

M.Malatesta

31/12/2014
1

2.5 – Sottomaschere e Report avanzati

MODULO L2

(A) CONOSCENZA TERMINOLOGICA

Dare una breve descrizione dei termini introdotti:

• Maschera principale

• Rottura di codice

• Livelli di gruppo

 (B) CONOSCENZA E COMPETENZA

Rispondere alle seguenti domande producendo anche qualche esempio

B1) Conoscenza

1. Cosa sono e a cosa servono i report avanzati?

2. Cosa significa rottura di codice?

3. Qual è l’utilità delle sottomaschere??

4. Qual è l’utilità del blocco/sblocco delle colonne?

5. In cosa consiste la rottura di codice?

B2) Competenza

1. Come bloccare e sbloccare colonne?

2. Come inserire e utilizzare sottomaschere?

3. Come si creano report avanzati?

4. Come si realizza in Access la rottura di codice?

(C) ESERCIZI DI COMPRENSIONE

1. Se una tabella, visualizzata come ……. …….., contiene più colonne di quante sia possibile visualizzarne

contemporaneamente in una finestra, è possibile ……….. una o più colonne sul lato sinistro, in modo che non

scompaiano dallo schermo durante lo scorrimento.

2. Se in una maschera si debbono visualizzare i dati di due ……….. poste in …………, è possibile creare una

……………..; in questo caso, si avranno due barre di …………, una per la maschera ……………, detta ……….,

l’altra per la ……………

3. Se in un report si vogliono stampare i dati di due tabelle poste in …………, in modo che i dati della prima siano

……….. rispetto ai dati della seconda, si ricorre alla tecnica detta …………… …. …………. Questa tecnica può

essere realizzata mediante i report avanzati, con una riga …………., in cui compaiono i record della prima

……….., e una riga …….., per raggruppare i record della seconda ……..

4. Un oggetto Access può essere trasferito dall’ambiente Access all’esterno attraverso l’operazione di ………..; questa

operazione può dare luogo a file di diverso ………. L’operazione inversa, detta ……………. consiste

nell’immettere nell’ambiente Access, file di vario formato.

5.

M.Malatesta

31/12/2014
2

2.5 – Sottomaschere e Report avanzati

MODULO L2

ESERCITAZIONI PRATICHE

Esercitazione n. 1 – Report avanzati

Obiettivi: creazione e utilizzo di report di stampa con raggruppamento

1) Attivare l’ambiente Access.

2) Aprire il database Agenzia

3) Creare un report relativo alla tabella CLIENTI in modalità standard a formato giustificato:

a. Selezionare Report dal menu principale e poi l’opzione Nuovo

b. Scegliere Creazione guidata Report e indicare il nome della tabella a cui deve fare riferimento

(CLIENTI)

c. Trascinare i campi Cognome e Nome di CLIENTI nel riquadro sulla destra;

d. Trascinare i campi Cognome di DIPENDENTI nel riquadro sulla destra;

e. Scegliere come visualizzare i dati (selezionare “In base a Dipendenti”);

f. Alla richiesta “Aggiungere livelli di gruppo?” fare click su Avanti

g. Alla richiesta “Scegliere il tipo di ordinamento dei record” lasciare tutto inalterato e premere Avanti

h. Alla richiesta “Scegliere il layout da utilizzare con il report” scegliere “A rientri” con orientamento

“Verticale” e premere Avanti;

i. Selezionare a piacere uno stile per il report;

j. Salvare il report con nome ClientiPerDipendente

k. Attivare il report e verificare l’aspetto che deve essere come indicato in figura

M.Malatesta

31/12/2014
3

2.5 – Sottomaschere e Report avanzati

MODULO L2

ESERCITAZIONI PRATICHE

Esercitazione n. 2 – Presentare dati

Obiettivi: creazione ed utilizzo di report avanzati

1) Attivare l’ambiente Access.

2) Aprire il database Agenzia

3) Selezionare la voce Report nella finestra del database

4) Selezionare Nuovo e scegliere la Creazione guidata

5) Scegliere la tabella Dipendenti e trascinare i campi che dovranno comparire nella riga di ogni dipendente (riga

principale);

6) Scegliere la tabella Clienti e trascinare i campi che dovranno comparire nella riga di ogni cliente (riga di

dettaglio)

7) Alla richiesta “Scegliere come visualizzare i dati”, rispondere con Avanti

8) Alla richiesta “Aggiungere livelli di gruppo?” rispondere con Avanti

9) Alla richiesta “Scegliere il tipo di ordinamento….” rispondere con Avanti

10) Alla richiesta “Scegliere il layout…” rispondere con Avanti

11) Scegliere lo stile “Società” per il report

12) Assegnare il nome ClientiPerDipendente

13) Verificare il funzionamento a video o su stampante.

M.Malatesta

31/12/2014
4

2.5 – Sottomaschere e Report avanzati

MODULO L2

ESERCITAZIONI PRATICHE

Esercitazione n. 3 - Tabelle, maschere, report, ordinamenti

Obiettivi: creazione tabelle, visualizzazione struttura e foglio dati, ricerca di un dato, creazione di una query, creazione di un

report,

1) Attivare l’ambiente Access.

2) Senza utilizzare la Creazione guidata creare un

database con il nome Studenti e salvarlo nella

cartella Documenti di C:\

3) Creare una tabella in Visualizzazione Struttura e

definire i campi come indicato a fianco.

4) Impostare il campo Id come chiave primaria.

5) Chiudere la finestra e salvare la tabella con il nome

Studenti.

6) Aprire la tabella, inserire due record completi con

dati a piacere e chiuderla.

7) Creare una semplice maschera per l’inserimento dei dati, basata sulla tabella appena creata,che visualizzi tutti

campi.

8) Salvare la maschera con il nome Studenti.

9) Inserire due altri record a piacere utilizzando la maschera appena creata.

10) Chiudere la maschera.

11) Ordinare la tabella Studenti in ordine crescente rispetto al campo Cognome.

12) Generare un report, mediante la Creazione guidata report, basato sulla tabella Studenti, che visualizzi

Cognome, Nome, Classe, Assenze, ordinato in senso crescente per Cognome.

13) Salvare il report con il nome Studenti.

14) Creare, in Visualizzazione struttura una query sulla tabella Studenti, che fornisca Cognome, Nome, Residenza,

Telefono, Data di nascita, Assenze, utilizzando la tecnica del drag and drop.

15) Salvare la query con il nome Assenze.

16) Controllare, nella tabella, la città di residenza del primo e dell’ultimo studente della lista, e segnarlo su un foglio.

17) Modificare la query in modo che visualizzi solo gli studenti che non siano residenti nella città di residenza del

primo della lista.

18) Verificare il risultato della query e poi chiuderla senza salvare la modifica.

19) Modificare la query in modo che visualizzi solo gli studenti che sono nati tra il 1970 e il 1980.

20) Verificare il risultato della query e chiuderla senza salvare la modifica.

21) Modificare la query in modo che visualizzi solo gli studenti che hanno fatto un numero di assenze superiore a 10.

22) Verificare il risultato della query e chiuderla senza salvare la modifica.

23) Modificare la query in modo che visualizzi solo gli studenti che risiedono nella città del primo o dell’ultimo

studente della lista.

24) Verificare il risultato della query e chiuderla senza salvare la modifica.

25) Modificare la query in modo che non visualizzi i campi Residenza e Data di nascita.

26) Aprie la tabella Studenti e modificare le assenze del primo studente aumentandole di dieci.

27) Nella Tabella Studenti trovare, se esiste, il primo studente con nome “Mario” e cambiargli il nome in “Antonio”.

28) Eliminare il record con Id ”3”.

29) Creare un report sulla query Assenze, nel quale vengano riportate le seguenti informazioni Cognome, Nome,

Telefono, Assenze, ordinate in senso decrescente per assenze.

30) Impostare sul report il numero di pagina con formato Pagina / Totale pagine

31) Salvare il report con il nome Assenze.

32) Stampare il risultato del report.

33) Chiudere Microsoft Access

Nome campo Tipo Dimensione

Id contatore

Cognome testo 20

Nome testo 20

Classe testo 10

Residenza testo 20

DataNascita data/ora

Telefono testo 15

Assenze numerico

M.Malatesta

31/12/2014
5

2.5 – Sottomaschere e Report avanzati

MODULO L2

ESERCITAZIONI PRATICHE

Esercitazione n. 4 - Gestione database carni

Obiettivi: creazione tabelle, visualizzazione struttura e foglio dati, ricerca di un dato, ordinamento dei dati, funzioni di ricerca

e sostituzione, creazione di una query, creazione di un report.

1) Attivare l’ambiente Access.

2) Crea un database con di nome Articoli e salvarlo

nella cartella Documenti.

3) Creare una tabella in Visualizzazione struttura con i

campi indicati nella tabella a fianco.

4) Impostare il campo Codice come chiave primaria.

5) Salva la tabella con il nome Produzione

6) Aprire la tabella e inserire i record indicati a fianco

7) Ordinare la tabella in ordine crescente rispetto al

nome.

8) Spostare la colonna Luogo prima della colonna

Prezzo.

9) Creare una maschera per l’inserimento di dati

nella tabella appena creata che visualizzi tutti i

campi.

10) Salvare la maschera con il nome Produzione

11) Aprire la maschera e posizionarsi, utilizzando

l’apposito pulsante sul nuovo record da inserire.

12) Inserire il seguente record: (10AB03 – tacchino - 7,10 – Viterbo - 17/09/2007)

13) Chiudere la maschera.

14) Riaprire la tabella Produzione.

15) Utilizzando la funzioni di ricerca e sostituzione, cambiare la città Viterno in Rieti.

16) Creare una query in Visualizzazione struttura sulla tabella Produzione che fornisca soltanto Codice, Nome e

Prezzo dei prodotti con Luogo di produzione avente valore Arezzo.

17) Salvare la query con il nome Luogo.

18) Visualizzare il risultato della query.

19) Modificare la query in modo che visualizzi solo Nome e Prezzo dei prodotti con Data di produzione nel mese di

agosto del 2007, senza tenere conto del Luogo di produzione.

20) In Visualizzazione struttura, visualizzare il risultato della query utilizzando l’apposito pulsante della barra degli

strumenti.

21) Creare un report sulla tabella Produzione che visualizzi tutti le informazioni presenti nella tabella, in ordine

crescente per Codice e chiamarlo con lo stesso nome della tabella.

22) Impostare l’orientamento della pagina del report in Orizzontale.

23) Aggiungere la seguente intestazione di pagina al report: “Produzione anno 2008”.

24) Nella tabella Produzione aggiungere un vincolo Valido se al campo Data di produzione in modo che la data sia

corrispondente all’anno 2008.

25) Inserire, in caso di errore, il seguente messaggio: “Questa tabella è relativa alla produzione dell’anno 2008”.

26) Verificare che il vincolo venga rispettato.

27) Utilizzare la maschera Produzione per aggiungere il seguente record:

(10AB104 – coniglio - 5,75 – Bergano - 12/04/2009)

28) Verificare se compare il messaggio di errore.

29) Cambia la data di produzione del record aggiunto in 12/04/2008.

30) Chiudi Microsoft Access.

Nome campo Tipo Dimensione

Codice Testo 10

Nome Testo 30

Prezzo Valuta

Luogo di produzione Testo 10

Data di produzione Data

Codice Nome Prezzo Luogo Data

10AB00 pollo 5,30 Roma 15/07/2006

10AB01 vitello 6,50 Viterbo 23/08/2007

M.Malatesta

31/12/2014
6

2.5 – Sottomaschere e Report avanzati

MODULO L2

ESERCITAZIONI PRATICHE

Esercitazione 5 – Esportazione dati

Obiettivi: esportazione dati tabellari da Access in formato CSV e loro stampa formattata mediante routine Java.

31) Attivare l’ambiente Access.

32) Crea un database con di nome Articoli e salvarlo

nella cartella Documenti.

33) Creare una tabella in Visualizzazione struttura con i

campi indicati nella tabella a fianco.

34) Impostare il campo Codice come chiave primaria.

35) Salva la tabella con il nome Produzione

36) Aprire la tabella e inserire i record indicati a fianco

37) Selezionare il menu Dati esterni e esportare la

tabella Produzione in formato testo, con separatore “;” per creare un file CSV (Comma Separated Values) di nome

Prodotti.txt.

38) Creare un’applicazione Java che, aprendo il file testo Prodotti.txt (con accesso sequenziale o random) legga una ad

una le righe ed estragga e stampi i vari campi, usando come separatore il “;”.

Nome campo Tipo Dimensione

Codice Testo 10

Nome Testo 30

Prezzo Valuta

Luogo di produzione Testo 10

Data di produzione Data

