Modulo 5

Quesiti a risposta aperta

1. Che cos’è un database?
2. Che cosa è un archivio?
3. Che cosa si intende per chiave primaria di un record?
4. E’ obbligatorio inserire la chiave primaria in una tabella?
5. Che cosa contengono le tabelle?
6. A che cosa servono le maschere?
7. Si possono variare le impostazioni di visualizzazione di Access?
8. Come si può effettuare la copia di un database, ad esempio su floppy?
9. Quali sono le modalità di creazione di un database?

10. Come sono organizzati i dati in una tabella?
11. Se non si riesce ad individuare un campo che possa svolgere la funzione di chiave primaria, quali soluzioni alternative ci sono?
12. Quali inconvenienti presenta una tabella priva di chiave primaria?
13. Ogni campo di una tabella da cosa viene descritto?
14. Elenca alcune proprietà dei campi
15. Perché può essere utile impostare un indice in una tabella?
16. Quali sono i principali tipi di dati consentiti in una tabella di Access?
17. Che cos’è una query?
18. Che cos’è un report?
19. Illustra come si può modificare il contenuto del campo di una tabella.
20. Come fare per aggiungere record in una tabella?
21. Che cosa visualizza una maschera?
22. Come si crea una maschera?
23. Si può usare una maschera per inserire i dati in una tabella?
24. Come fare per inserire un titolo in una maschera?
25. Come eliminare un campo da una maschera?
26. Come si cambia il formato dei dati in una maschera?
27. Come si inserisce un’immagine bitmap non appartenente all’origine dati in una maschera?
28. A che cosa servono le query?
29. Come si costruisce una query?
30. Quali sono i passaggi logici di creazione di una query?
31. Come possiamo modificare una query?
32. Come impostare un criterio di ordinamento sui dati di una query?
33. Che cos’è un filtro?
34. Come si attiva un filtro in base a selezione?
35. A che cosa serve un report?
36. Come si crea un report?
37. Da quali oggetti possiamo prelevare i dati di un report?
38. Di quali sezioni si compone un report?
39. E’ possibile modificare un report?
Risposte

1. Un insieme integrato di archivi su cui effettuare operazioni di ricerca e aggiornamento attraverso il DBMS (Data Base Management System)
2. Un insieme di registrazioni (record) che descrivono le proprietà specifiche del singolo oggetto
3. Il campo che identifica il record univocamente. Il suo contenuto deve essere diverso da record a record.
4. No, ma è fortemente consigliato
5. I dati del database
6. A visualizzare il contenuto di tabelle e query in modo più opportuno
7. Attraverso le schede del comando Opzioni del menu Strumenti di possono variare le impostazioni generali del programma, tra cui anche quelle di visualizzazione
8. Operando dalla finestra Esplora Risorse, attraverso i comandi Copia (il file di database ha estensione.mdb) e Incolla sul floppy
9. L’analisi dei dati e delle relazioni intercorrenti tra loro; la creazione di tabelle e delle loro correlazioni; la creazione di maschere e report per la gestione dei dati
10. I dati sono organizzati in record (righe) e in campi (colonne)
11. Usare come chiave un campo Contatore, oppure più campi dello stesso record che rispondano alle funzioni di chiave (chiave multicampo)
12. La tabella non potrà essere messa in relazione con altre tabelle del database e i tempi di accesso ai dati sarà più lungo
13. Dal nome campo, dal tipo di dati, dalla descrizione; ogni tipo di dati è poi associato a varie proprietà
14. La dimensione, il formato, le eventuali cifre decimali, l’etichetta per descrivere il campo nelle maschere, eventuali limitazioni sui valori del campo (valido se), l’obbligatorietà del suo inserimento (richiesto =si)
15. Per accelerare la ricerca e l'ordinamento in una tabella, e per accedere al record attraverso una chiave diversa da quella primaria
16. Il tipo Testo, Numerico, Data/Ora, Contatore, Si/No, oggetto Ole
17. Una interrogazione sui dati finalizzata ad estrarre da una o più tabelle le informazioni secondo criteri scelti dall'utente
18. Un prospetto di stampa dei dati di un database, secondo modalità che ne facilitano la lettura e la comprensione
19. In modalità Foglio dati selezionare e modificare il contenuto del campo, poi per salvare la modifica spostarsi su un altro record o selezionare il comando Salva
20. Aprire la tabella inn modalità Foglio dati, poi attraverso il menu Inserisci selezionare Nuovo record e digitare i dati
21. I dati contenuti in una o più tabelle, o query
22. Attraverso una proceduta guidata, oppure progettandola manualmente attraverso la modalità Visualizzazione struttura
23. Si, se la maschera contiene tutti i campi della tabella
24. Aprire la maschera in visualizzazione struttura, selezionare il pulsante Etichetta, posizionarsi nella sezione Intestazione, dimensionare la casella e digitare il titolo
25. Selezionare il campo da eliminare, poi dal menu Modifica selezionare il comando Elimina
26. Per modificare il formato dei dati contenuti in una etichetta, in una casella di testo o in altro controllo di una maschera aprire la maschera in visualizzazione Struttura, e selezionare l’intero oggetto da modificare, poi operare la modifica usando la barra di Formattazione
27. Aprire la maschera in Visualizzazione Struttura, dal menu Inserisci selezionare Immagine
28. A visualizzare e analizzare i dati in modo più potente rispetto alle tabelle, perché possono utilizzare una selezione di dati aventi origine da più tabelle e query. I risultati di una query possono essere visualizzati attraverso maschere o stampati con i report
29. Attraverso una procedura guidata, oppure in Visualizzazione struttura
30. L’individuazione dell’origine dati, che se consiste in più tabelle e/o query, queste devono essere in relazione tra loro. Poi nell’individuazione dei campi delle varie tabelle o query, e nella impostazione dei criteri, se necessaria
31. Aprendo la query in Visualizzazione struttura, operando sulla griglia di struttura, possiamo impostare diversi criteri sui dati, utilizzando gli operatori logici ed altri simboli matematici
32. In Visualizzazione struttura, sulla griglia di struttura, selezionare la casella di ordinamento del campo in base al quale impostare l’ordinamento, poi scegliere se crescente o decrescente
33. Consiste in criteri applicati ai dati di una query al fine di visualizzare un sottoinsieme dei dati o al fine di ordinare i dati
34. Aprire la query in modalità foglio dati, selezionare il dato in base al quale filtrare, poi dal menu Record selezionare Filtro / Filtro in base a selezione
35. A presentare su stampa le informazioni tratte da un database
36. Dalla finestra database scegliere l’oggetto Report, poi avviare nella maniera più semplice una Creazione guidata
37. L’origine dei dati del report può essere una tabella o più tabelle (in relazione tra loro) o una query
38. Principalmente di Intestazione, Corpo, Piè di pagina. Se i record vengono raggruppati, all’interno della sezione Corpo ogni raggruppamento avrà la sua intestazione e il suo piè di pagina
39. Aprendolo in Visualizzazione Struttura si possono aggiungere / eliminare campi, ridimensionare oggetti, spostarli per modificare l’ordine di presentazione

PAGE
1

