nuestro vehículo.

✓ Nota

Para ver el mecanismo de las consultas es necesario que las tablas que utilizaremos contengan varios registros. En estos ejemplos usaremos las tablas *ColeccionCD* y *Combustible* creadas anteriormente.

Como la tabla *ColecciónCD* no contiene datos ni hemos creado un formulario, debe añadir unos cuantos registros. Abra la tabla *ColeccionCD* haciendo doble clic en su nombre, se abrirá en modo edición, lo que le permitirá agregar registros manualmente.

Asumiendo que ya ha utilizado el formulario creado en el ejemplo para introducir los datos de vacaciones, la tabla *Combustible*, debe tener ya datos que nos servirán para apreciar el funcionamiento de la consulta que crearemos en modo diseño.

Uso del Asistente para crear una consulta

Las consultas creadas por el *Asistente para consultas* proporcionan una o más listas de información basadas en lo que queremos conocer. Es posible obtener una única respuesta o varias, dependiendo de las circunstancias.

Haga clic en el icono *Consultas* en el panel *Base de datos* de la ventana principal de Base (figura 3), seleccione **Ver > Consultas** o pulse **Alt+C**.

En el panel *Tareas*, haga clic en *Usar el asistente para crear una consulta*. Se abrirá el *Asistente de consultas* (figura 36).

La información que queremos obtener es qué álbumes pertenecen a un determinado grupo musical o artista. En los resultados podemos incluir la fecha de compra de cada álbum.

✓ Nota

Cuando se trabaja con una consulta, se puede utilizar más de una tabla. Dado que diferentes tablas pueden contener campos con el mismo nombre, el formato utilizado para distinguir los campos es: `nombre_de_tabla.nombre_de_campo`, con un punto (.) separando el nombre de la tabla y el nombre del campo. Por ejemplo, el campo *Comida* de la tabla *Vacaciones* se nombra como: `Vacaciones.Comida`.

Figura 36: Primera página del Asistente para consultas

Paso 1: Selección de los campos

- 1) Seleccione la opción *Tabla:ColecciónCD* en la lista desplegable *Tablas*.
- 2) En la lista *Campos disponibles*, seleccione los campos necesarios de *ColecciónCD* para incluirlos en la consulta
 - a) Haga clic en *Intérprete* y use el botón > para agregarlo a *Campos de la consulta*.
 - b) Agregue los campos *TítuloÁlbum* y *FechaDeCompra* de la misma manera. También se puede mover un campo de una lista a la otra haciendo doble clic sobre el mismo.
 - c) Si comete un error, puede devolver un campo no deseado de los *Campos de la consulta* a la lista *Campos disponibles* seleccionándolo y pulsando el botón <.
 - d) Para mover todos los campos de una lista a otra, puede utilizar los botones >> y <<
- 3) Haga clic en *Siguiente*.

Sugerencia

Para cambiar el orden de los campos, seleccione el campo que desea mover y haga clic en la flecha arriba o abajo a la derecha de los *Campos de la consulta*.

Paso 2: Selección del orden de clasificación

Se pueden usar hasta cuatro campos para ordenar la información de nuestra consulta. Un poco de lógica simple ayuda en este punto. ¿Qué campo es el más importante?

En nuestra consulta, el campo *Intérprete* es el más importante, el *TítuloÁlbum* es menos importante y el campo *FechaDeCompra* el de menor importancia. Por supuesto, si estuviéramos interesados en ordenar la consulta por la fecha de adquisición de los álbumes, entonces el campo *FechaDeCompra* sería el más importante.

Figura 37: Página de orden de clasificación

- 1) Haga clic en la primera lista desplegable *Ordenar por*.
 - a) Seleccione la opción *ColecciónCD.Intérprete*.
 - b) Para enumerar los artistas en orden alfabético (a-z), seleccione *Ascendente*.
- 2) Haga clic en la siguiente lista desplegable *Después según* y seleccione *ColecciónCD.TítuloÁlbum* y *Ascendente*.
- 3) Haga clic en la segunda lista desplegable *Después según* y seleccione *ColecciónCD.FechaDeCompra* y *Ascendente*.
- 4) Haga clic en *Siguiente*.

Paso 3: Selección de las condiciones de búsqueda

Las condiciones de búsqueda nos permiten comparar un nombre de grupo o artista con los nombres del artista en nuestra base de datos y decidir si incluir o no un intérprete en particular en los resultados. Para ello están disponibles las siguientes opciones:

- *es igual que*: es lo mismo que.

- *es diferente de*: no es lo mismo que.
- *es menor que*: aparece antes de.
- *es mayor que*: aparece después de.
- *es igual o menor que*: es el mismo que o aparece antes de.
- *es igual o mayor que*: es el mismo que o aparece después de.
- *como*: similar de alguna manera.
- *no como*: no tiene nada en común.
- *es nulo*: no hay valor.
- *no es nulo*: hay algún valor, sin importar que valor es.

Nota

Estas condiciones se aplican a los valores numéricos, de texto (considerando un orden alfabético) y a fechas.

- 1) Dado que solo hemos definido un criterio, usaremos la configuración predeterminada de *Coincidiencia con todos los siguientes*.
- 2) Nuestra búsqueda se remite a un intérprete en particular así que seleccione *ColecciónCD.Intérprete* en el menú desplegable *Campos* y *es igual que* en el menú desplegable *Condición*.
- 3) Escriba el nombre del intérprete en el cuadro *Valor*.
- 4) Haga clic en *Siguiente*.

Paso 4: Selección del tipo de consulta

Queremos información simple, por lo que escogemos la configuración predeterminada: *Consulta detallada (muestra todos los registros de la consulta)*. Haga clic en *Siguiente* >.

Pasos 5 y 6

Al hacer una consulta simple, los pasos relacionados con *Agrupación* y *Condiciones de agrupación* no son necesarios. Por lo que el asistente omitirá estos pasos.

Paso 7: Asignar un alias, si se desea

Los campos *TítuloÁlbum* y *FechaDeCompra*, tienen nombres formados por dos o tres palabras sin separación entre ellas. Puede utilizar un alias que contengan palabras separadas (*Título del álbum* y *Fecha de compra*, para que la consulta sea más legible).

- 1) Cambie el alias de *TítuloÁlbum* a *Título del álbum*.
- 2) Cambie el alias de *FechaDeCompra* a *Fecha de compra*.
- 3) Haga clic en *Siguiente*.

Paso 8: Resumen

- 1) Asegúrese que las condiciones de consulta enumeradas en el área *Resumen* son las deseadas.
- 2) Si algo está mal, utilice el botón *Anterior* para moverse al paso que contiene el error.
- 3) Corrija el error y a continuación, utilice el botón *Siguiente* para volver a este paso final.
- 4) Guarde la consulta con el nombre de *Consulta por intérprete*.
- 5) Seleccione *Mostrar consulta* a la derecha del nombre de la consulta
- 6) Haga clic en *Finalizar*.

Base mostrará la vista de la consulta con los datos en una tabla que muestra los registros que coinciden con la consulta. Cierre la ventana cuando haya terminado con dicha consulta.

Uso del modo de diseño para crear consultas

Crear una consulta usando el modo de *Diseño* no es tan difícil como parece. Puede llevarle varios pasos, pero cada uno de ellos es bastante simple. ¿Cuál es el consumo de combustible de nuestro vehículo (en kilómetros por litro)? Esta pregunta nos obliga a crear dos consultas:

La primera consulta generará una copia de la tabla *Combustible* omitiendo el primer registro.

La segunda consulta utiliza la tabla *Combustible* y la primera consulta que nombraremos como *LecturaFinal* y mediante una comparación obtendremos la distancia recorrida entre repostajes consecutivos y finalmente el consumo teórico de combustible para cada tramo.

Primera consulta

Paso 1: Crear la primera consulta en la vista Diseño

- Haga clic en *Crear consulta en modo de diseño* en el panel de *Tareas* de la ventana principal. Base abrirá la ventana de *Diseño de consulta* y mostrará el diálogo *Añadir tabla o consulta* (figura 38).

Paso 2: Añadir tablas a la consulta

- En el diálogo, seleccione *Tablas* y haga clic en la tabla *Combustible* para seleccionarla.
- Haga clic en *Añadir* y después en *Cerrar*.
- Base incluirá la tabla *Combustible* en el área superior de la ventana *Diseño de consulta*.

Figura 38: Añadir tabla o consulta

Figura 39: Tabla Combustible

Sugerencia

Si no ve todos los campos de la tabla *Combustible* (figura 39), coloque el cursor sobre el borde inferior de la tabla y arrastre el borde para ampliarla y verla completa

Paso 3: Añadir campos a la tabla de la consulta en la parte inferior

En la tabla *Combustible*, que aparece en el área superior,

- 1) Haga doble clic en el campo *IDCombustible*.
- 2) Haga doble clic en el campo *CuentaKM*.
- 3) Haga doble clic en el campo *Comb_Litros*.
- 4) Haga doble clic en el campo *Comb_Coste*.

Esto trasladará los campos de la tabla *Combustible* a la tabla de consulta situada en la parte inferior de la ventana *Diseño de consulta* y ahora debe tener cuatro columnas (figura 40).

Campo	IDCombustible	CuentaKM	Comb_Litros	Comb_Coste
Alias				
Tabla	Combustible	Combustible	Combustible	Combustible
Orden				
Visible	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

Figura 40: Tabla de consultas

Paso 4: Establecer los criterios para la consulta

Queremos que la consulta incluya valores de *IDCombustible* que sean mayores que 0.

- 1) Escriba > '0' en la fila *Criterio* correspondiente a la columna *IDCombustible* en el área tabular de la consulta.
- 2) Haga clic en el icono *Ejecutar consulta* de la barra de herramientas *Diseño de consulta* (resaltado en la figura 41) o haga clic en **Editar > Ejecutar consulta** o pulse F5.

Figura 41: Barra de herramientas *Diseño de consulta*

Base presenta los resultados de la consulta en una nueva zona, encima de la tabla de consultas.

La figura 42 muestra la tabla *Combustible* con los valores que pusimos al rellenar el formulario *Vacaciones*. Los resultados de la consulta recién ejecutada y basada en la tabla de *Combustible* se muestran en la figura 43.

	IDCombustible	Fecha	Comb_Coste	Comb_Litros	CuentaKM	Comb_Pago
▶	0	18/04/20	16,00	14,690	702,2	Kevin
	1	18/04/20	7,00	6,430	778,7	Dan
	2	18/04/20	20,00	19,570	1032,3	Dan
	3	18/04/20	16,00	15,150	1239,4	Efectivo
	4	18/04/20	16,00	15,144	1493,4	Kevin

Figura 42: Tabla *Combustible* con datos de ejemplo

	IDCombustible	CuentaKM	Comb_Litros	Comb_Coste
▶	1	778,7	6,430	7,00
	2	1032,3	19,570	20,00
	3	1239,4	15,150	16,00
	4	1493,4	15,144	16,00

Figura 43: Consulta ejecutada con base en la tabla *Combustible*

Paso 5: Guardar y cerrar la consulta

Guarde la consulta con el nombre de *LecturaFinal*, la utilizaremos en nuestros cálculos posteriores, cierre la consulta y guarde la base de datos.

Segunda consulta

Paso 1: Crear la consulta para calcular el consumo de combustible

- 1) Vuelva a hacer clic en *Crear consulta en modo de diseño* en el panel *Tareas* de la ventana principal de Base.
- 2) Se abrirá la ventana de diseño de consulta y el diálogo *Añadir tabla o consulta*.
- 3) Agregue la tabla *Combustible* a la consulta como lo hizo en el paso 2 de la primera consulta, pero no cierre el diálogo *Añadir tabla o consulta*.
- 4) Agregue la consulta *LecturaFinal* a esta consulta.
 - a) Haga clic en *Consultas* para ver las consultas de la base de datos (figura 44).
 - b) Haga clic en *LecturaFinal*.
 - c) Haga clic en *Añadir* y luego en *Cerrar*.
 - d) En el área superior de la ventana *Diseño de consulta*, se mostrarán los elementos de nuestra consulta: la tabla *Combustible* y la consulta *LecturaFinal*.

Figura 44: Selección de consultas para añadir a otra consulta

Paso 2: Añadir campos a la tabla en la tabla de consultas

Vamos a calcular el consumo de combustible del viaje. Para ello necesitamos la cantidad de combustible y la distancia recorrida. Usaremos los campos *Comb_Litros* y *CuentaKM* de la consulta *LecturaFinal* y el campo *CuentaKM* de la tabla *Combustible*.

Figura 45: Tablas en esta consulta

- 1) Haga doble clic en *Comb_Litros* en la consulta *LecturaFinal*.
- 2) Haga doble clic en *CuentaKM* en la consulta *LecturaFinal*.
- 3) Haga doble clic en *CuentaKM* en la tabla *Combustible*.

Campo	Comb_Litros	CuentaKM	CuentaKM
Alias			
Tabla	LecturaFinal	LecturaFinal	Combustible
Orden			
Visible	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

Figura 46: Campos añadidos a la consulta

Paso 3: Crear el campo con las diferencias de IDCombustible

Queremos que la diferencia entre el valor de *IDCombustible* de la tabla *Combustible* y el valor de *IDCombustible* de la consulta *LecturaFinal* sea igual a uno (1) esto hará una comparación de la tabla *Combustible* con el resultado de la consulta *LecturaFinal*.

- 1) En el campo, a la derecha de *CuentaKM* de la tabla *Combustible* (figura 47), escriba `"LecturaFinal"."IDCombustible" - "Combustible"."IDCombustible"`.
 - a) Escriba `= '1'` en la celda *Criterio* de esta columna.
 - b) Deje la celda *Visible* sin marcar para que no se muestre en la consulta.

Campo	"LecturaFinal"."IDCombustible" - "Combustible"."IDCombustible"
Alias	
Tabla	
Orden	
Visible	<input type="checkbox"/>
Criterio	= '1'
o	

Figura 47: Escritura de los cálculos para los campos

- 2) Para calcular la distancia recorrida:
 - a) Escriba en la siguiente celda de *campo* vacía (figura 48): `"LecturaFinal"."CuentaKM" - "Combustible"."CuentaKM"`
 - b) En la fila *Alias*, escriba *Distancia*.
 - c) Escriba `> '0'` en la celda *Criterio*.

Campo	"LecturaFinal"."CuentaKM" - "Combustible"."CuentaKM"
Alias	Distancia
Tabla	
Orden	
Visible	<input checked="" type="checkbox"/>
Criterio	> '0'
o	

Figura 48: Campo de cálculo para la distancia

3) Para calcular el consumo de combustible:

a) Escriba en la siguiente celda de *campo* vacía:

("LecturaFinal"."CuentaKM" - "Combustible"."CuentaKM") / "LecturaFinal"."Comb_Litros" (figura 49).

b) Escriba *Consumo Combustible* como Alias.

Campo	("LecturaFinal"."CuentaKM" - "Combustible"."CuentaKM") / "LecturaFinal"."Comb_Litros"
Alias	Consumo Combustible
Tabla	
Orden	
Visible	<input checked="" type="checkbox"/>
Criterio	
o	

Figura 49: Campo de cálculos para el consumo de combustible

Nota

Al introducir campos para estos cálculos, debe seguir este formato: el nombre de la tabla o consulta seguido de un punto seguido del nombre del campo correspondiente. Para nombres de palabras múltiples o con guiones (tabla o consulta), use comillas dobles alrededor de la tabla o el nombre de la consulta. La consulta añadirá el resto de las comillas dobles como en la figura 49.

Utilice el símbolo aritmético necesario entre dos campos. Se puede realizar más de un cálculo usando paréntesis para agrupar las operaciones aritméticas.

Paso 4: Ejecutar la consulta y hacer alguna modificación

Ejecutaremos la consulta para asegurarnos de que funciona correctamente.

1) Haga clic en el icono *Ejecutar consulta* de la barra de herramientas *Diseño de consulta* (figura 41). Los resultados se muestran en la figura 50.

	Comb_Litros	CuentaKM	CuentaKM	Distancia	Consumo Combustible
▶	6,430	778,7	702,0	76,7	11,93
	19,570	1032,3	778,7	253,6	12,96
	15,150	1239,4	1032,3	207,1	13,67
	15,144	1493,4	1239,4	254	16,77

Figura 50: Consulta para el consumo de combustible

Como se aprecia, dos de los encabezados de columna son idénticos. Dando a estos dos encabezados alias diferentes, podremos distinguirlos.

2) Añadir alias: Escriba los alias como se enumeran en la figura 51.

Campo	Comb_Litros	CuentaKM	CuentaKM
Alias		Final	Inicio
Tabla	LecturaFinal	LecturaFinal	Combustible

Figura 51: Tabla de consulta con los alias diferentes para los campos de CuentaKM añadidos

3) Ejecute la consulta de nuevo. Los resultados se muestran en la figura 52.

	Comb_Litros	Final	Inicio	Distancia	Consumo Combustible
▶	6,430	778,7	702,0	76,7	11,93
	19,570	1032,3	778,7	253,6	12,96
	15,150	1239,4	1032,3	207,1	13,67
	15,144	1493,4	1239,4	254	16,77

Figura 52: Consulta con los nuevos alias en los encabezados

Paso 5: Guarde y cierre la consulta

- 1) Haga clic en el icono *Guardar*.
- 2) Nombre a la consulta como *ConsumoCombustible*.
- 3) A continuación, cierre la consulta.
- 4) Guarde la base de datos.

Naturalmente, hay otros cálculos que se podrían hacer en esta consulta, como el coste por distancia recorrida y cuántos de los costes pertenece a cada uno de los tipos de pago.

Nota

Para utilizar plenamente las consultas se requiere un conocimiento de las operaciones de conjuntos (*uniones*, *intersecciones* y *complementos* o cualquier combinación de estos) y conocimiento de la sintaxis SQL. Es muy recomendable tener a mano algún manual de RDBMS (Sistema de gestión de bases de datos relacionales). Consulte la *Guía de Base* para información sobre crear *Consultas en modo SQL*.

Creación de informes

Los informes proporcionan la información que se encuentra en la base de datos pero mostrada de una manera más útil. A este respecto, son similares a las consultas. Su principal diferencia es que los informes están diseñados para presentar los datos de una manera más legible para otras personas y crean documentos separados de la base de datos para ser distribuidos. Las consultas solo están diseñadas para consultas internas a la base de datos.

Los informes se generan a partir de las tablas, vistas o consultas de la base de datos. Todos los informes se basan en una sola tabla, vista o consulta, por lo que primero debe decidir qué campos desea utilizar en el informe.

Si desea utilizar campos de diferentes tablas, primero debe combinar estos campos en una sola consulta o vista para después crear el informe.

Un informe sobre los gastos de vacaciones debería incluir tanto los gastos de combustible como los gastos en comidas. Estos valores están contenidos en campos de dos tablas diferentes: *Vacaciones* y *Combustible*. Por lo tanto, este informe requiere que cree una consulta o vista.

Creación de un informe

Crearemos un informe sobre los gastos de vacaciones. Antes de crear el informe es necesario plantear algunas preguntas.

- ¿Qué información queremos incluir en el informe?
- ¿Cómo queremos que se organice dicha información?
- ¿Qué campos son necesarios para proporcionar esta información?
- ¿Será necesario crear una consulta o vista al estar estos campos en tablas diferentes?
- ¿Serán necesarios algunos cálculos sobre los datos antes de ser agregados al informe?

Los gastos para nuestras vacaciones fueron los de alojamiento, peajes, varios, desayunos, comidas, cenas, aperitivos y combustible. Un posible informe podría enumerar los totales de cada uno de estos grupos de gastos. Otro podría enumerar los totales de gastos para cada día de vacaciones. Un tercero podría enumerar los totales de cada grupo de gastos para cada tipo de pago. (Esto nos permitiría saber de dónde vino el dinero para pagar los gastos). Una vez que cree una consulta para cualquiera de estas posibilidades, puede crear un informe basado en dicha consulta.

Crearemos un informe en el que se enumeran los gastos diarios (exceptuando el combustible). Los campos que necesitamos para el primer informe de la tabla de *Vacaciones* son: *Fecha, Alojamiento, Peajes, Desayuno, Comida, Cena, Aperitivos y Varios*. Este informe solo requiere la tabla *Vacaciones*. Si el informe hubiera enumerado los gastos totales para cada uno de estos campos, tendríamos que crear una consulta para proporcionarnos estos totales, lo que está más allá del alcance de este capítulo. Consulte la *Guía de Base* para más información.

Precaución

Los informes dinámicos actualizan solo los *datos* que se cambian o añaden a una tabla o consulta. **No** muestran ninguna modificación realizada en la tabla o consulta en sí.

Asistente para informes frente a Modo de diseño para informes

- 1) Al abrir el Asistente de informes, también se abre el *Generador de informes*. A medida que hace sus selecciones en el asistente, estas aparecen reflejadas en el *Generador de informes*. Cuando haya terminado de hacer sus selecciones, guarde el informe, asigne un nombre y ciérrelo.
- 2) Cuando se utiliza el *modo de diseño* para crear un informe, se abre el *Generador de informes* con el que se diseña la apariencia y organización del informe. (Solo estará disponible una plantilla de apariencia y organización cuando se use el *Asistente de informes*.)

Informe con la tabla *Vacaciones*

Para crear un nuevo informe:

- 1) Haga clic en el icono *Informes* en el panel *Base de datos* de la ventana principal Base (figura 3) o seleccione **Ver > Informes** o pulse **Alt+M**.
- 2) En la lista *Tareas*, haga clic en *Crear un informe mediante el asistente*. Se abrirá el *Asistente de informes* y la ventana *Generador de informes* en segundo plano.

Paso 1: Selección de campos

- 1) Seleccione *Tabla: Vacaciones* en la lista desplegable *Tablas o consultas*.
- 2) Utilice el botón **>** para mover estos campos de la lista *Campos disponibles* a la lista *Campos del informe*: *Fecha, Alojamiento, Peajes, Varios, Desayuno, Comida, Cena y Aperitivos*. Los otros botones (**<**, **>>**, **<<**, flecha arriba y flecha abajo) y la acción de doble

clic realizan funciones similares a las interacciones equivalentes en otras páginas de los asistentes como se describió anteriormente en este capítulo.

3) Haga clic en *Siguiente*.

Figura 53: Adición de campos a un informe

Paso 2: Etiquetar campos

Cambie cualquiera de las etiquetas de campo que desee. Modifique *Aperitivos* para que quede como *Aperitivos (total)*.

Figura 54: Etiquetar campos

- 1) Modifique *Aperitivos* para que quede como *Aperitivos (total)*.
- 2) Haga clic en *Siguiente*.

Paso 3: Agrupación

- 1) Dado que estamos agrupando por fecha, utilice el botón **>** para mover el campo *Fecha* de la lista *Campos* a la lista *Agrupaciones*.
- 2) Puede usar el botón **<** para devolver una entrada de la lista *Agrupaciones* a la lista *Campos*. Puede utilizar las flechas arriba y abajo para reordenar las entradas de la lista

Agrupaciones. También puede hacer doble clic para mover un campo de una lista a la otra.

3) Haga clic en *Siguiente*.

Figura 55: Selección de campos para agrupar datos

Paso 4: Opciones de ordenación

No queremos hacer ninguna clasificación adicional, más allá de los valores predeterminados.

- Haga clic en *Siguiente*.

Paso 5: Elegir disposición

- 1) Seleccione *En columnas: tres columnas* en la lista *Disposición de datos*.
- 2) Como el listado *Disposición de cabeceras y pies* solo tiene el valor *Predeterminado*, déjelo seleccionado.
- 3) Seleccione *Horizontal* como *Orientación* de la página.
- 4) Haga clic en *Siguiente*.

La figura 56 muestra parte de la plantilla final que se ha creado en el Generador de informes al llegar al final del asistente.

Cabecera						
Fecha						
Detalle						
Alojamiento	=Alojamiento	Desayuno	=Desayuno	Aperitivos (total)	=Aperitivos	
Peajes	=Peajes	Comida	=Comida			
Varios	=Varios	Cena	=Cena			

Figura 56: Plantilla predeterminada del Generador de informes al usar el Asistente de informes

Paso 6: Crear informe

- 1) Ponga como nombre del informe: *Gastos de vacaciones*.
- 2) Seleccione la opción *Informe dinámico*.
- 3) Seleccione la opción *Crear informe ahora*.
- 4) Haga clic en *Finalizar*.
- 5) LibreOffice crea el informe como un documento de solo lectura en Writer.

El informe (figura 57) ha sido creado, pero necesita algo de edición. La fecha podría formatearse mejor y todos los costes deben mostrarse con formato de moneda. Podría usar un encabezado que incluya el nombre del informe, su autor y la fecha en que se preparó. Si el informe tiene más de una página, los números de página se pueden poner en el pie de cada página, tal vez incluyendo el número total de páginas. Pero estas opciones no están disponibles en el asistente, se deben hacer en el *Generador de informes*.

Fecha	18/04/20			
Alojamiento	50,00	Desayuno	11,00	Aperitivos (total) 5
Peajes		Comida	15,00	
Varios	2	Cena	13	

Figura 57: Informe sin modificaciones

El Generador de informes: otra forma de crear informes

Con el *Generador de informes* en modo de diseño, puede crear informes de base de datos complejos y con estilo. Puede definir cabeceras de página y de grupo, pies de página y de grupo y también puede realizar cálculos con los campos. El *Generador de informes* se instala automáticamente junto a LibreOffice.

Cuando usamos el *Asistente de informes*, se crea un informe basado en una plantilla del *Generador de informes*. Si editamos el informe, se abre el *Generador de informes* con esa plantilla. Al modificar la plantilla, también modificamos el informe. Por ejemplo, podemos cambiar el formato del campo *Fecha*, con lo que cambiará el formato de todas las fechas contenidas en ese campo en el informe anterior. Del mismo modo, podemos cambiar el formato de campo de cualquiera de los otros campos y cambiar el formato dondequiera que aparezca ese campo en el informe.

Con el *Generador de informes* también puede crear informes personalizados. Para ello, haga clic en *Crear informe en modo de diseño*. Para más instrucciones sobre cómo usar el *Generador de informes*, consulte el «Capítulo 6, Informes», en la *Guía de Base*.

Acceso a otras fuentes de datos

LibreOffice permite acceder a otras fuentes de datos y luego vincularlas a los documentos de LibreOffice. Por ejemplo, mediante la función de combinación de correspondencia se vincula un documento externo que contiene una lista de nombres y direcciones con una carta para generar una copia de la carta para cada entrada de dicho listado.

Para acceder a una fuente de datos externa (que no es un archivo *.odb):

- 1) Seleccione **Archivo > Nuevo > Base de datos** o haga clic en la flecha a la derecha del icono *Nuevo* de la barra de herramientas *Estándar* y seleccione la opción *Base de datos* en el menú para abrir el *Asistente para bases de datos*.
- 2) Seleccione *Conectar con una base de datos existente*. Seleccione el tipo de base de datos a la que desea conectar en la lista desplegable. Haga clic en *Siguiente*.
- 3) Los pasos restantes en el asistente pueden variar en función del tipo de base de datos que haya elegido.
- 4) En algún momento, el asistente puede pedirle que busque y seleccione la base de datos de interés. Normalmente debe seleccionarla para registrarla y poder abrir la base de datos su edición.
- 5) Pulse en *Finalizar* para salir del asistente. Nombre y guarde la base de datos en la ubicación que elija.

Acceso a una hoja de cálculo como fuente de datos

Acceder a una hoja de cálculo es similar a acceder a otras bases de datos:

- 1) Seleccione **Archivo > Nuevo > Base de datos** o haga clic en la flecha a la derecha del icono *Nuevo* de la barra de herramientas *Estándar* y seleccione la opción *Base de datos* en el menú para abrir el *Asistente para bases de datos*.
- 2) Seleccione *Conectar con una base de datos existente*. Seleccione *Hoja de cálculo* en la lista desplegable. Haga clic en *Siguiente*.

- 3) Haga clic en *Examinar* para buscar la hoja de cálculo a la que desea acceder. Si la hoja de cálculo está protegida con contraseña, marque la casilla *Contraseña obligatoria*. Haga clic en *Siguiente*.
- 4) Asegúrese de que las opciones *Sí, registrar por mí la base de datos* y *Abrir la base de datos para su edición* estén seleccionadas.
- 5) Pulse en *Finalizar* para salir del asistente. Nombre y guarde la base de datos en la ubicación que elija.

✓ Nota

Con este método de acceso a una hoja de cálculo, no se puede cambiar nada en la hoja de cálculo con Base. Solo puede ver el contenido de la hoja de cálculo, ejecutar consultas y crear informes basados en los datos ya introducidos en la hoja de cálculo.

Todos los cambios en una hoja de cálculo deben realizarse en la propia hoja de cálculo, utilizando Calc. Después de modificar la hoja de cálculo y guardarla, verá los cambios en la base de datos. Si crea y guarda una hoja adicional en su hoja de cálculo, la base de datos tendrá una nueva tabla la próxima vez que acceda a ella.

Registro de bases de datos *.odb

Las bases de datos creadas por LibreOffice están en formato *.odb (OpenDocument Database). Otros programas también pueden producir bases de datos en este formato. Registrar una base de datos *.odb es simple:

- 1) Elija **Herramientas > Opciones > LibreOffice Base > Bases de datos**.
- 2) En *Bases de datos registradas*, haga clic en *Nuevo*. LibreOffice muestra el diálogo *Crear enlace a base de datos*.
- 3) Busque la ubicación de la base de datos. Asegúrese de que el nombre registrado es correcto.
- 4) Haga clic en *Aceptar*.

✓ Nota

A veces, después de actualizar LibreOffice a una versión más reciente, la lista de archivos de base de datos registrados desaparece. Cuando eso suceda, puede seguir estos pasos para volver a registrar los archivos de base de datos con su última versión de LibreOffice.

Uso de orígenes de datos en LibreOffice

Una vez registrada la fuente de datos, ya sea una hoja de cálculo, un documento de texto, una base de datos externa u otra fuente de datos aceptada, puede utilizarla en otros componentes de LibreOffice, por ejemplo Writer o Calc.

Vista de los orígenes de datos

Abra un documento en Writer o Calc. Para ver los orígenes de datos disponibles, pulse **Mayús+Ctrl+F4** o seleccione **Ver > Orígenes de datos**. Esto abre una lista de bases de datos registradas, que incluirá *Bibliografía* y cualquier otra base de datos registrada, como la base de datos *Gastos de vacaciones* creada anteriormente en este capítulo.

Para ver cada base de datos, haga clic en la flecha o signo + desplegable del nombre de la base de datos (figura 58). Esta se expande para mostrar *Consultas* y *Tablas*. Haga clic en la flecha

desplegable de *Tablas* para ver las tablas individuales creadas. Ahora haga clic en una tabla para ver todos los registros que contiene.

Figura 58: Ventana Bases de datos en orígenes de datos

Edición de orígenes de datos

Algunos orígenes de datos (excluyendo las hojas de cálculo) se pueden editar en el panel *Vista de datos*. Un registro se puede editar, añadir o eliminar.

Vista de los datos de una tabla

Si hace clic en una tabla, sus filas y columnas de datos aparecerán en el panel derecho *Vista de datos* de la ventana *Orígenes de datos*. La edición de estos datos solo requiere un clic en la celda cuyos datos se deben cambiar, modificar los datos y hacer clic en la fila superior o inferior para guardar los nuevos datos.

Debajo de los registros hay cinco botones pequeños. Los cuatro primeros mueven el cursor hacia el principio, hacia la izquierda, hacia la derecha y hacia el final, respectivamente. El quinto botón, con una estrella pequeña, inserta un nuevo registro.

Figura 59: Botones de navegación de fuentes de datos

Para eliminar un registro, haga clic con el botón derecho en el cuadro gris a la izquierda de una fila para resaltar toda la fila y seleccione *Eliminar filas* en la ventana de contexto para eliminar la fila seleccionada.

	IDCombustible	Fecha	Comb_Coste	Comb_Litros	CuentaKM	Comb_Pago
	20	16,00	14,690	702,2	Kevin	
	20	7,00	6,430	778,7	Dan	
	20	20,00	19,570	1032,3	Dan	
	20	16,00	15,150	1239,4	Efectivo	
	20	16,00	15,144	1493,4	Kevin	

Registro 1 de 5 (1)

Figura 60: Eliminación de una fila en la ventana Orígenes de datos

Inicio de Base para trabajar con los orígenes de datos

Puede iniciar LibreOffice Base en cualquier momento usando la ventana *Orígenes de datos*. Simplemente haga clic con el botón derecho en una base de datos o sus componentes *Tablas* o *Consultas* y seleccione *Editar archivo de base de datos* en el menú contextual. Una vez en Base, puede editar, añadir y eliminar tablas, consultas, formularios e informes.

Uso del panel Orígenes de datos en Writer y Calc

Los datos de las tablas registradas que aparecen en el panel *Orígenes de datos* se pueden insertar en documentos de Writer o Calc. En Writer, se pueden insertar valores de campos individuales o se puede crear una tabla completa en el documento de Writer. Una manera común de usar un origen de datos es la combinación de correspondencia.

Figura 61: Barra de herramientas de la ventana Orígenes de datos

Sugerencia

Elija **Herramientas > Asistente para combinar correspondencia** o haga clic en el icono de *Combinar correspondencia* (resaltado en la figura 61) en la ventana Orígenes de datos para iniciar el *Asistente para combinar correspondencia*, que le permite crear un documento de combinación de correspondencia. Consulte el «Capítulo 14» en la *Guía de Writer*.

Documentos de Writer

Para insertar un campo de una tabla abierta en la ventana *Orígenes de datos* en un documento de Writer, haga clic en el nombre del campo (el título de la columna) y, con el botón izquierdo del ratón presionado, arrastre el campo al documento. En un documento de Writer, aparecerá como <CAMPO> (donde CAMPO es el nombre del campo que arrastró).

Por ejemplo, para introducir el coste de las comidas y quién las pagó en una fecha determinada de las vacaciones:

- 1) Abra la lista de fuentes de datos (*Mayús+Ctrl+F4*) y seleccione la tabla *Vacaciones* en la base de datos de *Automóvil*.
- 2) Use esta oración: "El (fecha), nuestro desayuno, que costó (desayuno) lo pagó (nombre). La comida (comida) la pagó (nombre) y la cena (cena) (nombre)." Pero solo escriba "El , nuestro desayuno, que costó lo pagó . La comida la pagó y la cena ." Deje espacios en blanco en los lugares donde van las palabras entre paréntesis.
- 3) Para reemplazar (fecha), haga clic en el nombre del campo *Fecha* en la ventana Orígenes de datos y arrástrelo a la derecha de la palabra «El»". Inserte un espacio adicional si es necesario. En el resultado, el campo *Fecha* aparecerá resaltado con un fondo gris si tiene activada la visualización de campos (**Ver > Marcar campos**)
- 4) Para reemplazar (desayuno), haga clic en el nombre del campo *Desayuno* y arrástrelo a la derecha de «que costó». Asegúrese de tener el espacio adecuado entre los nombres de los campos y las palabras antes y después de ellos. El texto resultante debe ser: "nuestro desayuno, que costó <Desayuno>".
- 5) Para reemplazar el primer (nombre), haga clic en el nombre del campo *Desayuno_Pago* y arrástrelo a la derecha de "lo pagó ". El texto resultante debe ser: "lo pagó <Desayuno_Pago>".
- 6) De la misma manera, rellene el resto de los campos de la oración.
 - Use <Comida> y <Comida_Pago> para la segunda oración, en lugar de (comida) y el segundo (nombre).
 - Use <Cena> y <Cena_Pago> para la tercera oración, sustituyendo (cena) y el tercer (nombre).
- 7) El resultado final será el siguiente: "El <Fecha>, nuestro desayuno, que costó <Desayuno> lo pagó <Desayuno_Pago>. La comida <Comida> la pagó <Comida_Pago> y la cena <Cena> <Cena_Pago>".
- 8) Para insertar los datos de la tabla en los campos del párrafo:
 - a) Haga clic en el cuadro gris a la izquierda de la fila de datos que desea añadir. Esa fila debe resaltarse como la segunda fila de la figura 62.

- b) Haga clic en el icono *Datos en campos* de la barra de herramientas *Datos de tabla* (con un círculo en la figura 62). Esto debe rellenar los campos con los datos de la fila que ha elegido.
- c) Haga clic en otra fila y, a continuación, vuelva a hacer clic en el mismo icono. Los datos de la oración cambiarán para reflejar los de esta fila de datos seleccionada.
- d) Guarde el documento de Writer si desea utilizarlo como ejemplo más adelante.

	Fecha	CuentaKM	Peajes	Alojamiento	Alojamiento_Pago	Desayuno	Desayuno_Pago	Cc
	18/04/20	530,0		50,00 €	Kevin	11,00 €	Dan	15,0
	20/04/20	225,0		65,00 €	Dan	10,00 €	Kevin	16,5
+								

Figura 62: Fila seleccionada en la ventana *Orígenes de datos*

Agregar datos en forma de tabla es un poco más fácil y tal vez tome menos pasos. Algunos de los pasos serán bastante similares.

- 1) Haga clic en la situación del documento donde desea colocar la tabla.
- 2) Abra el panel *Orígenes de datos* como se describe anteriormente en *Uso de orígenes de datos en LibreOffice* y seleccione una tabla de una de sus bases de datos registradas.
- 3) Seleccione los registros (filas) que desea incluir en el documento de Writer. Si los registros no son consecutivos, use la combinación de teclas *Ctrl+clic* en el cuadro gris a la izquierda de cada registro que desea que sea una fila de la tabla. Para seleccionar registros consecutivos, utilice la combinación *Mayús+clic*.
- 4) Haga clic en el icono *Datos en texto* para abrir el diálogo *Insertar columnas de base de datos* (figura 63). (El icono *Datos en texto* está a la izquierda del icono de *Datos en campos* en la figura 62.)

Figura 63: Diálogo *Insertar columnas de base de datos*

- 5) Mueva los campos que desee que formen parte de la tabla desde la lista *Columnas de la base de datos* a la lista *Columna(s) de la tabla* en el orden adecuado.

- Haga clic en el campo y use la flecha derecha para mover los deseados. Si no necesita incluir todos los campos, puede limitarse a mover solo los que quiera incluir.
 - Para usar todos los campos, use la flecha doble que apunta a la derecha para moverlos todos a la vez (este icono puede tener una apariencia diferente en algunos entornos). El orden de los campos en la tabla que cree en el documento de Writer será el mismo que en la tabla de origen de datos.
 - Para eliminar un campo de la lista *Columna(s) de la tabla*, haga clic en el campo y use la flecha que apunta a la izquierda.
 - Puede hacer doble clic en un campo de una lista para moverlo a la otra lista.
- 6) Para empezar de nuevo, haga clic en la flecha doble que apunta a la izquierda (este icono puede tener una apariencia diferente en algunos entornos).
 - 7) Seleccione el resto de la configuración de su tabla. Utilice la configuración predeterminada como se muestra en la figura 63.
 - 8) Haga clic en *Aceptar*.

Hojas de cálculo de Calc

Hay dos formas de transferir datos hacia una hoja de cálculo de Calc. Una es introducir los datos en las celdas de la hoja de cálculo. La otra es crear nuevos registros en la hoja de cálculo. Si bien puede acceder directamente a los datos insertados en las celdas de la hoja de cálculo, los nuevos registros creados en la hoja de cálculo son de solo lectura.

Para introducir los datos directamente en las celdas de la hoja de cálculo, se utiliza el icono *Datos en texto* como al crear una tabla en un documento de Writer. Pero existen ciertas diferencias.

Los pasos son sencillos.

- 1) Haga clic en la celda de la hoja de cálculo que desee que sea la celda superior izquierda de los datos, incluidos los nombres de las columnas.
- 2) Utilice *Ctrl+Mayús+F4* para abrir el panel *Orígenes de datos* y seleccione la tabla cuyos datos desea utilizar.
- 3) Seleccione las filas de datos que desea añadir a la hoja de cálculo:
 - Haga clic en el cuadro gris a la izquierda de la fila que desea seleccionar si solo selecciona una fila. Esa fila se resaltará.
 - Para seleccionar varias filas, mantenga pulsada la tecla *Ctrl* mientras hace clic en el cuadro gris de las filas que necesita. Esas filas estarán resaltadas.
 - Para seleccionar todas las filas, haga clic en el cuadro gris en la esquina superior izquierda. Todas las filas estarán resaltadas.
- 4) Haga clic en el icono *Datos en texto* para insertar los datos en las celdas de la hoja de cálculo.
- 5) Guarde la hoja de cálculo.

Añadir registros a una hoja de cálculo es relativamente sencillo. Debe tener la ventana *Orígenes de datos abierta*, la hoja de cálculo abierta y la tabla que desea usar seleccionada.

- 1) Arrastre y suelte el cuadro gris que contiene el nombre que identifica el campo de la tabla (el encabezado de la columna) donde desea que aparezca el registro en la hoja de cálculo.
- 2) Repita el paso anterior hasta que haya copiado todos los campos que necesita donde los desee en la hoja de cálculo.
- 3) Seleccione **Archivo > Guardar** o haga clic en el icono *Guardar* de la barra de herramientas *Estándar* para nombrar y guardar la hoja de cálculo. Cierre el archivo.

La próxima vez que abra la hoja de cálculo, los campos se rellenarán con los datos del primer registro de la tabla y la barra de herramientas *Navegación de formulario* aparecerá en la parte inferior de la hoja de cálculo.

Haga clic en las flechas de la barra de herramientas *Navegación de formulario* para ver los diferentes registros de la tabla. (Las flechas están marcadas en rojo en la figura 64). El número en el cuadro cambia cuando se cambia el número de registro haciendo clic en una flecha. Los datos en los campos cambian para reflejar los datos para ese número de registro en particular.

Figura 64: Flechas de navegación en un formulario