ESERCITAZIONE SU MASCHERE E QUERY
Nel database banca.mdb creare le seguenti maschere e query
MASCHERE

1. Creare una maschera che visualizzi i dati dei lettori;

2. Creare una maschera che visualizzi i dati dei libri

3. Creare una maschera che visualizzi la data del prestito e della sua restituzione, nome e cognome del lettore, titolo autore e anno del libro;
QUERY

Query di base
1. Estrarre il nome, il cognome, l’indirizzo e la città di tutti i lettori.
2. Estrarre titolo, autore, anno e soggetto di tutti i libri.
3. Estrarre titolo del libro, autore, soggetto, data prestito e data restituzione di tutti i prestiti.
Query con criteri

1. Estrarre titolo, autore e anno di tutti i libri di informatica;
2. Estrarre titolo, autore e anno di tutti i libri che costano più (>=) di 20 euro;

3. Estrarre titolo, autore, soggetto, nome e cognome del lettore e data prestito di tutti i libri ancora in prestito;
Query con parametri
1. Estrarre autore, titolo e anno dei libri il cui soggetto è passato come parametro;
2. Estrarre autore, titolo, data prestito e restituzione dei prestiti del lettore dato come parametro;
3. Estrarre titolo, autore e anno dei libri il cui prezzo è maggiore di un valore dato come parametro;

4. Estrarre titolo, autore e anno dei libri il cui intervallo di prezzo è dato come parametro;
Query con campi calcolati

1. Calcolare il prezzo medio dei libri di informatica

2. Calcolare del totale del prezzo dei libri di informatica;

3. Calcolare il valore massimo del prezzo dei libri di storia;
4. Calcolare il Prezzo medio per tutti i soggetti;
