
THECLA INFORMATICA srl Corso base

 Microsoft Access XP

INDICE

INTRODUZIONE AL PROGRAMMA ACCESS 5

PREREQUISITI PER ACCESS XP 5

COME INIZIARE A LAVORARE CON ACCESS 6

VIDEATA DI ACCESS XP 6

OGGETTI DI ACCESS 8

TABELLE 8

QUERY 9

MASCHERA 9

REPORT 9

CONTROLLI 9

MACRO 10

MODULO 10

GESTIONE FILE 10

CREARE UN DOCUMENTO NUOVO 11

CHIUDERE UN DOCUMENTO 12

APRIRE UN DOCUMENTO ESISTENTE 13

GESTIONE DELLE TABELLE 14

CREARE UNA TABELLA 15

VISUALIZZAZIONI TABELLA 16

SALVARE UNA TABELLA 17

CHIUDERE UNA TABELLA 17

APRIRE UNA TABELLA 18

RINOMINARE UNA TABELLA 18

ELIMINARE UNA TABELLA 19

IMPOSTARE STRUTTURA DI UNA TABELLA 20

SELEZIONA CAMPI IN VISUALIZZAZIONE STRUTTURA 21

ELIMINARE UN CAMPO 21

SPOSTARE I CAMPI 22

DEFINIRE UNA CHIAVE PRIMARIA 23

ELIMINARE UNA CHIAVE PRIMARIA (NON IL CAMPO) 24

TIPI DI CAMPI 25

PROPRIETA’ DEI TIPI DI CAMPI 27

INSERIRE RECORD IN UNA TABELLA 35

SELEZIONARE RECORD CON FOGLIO DATI 36

THECLA INFORMATICA srl Corso base

 Microsoft Access XP

ELIMINARE UN RECORD 36

MODIFICARE I VALORI INSERITI 37

RELAZIONI TRA TABELLE 38

CREARE UNA RELAZIONE 42

INTEGRITA’ REFERENZIALE 44

LEGGERE LE RELAZIONI 45

NASCONDERE UNA RELAZIONE 45

MODIFICARE IL TIPO DI UNA RELAZIONE 46

ELIMINARE UNA RELAZIONE 47

MODIFICARE UNA RELAZIONE 47

GESTIONE QUERY 48

VISUALIZZAZIONI QUERY 51

CREARE UNA QUERY SEMPLICE (SENZA

AUTOCOMPOSTIZIONE PER UTILIZZARE PIU’ TABELLE) 52

APRIRE UNA QUERY (VISUAL.ZIONE GRIGLIA QBE) 57

VISUALIZZA DEI DATI IN MODALITA’ FOGLIO DATI 58

IMPOSTARE I CRITERI DI RICERCA 59

SCRIVERE IL CRITERIO 60

GENERATORE DI ESPRESSIONI 61

UTILIZZO DI CARATTERI JOLLY 62

SELEZIONARE UN INTERVALLO DI VALORI 63

SELEZIONARE I VALORI NULL 64

SELEZIONA I RECORD TRAMITE LA DATA CORRENTE 65

SELEZIONARE I RECORD INCLUSI IN UN ELENCO DI

VALORI 65

SELEZIONARE I RECORD CHE NON CORRISPONDONO

AD UN VALORE 66

CRITERI OR E AND LOGICO 66

MODIFICA DEI DATI 68

ESCLUDERE UN CAMPO DALLA VISUALIZZAZIONE

TABELLARE 68

SALVARE UNA QUERY 68

CHIUDERE UNA QUERY 69

GESTIONE MASCHERE 70

CREARE UNA MASCHERA 72

VISUALIZZAZIONI MASCHERA 76

THECLA INFORMATICA srl Corso base

 Microsoft Access XP

MODIFICARE L’ORIGINE DELLA MASCHERA 77

VISUALIZZARE I RECORD 78

INSERIRE I RECORD 79

MODIFICARE UN RECORD 79

ELIMINARE UN RECORD 80

SALVARE UN RECORD 80

MODIFICARE LA STRUTTURA DI UNA MASCHERA 81

INTESTAZIONE MASCHERA 82

INTESTAZIONE PAGINA 82

CORPO 82

PIE’ DI PAGINA (PAGINA) 82

PIE’ DI PAGINA (MASCHERA) 82

GESTIONE REPORT 84

TIPI DI REPORT 85

CREARE UN REPORT 87

VISUALIZZAZIONI REPORT 92

THECLA INFORMATICA srl Corso base

 Microsoft Access XP

INTRODUZIONE AL PROGRAMMA ACCESS

Microsoft® Access é un software per la gestione di banche dati (in

inglese DATA BASE MANAGEMENT SYSTEM oppure DBMS) il cui scopo
principale é quello di mantenere una raccolta integrata di informazioni
utilizzabili da più utenti.

Un data base può essere un elenco di indirizzi, una serie di maschere
contenenti una collezione di monete oppure un elenco di informazioni
su clienti e fornitori.

Microsoft® Access é un DBMS relazionale (RDBMS). Questo significa
che oltre a memorizzare i dati inseriti riesce a gestire le informazioni
riguardanti le relazioni tra i dati stessi. Es. se si volesse inserire in un
data base tutte le informazioni su una raccolta di libri, si dovrebbe
utilizzare una sola struttura all’interno della quale inserire tutti i dati
anche quelli doppi (es. l’autore di diversi libri presenti nella raccolta). Se
invece (ed é la tecnica del data base relazionale) si utilizzassero tante
strutture, più piccole, quanti sono gli autori, non si inserirebbero
informazioni doppie, risparmiando memoria ed evitando duplicati inutili.
Infatti un file di Microsoft® Access può essere composto di varie tabelle
di piccole dimensioni ognuna delle quali conterrà informazioni su uno
specifico argomento.

PREREQUISITI PER ACCESS XP

Innanzitutto specifichiamo quali sono le necessità Hardware e

Software per poter utilizzare Microsoft® Access:

Hardware: 01 PC II o superiori
 32 Mb RAM
 100 Mb Hd Liberi
 01 Mouse
 01 Monitor Super VGA o superiori.

THECLA INFORMATICA srl Corso base

 Microsoft Access XP

Software Windows 98/Me o NT 4.0 Workstation-2000 Professional

THECLA INFORMATICA srl Corso base

 Microsoft Access XP

COME INIZIARE A LAVORARE IN ACCESS

E’ necessario eseguire due clic sull’icona .

Il mouse si trasformerà in Clessidra(����) e successivamente sullo

schermo apparirà la seguente videata di lavoro.

VIDEATA DI LAVORO DI ACCESS XP

Figura 1

1

8

2

9

13 11

3

4

10 12 14

5

7

6

15
5

THECLA INFORMATICA srl Corso base

 Microsoft Access XP

1. Menù di Controllo: Gestisce la posizione e la dimensione della

finestra del programma Microsoft® Access.

2. Nome del Programma.

3. Barra dei Menù: Contiene tutti i comandi che Access mette a

disposizione per realizzare i database. Per aprire un menù é

sufficiente cliccare 1 volta sul menù interessato.

4. Barre degli Strumenti: Permettono di velocizzare i comandi più

utilizzati. Ogni simbolo (ICONA) corrisponde ad un comando della

Barra dei Menù. Per eseguire un comando é sufficiente cliccare

sull’icona corrispondente.

5. Menù di Controllo: Gestisce la posizione e la dimensione della

finestra del Database di Microsoft® Access.

6. Nome del data base attivo.

7. Comandi: Permettono di velocizzare i comandi di creazione e di

apertura di tutti gli oggetti di Microsoft® Access.

8. Pulsanti Oggetto: Sono indicati i gruppi di oggetti che

compongono un data base di Microsoft® Access.

9. Finestra Data base: Visualizza l’elenco specifico dell’oggetto

selezionato (Nell’esempio verrebbero visualizzate tutte le tabelle

create).

10. Barra di stato/help: Indicatore delle caratteristiche del documento

attivo; oppure indica come terminare o annullare il comando

eseguito.

11. Indicatore EST: Indica che si lavorerà in modalità di SELEZIONE.

Si utilizza quando é necessario selezionare più oggetti senza

utilizzare il mouse.

12. Indicatore MA: Indica che il tasto BLOCCA MAIUSCOLO é attivo,

quindi si scriverà in maiuscolo.

THECLA INFORMATICA srl Corso base

 Microsoft Access XP

13. Indicatore NUM: Indica che il tasto BLOCCA NUMERICO é attivo,

quindi si potrà utilizzare il tastierino numerico per scrivere cifre.

14. Indicatore BS: Indica che il tasto di BLOCCA SCORRIMENTO é

attivo quindi non si potranno usare i tasti di spostamento della

tastiera.

15. Riquadro Attività: Area che elenca numerosi comandi per rendere

più agevole l’esecuzione di alcuni comandi.

THECLA INFORMATICA srl Corso base

 Microsoft Access XP

OGGETTI DI ACCESS

Il data base di ACCESS é formato da diversi oggetti:

1) TABELLE

2) QUERY

3) MASCHERE

a) Controlli

4) REPORT

a) Controlli

5) MACRO

6) MODULI

In questo corso saranno trattate le TABELLE, le QUERY, le MASCHERE,
i REPORT.

TABELLE

La tabella é un insieme di dati relativi allo stesso argomento. I dati
vengono visualizzati in riga e colonna.

Le righe sono i record del data base.
Le colonne sono i campi ed i loro relativi valori.
Nella figura precedente i campi sono: ID CLIENTE, CLIENTE, INDIRIZZO,
CITTÀ, CAP.
I valori che il campo CLIENTE assume sono: Rossi, Rossini e Respighi.
Il primo record del Data base é 1, Rossi, Via Martiri della resistenza 33,
Piacenza, 29100.

Ciascun record di una tabella contiene lo stesso insieme di campi e
ciascun campo contiene lo stesso tipo di informazioni per ciascun
record.
In un data base di Microsoft® Access é buona cosa creare tante piccole
tabelle, contenenti ognuna un solo argomento.

THECLA INFORMATICA srl Corso base

 Microsoft Access XP

QUERY

Una query é l’oggetto che permette di estrapolare record da una tabella
o da un data base. La query, infatti, permette di formulare una domanda
oppure di impostare un insieme di criteri relativi ai dati provenienti dalle
tabelle.

MASCHERA

La maschera é l’oggetto di input fondamentale. Infatti in genere si crea
una maschera per immettere i dati nella tabella e per modificare quelli
già inseriti. La maschera può includere elenchi di valori dai quali
effettuare delle scelte, oppure colori per evidenziare determinate
informazioni rispetto alle altre e messaggi d’errore nel caso vengano
inseriti dati errati.
La maschera può anche essere utilizzata come dispositivo di output,
cioè per visualizzare o stampare i record, ma non è il suo scopo
principale.

REPORT

Oggetto utilizzato per stampare i record inseriti in un layout
personalizzato. Viene utilizzato spesso per presentare totali parziali o
totali complessivi ricavati da un determinato gruppo di record.

CONTROLLI

I controlli sono elementi utilizzati nelle maschere e nei report che
permettono di visualizzare i dati di un campo, i risultati di un calcolo, le
parole di un titolo o di un messaggio, grafici, immagini od oggetti di altri
applicativi.

THECLA INFORMATICA srl Corso base

 Microsoft Access XP

MACRO

La macro é l’oggetto che consente di automatizzare operazioni ripetitive
durante la creazione o/e l’utilizzo di un data base.
Si definisce macro un elenco di istruzioni che si desidera far eseguire
automaticamente a Microsoft® Access. Le macro possono essere
collegate ai vari oggetti di un database di Microsoft® Access, maschera,
report e controllo. Le macro NON SARANNO TRATTATE IN QUESTO
CORSO.

MODULO

Il modulo é l’oggetto di Microsoft® Access che contiene le procedure di
Visual Basic. Visual Basic é il linguaggio di programmazione di
Microsoft® Access. Il modulo é più potente delle macro, infatti, é
possibile scrivere procedure che vengano eseguite da Microsoft®

Access come se fossero parte integrante del programma. I moduli NON
VERRANNO TRATTATI IN QUESTO CORSO.

GESTIONE FILE

Tutti i comandi definiti gestione file si attivano tramite il menù dei
comandi FILE.

THECLA INFORMATICA srl Corso base

 Microsoft Access XP

CREARE UNA RELAZIONE

Procedura:
�Creare le tabelle

�Visualizzare il data base come in Figura 1a pagina 6

�Cliccare il tasto destro del mouse

�Scegliere il Comando RELAZIONI

A video apparirà la FINESTRA RELAZIONI nella quale:
�Selezionare le tabelle da

collegare tramite relazione.

Nell’esempio sono riportare
le tabelle CLIENTI e
FATTURE.
�Selezionare una tabella

�Confermare con il

pulsante AGGIUNGI

�Selezionare la seconda

tabella

�Confermare con il

pulsante AGGIUNGI

�Terminare il comando con il pulsante CHIUDI.

A video si otterranno le due tabelle adiacenti una all’altra.

N.B. I campi indicati in grassetto sono i
campi chiave
Per creare una relazione
�Selezionare il campo da collegare

�Premere il tasto di sinistra del mouse

�e tenendolo premuto trascinare il campo nell’altra tabella.

A video apparirà la seguente maschera

Figura 2

THECLA INFORMATICA srl Corso base

 Microsoft Access XP

�Verificare se i nomi dei

campi sono corretti.

In caso negativo fare un
clic sul pulsante a destra
dei nomi dei campi ().
Selezionare i campi
corretti
�Scegliere pulsante

CREA.

Le due tabelle saranno
legate da una linea che
congiungerà i campi
prescelti.

�Aprire il Menù di Controllo ()

�Scegliere il Comando CHIUDI.

A video apparirà la seguente finestra di dialogo nella quale viene
chiesto se memorizzare le modifiche apportate al layout della finestra

RELAZIONI. Le
relazioni aggiunte o modificate
saranno sempre salvate nel
database.

�Rispondere Sì.

N.B. La tabella da cui si é trascinato il campo (nell’esempio CLIENTI) si

chiama TABELLA PRIMARIA, l’altra si chiama TABELLA CORRELATA.

I campi utilizzati per correlare due tabelle non devono avere

necessariamente lo stesso nome, ma devono contenere lo stesso tipo

Figura 3

THECLA INFORMATICA srl Corso base

 Microsoft Access XP

di dati e lo stesso genere di informazioni. Se i campi sono di tipo
numerico dovranno avere anche la stessa impostazione nella
proprietà “dimensione campo”.

Se si vogliono creare due relazioni tra le stesse tabelle è necessario
aggiungere due volte una delle due tabelle.

INTEGRITA’ REFERENZIALE

L’integrità referenziale è uno strumento che garantisce la validità delle

relazioni tra record ed impedisce l’eliminazione accidentale dei dati
correlati. Se durante l’eliminazione o l’aggiornamento di dati nelle
tabelle correlate queste regole vengono infrante, viene visualizzato un
messaggio di avviso e non è possibile apportare le modifiche.
L’integrità referenziale può essere applicata automaticamente quando
si verificano le seguenti condizioni:
1. Il campo corrispondente della tabella primaria rappresenta una

chiave primaria o dispone di un indice univoco.

2. I campi correlati contengono lo stesso tipo di dati della chiave

primaria.

3. Entrambe le tabelle appartengono allo stesso data base di Access.

PER CREARE UNA RELAZIONE CON L’INTEGRITÀ REFERENZIALE:

� Si crea una relazione con la procedura spiegata nel paragrafo

precedente.

� Quando si visualizza la finestra di dialogo della Figura 4.

� Selezionare l’opzione APPLICA INTEGRITA’ REFERENZIALE.

� Confermare con il pulsante CREA.

N.B. In una tabella nella quale è impostata l’integrità referenziale non è

possibile eliminare una tabella o i campi correlati se non si elimina
prima la relazione.

E’ possibile specificare se Access dovrà effettuare automaticamente

operazioni di cancellazione ed aggiornamento in successione per i

THECLA INFORMATICA srl Corso base

 Microsoft Access XP

record correlati. Infatti, se si attiva l’opzione Integrità referenziale si
attivano le opzioni AGGIORNA CAMPI CORRELATI A CATENA e
ELIMINA RECORD CORRELATI A CATENA.

AGGIORNA CAMPI CORRELATI A CATENA

Questa opzione che viene attivata solo se si attiva l’integrità referenziale

permette di far aggiornare automaticamente tutti i record correlati
quando si modifica la chiave primaria della relazione.

ELIMINA RECORD CORRELATI A CATENA

Ogni volta che si cancellano dei record nella tabella che contiene la

chiave primaria automaticamente vengono eliminati tutti i record
correlati alla chiave primaria eliminata.

LEGGERE LE RELAZIONI

Molto spesso può esser utile sapere se un altro utente ha impostato
delle relazioni tra tabelle nel database e di che tipo di relazioni si tratta.
Inoltre è possibile modificare le impostazioni di una relazione già creata.

PER LEGGERE TUTTE LE RELAZIONI DI UNA TABELLA

�Aprire la finestra RELAZIONI

�Selezionare la tabella che interessa (se è già a video)

oppure
�Aggiungere la tabella (Menù Comando MOSTRA TABELLA)

�Selezionare il Menù

�Scegliere il Comando RELAZIONI DIRETTE.

A video appariranno tutte le tabelle relazionate con la tabella
selezionata.

PER LEGGERE TUTTE LE RELAZIONI CREATE IN UN DATABASE

�Aprire la finestra RELAZIONI

�Selezionare il Menù

THECLA INFORMATICA srl Corso base

 Microsoft Access XP

�Scegliere il Comando MOSTRA TUTTO .

NASCONDERE UNA RELAZIONE

Quando si crea un data base complesso, si rischia di avere molte
tabelle relazionate tra loro. Se si vuole avere una situazione più chiara
delle relazioni, è necessario nascondere qualche tabella e le relative
relazioni.
�Aprire la finestra RELAZIONI

�Selezionare la tabella che interessa (se è già a video)

�Selezionare il Menù

�Scegliere il Comando NASCONDI TABELLA.

La tabella e le relative relazioni verranno cancellate dal layout
RELAZIONI. Questa modifica ha effetto solo sulla visualizzazione, la
tabella e le relazioni rimangono, infatti, nel data base anche se non sono
più visualizzate.

MODIFICARE IL TIPO DI RELAZIONE

Se si volesse creare una relazione UNO A MOLTI o a UNO A UNO é

necessario che:
1. I due campi contengano lo stesso tipo di dati.

2. Il campo della tabella PRIMARIA sia una chiave primaria o

contenga un indice.

3. Entrambe le tabelle devono appartenere allo stesso database di

Microsoft® Access.

Procedura:

�Verificare le ipotesi sopraindicate

�Visualizzare il data base come in Figura 1a pagina 6

�Cliccare il tasto destro del mouse

THECLA INFORMATICA srl Corso base

 Microsoft Access XP

�Scegliere il Comando RELAZIONI

�Doppio Clic sulla linea di relazione

Si riaprirà a video la maschera indicata nella figura 4
�Attivare l’opzione APPLICA INTEGRITÀ REFERENZIALE

�Si attiva la parte bassa della finestra

�Selezionare il tipo di relazione che

interessa.

�Confermare con il pulsante OK.

N.B
Se si imposta una relazione di tipo UNO A UNO la linea di collegamento

tra le tabelle verrà così visualizzata, mentre se si imposta una
relazione di tipo UNO A MOLTI la linea di collegamento tra le tabelle

verrà così visualizzata .

THECLA INFORMATICA srl Corso base

 Microsoft Access XP

ELIMINARE UNA RELAZIONE

Procedura:

�Visualizzare il data base come in Figura 1a pagina 6

�Cliccare il tasto destro del mouse

�Scegliere il Comando RELAZIONI

�Un Clic sulla linea di relazione con il tasto destro del mouse

�Nella maschera

�Scegliere il Comando ELIMINA

Si aprirà la seguente maschera nella quale.
�Confermare la cancellazione con

il pulsante SÌ.

MODIFICARE UNA RELAZIONE

�Visualizzare il data base come in Figura 1a pagina 6

�Cliccare il tasto destro del mouse

�Scegliere il Comando RELAZIONI

�Doppio Clic sulla linea di relazione

Si riaprirà a video la maschera indicata nella Figura 3
�Eseguire le modifiche

�Confermare con il pulsante OK.

THECLA INFORMATICA srl Corso base

 Microsoft Access XP

GESTIONE QUERY

La query é lo strumento di Microsoft® Access che permette di
estrapolare dei valori inseriti in tabella. La query permette di ricavare,
contemporaneamente, informazioni da più tabelle distinte; ad esempio è
possibile visualizzare il Nome di un Impiegato (inserito nella tabella
DATI_ANAG_IMPIEGATI) ed il tipo di attività che sta svolgendo in un
certo periodo (informazione inserita nella tabella FIERE.).
I risultati della ricerca realizzata con una query vengono visualizzati
sotto forma di tabelle.

TIPI DI QUERY
Le query che Microsoft® Access permette di gestire sono di diversi tipi:
DI SELEZIONE: Estrae i record che corrispondono ai criteri impostati. E’
il tipo di query più utilizzato.

A CAMPI INCROCIATI: Estrae i dati in forma tabellare, é utile per
riassumere notevoli quantità di informazioni in formato facile e pratico.
Non saranno trattate in questo manuale.

DI COMANDO: Non estraggono i dati, ma modificano gli stessi in modo
automatico. Permette di creare una nuova tabella, eliminare i record in
tabella. Vedere appendice.

RICERCA DUPLICATI: Permette di estrarre record duplicati in una o
più tabelle.

RICERCA DATI NON CORRISPONDENTI: E’ utilizzata per verificare
l’integrità dei dati tra tabelle.

DI UNIONE: Combinano campi corrispondenti tra tabelle. Non
verranno trattate in questo manuale.

DI TIPO PASS-THROUGH: Inviano comandi a un database
SQL(STRUCTURED QUERY LINGUAGE). Non verranno trattate in
questo manuale.

DI DEFINIZIONE DATI: Creano e gestiscono tabelle in un data base
di Microsoft® Access utilizzando istruzioni SQL. Non verranno trattate in
questo manuale.

THECLA INFORMATICA srl Corso base

 Microsoft Access XP

Le query permettono di
• Scegliere i campi da visualizzare; non é infatti necessario visualizzare

tutte le informazioni inserite nei campi di tabelle.

• Scegliere i record da visualizzare; le query permettono di impostare

dei criteri di ricerca che filtrano i record da visualizzare.

• Ordinare i record.

• Eseguire calcoli sui valori estrapolati, si creano cioè nuovi campi

chiamati campi calcolati.

• Modificare i dati inseriti in tabella, utilizzando le query di comando.

• Ricercare informazioni all’interno del database, ponendo domande. I

dati possono essere anche ricercati contemporaneamente su più

tabelle. Inoltre è possibile fare ricerche anche su altri Data base quali

Fox Pro, Paradox, Dbase ecc.

• Utilizzare le query come fonte di dati per maschere, report ed altre

query. Per visualizzare alcuni dati in una maschera o in un report è

possibile creare una query di selezione e basare su di essa la

maschera o il report.

THECLA INFORMATICA srl Corso base

 Microsoft Access XP

In questo manuale si tratterà:
1. VISUALIZZAZIONE DI UNA QUERY

� Struttura

� Foglio di dati

� SQL

2. CREAZIONE DI QUERY DI SELEZIONE

� Aggiungere tabelle

� Aggiungere i campi

� Aggiungere tutti i campi (in un solo passaggio).

� Eliminare campi

� Modificare la posizione dei campi

� Inserire una colonna vuota per aggiungere un campo.

� Modificare la larghezza della colonna

� Rinominare un campo

� Eliminare tabelle inserite in query

3. APRIRE UNA QUERY (VISUALIZZAZIONE GRIGLIA QBE)

4. APRIRE UNA QUERY (VISUALIZZAZIONE FOGLIO DI DATI)

5. ORDINARE I RECORD

6. IMPOSTAZIONE DI CRITERI DI RICERCA

� SCRIVERE IL CRITERIO

� GENERATORE DI ESPRESSIONI

� UTILIZZO DEI CARATTERI JOLLY

� SELEZIONARE UN INTERVALLO DI VALORI

� SELEZIONARE I VALORI NULL

� SELEZIONARE RECORD TRAMITE LA DATA CORRENTE

� SELEZIONARE RECORD INCLUSI IN UN ELENCO DI VALORI

� SELEZIONARE I RECORD CHE NON CORRISPONDONO AD UN

VALORE

THECLA INFORMATICA srl Corso base

 Microsoft Access XP

7. IMPOSTAZIONI DI CRITERI DI RICERCA

� Criterio logico AND

� Criterio Logico OR

8. MODIFICA DEI DATI

9. ESCLUDERE UN CAMPO DALLA VISUALIZZAZIONE

10.SALVATAGGIO DI UNA QUERY

11.CHIUSURA DI UNA QUERY

