

Microsoft Access Tutorials: Table of Contents

1. Introduction to Microsoft Access

1.1 Introduction: What is Access?	1
1.1.1 The many faces of Access	1
1.1.2 What is in an Access database file?	3
1.2 Learning objectives	3
1.3 Tutorial exercises	4
1.3.1 Starting Access	4
1.3.2 Creating a new database	4
1.3.3 Opening an existing database	6
1.3.4 Importing data from other applications	6
1.3.5 Getting help	9
1.3.6 Compacting your database	9
1.4 Discussion	14
1.4.1 The database file in Access	14
1.4.2 Compacting a database	14
1.4.3 Renaming a database	14
1.4.4 Developing applications in Access	15
1.4.5 Use of linked tables	16
1.5 Application to the assignment	16

2. Tables

2.1 Introduction: The importance of good table design	1
2.2 Learning objectives	1
2.3 Tutorial exercises	1
2.3.1 Datasheet basics	2
2.3.2 Creating a new table	2
2.3.3 Specifying the primary key	7
2.3.4 Setting field properties	7
2.3.5 Using the input mask wizard	9
2.4 Discussion	9
2.4.1 Key terminology	9
2.4.2 Fields and field properties	13
2.4.2.1 Field names	13
2.4.2.2 Data types	13
2.4.2.3 “Disappearing” numbers in autonumber fields	14
2.4.2.4 Input masks	15
2.4.2.5 Input masks and literal values	16

2.5 Application to the assignment	17	4.3.1 Creating a query	2
		4.3.2 Five basic query operations	2
		4.3.2.1 Projection	2
		4.3.2.2 Sorting	7
		4.3.2.3 Selection	7
		4.3.2.4 Complex selection criteria	7
		4.3.2.5 Joining	11
3. Relationships		4.3.3 Creating calculated fields	15
3.1 Introduction: The advantage of using tables and relationships	1	4.3.3.1 Refining the calculated field	18
3.1.1 “Normalized” table design	3	4.3.3.2 A more complex calculated field	18
3.2 Learning objectives	4	4.3.4 Errors in queries	20
3.3 Tutorial exercises	4	4.4 Discussion	20
3.3.1 Creating relationships between tables	4	4.4.1 Naming conventions for database objects	20
3.3.2 Editing and deleting relationships	7	4.4.2 The ampersand (&) operator	21
3.4 Discussion	7	4.4.3 Using queries to populate tables on the “many” side of a relationship	22
3.4.1 One-to-many relationships	7	4.4.4 Non-updatable recordsets	23
3.4.2 Referential integrity	9	4.5 Application to the assignment	27
3.5 Application to the assignment	10		
4. Basic Queries Using QBE			
4.1 Introduction: Using queries to get the information you need	1		
4.2 Learning objectives	1		
4.3 Tutorial exercises	2		

5. Basic Queries using SQL

5.1 Introduction: The difference between QBE and SQL

1

5.2 Learning objectives

1

5.3 Tutorial exercises

1

5.3.1 Basic SQL queries

2

5.3.2 Complex WHERE clauses

4

5.3.3 Join queries

4

5.4 Discussion

5

6. Form Fundamentals

6.1 Introduction: Using forms as the core of an application

1

6.2 Learning objectives

1

6.3 Tutorial exercises

2

6.3.1 Creating a form from scratch

2

6.3.1.1 Adding bound text boxes

2

6.3.1.2 Using a field's properties to protect its contents

6

6.3.1.3 Adding an unbound text box

6

6.3.1.4 Binding an unbound text box to a field 9

6.3.2 Creating a single-column form using the wizard

11

6.4 Discussion

14

6.4.1 Columnar versus tabular versus datasheet forms

14

6.5 Application to the assignment

14

7. Subforms

7.1 Introduction: The advantages of forms within forms

1

7.2 Learning objectives

1

7.3 Tutorial exercises

1

7.3.1 Creating the main form

3

7.3.2 Creating the subform

3

7.3.3 Linking the main form and subform

3

7.3.4 Linking forms and subforms manually

9

7.3.5 Non-synchronized forms

13

7.3.6 Aesthetic refinements

13

7.3.6.1 Changing the form's caption

13

7.3.6.2 Eliminating unwanted scroll bars and navigation buttons	13	8.4.1 Why you should never use a combo box for a non-concatenated key.	19
7.4 Application to the assignment	16	8.4.2 Controls and widgets	21
		8.5 Application to the assignment	22

8. Combo Box Controls

8.1 Introduction: What is a combo box?	1
8.2 Learning objectives	2
8.3 Tutorial exercises	2
8.3.1 Creating a bound combo box	2
8.3.2 Filling in the combo box properties	5
8.3.3 A combo box based on another table or query	6
8.3.3.1 Showing more than one field in the combo box	9
8.3.3.2 Hiding the key field	12
8.3.3.3 Changing the order of items in the combo box	14
8.3.4 Changing a form's tab order	18
8.4 Discussion	19

9. Advanced Forms

9.1 Introduction: Using calculated controls on forms	1
9.2 Learning objectives	1
9.3 Tutorial exercises	1
9.3.1 Creating calculated controls on forms	1
9.3.2 Showing a total on the main form	2
9.3.2.1 Calculating the aggregate function on the subform	5
9.3.2.2 Hiding the text box on the subform	9
9.4 Discussion	9
9.5 Application to the assignment	11

10. Parameter Queries

10.1 Introduction: Dynamic queries using parameters	1
10.2 Learning objectives	1
10.3 Tutorial exercises	2
10.3.1 Simple parameter queries	2
10.3.2 Using parameters to generate prompts	4
10.3.3 Values on forms as parameters	4
10.4 Application to the assignment	7

11. Action Queries

11.1 Introduction: Queries that change data	1
11.1.1 What is an action query?	1
11.1.2 Why use action queries?	1
11.2 Learning objectives	2
11.3 Tutorial exercises	3
11.3.1 Using a make-table query to create a backup	3

11.3.2 Using an update query to rollback changes

	3
11.3.3 Using an update query to make selective changes	8
11.3.4 Rolling back the changes	9
11.3.5 Attaching action queries to buttons	9
11.4 Application to the assignment	11
11.4.1 Rolling back your master tables	11
11.4.2 Processing transactions	16

12. An Introduction to Visual Basic

12.1 Introduction: Learning the basics of programming	1
12.1.1 Interacting with the interpreter	1
12.2 Learning objectives	2
12.3 Tutorial exercises	2
12.3.1 Invoking the interpreter	2
12.3.2 Basic programming constructs	3
12.3.2.1 Statements	3
12.3.2.2 Variables and assignment	3

12.3.2.3 Predefined functions	4	13.1.2 The Access macro language	2
12.3.2.4 Remark statements	5	13.1.3 The trigger design cycle	3
12.3.3 Creating a module	6	13.2 Learning objectives	3
12.3.4 Creating subroutines with looping and branching	7	13.3 Tutorial exercises	4
12.3.4.1 Declaring variables	7	13.3.1 The basics of the macro editor	4
12.3.4.2 Running the subroutine	9	13.3.2 Attaching the macro to the event	5
12.3.4.3 Conditional branching	9	13.3.3 Creating a check box to display update status information	9
12.3.5 Using the debugger	10	13.3.4 The SetValue command	10
12.3.6 Passing parameters	11	13.3.5 Creating conditional macros	10
12.3.7 Creating the Min() function	13	13.3.5.1 The simplest conditional macro	13
12.4 Discussion	14	13.3.5.2 Refining the conditions	15
12.4.1 Interpreted and compiled languages	14	13.3.5.3 Creating a group of named macros	16
12.5 Application to the assignment	16	13.3.6 Creating switchboards	17
		13.3.6.1 Using a macro and manually-created buttons	21
		13.3.6.2 Using the button wizard	21
		13.3.7 Using an autoexec macro	21
13. Event-Driven Programming Using Macros		13.4 Discussion	25
13.1 Introduction: What is event-driven programming?	1	13.4.1 Event-driven programming versus conventional programming	25
13.1.1 Triggers	2		

13.5 Application to the assignment	26	14.5.1 Using a separate table to store system parameters	20
14. Data Access Objects		14.5.2 Determining outstanding backorders	21
14.1 Introduction: What is the DAO hierarchy?			
14.1.1 DAO basics	1	15. Advanced Triggers	
14.1.2 Properties and methods	2	15.1 Introduction: Pulling it all together	1
14.1.3 Engines, workspaces, etc.	3	15.2 Learning objectives	1
14.2 Learning objectives	5	15.3 Tutorial exercises	1
14.3 Tutorial exercises	5	15.3.1 Using a macro to run VBA code	1
14.3.1 Setting up a database object	5	15.3.1.1 Creating a wrapper	2
14.3.2 Creating a Recordset object	7	15.3.1.2 Using the RunCode action	2
14.3.3 Using a Recordset object	8	15.3.2 Using activity information to determine the number of credits	4
14.3.4 Using the FindFirst method	10	15.3.2.1 Scenario	4
14.3.5 The DLookUp() function	12	15.3.2.2 Designing the trigger	6
14.3.5.1 Using DLookUp() in queries	15	15.3.2.3 Preliminary activities	8
14.3.5.2 Understanding the WHERE clause	15	15.3.2.4 Looking up the default value	8
14.4 Discussion	17	15.3.2.5 Changing the Record Source of the form	10
14.4.1 VBA versus SQL	17	15.3.2.6 Creating the SetValue macro	11
14.4.2 Procedural versus Declarative	19		
14.5 Application to the assignment	20		

15.3.2.7 Attaching a procedure to the <i>After Update</i> event	11
15.3.3 Use an unbound combo box to automate search	12
15.3.3.1 Manual search in Access	12
15.3.3.2 Preliminaries	13
15.3.3.3 Creating the unbound combo box	13
15.3.3.4 Automating the search procedure using a macro	16
15.3.4 Using Visual Basic code instead of a macro	19
15.4 Application to the assignment	20
15.4.1 Triggers to help the user	20
15.4.2 Updating the BackOrders table	22
15.4.2.1 Create the <code>pqryItemsToBackOrder</code> query	23
15.4.2.2 Import the shortcut function	23
15.4.2.3 Use the function in your application	24
15.4.2.4 Modifying the <code>UpdateBackOrders()</code> function	24
15.4.3 Understanding the <code>UpdateBackOrders()</code> function	24
15.4.4 Annotated source code for the backorders shortcut module.	27
15.4.4.1 The <code>UpdateBackOrders()</code> function	27
15.4.4.2 Explanation of the <code>UpdateBackOrders()</code> function	27
15.4.4.3 The <code>BackOrderItem()</code> subroutine	30
15.4.4.4 Explanation of the <code>BackOrderItem()</code> subroutine	31