

M.Malatesta

09/12/2012
1

2.3.2 – I tipi di query

MODULO L2

(A) CONOSCENZA TERMINOLOGICA

Dare una breve descrizione dei termini introdotti:

• Query di selezione

• Query di comando

• Query di creazione tabella

• Query di aggiornamento

• Query di eliminazione

• Query di accodamento

(B) CONOSCENZA E COMPETENZA

Rispondere alle seguenti domande producendo anche qualche esempio

B1) Conoscenza

1. Quali sono i modi per creare una query?

2. Quali sono i vari tipi di query?

3. Qual è lo scopo di ciascun tipo di query?

B2) Competenza

1. Come si crea una query su una o più tabelle?

2. Come si modifica una query su una o più tabelle?

3. Come si sceglie e come si imposta il tipo più opportuno di query?

4. Come si creano e come si attivano le query di diverso tipo?

(C) ESERCIZI DI COMPRENSIONE

1. Le …….. di selezione, sono il tipo di query predefinito, richiedono ………… sui dati memorizzti in una tabella e

visualizzano un ………….. di record che risponde alla domanda.

2. Lq …….. di comando modificano o spostano i ……. di una tabella e possono essere di: ………….., di

………………, di ………………………e di ………………….

3. Le ……… a campi incrociati calcolano ………… basate sui valori di ciascuna riga e colonna e il calcolo non

………….. i dati nella tabella.

4. Le ……… con parametri consentono la possibilità di eseguire una query su valori, detti ………. , di volta in volta

assegnati dall’utente.

5. Le …….. in SQL (Structured Query Language) sono query che è possibile creare scrivendo …………….. nel

linguaggio SQL.

6. Descrivere, per ciascuno dei seguenit tipi di query, il modo più semplice per crearla.

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

prima colonna..

Query Descrizione

Query di selezione

Query di comando

Query a campi incrociati

Query parametriche

Query SQL

1 A campi incrociati A Trova i record identici in una tabella

2 Trova duplicati B Copia o sposta i record in una nuova tabella

3 Trova corrispondenze errate C Riepiloga i dati in formato righe e colonne

4 Di archiviazione D Trova i record che non sono correlati con altri

M.Malatesta

09/12/2012
2

2.3.2 – I tipi di query

MODULO L2

ESERCITAZIONI PRATICHE

Esercitazione n. 1 - Query di selezione

Obiettivi: creare una query di selezione, di aggiornamento, di eliminazione e di creazione tabella, utilizzare query mediante

maschere, creare sottomaschere.

1) Attivare l’ambiente Access.

2) Aprire il database Agenzia

3) Aggiungere alla tabella CLIENTI l’attributo Fatturato come precisione singola o valuta con due decimali e

caricare dati di prova per il solo attributo nuovo aggiunto

4) Aggiungere alla tabella DIPENDENTI l’attributo Stipendio come intero lungo con due decimali e caricare dati di

prova per il solo attributo nuovo aggiunto

5) Creare in Visualizzazione struttura una query di selezione che mostri l’elenco dei clienti con associato l’agente

relativo (IDImpiegato, Cognome, Nome e Zona del dipendente, IDCliente, Cognome e Nome del cliente).

a. Selezionare Query opzione Nuovo

b. Selezionare Visualizzazione struttura

c. Dalla finestra Mostra tabella trascinare le due tabelle CLIENTI e DIPENDENTI nello spazio superiore della

query

d. Nella barra dei menu selezionare Query e scegliere l’opzione Query di selezione

e. Trascinare, in ciascuna colonna della griglia, gli attributi indicati al passo 5)

f. Provare la query in apertura.

g. Salvare la query come ClientiPerAgente

6) Creare una sottomaschera per CLIENTI che riporti in

una sola riga i dati di ogni cliente.

a. Selezionare Maschere, opzione Nuova

b. Selezionare Creazione Guidata e collegarla alla

tabella CLIENTI

c. Salvare come ClientiSottomaschera

d. Aprire la maschera ClientiSottomaschera in

Visualizzazione struttura e visualizzandone le

proprietà, impostare la proprietà Visualizzazione

predefinita al valore Foglio dati

e. Provare l’esecuzione e verificare che la maschera abbia l’aspetto mostrato in figura

7) Creare una maschera per visualizzare i clienti per ogni dipendente:

a. Selezionare Creazione guidata Maschera e associarla alla tabella Dipendenti

b. Trascinare nella maschera i campi IDImpiegato, Cognome

e Zona di DIPENDENTI

c. Allargare l’area quadrettata del corpo della maschera e

trascinarvi la maschera ClientiSottomaschera

prelevandola dal menu del database.

d. Verificare la navigazione mediante i pulsanti predefiniti

sia nella maschera principale (che visualizza gli agenti)

che nella sottomaschera (ClientiPerAgente).

e. Salvare la nuova maschera come ClientiPerAgente

8) Creare in Visualizzazione struttura una query di selezione

che mostri l’elenco dei clienti con associato l’agente relativo,

ma previa immissione di IDImpiegato.

a. Selezionare Query opzione Nuovo

b. Selezionare Visualizzazione struttura

c. Dalla finestra Mostra tabella trascinare le due tabelle

CLIENTI e DIPENDENTI nello spazio superiore della query

d. Trascinare, in ciascuna colonna della griglia, gli attributi Cognome di CLIENTI e IDImpiegato di

DIPENDENTI.

e. Selezionare ordinamento crescente per CLIENTI

f. Al campo “Criteri:” di DIPENDENTI, scrivere “[codice]” (la variabile da usare successivamente come input)

g. Provare la query in apertura.

h. Salvare la query come ClientiPerDipendente

M.Malatesta

09/12/2012
3

2.3.2 – I tipi di query

MODULO L2

ESERCITAZIONI PRATICHE

Esercitazione n. 2 - Query di aggiornamento

1) Creare in Visualizzazione struttura una query di aggiornamento (salvare come AumentoStipendioDirigenti)

associata alla tabella DIPENDENTI, che chieda da input un valore [perc] che rappresenta la percentuale di cui

aumentare lo stipendio dei soli dirigenti.

a. Selezionare Query opzione Nuovo

b. Selezionare Visualizzazione struttura

c. Dalla finestra Mostra tabella trascinare la tabella DIPENDENTI nello spazio superiore della query

d. Nella barra dei menu selezionare Query e scegliere l’opzione Query di aggiornamento

e. Trascinare, in ciascuna colonna della griglia, gli attributi

Stipendio e Titolo della tabella DIPENDENTI

f. Digitare nel campo “Aggiorna a” di Stipendio:

[stipendio]+[stipendio]*[perc]/100

g. Digitare nel campo “Criteri:” di Titolo: “Dirigente”

(comprese le virgolette, v. figura)

h. Provare la query in apertura.

i. Salvare la query come Aumento Stipendio Dirigenti

M.Malatesta

09/12/2012
4

2.3.2 – I tipi di query

MODULO L2

ESERCITAZIONI PRATICHE

Esercitazione n. 3 - Query di eliminazione

1) Creare in Visualizzazione struttura una query di eliminazione associata alla tabella CLIENTI, che elimini dalla

tabella le righe in cui l’importo del fatturato sia inferiore al valore 1000.

a. Selezionare Query opzione Nuovo

b. Selezionare Visualizzazione struttura

c. Dalla finestra Mostra tabella trascinare la tabella CLIENTI

e nello spazio superiore della query

d. Nella barra dei menu selezionare Query e scegliere

l’opzione Query di eliminazione

e. Trascinare, nella prima colonna della griglia, l’attributo

Fatturato di CLIENTI.

f. Nel campo “Elimina: “ selezionare la voce “Dove”

g. Nel campo “Criteri: “ digitare “<1000” (senza le virgolette,

v. figura)

h. Provare la query in apertura.

i. Salvare la query come ClientiMigliori

M.Malatesta

09/12/2012
5

2.3.2 – I tipi di query

MODULO L2

ESERCITAZIONI PRATICHE

Esercitazione n. 4 - Query di creazione tabella

1) Creare in Visualizzazione struttura una query

di creazione tabella) associata alle tabelle

CLIENTI e DIPENDENTI, che produca una

tabella in cui figurino, per ogni agente ordinato

in ordine alfabetico, tutti i suoi clienti con il

relativo fatturato.

a. Selezionare Query opzione Nuovo

b. Selezionare Visualizzazione struttura

c. Dalla finestra Mostra tabella trascinare le

due tabelle CLIENTI e DIPENDENTI

nello spazio superiore della query

d. Trascinare, in ciascuna colonna della

griglia, gli attributi indicati in figura

e. Nella barra dei menu selezionare Query e scegliere l’opzione Query di creazione tabella

f. Nel campo “Formula: “ di ogni colonna selezionare l’opzione “Raggruppamento”

g. Nel campo “Ordinamento: “ impostare l’opzione “Crescente”

h. Provare la query in apertura.

i. Salvare la query come ResocontoDipendenti

