Esercizio Access n° 1

1. Aprire la cartella C:\testfinaleaccess\

2. Aprire il programma di database Access

3. Aprire il database DBsas contenuto nella cartella
4. Aprire la Tabella Impiegati e spostare il campo Titolo dopo il campo Data di Assunzione

5. Aggiungere un nuovo record alla tabella Impiegati, inserendo i seguenti dati: Smith Anthony, Rappresentante, Ing., nato il 6/6/66, assunto il 13/1/2001, residente a Dublino

6. Modificare il record n° 5: Posizione – Direttore vendite; Titolo – Dott.

7. Eliminare il record n° 7

8. Visualizzare la Barra di formattazione del foglio dati

9. Applicare il colore blu ai dati della tabella

10. Chiudere la tabella e salvare le modifiche alla struttura

11. Aprire la tabella Prodotti e spostarsi direttamente al record n° 58

12. Modificare il record n° 58 - nel campo quantità per unità: 48 pezzi; nel campo prezzo unitario: L. 27540; nel campo quantità ordinata: 20

13. Eliminare il record n° 52

14. Aggiungere il nuovo record con i seguenti dati: Nome prodotto - Mozzarella di bufala; Fornitore – Di Laccio F.lli; Categoria – latticini; quantità per unità – pezzi da 500 gr.; Prezzo unitario: L. 7800

15. Applicare lo stile grassetto ai dati della tabella e lo sfondo giallo

16. Bloccare la colonna Nome Prodotto e chiudere la tabella salvando le modifiche

17. Aprire la maschera Impiegati e visualizzare la foto del record n° 3

18. Spostarsi all’ultimo record della maschera e chiuderla

19. Aprire la maschera Prodotti e spostarsi all’ultimo record

20. Visualizzare uno alla volta i primi 15 record della maschera Prodotti con l’apposito pulsante e chiudere la maschera

21. Aprire il Report “Prodotti per categoria” e spostarsi alla 3ª Pagina

22. Ridurre la percentuale di Zoom al 25% e tornare alla 1ª Pagina

23. Chiudere il Report ed aprire la guida in linea

24. Consultare la guida in linea e cercare la parola: “Tabelle”

25. Visualizzare la procedura per aprire una tabella

26. Tornare alla finestra del Sommario della guida in linea e cercare la spiegazione su come fare per aprire un database di Microsoft Access

27. Chiudere la finestra della guida in linea

28. Aprire la Tabella Impiegati e ordinare i dati in ordine alfabetico decrescente per nome

29. Chiudere la tabella salvando le modifiche

30. Aprire la tabella Clienti e ordinare i dati in ordine alfabetico crescente per città

31. Chiudere la tabella salvando le modifiche

32. Aprire la tabella Fornitori e cercare nel campo Contatto una persona di nome Lars*
33. Filtrare il record in base alla selezione Lars* e nel campo Posizione sostituire Agente di commercio con Rappresentante

34. Rimuovere il filtro e filtrare i dati in base al voce Rappresentante nel campo Posizione

35. Sostituire in automatico la voce Rappresentante con Responsabile vendite

36. Chiudere la tabella e salvare eventualmente le modifiche

37. Chiudere il database
38. creare un database vuoto da salvare nella cartella C:\testfinaleaccess con nome Rubrica
39. Creare una semplice tabella mediante l’immissione di dati

40. Rinominare i campi della tabella dal foglio dati: Cognome, Nome, data nascita, Telefono, Indirizzo

41. Chiudere la tabella salvandola col nome Contatti e assegnando una chiave primaria

42. Riaprire la tabella Contatti e inserire il campo aggiuntivo Città

43. Inserire almeno 3 record nella tabella con dati a piacere

44. Passare alla visualizzazione struttura della tabella

45. Modificare il tipo dati del campo Data di nascita, da formato Testo a formato Data/ora

46. Chiudere la struttura della tabella e salvare le modifiche

47. Riaprire la tabella in struttura ed eliminare il campo ID e la chiave primaria associata

48. Inserire il campo aggiuntivo: IDContatto alla struttura della tabella, con tipo di dati: Contatore

49. Salvare le modifiche apportate alla struttura della tabella e aprirla in visualizzazione Foglio dati

50. Inserire almeno un record aggiuntivo con dati a piacere

51. Eliminare il record numero 2 e formattare la tabella modificando il carattere e il colore

52. Bloccare le colonne Cognome e Nome e chiudere la tabella salvando le modifiche

53. Selezionare la tabella Contatti dalla finestra del database e rinominarla col nome Agenda

54. Chiudere il database Rubrica

55. Creare un nuovo database, salvandolo col nome Collezione Film
56. Creare una semplice tabella in struttura, assegnandole il nome videocassette
57. Inserire i seguenti campi e salvare la struttura:

IDVideo (Contatore); Titolo film (Testo – dimensione campo 100); Attore protagonista (Testo); Regista (Testo); Anno (Numerico, Intero, eliminare il valore predefinito 0); Lingua originale (Sì/No); Data di acquisto (Data/ora – Formato: data estesa); Prezzo (Valuta, Formato: Euro, Posizioni decimali: Automatiche, valore predefinito 10,80)

58. Applicare una chiave primaria al campo IDVideo
59. Indicizzare il campo Titolo film (Sì, Duplicati ammessi)

60. Chiudere la tabella salvando le modifiche

61. Inserire i dati della seguente tabella; la data d’acquisto va scritta col formato GG/MM/AAAA

	id
	titolo film
	attore protagonista
	regista
	anno
	lingua orig
	data di acquisto
	prezzo

	1
	Balla coi lupi
	Kevin Costner
	Kevin Costner
	1991
	(
	venerdì 23 marzo 1997 1994
	€ 13,89

	2
	Il Collezionista
	Morgan Freeman
	Gary Fleder
	1997
	(
	venerdì 12 marzo 1999
	€ 13,15

	3
	Figli di un Dio minore
	William Hurt
	Randa Haines
	1984
	(
	lunedì 7 dicembre 1992
	€ 15,44

	4
	Gandhi
	Ben Kingsley
	R. Attenborough
	1988
	(
	martedì 5 dicembre 1995
	€ 3,61

	5
	Ghost
	P. Swayze
	Jerry Zucker
	1991
	(
	martedì 4 aprile 1995
	€ 16,50

	6
	Nikita
	Anne Parillaud
	Luc Besson
	1991
	(
	domenica 5 ottobre 1997
	€ 10,80

	7
	Il Pranzo di Babette
	S. Audran
	Gabriel Axel
	1990
	(
	lunedì 19 settembre 1994
	€ 10,80

62. Inserire il campo Note (Memo) alla struttura della tabella e salvare le modifiche

63. Formattare la tabella, applicando il carattere Verdana, il colore blu alle righe della tabella, aspetto incassato per le celle

64. Ordinare la tabella in ordine alfabetico crescente per Titolo film

65. Cercare col comando Trova un attore il cui nome inizia per Ben

66. Cercare col comando Trova un regista il cui nome inizia per R

67. Aggiungere alla tabella il campo Genere (Testo – valore predefinito Azione) e il campo Nazionalità (Testo)

68. Inserire i generi e la nazionalità per ogni film dal foglio dati

69. Ordinare i dati in base al campo Prezzo

70. Filtrare la tabella in base ad un dato del campo Nazionalità
71. Chiudere la tabella e salvare eventualmente le modifiche

72. Creare una nuova tabella in struttura, salvandola col nome Clienti
73. Inserire i seguenti campi: Cognome, Nome, data di nascita, indirizzo, città, telefono, scegliendo il tipo di dati appropriato per ogni campo

74. Passare dalla struttura al foglio dati dopo aver salvato e applicato la chiave primaria
75. Inserire a piacere i dati di almeno 3 clienti nella tabella

76. Applicare lo sfondo colorato a piacere al foglio dati, salvare e chiudere la tabella

77. Chiudere il database Collezione Film
78. Aprire il database Amici dell’informatica

79. Aprire in struttura la tabella Elenco Soci

80. Aggiungere i seguenti campi: IDSocio (Contatore); CAP (Testo); Telefono (Testo); Cellulare (Numerico); Data d’iscrizione (Data/ora); Quota associativa (Valuta, Formato: Euro – valore predefinito: 80); Note (Memo); Pagato (Sì/No); Foto (Oggetto OLE)

81. Applicare la chiave primaria sul campo IDSocio, indicizzare il campo Cognome (duplicati ammessi) e salvare le modifiche alla struttura della tabella

82. Passare alla visualizzazione foglio dati e applicare l’ordinamento crescente dei soci per età

83. Bloccare le colonne Cognome e Nome; Applicare il carattere Tahoma ai dati e scegliere un colore a piacere per i bordi della tabella; Eliminare il record identificato dall’IDSocio n° 17

84. Il nome del socio all’IDSocio n° 33 è errato: correggerlo in Federico

85. Inserire le quote associative ai seguenti Soci: 75 dall’IDSocio n° 1 al n° 13; 150 dall’IDSocio n° 23 al n° 35; 90 dall’IDSocio n° 13 al n° 22

86. Chiudere la tabella salvando le modifiche

87. Utilizzare la creazione guidata per ottenere una maschera sulla tabella Elenco Soci, inserendo tutti i campi, scegliendo il Layout A colonne, Stile Spedizione, e assegnando il nome ASSOCIATI
88. Inserire i nuovi record della seguente tabella nella maschera ASSOCIATI appena creata

	COGNOME
	NOME
	data_nascita
	Luogo_nascita
	Città
	Prov
	CAP
	INDIRIZZO

	LETTERA
	EMILIA
	09/03/73
	Napoli
	Napoli
	NA
	80124
	Via Eurialo, 12

	MINICILLO
	OLIMPIA
	01/05/71
	Cercola
	Pomigliano
	NA
	80038
	Via Montello, 69

	DE FALCO
	SAVERIO
	16/06/74
	Pomigliano
	Pomigliano
	NA
	80038
	Via Roma, 19

89. Utilizzare la funzione Trova per cercare la parola Pomigliano nel campo Città e sostituirla in automatico in Pomigliano d’Arco (scegliere Sostituisci tutto)
90. Contare i soci di Salerno, applicando il filtro in base a selezione sul campo città

91. Trovare un socio nato il 13/01/71 ed inserire il valore 100 nel campo quota associativa e spuntare il campo Pagato
92. Spuntare il campo Pagato per i seguenti Soci: ID n° 46, 52, 67, 91, 102, 110

93. Chiudere la maschera e utilizzare la creazione guidata per una nuova query sulla tabella Elenco Soci; inserire i campi Cognome, Nome, Città, Quota associativa, Pagato
94. Estrapolare i Soci il cui Cognome inizia per F (in ordine crescente), chiudere la query e rinominarla in Soci F
95. Riaprire in struttura la query Soci F, per estrarre i Soci la cui quota associativa è inferiore a 100 e salvare la query con nome diverso: Soci ordinari
96. Estrarre i Soci che non hanno pagato (criterio: Falso) e salvare la query col nome Soci morosi
97. Riaprire la query Soci F ed applicare il filtro ad esclusione selezione per non visualizzare i soci di Maiori dal RecordSet: quanti Soci restano? Chiudere la query senza salvare le modifiche

98. Riaprire la query Soci ordinari e aggiungere il campo Data di nascita nella struttura; estrapolare i Soci ordinari nati dopo il 1970 e salvare la query col nome Soci giovani
99. Riaprire la query Soci morosi, eliminare il campo Pagato dalla struttura, ed aggiungervi il campo CAP e il campo Indirizzo;

100. Chiudere il database
