

M.Malatesta

31/12/2014
1

2.2. – Controlli MODULO L2

(A) CONOSCENZA TERMINOLOGICA

Dare una breve descrizione dei termini introdotti:

• Caselle di testo

• Caselle di riepilogo

• Caselle combinate

• Gruppo di opzioni

• Pulsanti di comando

(B) CONOSCENZA E COMPETENZA

Rispondere alle seguenti domande producendo anche qualche esempio
B1) Conoscenza

1. Quali sono i tipi di controllo più comuni?

2. Quali sono le proprietà dei controlli?

B2) Competenza

1. Come si creano i controlli?

2. Come si dispongono i controlli?

3. Come si impostanoe le proprietà dei controlli?

(C) ESERCIZI DI COMPRENSIONE

1. All’interno di una maschera è possibile inserire molti ………., scegliendoli dalla casella degli ………….., oppure

impostandoli in modo automatico mediante la creazione …………….. .I controlli possono essere modificati

mediante la finestra delle …………

2. Descrivere i seguenti tipi di controllo.

3. Per inserire un pulsante, selezionarlo dalla casella degli ………. trascinare sulla maschera e selezionare la categoria

di comandi opportuna.

4. Associare a ciascuno dei comandi sulla destra, la categoria di appartenenza sulla sinistra, mettendo una crocetta in

prima colonna..

5. Associare a ciascuno dei comandi sulla destra, la categoria di appertenenza sulla sinistra, mettendo una crocetta in

prima colonna..

Controllo Descrizione

Caselle di testo

Etichette

Pulsanti di comando

Caselle di riepilogo

Caselle combinate

Pulsanti di opzione

Caselle di controllo

1 Spostamento tra record A Aggiungi record

2 Operazioni su record B Apri scheda

3 Operazioni su schede C Va al primo

4 Spostamento tra record D Trova record

1 Spostamento tra record A Va al successivo

2 Operazioni su record B Va all’ultimo

3 Operazioni su schede C Chiudi scheda

4 Spostamento tra record D Cancella record

M.Malatesta

31/12/2014
2

2.2. – Controlli MODULO L2

6. Associare a ciascuno dei comandi sulla destra, la categoria di appertenenza sulla sinistra, mettendo una crocetta in

prima colonna..

7. Descrivere, per ciascuna categoria indicata, i comandi possibili offerti da Access.

Categoria Operazioni

Spostamento tra record

Operazioni su record

Operazioni su schede

Operazioni su report

Applicazioni

Varie

1 Spostamento tra record A Applica filtro

2 Operazioni su record B Va al precedente

3 Operazioni su schede C Salva record

4 Operazioni su record D Chiudi scheda

M.Malatesta

31/12/2014
3

2.2. – Controlli MODULO L2

ESERCITAZIONI PRATICHE

Esercitazione n. 1 - Inserire ed utilizzare i controlli sulle maschere

Obiettivi: controlli di navigazione, pulsanti di spostamento, selettore dei record e barre di scorrimento.

1) Attivare l’ambiente Access.

2) Aprire il database Agenzia

3) Aprire in Visualizzazione struttura la maschera CLIENTI e porre su essa i seguenti controlli:

a. Primo

b. Precedente

c. Successivo

d. Ultimo

e. Nuovo

f. Elimina

g. Chiudi maschera

h. Trova

4) Inserire nella maschera il titolo “Gestione clienti”

5) Attraverso la finestra delle proprietà del form (selezionare il quadratino in alto a sinistra nel form, a fianco al

righello):

a. eliminare il selettore record

b. eliminare i pulsanti di spostamento

c. eliminare le barre di scorrimento

6) Inserire una casella combinata per l’ID cliente.

7) Seguire la creazione guidata, svolgendo i seguenti passi che vengono mostrati:

a. trovare un record in base al valore selezionato nella casella combinata;

b. selezionare il campo da porre nella casella combinata

c. associare il valore della casella al campo ID cliente

8) Aprire in Visualizzazione struttura la maschera DIPENDENTI e svolgere gli stessi passi per la tabella

CLIENTI.

9) Salvare e provare il lavoro svolto.

M.Malatesta

31/12/2014
4

2.2. – Controlli MODULO L2

ESERCITAZIONI PRATICHE

Esercitazione n. 2 - Gestione biblioteca

Obiettivi: creazione di un semplice database, formato da una sola tabella, con relativa interfaccia di input/output.

1. Attivare l’ambiente Access

2. Aprire un nuovo database e assegnargli il nome Libreria

3. Nel menu a linguette, selezionare Tabelle e fare clic sull’opzione Nuovo

4. Immettere i nomi degli attributi, il loro tipo e le dimensioni come indicato nella tabella a fianco, tenendo presente

che per ogni attributo compare in basso una

finestra con tutte le sue proprietà (lunghezza,

cifre decimali, valore predefinito, necessità o

meno di un valore per il campo, associazione ad

indice o meno):

5. Associare un indice al campo Codice che

consenta di evitare duplicazioni;

6. Chiudere e salvare la tabella assegnandole il

nome LIBRI.

7. Selezionare nel menu a linguette l’opzione Maschere, fare clic su Nuovo

8. Associare la nuova maschera alla tabella LIBRI e selezionare Creazione guidata e seguire la procedura di

creazione, scegliendo Scheda Standard.

9. Chiudere la maschera salvando con nome LIBRI

10. Aprire la maschera creata mediante Apri

11. Immettere alcuni testi.

12. Chiudere la maschera

13. Aprire la maschera in modo Struttura ed aggiungere i seguenti controlli come pulsanti di comando:

• Aggiunta di un record;

• Eliminazione del record corrente;

• Salvataggio del record corrente;

• Chiusura scheda.

14. Chiudere la maschera salvando e tornare al menu a linguetta.

15. Selezionare l’opzione Apri e provare l’effetto dei vari pulsanti di comando aggiunti.

16. Selezionare Maschere ed aprire di nuovo la scheda LIBRI

17. Inserire in essa un pulsante di comando “Trova”, mediante l’autocomposizione, per poter reperire un dato record in

base ad una data informazione.

18. Chiudere e salvare la scheda;

19. Provare, selezionando la maschera e attivandola con Apri, il comando Trova aggiunto e verificarne il

funzionamento.

20. Uscire dall’ambiente Access, se richiesto, salvando il lavoro fatto.

Nome dell’attributo Tipo Dimensione

Codice Testo 20

Autore Testo 50

Titolo Testo 50

Editore Testo 50

Prezzo Numerico

Data di acquisto Data/ora

M.Malatesta

31/12/2014
5

2.2. – Controlli MODULO L2

ESERCITAZIONI PRATICHE (Proposta)

Esercitazione n. 3 - Applicazione per gestione videocassette

Si vuole automatizzare la gestione del prestito di videocassette in un negozio. Nel database si devono organizzare i dati relativi

alle videocassette, ai clienti del negozio, ai fornitori di cassette e ai prestiti effettuati.

La gestione deve comprendere:

• inserimento, eliminazione e aggiornamento dei dati relativi a:

- videocassette nel catalogo;

- clienti;

- fornitori;

• stampe degli elenchi di:

- clienti;

- fornitori;

- videocassette (alfabetico, per soggetto, per autore, per titolo).

• controllo di presenza di una videocassetta richiesta;

• elenco dei clienti che hanno in prestito una o più cassette;

• il servizio di prestito/restituzione;

• la statistica sulle preferenze dei clienti nel prestito delle cassette.

Sono necessarie le seguenti entità:

• Cassette: rappresenta le videocassette da noleggiare;

• Clienti: rappresenta i clienti del negozio;

• Fornitori: rappresenta i fornitori da cui si acquistano le videocassette;

• Movimenti: rappresenta i prestiti e le restituzioni delle videocassette

• Soggetto: rappresenta i generi o le categorie dei film e consente di raggruppare le videocassette e di gestire le

statistiche sulle preferenze dei clienti.

M.Malatesta

31/12/2014
6

2.2. – Controlli MODULO L2

ESERCITAZIONI PRATICHE (Proposta)

Esercitazione n. 4 - Applicazione per gestione clienti

Progettare un programma che consenta di memorizzare i dati dei clienti di un ipotetica azienda. Per poterlo realizzare è

necessario:

• creare un database con Access, mediante l’autocomposizione database.

• inserire i campi seguenti: ID_Cliente(campo chiave), NomeSocietà, Città, Provincia, Indirizzo, C.A.P., Telefono,

Note;

• inserire successivamente dei dati a piacere.

In seguito, creare una maschera che dovrà prevedere:

• un controllo per poter navigare nel database creato;

• etichette e relative caselle di testo, con il nome dei campi del database creato, posizionandole a piacere sul form,

ed associandole, mediante le loro proprietà al suddetto database.

Nel form del progetto dovranno essere presenti i seguenti pulsanti di comando:

• Aggiungi, per aggiungere nuovi record;

• Eimina, per eliminare un record esistente;

• Modifica, per modificare un record esistente;

• Ricerca, per ricercare un record presente attraverso 3 metodi di cui uno a scelta: per ID, per NomeSocietà e per

posizione.

• Esci, per uscire dall’applicazione.

Occorre:

• progettare il form adattandolo alle richieste;

• stampare il listato del programma e dei form costruiti.

