5.1.1 CONCETTI DI BASE

Un DB Data Base è una raccolta di informazioni , un archivio o un insieme organizzato di dati.

DBMS =Data Base Management System : è il programma per generare DB (come Access)
5.1.1.2 COM’È STRUTTURATO UN DB

TABELLE: sono la struttura fondamentale del database e vengono usate per memorizzare i dati. Le righe costituiscono i record cioè l’insieme delle informazioni riguardanti un determinato soggetto Le colonne costituiscono i campi ossia i singoli dati di un record (IDCliente, Cognome, Nome, Indirizzo,)

· QUERY: servono per recuperare dati che soddisfano un determinato criterio(es. clienti di Biella)

· MASCHERE :consentono di gestire con una comoda interfaccia grafica l’inserimento dei dati

· REPORT: consentono di estrarre i dati da una tabella (o query) e formattarli per stampa professionale.

5.1.1.3 CHE COS’È UNA CHIAVE PRIMARIA

E’ un campo che permette di identificare in modo univoco ogni record .Tre tipi: Contatore, Campo singolo, Multicampo.

5.1.1.4 CHE COS’E’ UN INDICE

E’ una funzione associata a un campo che consente di trovare e ordinare i record più rapidamente (come l’indice di un libro)
5.1.1.5 RELAZIONI Access consente di mettere in relazione i campi con lo stesso nome presenti in tabelle diverse
5.1.1.6 . REGOLE PER LA VALIDITA’ DELLE RELAZIONI tra campi di due tabelle

· Le tabelle devono avere tutte definita la chiave primaria

· la chiave primaria di una tabella A deve relazionarsi con la chiave (primaria o secondaria) di un’altra tabella B

· campi correlati devono avere lo stesso tipo di dati E le tabelle devono far parte di uno stesso DataBase

5.1.2 PRIMI PASSI CON UN DATABASE

 5.1.2.1- APRIRE il programma di database Microsoft Access:

 Start, voce Programmi e poi Microsoft Access .

 5.1.2.2. APRIRE DB ESISTENTE. menu FILE APRI ---oppure FILE NUOVO --Apri File nel riquadro attività
 5.1.2.3 – Creare un Nuovo DataBase Ditta.mdb

 Seleziona FILE—NUOVO (oppure pulsante NUOVO o CTRL+N) ,voce DATABASE VUOTO

 Nella finestra Salva nuovo Database : seleziono directory , inserisco nome : ditta.mdb e CREA
 5.1.2.4 Salvare il Database CON UN ALTRO NOME: non posso salvare DB con altro nome!!

 Posso convertire o importare un DB : Menu Strumenti --Utilità database—Converti database.

 5.1.2.5 - Usare le funzioni di HELP: ? (Help) --Guida in linea Microsoft Access (o F1), aiuti contestuali (MAIUSC+F1):

 5.1.2.6 - Chiudere solo il DataBase Ditta.mdb con il salvataggio automatico .
· Nella finestra DataBase aperto : ck su X oppure ck su [image: image1.jpg]

 (in alto a sinistra) e Chiudi.
· Oppure nella finestra di Access : selezionare dal menu File il comando Chiudi DataBase aperto.
CHIUDERE IL PROGRAMMA ACCESS e chiudere tutti i DB aperti: nella finestra di access , menu FILE -- ESCI . O pulsante X
AREA 5.1.3 - MODIFICARE LE IMPOSTAZIONI DI BASE

5.1.3.1.- Modificare il modo di visualizzazione sullo schermo

· nella finestra principale del Database : menu Visualizza icone grandi, piccole, elenco dettagli (o pulsanti)

· per personalizzare la finestra principale del programma: menu Strumenti—Opzioni: scheda Visualizzazione

5.1.3.2 - Modificare la barra degli strumenti menu VISUALIZZA –Barre degli Strumenti.—Personalizza.

SEZ 5.2 – LE TABELLE

5.2.1.1 - CREARE E SALVARE UNA NUOVA TABELLA CON CAMPI E ATTRIBUTI.
 Tre modalità: modalità foglio dati: , modalità struttura , con auto-composizione

Dalla finestra del Database (F11) ck su: TABELLE--NUOVO: seleziono VISUALIZZAZIONE STRUTTURA [image: image2.jpg]

	[image: image3.jpg]Home campo | Tipo dati | Descrizione

B [1D Cienti Contatare.

Cognome Testa

ome Testa

Indirizzo Testa

[Testa

ordini Numerica rum, ordii Fino &l 30/08/2003
¥ sconto valta

Propriets campo

Gaerde | picren |

Formato Ero
Posizioni decimali zl
Maschera dinput

Etichetta

valore predefinto o
Valda se.

Messaqgo errore

Richiesto o

Tcsats Mo

	Esaminiamo la struttura della tabella

Nome campo: Ciascun campo deve essere identificato da un nome massimo 64 caratteri, con l'esclusione di alcuni caratteri speciali quali il punto e le parentesi quadre.

Tipo dati : possono essere di tipo : Testo , Memo ,Numerico, Data e ora, Valuta, Contatore, Si/No, oggetto OLE, Collegamento, Ricerca guidata.

Descrizione: ultima colonna a destra nella quale inserire eventuali descrizioni .

Sotto vi è l’area Proprietà del Campo (F6) con la scheda Generale :qui specifico dimensione, formato, n. cifre decimali..ecc

Salva la struttura della tabella : menu FILE -- SALVA (o pulsante Salva). Inserire il nome della tabella:Clienti, clic su OK

e appare finestra per chiave primaria AUTOMATICA , scegliere SI

Per INSERIRE I DATI IN TABELLA : modalità foglio dati: Tabelle – Clienti--Apri

 Per SCORRERE I RECORD NEL FOGLIO DATI: usare le frecce oppure tasto TAB o i Pulsanti Record

5.2.1.2 - INSERIRE O ELIMINARE RECORD (RIGA) dal foglio dati

 per inserire : INSERISCI—NUOVO RECORD oppure pulsante NUOVO RECORD [image: image4.jpg]

 per eliminare RECORD :Seleziono record, menu MODIFICA - ELIMINA o pulsante elimina record: [image: image5.jpg]L

.

 5.2.1.3 INSERIRE O ELIMINARE I CAMPI da modalita’ struttura

 per inserire un campo : menu: INSERISCI - RIGA oppure pulsante [image: image6.jpg]

 per eliminare un campo: Selezionarlo e Menu: MODIFICA -ELIMINA o pusante [image: image7.jpg]

5.2.1.4 INSERIRE E MODIFICARE I DATI DI UNA TABELLA nel foglio dati

 seleziono cella e cancello, riscrivo, copio , taglio e incollo

5.2.1.5 CANCELLARE I DATI DI UN RECORD nel foglio dati: Seleziono . Menu: MODIFICA - ELIMINA

 5.2.1.6 USARE IL COMANDO ANNULLA nel foglio dati.

menu MODIFICA: annulla digitazione, annulla campo/record, annulla elimina , impossibile annullare.

5.2.1.7 NAVIGARE IN UNA TABELLA nel foglio dati con i PULSANTI RECORD in basso a sinistra

5.2.1.8 CANCELLARE UNA TABELLA : F11, seleziono tabella , menu MODIFICA --ELIMINA

5.2.1.9 SALVARE UNA TABELLA : per salvare la struttura: FILE—SALVA CON NOME

5.2.2 – DEFINIRE LE CHIAVI
5.2.2.1 DEFINIRE CHIAVE PRIMARIA viene assegnata al primo campo (opzione SI quando Salvo la struttura).

 Per impostarla manualmente nella struttura: seleziono il campo e ck sul pulsante CHIAVE [image: image8.jpg]

 o

 Per modificarla: menu MODIFICA--CHIAVE PRIMARIA

5.2.2.2 - IMPOSTARE UN INDICE dalla struttura: seleziono campo e nella scheda Generale: indicizzato SI
 oppure : menu VISUALIZZA , voce INDICI (o cliccando sul pulsante fulmine [image: image9.jpg]

)

5.2.3 IMPOSTARE UNA TABELLA

5.2.3.1 - MODIFICARE GLI ATTRIBUTI DI UNA TABELLA . Menu FORMATO : Carattere, Foglio dati, ecc

5.2.3.2 – MODIFICARE GLI ATTRIBUTI DEI CAMPI (NOME E TIPO DATI) in modalità struttura
 selezionare un campo o il tipo dati e apportare le modifiche.

 5.2.3.3 CREARE UNA SEMPLICE REGOLA DI VALIDAZIONE PER UN DATO in modalità struttura

Nella Scheda Generale: Voce :“VALIDO SE”: inserire le regole di validazione
 5.2.3.4 MODIFICARE LARGH. COLONNE nel foglio dati: menu FORMATO—LARGH. COLONNE (o mouse)

 5.2.3.5 SPOSTARE UNA COLONNA nel foglio dati: ck su selettore di colonna: selezionarla e trascinarla

5.2.4 RELAZIONI TRA TABELLE

5.2.4.1 CREARE UNA RELAZIONE UNO A UNO, UNO A MOLTI FRA DUE TABELLE A e B CON CAMPI comuni

· F11 , menu STRUMENTI--RELAZIONI e nella finestra “Mostra tabella” seleziono le tabelle A e B e AGGIUNGI
· Seleziono con il mouse il campo (chiave primaria) della tabella A e lo trascino nel campo di ugual nome della tab B.

· Compare la finestra “modifica relazioni” nella quale posso

· attivare l’opzione “applica l’integrità referenziale”: evita modifiche involontarie di dati correlati . Ck su CREA
 5.2.4.2 CANCELLARE RELAZIONI FRA TABELLE : seleziono la relazione (ck su linea), menu MODIFICA –ELIMINA

5.2.4.3 REGOLE PER LE RELAZIONI : regole di integrità referenziale

Aggiorna campi correlati a catena indica che modificando un dato nella tabella A primaria, vengono aggiornati automaticamente tutti i record corrispondenti nella tabella B secondaria.

Elimina record correlati a catena indica che cancellando un record nella tabella primaria A, tutti i record ad esso corrispondenti, della tabella correlata B, verranno cancellati automaticamente.

 Sezione 5.3.1.MASCHERE Sono costruire strutture “amichevoli” per l'input e l'output
 a colonne: una pagine per ciascun record.

tabulare: tutti i record verranno visualizzati contemporaneamente.

 foglio dati: tutti i record insieme in una struttura analoga alla visualizzazione foglio dati

 5.3.1.1 APRIRE UNA MASCHERA . Dalla finestra DB, selezionarla e 2 ck

5.3.1.2.- CREARE E SALVARE UNA MASCHERA A- standard A COLONNE
	· selezionare MASCHERE e poi NUOVO. Appare la finestra Nuova maschera nella quale:

· selezionare MASCHERA standard a COLONNE

· scegliere la tabella Clienti origine dei dati

· confermare con OK appare subito la maschera con i dati

· salvare dando il nome: Maschera Clienti a Colonne e chiudere la maschera X

CREAZIONE GUIDATA di una MASCHERA TABULARE
	selezionare : MASCHERE-NUOVO- Creazione guidata Maschera (autocomposizione Maschera)

selezionare la tabella origine dei campi (Clienti) e poi

selezionare i campi con > . Per includerli tutti >> confermare con AVANTI

scegliere il layout preferito: tabulare. Poi AVANTI

scegliere lo stile: standard, poi AVANTI

infine dare un nome: Maschera Clienti Tabulare e scegliere l’opzione “aprire la maschera “. FINE.

5.3.1.3. INSERIRE I DATI in un database USANDO UNA MASCHERA. Nuovo record e inserire.
5.3.1.4- I PULSANTI RECORD in fondo alla maschera a sinistra

MODIFICARE UNA MASCHERA: LA STRUTTURA
	[image: image10.jpg]# Intestazione maschera

e
D Clpnt D Clents
e =
B
e
- i
Scon From

Pié dipagina maschera

	intestazione maschera: intestazione replicata in ogni record

corpo: contiene i controlli (o oggetti) che sono di due tipi :

 etichette (titolo o nome dei campi)

 caselle di testo (quelle bianche con i dati).

piè di pagina maschera: informazioni replicate in tutti i record .

(è possibile aprire sezioni :intestazione e piè di pagina pagina per inserire informazioni visualizzate nella stampa)

 OGNI ELEMENTO POSSIEDE DELLE PROPRIETÀ. menu VISUALIZZA—Proprietà o [image: image11.png]

 o ck destro, voce Proprietà

 Come MODIFICARE LA DISPOSIZIONE DEGLI OGGETTI O CONTROLLI
1. Trascinare etichetta+casella di testo abbinata: ck all’interno della selezione,trascino manina

2. trascinare un controllo singolo ck su quadratino grosso in alto a sinistra

3. Ridimensionare un controllo : agendo nei vertici del rettangolo

4. selezionare gruppo di oggetti : partendo da un punto esterno agli oggetti ,creare un rettangolo

5. menu FORMATO il comando Allinea, (a sinistra, a destra, in alto, in basso e alla griglia)

6. menu FORMATO : modifica spaziatura fra i controlli, dimensiona

7. cambiare l'ordine dei campi presenti: menu VISUALIZZA e voce Ordine di tabulazione.

8. Aggiungere un campo nella maschera: menu VISUALIZZA— elenco campi

9. Formattazione dei caratteri : seleziono controllo e uso la barra di formattazione che appare

10. Motivo di sfondo: Formato—Formattazione automatica
11. Cambiare il colore di sfondo: ck destro, Colore riempimento/sfondo
12. Importare una immagine file: menu INSERISCI-- immagine . Menu Visualizza—Proprietà—Tutte- modalità ridimensionamento : impostare “ridimensiona”

13. immagine sfondo:dimensionarla allo sfondo e poi menu Formato --Porta in secondo piano.
14. Sovrapporre oggetti: menu FORMATO—porta in primo piano , porta in secondo piano

5.3.1.5. INTESTAZIONI E PIE’ DI PAGINA

Si inseriscono nella struttura , nell’area “intestazione maschera” e “Piè di pagina maschera”

VISUALIZZA --Casella degli strumenti: ck su Aa (etichetta) e aprire un rettangolo

digitare all’interno “ Clienti della Ditta AUDORA S.P.A.” e INVIO

5.3.1.6 ELIMINARE UNA MASCHERA:Nella finestra DB (F11), selezionare la maschera e CANC.

5.3.1.7 SALVARE E CHIUDERE UNA MASCHERA menu FILE—Salva. Per chiudere : pulsante di chiusura

 Corso ECDL – aprile 2005 - Prof . Barberis Paola

