ACCESS

1. La barra che contiene FILE, MODIFICA, VISUALIZZA… è la barra dei comandi, detta anche barra dei menu o menu dei comandi
[image: image1.png]& File Modfica Visualizza Inserisci Strumenti Finestra 7.

[image: image30.png]B Microsoft Access - [libri in prestito : Query di selezione]

) Ele Modfics Visualeza Inserisci Query Strumenti Finestra 2

m- & % = | e
canpo: oo o Edties e
Tabete: [LIsRT et et
Ordnamento: [Grescerte
e
o o

2. [image: image18.png]Nuovo file v
aprifile
1]
breria
dbprova
dbpradoti
@ il
Nuovo
2] Database vucko
5] paginadi scesso s ot vt
] Progtto (dati esistenti)
Y Progetto (dati nuoviy
Nuovo da file esistente
8 sceaifie
Nuovo da modello
&) Modeli gl
8] Modslda st Mirosoft.com

La barra che contiene i pulsanti è la barra degli strumenti o barra dei pulsanti
[image: image2.png]& By

P x> EN DA B,

3. [image: image19.png]Mome campo_

iutore
Tiolo

Casa Edtrice
Edzione
Soggeto
umPag
Prezzo
scorta
totale
Prestito

Per aprire un nuovo documento FILE→NUOVO barra dei comandi oppure cliccare sulla barra degli strumenti [image: image3.png]

… in access XP vi è il RIQUADRO DELLE ATTIVITA’ che consente di

· [image: image20.png]Generdle | Ricerca
o
e
e
Eigets

ik et
Vidoss

ecsaga srre
ot
ez

Ero
2

scanta
0
0

o
o -

51 (Duplicati anmessi)
< (Duplicati non ammessi)

aprire un documento già esistente

· [image: image21.png]Tipo dati
Cortatare.
Testa
Testa
Testa
Testa
Testa
Humeriza
valta
valta
valta
Siho

aprire un Nuovo Documento vuoto

· [image: image22.png]Generdle | Ricerca

Dinensione campa @
Formato

aprire un Nuovo Documento da Modello (scegliere Modelli generali)

4. La creazione di un database richiede come prima operazione il salvataggio del file;

5. Occorre creare come primo elemento la TABELLA che permette di impostare i campi;

6. [image: image23.png]Genersle | Ricerca |
e
e
rseeme
et

Vit et

Valda se.

Intero -

Intero
Intera lungo
Precisione singola
Precisione dappia
D replca
Decimale

[image: image24.png]B3

La tabella va creata in VISUALIZZAZIONE STRUTTURA: [image: image4.png]i/db1 : D

Fiapri b strtara @hove

Oggetti

B

i
Crea una tabell mediante uns creazione guidata

7. [image: image25.png]Generale | Ricerca |
T

e —
Posizont decnal

Euro]
2

[image: image26.png]

Impostare i CAMPI scegliendo per ciascuno il tipo di dato, la dimensione e il formato (se richiesto):

[image: image27.png]Creazione guidata Report

Sceglere tipo di ordinamento e record,

& possible ordinare i record in base ad un massino di
quattro camp, in senso crescente o decrescente,

1 o JE
(Nessunc)
2 [Tholo
Casa Edirice —
Edzione
Soggetto

annula <Indetro_ [avanti> Ene

[image: image28.png]Creazione guidata Report

Sceglere i ayout da utiizzare conii report,

Layout Orentamento
© verticale & vertigale
& Fabilare © Orgzontale

© gustficato

¥ Regola s arghezza dei campi per
includerl bt n una pagina

annula <Indetro

[image: image29.png]12 Microsoft Access

Query1 : Query di selezione]
| Fie Modfica Visusizza Inserisci Query Stumenti Finestra 7

[su- @ &EY L me s o[B! % we - |@

Mostra tabella

Ttk | qur | ntnte

Campo:
Tabell
Ordinamentar
Mostrai n]
Crier
Oppure:

7. Nella visualizzazione struttura è possibile INDICIZZARE un campo per rendere più veloce la ricerca sul campo e le operazioni di ordinamento e raggruppamento sul campo indicizzato:

8. Nella visualizzazione struttura si possono aggiungere le Regole di Validazione sui campi (Valido se, Messaggio di errore)

9. Per inserire una nuova riga, occorre selezionare il quadratino grigio che precede il nome campo

[image: image5.png]|
B Fle Modfica visusliza Inserisi strumenti Finestra 2

B- & LA

Home campo [Tipo dati. I
D Cortatare.
sutore Testo

| Casa Edtrice. Testo

e cliccare sulla barra dei comandi INSERISCI(RIGHE oppure utilizzare il pulsantino (barra degli strumenti) [image: image6.bmp]
10. Per eliminare una riga, occorre selezionare la riga e cliccare:

· MODIFICA (ELIMINA (barra dei comandi);
· il pulsantino (barra degli strumenti) [image: image7.bmp]
· CANC (comando da tastiera);
11. La Chiave primaria è un campo che identifica in modo univoco il record a cui fa riferimento ed è il campo con cui si riesce a creare le relazioni tra tabelle.

12. Per inserire la chiave primaria, occorre selezionare la riga che contiene il campo indicato:

· MODIFICA (CHIAVE PRIMARIA (barra dei comandi);
· il pulsantino (barra degli strumenti) [image: image8.bmp]
· il tasto destro (o menu contestuale)

13. Per nascondere una colonna nella tabella, occorre selezionare la colonna:

· FORMATO (NASCONDI COLONNE (barra dei comandi);
· il tasto destro (o menu contestuale)

14. Per scoprire una colonna nella tabella, occorre selezionare la colonna:

· FORMATO (SCOPRI COLONNE (barra dei comandi);
· il tasto destro (o menu contestuale)

15. Per bloccare una colonna nella tabella, occorre selezionare la colonna:

· FORMATO (BLOCCA COLONNE (barra dei comandi);
· il tasto destro (o menu contestuale)

16. Per poter visualizzare la tabella come foglio dati occorre cliccare:

· VISUALIZZA(VISUALIZZA FOGLIO DATI (barra dei comandi);
· il pulsantino (barra degli strumenti) [image: image9.bmp]
17. Per poter ritornare alla struttura della tabella, cliccare:

· VISUALIZZA(VISUALIZZA STRUTTURA (barra dei comandi);
· il pulsantino (barra degli strumenti) [image: image10.bmp]
18. Per ordinare nella tabella in ordine alfabetico un campo (per es. autore), occorre selezionare il campo:

· RECORD(ORDINA(ORDINAMENTO CRESCENTE o DECRESCENTE (barra dei comandi);
· i pulsantini (barra degli strumenti) [image: image11.png]

19. Per trovare un dato all’interno del campo, occorre selezionare il campo (per es. trova Mondadori… posizionarsi prima in una cella qualsiasi che contiene una Casa editrice):

· MODIFICA(TROVA (barra dei comandi);
· il pulsantino (barra degli strumenti) [image: image12.bmp]
20. Per eliminare un record all’interno di una tabella (chiaramente in visualizzazione foglio dati):

· MODIFICA(ELIMINA RECORD(barra dei comandi);
· il pulsantino (barra degli strumenti) [image: image13.bmp]
· CANC (comando da tastiera);
21. Per creare una MASCHERA utilizzare la creazione guidata, leggere attentamente quale tabella utilizzare;

22. Per inserire un’intestazione nella maschera, occorre aprire la maschera in VISUALIZZAZIONE STRUTTURA, dalla casella degli strumenti attivare il pulsantino etichetta [image: image14.png]

 e cliccare una volta nella zona riservata all’intestazione, si creerà un piccolo riquadro in cui digitare la parola richiesta;

23. Per creare un REPORT utilizzare la creazione guidata, leggere attentamente quale tabella utilizzare;

24. Per ordinare i dati contenuti in un report per campo per es. (per es. autore o titolo), occorre scegliere – durante la creazione guidata - il campo con la freccia rovesciata nella casella di riepilogo (come nell’immagine);

25. Per modificare l’orientamento della pagina in un report, occorre effettuare la scelta durante la creazione guidata (come nell’immagine sottostante);

26. Per spostare o modificare i campi in un report, aprire il report in VISUALIZZAZIONE STRUTTURA
27. Per creare una QUERY utilizzare la visualizzazione struttura;

28. Nella creazione della query occorre scegliere la tabella da utilizzare, cliccare su AGGIUNGI e poi su CHIUDI;

29. Inserire i campi cliccando 2 volte su ciascuna voce da inserire oppure selezionare e trascinare il campo in una delle colonne in basso;

30. Impostare i CRITERI per ottenere le informazioni richieste, come nell’immagine

31. Per ottenere le informazioni in ordine alfabetico per campo, impostare la casella ordina-mento in ordine crescente;

32. Per non visualizzare un campo, occorre eliminare in segno di spunta nella riga Mostra, cliccando 1 volta all’interno del quadratino;

33. Per eliminare le informazioni relative a uno o più campi nella query, occorre selezionare la colonna che contiene il campo e cliccare CANC (comando da tastiera);

34. I CRITERI: utilizzare l’asterisco * per ottenere informazioni relative alle date, per es.

· tutti i nati nel mese di maggio (di cui non si conosce giorno e anno), inserire */ 05/* oppure Like */05/*
· tutti i nati nel giorno 23 (di cui non si conosce mese e anno), inserire 23/ */* oppure Like 23/*/*
· tutti i nati nell’anno 1990 (di cui non si conosce giorno e mese), inserire */ */1990 oppure Like */*/1990

35. I CRITERI: utilizzare l’asterisco * per ottenere informazioni relative a nomi o cognomi sconosciuti per es.

· tutti i nomi che iniziano con L, inserire L* oppure Like L*

· tutti i cognomi che terminano con O, inserire *o oppure Like *o

36. I CRITERI: utilizzare gli operatori di confronto per ottenere informazioni relative a prezzi, quantità, per es.

· tutti i prezzi maggiori € 1,00, inserire >1,00
· tutti i prezzi compresi tra € 1,00 e 5,00, inserire >=1,00 and <=5,00
· tutti i prezzi diversi da € 5,00, inserire <> 5,00
37. I CRITERI: utilizzare BETWEEN AND per estrapolare tutte le informazioni comprese in un dato periodo

· tutti i nati da aprile a giugno 2003, inserire Between 01/04/2003 And 30/06/2003

· tutti i nati nell’anno 1968, inserire Between 01/01/1968 And 31/12/1968

· tutti i nati negli anni ‘80, inserire Between 01/01/1980 And 31/12/1989
38. I CRITERI: utilizzare YES per estrapolare le informazioni contenute in campi SI/NO
39. Nelle query è possibile utilizzare per interrogare il database i FILTRI
40. Filtro in base a selezione (è possibile estrapolare tutti i record che hanno come valore lo stesso del campo selezionato, per es. tutti i clienti residenti a Milano): RECORD(FILTRO(FILTRO IN BASE A SELEZIONE oppure pulsantino sulla barra degli strumenti [image: image15.bmp]
41. Filtro in base a maschera (è possibile estrapolare tutti i record utilizzando più criteri, per es. tutti i clienti residenti a Milano con un impiego part time): RECORD(FILTRO(FILTRO IN BASE A MASCHERA oppure pulsantino sulla barra degli strumenti [image: image16.bmp]
42. Per ottenere il risultato della ricerca con filtro cliccare: FILTRO(APPLICA FILTRO/ORDINA oppure pulsantino sulla barra degli strumenti [image: image17.bmp]
43. Per rimuovere il filtro cliccare: FILTRO(RIMUOVI FILTRO/ORDINA
44. Il database relazionale è un insieme di tabelle legate tra loro da relazioni e dipendenze. Una relazione tra tabelle è un’associazione stabilita tra campi comuni con lo stesso tipo di dati.

45. Relazione uno a uno: significa che entrambi i campi sono chiavi primarie o hanno indici univoci;

46. Relazione uno a molti: significa che uno dei due campi collegati è una chiave primaria o ha un indice univoco;

47. Per visualizzare la relazione esistente tra tabelle: STRUMENTI(RELAZIONI
48. Per eliminare la relazione tra le tabelle: selezionare la linea che lega le tabelle(MODIFICA(ELIMINA
49. Per modificare la relazione: RELAZIONI(MODIFICA RELAZIONE oppure tasto destro (menu di scelta rapida) sulla linea che lega le tabelle (MODIFICA RELAZIONE
50. Per applicare l’INTEGRITA’ REFERENZIALE ad una relazione già esistente: RELAZIONI(MODIFICA RELAZIONE(APPLICA l’INTEGRITA’ REFERENZIALE oppure tasto destro (menu di scelta rapida) sulla linea che lega le tabelle (MODIFICA RELAZIONE(APPLICA l’INTEGRITA’ REFERENZIALE
51. Per chiudere il DATABASE (file), cliccare la X inferiore;

52. Per uscire dal programma e chiudere l’applicazione o applicativo , cliccare la X superiore.

etichetta

per il dato Valuta

per il dato Numerico

per il dato Testo

Barra database

Chiudi il file, non il programma

Esci dal file e dal programma

PAGE
1

