Creare (progettare il modello entità-relationship e poi “implementare” il modello utilizzando Microsoft Access) il database STATISTICHE-LAVORO contenente le tabelle:

1) “Campione popolazione” (immaginando campi che servano a memorizzare, per ogni persona intervistata, fascia d’età, dati anagrafici, titolo di studio, occupazione)

2) “Soddisfazione” , ovvero una scheda in cui registrare dati relativi alla soddisfazione di ciascuna persona intervistata rispetto al tipo di studio effettuato e al lavoro attuale

3) tabelle di servizio (per esempio per i titoli di studio, per le fasce d’età, ecc. ecc.)

Immettere dati congrui e creare le query (semplici o composte) che estraggano:

1) i dati relativi alle occupazioni per fasce d’età

2) i dati relativi ai titoli di studio per regione

3) i dati relativi all’occupazione per regione

4) i dati relativi all’occupazione per città

5) il gradimento dell’attuale occupazione per fasce d’età
Se desiderate immettere dati reali, Internet è un ottimo repository di dati statistici utilizzabili per comporre la base di dati richiesta.
