Working with Databases
Access 97 – 2003 – database files extension = .mdb
Access 2007, 2010, 2013, 2016 – database files extension = .accdb
Documents produced:

Project 1: Intro
Do It: Star Wars Collection spreadsheet (xls or xlsx)
Do It: Star Wars Collection as Microsoft Works database (wdb)
Example of relational database: Language Arts Classes database

Ex. 1-1 Text Database – starwars.txt

Ex. 1-2 On Your Own – text databases at home; database with info on you

Project 2: Access Basics

Primary Example: Star Wars database and Language Arts Classes database
Primary project: mytrips.mdb or mytrips.accdb
Open Access – ex.Star Wars
Starwars database to practice opening existing
Create worldtravel database as blank
Settings – uses any open database to make changes in settings

Table: Design View – ex. Star Wars
Create mytrips
Table: Trips

Table: Datasheet View – ex. Star Wars

Add records to Trips table

Manage a Table – no example.

Add field to Trips table

Sort & Filter a Table – ex. Star Wars

Add records to Trips table

Filter records

Query Wizard – ex. Star Wars

Query = Trip Dates

AutoForm (2002, 2003),
Create Form and Edit AutoForm (2007, 2010, 2013) – ex. Star Wars

Create Trips form with AutoForm

Add records to Trips with form

AutoReport (2002, 2003), Create Report and Report Image (2007, 2010, 2013) - ex. Star Wars

Create Trips AutoReport report with AutoReport
Data Access Page (2002, 2013) – ex. Star Wars

Create Trips Page with Page Wizard

Printing section– ex. Star Wars

Print Trips table datasheet (Landscape, 1 page)

Print selected records from table (Landscape, 1 page)

Print form, save as Trips AutoForm – Print (4 or 5 pages)

Print Trips AutoReport (5 pages, Portrait) or only page 4 (2007, 2010, 2013)
Print data access page, Trips Page. (page 1 and page 5) (2002, 2003)
Relationships – ex. Star Wars primarily
Table Wizard (2002, 2003) - ex. Star Wars

Create table with Table Wizard, Travel Agents

Lookup Wizard (2002, 2003) – ex. Star Wars

Create Lookup fields in Trips for Travel Agents, using Query Builder

Table Template (2007) and Application Parts (2010, 2013) – no example; use Lookup Wizard

Table Relationships – ex. Star Wars

View relationships, delete, recreate, make One-to-Many

Ex. 2-1 City Theater Employees-

Use form Employees Form to enter & manage records

Print Form View (2 filtered records on 2 pages, one per page.)\

Print sorted datasheet, on Location

Print Relationships window

Ex. 2-2 City Theater Productions – new database from blank

Create 4 tables, set up relationships

Print relationships

AutoForm for Productions Form

Print form for record #3

Query: QProductions-Year/Season

Print query datasheet

Print AutoReport-(2002, 2003) or Report Wizard Productions Report (2007, 2010, 2013)
Print Productions Report-2 columns

(2002, 2003) Create data access page, Productions-byYearSeasons.htm

(2002, 2003) Print page for West Side Story

Ex. 2-3 City Soccer League – new database from blank

2 tables, Teams and Members, create relationship

Members Form

Print selected records (1 page)

Query Wizard: QMembers on Teams

Report Wizard: Teams Report

Print report (1 page)

Print relationships (1 page)

Ex. 2-4 On Your Own – database for a collection

Print a datasheet

Print form

Print report

Print relationships

Project 3: Tables & Queries

Primary Example: ex. Language Arts Classes
 (Some lessons do not have an example and do not create an object)

Primary project: Projects database
Design Table

Create from blank, Projects, primary for this project

Create table Projects

Rename as Projects-old

Create new table Projects

Create table ProjectStaff

Create relationship

Formatting Fields

Create Staff table with Table Wizard

Indexes – ex. LanguageArtsClasses

Add Country index

Validation - ex. LanguageArtsClasses

Add records to Staff table, validation rules apply

Redesign Table - ex. LanguageArtsClasses

Create Lookup field

Relationships

Document a Table

Print Relationships

Print Projects table datasheet

Print Documenter report for Projects table (3 pages)

Possibly print Documenter report for Staff table (10 pages)

Designing Queries – ex. LanguageArtsClasses
Select Query

Create select query, QSort Staff Names
Calculated Values – Text – ex. LanguageArtsClasses

Create QStaff-FullName, with concatenated fields and IIF
Calculated Values – Numbers

Add Cost field to Projects

Add calculated field to new query

QProjects-Compare2

Calculated Values – Totals – ex. LanguageArtsClasses

QCount Project Staff

[In mytrips.mdb]

QTotals-Trips by Agent, including SumOf Cost

QTotals-Trips-2000, group totals including SumOfCost

Calculated Values – Dates

QStaff-LengthOfService, calculating LengthOfService in various ways

QStaff-10Year-Grouped, grouping and Count, DatePart

Parameter Query – ex. LanguageArtsClasses

QStaff-WhatCountry
Make Table Query – ex. LanguageArtsClasses

Query = Make-Table Agents

Append Query – ex. LanguageArtsClasses

Query = Append to ProjectStaff
Delete Query – ex. LanguageArtsClasses

Query = Delete project

Update Query – ex. LanguageArtsClasses

Query = Update Budget
Crosstab Query – ex. LanguageArtsClasses

 ex. Day Camp

Query = Staff_Crosstab
Document a Query

Print Documenter report for QStaff-FullName (4 pages)

Print screen shot of Object dependencies for QStaff-FullName

Ex. 3-1 Game Scores -

Make changes to tables

QNullScores
QMaxOfScore
QMaxOfScore-eachLevel
QFinishTimes-min
QFasterThanAceTime – IIF function

QSlowFinishTime-levels – totals with Count

QAvgOfScore
QAvgOfScore-mix, with Like operator

Print Relationships

Print datasheet of TotalScores table

Print datasheet of query QSlowFinishTime-levels
Print Documenter report for table LevelScores (4 pages)

Print Documenter report for query QSlowFinishTime-levels (only page 1)

Print screen shot of object dependencies for table LevelScores, ex3-1-dependencies.gif

Ex. 3-2 Language Arts Grades

Start with languagearts-tablesonly.mdb

Save with new name

Create relationships

Modify tables

Create new tables, Classes and Subjects

QSortNames
Parameter query: QSortNames-PickClass
Calculated text: QFullNames-PickClass
Conditional Expression: QFullNames-withCalled
Criteria: QScores-Quiz
Update query: QUpdate-StudentID
Totals query with parameters: QScores-Quiz-parameters
Crosstab query: QAverageScores
Query with calculated fields: Q6WeeksGrades-5th

Make Table query: QMakeTable-Bonus
Update query: QUpdateBonus-5
Append query: QAppendBonus-6
Repaired: Q6WeeksGrades
Round function: Q6WeeksGrades-Round
Print Relationships report

Print Students table datasheet (2 pages)

Print Documenter report: Students table

Print Documenter report: Q6WeeksGrades (2 pages)

Print screen shot object dependencies for Q6WeeksGrades, ex3-2-dependencies.gif

Ex. 3-3 Scouts

Import data with different formats

Create relationships

Correct queries

Export query results

Ex. 3-4 On Your Own

Your own database with at least 3 tables….

Project 4: Forms & Reports
Primary Example: Language Arts Classes
Secondary example: Day Camp
Primary Project: World Travel
Import Spreadsheet Data

Create new blank database, World Travel

Import Staff.xls as Staff table.

Import Staff-updated.xls as table named australia

Paste Errors table created – deleted along with australia table

Import Text Data

Import Clients.txt as Clients table.

Import Clients-updated.txt as Clients-updated table.

Paste Errors created and then deleted along with Clients-updated

Import Access Objects

Import from worldtravel-forimport.mdb – Discounts, Divisions, Locations, Trips, QFullName-Client, QFullName-Staff

Link to Tables

Projects database – link to tables Projects and ProjectStaff

Rename database as projects2

Repair broken links

Return name to original name
Export from Access

Staff table exported as Staff.txt

as Staff.xls

Designing Forms – ex. LanguageArtsClasses
Form Wizard – ex. LanguageArtsClasses

Staff form

Controls – ex. LanguageArtsClasses

Form: Staff-format single

Create Form Manually – ex. LanguageArtsClasses

Form: Clients

Format Form

Revised Form: Clients

Form: Staff-Autoformat = revision of Staff-format single
Form: Clients-header

Form: Staff-formatted = revision of Staff-AutoFormat
Tab Control – ex. LanguageArtsClasses

Form: Staff-tabbed = revision of Staff-formatted

Images – ex. LanguageArtsClasses
Form Images – ex. LanguageArtsClasses

Backup: worldtravel_beforeimages

Form: Projects Form (an autoform)

Record Images: Bound Object Frame – ex. Language Arts Classes

(other example images of various OLE types)

Backup: worldtravel_beforerecordimages

Form: Staff-formatted (revised)

Printable Form – ex. Day Camp

Form: Clients-print

Print first and last pages of Clients-print

Designing Reports – ex. Day Camp
Report Wizard – ex. Language Arts Classes

Report: Clients-by country, postal code

Rename report as Clients-wizard

Report: Clients - no photo

Rename as Clients - wizard - no photo
Printing Reports – ex. Day Camp
Create Report Manually – ex. Day Camp

Report: Clients Report

Groups – ex. Day Camp

 ex. Star Wars

Report: Clients – by country

Report: Clients-by country and postal code
Totals – Simple – ex. Star Wars

Report: Clients - country totals (revision of Clients-by country and postal code)

Report: Trips by Agent

Report: Trips by Agent-sorted.

Report: Trips by Agent - Total Price

Report: Trips by Agent - Cumulative Price

Report: Trips by Agent – Numbered

Print: Trips by Agent – Numbered (1 page)

Totals – Calculated Controls – ex. Ornaments

Revise source for report Trips by Agent - Total Price

Report: Trips by Agent - Net Price (revision of Trips by Agent - Total Price)

Report: Trips by Agent - NetPrice Query

Report: Trips by Agent - Cumulative Total

Print Trips by Agent - Cumulative Total (1 page)

Sharing – ex. Language Arts Classes

Send report Trips by Agent - Cumulative Total as attachment in RTF format

Export report Trips by Agent - Cumulative Total as xls

Export same report as RTF

Export same report as HTML

Export same report as TXT

Export same report as Snapshot

Save as data access page, Copy of Trips by Agent - Cumulative Total
Special Forms and Reports – ex. Language Arts Classes
Switchboard Form – ex. Language Arts Classes

Create Switchboard form using Switchboard Manager

Custom Dialog – ex. Language Arts Classes

Report: Staff- select Country/Region

Form: Parameter-Staff-fromCountry/Region

Query: QStaff-WhatCountry-fromform

Report: Staff- select Country/Region-customform
Label Wizard

Report: Labels-Mailing for Staff

Print report (on normal paper)

Chart Wizard – ex. Language Arts Classes

Report: Chart-Trip Totals by Agent

Print chart report (1 page)

Multiple Columns – ex. Language Arts Classes

Report: Clients - country totals-3col (revision of Clients - country totals)

Print report (1 page)

Subforms – ex. Language Arts Classes

Report: Subform-Project Staff

Report: Projects with Project Staff

Query: QAgents and Clients-fullname

Form: Agents with Clients (revision of Staff-tabbed)

Form: QAgents and Clients-fullnames subform (automatically created)

Rename form as Subform- Clients of Agent
Subreports

Report: Trips by Agent - with Chart (revision of Trips by Agent)

Report: Agent Info

Report: Subreport-Clients for Agent.

Print page 5 of Agent Info

Ex. 4-1 Scouts -

Form: Add Training records

Query: QName

Form: Leaders Trained In?

Form: Adult Info, with subform Troops

Query: QTroops with Leaders (source of subform Troops)

Report: Orientation Taken To Date

Report: First Aid Taken To Date

Report: Total Girls in Troops, by Age Level

Report: Chart: Total Girls, by Age Level

Report: Total Girls in Troops, by Age Level, with chart
Ex. 4-2 Ornaments –
Form: Ornaments Form
Report: Ornaments-total cost
Macro: AutoExec
Documenter Report: AutoExec macro

Ex. 4-3 Computers Today –

Form: Customers

Form: Subform-Orders

Form: Subform-OrderItems

Query: QOrders by Month

Report: Orders by Month and Year

Report: Orders by Month and Year, Summary

Query: QSalesman Commissions

Report: Salesman Commissions

Report: Subreport-OrderItems

Report: Salesman Commissions, with subreport

Exported files:

Salesman Commissions_with subreport.txt

Salesman Commissions_with subreport.rtf

Salesman Commissions_with subreport.xls

Salesman Commissions_with subreport.htm

Copy of Salesman Commissions, with subreport.html

Copy of Salesman Commissions, with subreportPage2.html

Ex. 4-4 On Your Own - original database

At least 3 tables

1 query

Form with subform

Printable form

Summary report

Report with subreport

A special form or report –
 switchboard, custom dialog, labels, chart, or multiple columns

