Overview of In-class Access Project:

1) Create Blank Data Base
1. Click Blank Database button
2. Type the file name: Wooden Crafts.mdb
3. Use the Folder button to save the database to your ClassNotes\04Access folder
4. Click the Create button
5. (
4
) (
2
) (
3
) (
1
) [image:]
2) After you create database, you will see this::
1. (
Navigation Pane
) (
Access Work Area
) [image:]
3) Click on Options button and “Enable this content”
4)

5) Create Table:
1. Import two tables into our database
i. From the External Data Ribbon, click the Import Access database button:
1. [image:]
2. Create Product Table:
i.
6)

7) Create the Relationship between the Suppliers table (with primary key) and the Products table (with Foreign key):
1. From the Database Tools Ribbon on the Show/Hide group, click the Relationships button.
i. [image:]
2. Using the title bar for each field list, drag the tables so that the order is as follows:
i. [image:]
3. Right-click the join line and point to Edit-relationships:
i. [image:]
4. and then click the three check boxes:
i. [image:]
5. Click Save After you have Edited the Relationships
8)

9) Create Form:
1. From Create Ribbon we will create two forms:
i. Default Form:
1. From the Navigation Pane, select the table for which you would like to make a Form
2. From the Create Ribbon, Query Group, click the Form button
i. [image:]
3. After you create Form and before you enter data, change the View to Form View
i. [image:]
4. Save the Form with the name “Products Form”
ii. Split Form:
1. From the Navigation Pane, select the table for which you would like to make a Form
2. From the Create Ribbon, Query Group, click the Split Form button
i. [image:]
3. After you create Form and before you enter data, change the View to Form View
4. “Products Split Form”
2. If you are viewing the objects in the Navigation Pane as Object Type, after you create the forms you should see the following objects in the Navigation Pane:
i. Object Type: [image:]		5 Objects: [image:]

1. Wooden Crafts Queries:
[bookmark: _Toc33962109]
In-Class Wooden Crafts Queries:
1. (
Each Number is a new query
)Show:
i. Product ID
ii. Description
iii. On Hand
iv. Selling Price

2. Show for AP:
i. Product ID
ii. Description
iii. Cost
iv. Supplier Code
Criteria: AP
3. Show:
i. Product ID
ii. Descriptions
1. Criteria:
Rail
4. Show:
i. Product ID
ii. Description
iii. Supplier Code
iv. Cost (Don’t Show)
1. Criteria:
<15
5. Show:
i. Product ID
ii. Description
iii. Sell Price
1. Criteria:
>20
6. Show:
i. All Fields
ii. Criteria:
1. SP>10
AND
2. ON HAND >=10
7. Show:
i. All Fields
ii. Criteria:
1. Supplier Code: SC
OR
2. SP >20	
8.
Join Product & Supplier Table
i. Show:
1. Product ID
2. Description
3. Cost
4. First Name
5. Telephone

9. Join Product & Supplier Table
i. Show:
1. Product ID
2. Description
3. Cost
4. First Name
5. Telephone
6. Number On Hand
Criteria:
1. On Hand <5
10. Show:
i. Product ID
ii. Description

iii. Calculate:
1. Inventory Value:[On Hand]*[Cost]
iv. Caption Property: Value Of Inventory

11. Show:
i. Selling Price
1. Calculate:
Show Total Row (Right-click Design Grid, Totals)
1. Select: Ave
12. Show:
i. Supplier Code
1. Total Row:
Group by:
ii. Selling Price
1. Total Row:
Ave

13. Join Product & Supplier Table
i. Show:
1. Supplier Code
2. First Name
3. Last Name
4. Product ID
5. Description
6. Cost
7. On Hand
ii. Sort:
1. Supplier Code
Ascending
14.
Parameter Query
i. Prompts for input whenever it is run
ii. Must use:
1. []
2. A field name cannot be in brackets
iii. Copy Average Sell Price by Supplier query (12 from above)
1. Supplier Code
Criteria:
1. [Enter Supplier Code]

15. Between Query
i. Show:
1. Product ID
2. Description
3. Selling Price:
Sort Ascending
Criteria:
1. Between 15 And 25

16. Omit Duplicates Query
i. Set the Unique Value Property to Yes
17. Left Outer Query
i. Using the Join Properties button
18. If you use Multivalued fields, creating a query that asks to see one of the values is not allowed. However, you can show the values on separate rows by choosing the “Fieldname. Value” field from the field list drop down in the Query Design Grid
Other Items:
19. Save As is now under the Office Button (Orb) and it allows you to save the database with a different name

2. Create Reports:
a. From the Navigation Pane, select the table for which you would like to make a Form
b. From the Create Ribbon, Report Group, click the Report Wizard button
c. In Step 1, make sure the correct table or query is selected
d. Follow the steps in the wizard to create Report
e. After you have created the Report, you can toggle to Design View and change the elements, spacing and format to make the report look organized, neat and professional.
3. Other topics:
a. Subdatasheets:
i. Use the Office Button (Orb) to Save As and change the name of the database
ii. View the Suppliers table and use the “+” (plus) signs to view related Product data for each Supplier
image5.emf
Create Table that stores the Raw Data. Table Name = Products

Field Name: Product Id Description On Hand Cost Selling Price Supplier Code

BF01 Barnyard Friends 3 $27.00 $50.00SC

BL23 Blocks In Box 5 $14.50 $27.00AP

CC14 Coal Car 8 $7.00 $13.00BH

FT05 Fire Truck 7 $4.50 $9.00AP

LB34 Lacing Bear 4 $6.00 $11.00AP

MR06 Midget Railroad 3 $15.50 $29.00BH

PJ12 Pets Jigsaw 10 $4.00 $8.00SC

RB02 Railway Bridge 1 $8.50 $16.00BH

SK10 Skyscraper 6 $12.50 $23.00SC

UM09 USA Map 12 $7.00 $13.00AP

Field Properties For Above Fields (Structure Of The Table)

Field Name: Product Id Description On HandCost Selling PriceSupplier Code

Data Type: Text Text Number Currency Currency Lookup Wizard

Description:

Product Id

(Primary Key)

Description Of

Product

Number

Of Units

On Hand

Cost Of

Product

Selling Price

Of Product

Code Of Product

Supplier (Lookup to

SupplierData Table)

Field Size: 4 25

Format: >

Input Mask:

Validation Rule: >=0 and <=500

Validation Text:

Enter Amount

Between $0

and $500

Raw Data

image6.png
Define how the data in tables s
related, such as ID fields or name
fields in different tables that
should match,

B supplierdata

Ready Num Lock

O odnccess | (9 Micosof... | T Wodden

occess [EMirosch.. (B vicoseh.. &)%) 12:39PM

image7.png
o . o

Relationship Tools ‘Wooden Crafts : Database (Access 2002 - 2003 file format) - Microsoft Ac. - =7 X
Wome Creste Etemaiosta DatabsseToos | Desan | ©
oSt =1
52 Relationship Report 29 Direct Retationships
EAAE Nt
Tove 5 r
3 produds [E
E stateData
SupplierData StateData
= sumeoe o e v e
Productip State Name.
Description First Name
Selling Price. city
Supplier Code State
@ »

Ready]

Num Lock

image8.png
Hd9 o Relationship Tools | Wooden Crafts : Database (Access 2002 - 2003 file format) - Microsoft Ac.. - & X

Wome Geme oomaDats stmeToor | Deman | ©
X ciarayout Gomy B e Tabe

BB Relationship Report 2 Direct Retaionships
car show ciose
Retationships Toble B8 Al Retationships
l Tools Rebationships
Tables x S
3 products E
0 sttevata
Products SupplierData StateData
= supptiervata ¢ 9 sute
¥ procucip Suppler Code + st
Descrption FirtName e ame
Onttand Lsthame
cost
selling rce
Supplier Code
< »
Reasy 7 Nam Lok

PEEEDEE

image9.png
W9 -

Home.

Create.

X Clear Layout
28 Relationship Report
Edt
Relatianships
Tools

External Data

Relationship Tools | Wooden Crafts : Database (Access 2002 - 2003 file format) - Microsoft Ac.

DatabaseTools | Design |

% - Hide Table

show
oo 8 A Retationships

e
Direct Reationships
. Close

Relationships

All Access Objects -]«

Tables
T Producs
E stateData
B supplierdata

»

Products

% productip
Description
OnHand

Cost

Selling Price
Supplier Code

SupplierData

@ supplier Code
Edit Relationships

TablefQuery: Related TablefQuery:

StateData
@ state

ok

Supplerbata v |Products

Cancel

Supplier Code ¥ Supplier Code

Join Type.

Enforce Referentia Intearity

7] Cascade Lpdate Related Fields

Cascade Delete Related Records

Relationship Type: One-To-Hany

Create ew.

e

E

»

Ready

Num Lock

image10.png
@us

Tables
Products

Create a form that ets you enter
information for one record at a

StateData

SupplierData

Ready Num Lock

+J start fOPEEEEE B 0dAccess & Microsof T wodden, /7 access - [&] Microsof. (B Microsof ®)* 12143PM

image11.png
H9- -~ Wooden Crafts : Database (Access 2002 - 2003 file format) - Microsoft Access - o x
&
Home | Create ExtemalData DatabaseTools @
= — - = New 3 Tots || 24 % seecion - 2, Replace
In | ERAIE NP &
= Hsave Fspeling | k) V9 Advanced ~ = GoTo~
2 2| | Refrsh Fiter e
A&E= || Rettesh | o perete - Emore - || 4 7 Toagle Fiter & select~
Font o)l mnret Records sort &uFiter Find
Products
»
ProductiD:
Description:
OnHand:
cost:
Selling Price:
Supplier Code: v
Recod o o v [norier e

Proguct D (rimary Key | Num Loce [E

image12.png
abase (Access 2002 - 2003 file forma osoft A
< = i
o = peport 22
g 3 g d g d 9
spitForm
Tables Create asptform that shows a
Gatssheet i the upper section and
= e aform in the lower section for
B statepata entering information about the
e A e
= suppiirdota
Reasy Num Logk
V) PEEE@EE | romcess | @ Maosor. | T Wodden

occess [EMirosch.. (Bvicoseh.. &)%) 12:44PM

image13.png
Hd9-©-)

‘Wooden Crafts : Database (Access 2002 - 2003 file format) - Microsoft Access - =7 X
Home | Create ExtemalData DatabaseTools @
= 4 <y [=new o (41 G setection - 2, Replace
E. w)[[8) 2 #
3 = Hsave Fspeling | k) V9 Advanced ~ = GoTo~
View || paste w7 || Retresn Fiter Fina
‘ g ste 4 |[B 2w D] | Reftesh | ¢ petete - ERmore - | 45 7 Toagle Fiter & select~
Views | ipboard Rih Text Records sortafiter Find
Ngate To Category
Products Form
custom
S —
Tables and Related Views ProductiD:
Crestea Date Description:
Modified Date OnHand:
Fiter By Group
cost:
Tables
Fr Selling Price:
Forms Supplier Code: v

B s s s

ProductiD - [Description -| OnHand -| Cost - |Seling Prici - [Supplier Co -

Record: W< [Lof1

T [[fam

Product ID (Primary Key.

image14.png
View

Paste

7

Views ||Clipboard

‘Wooden Crafts : Database (Access 2002 - 2003 file format) - Microsoft Access - =7 X
ExternalData Database Tools. @
P = e = ot 18 % seecion - 2, Replace
g w3 D i
= Hsave Fspeling | k) V9 Advanced ~ = GoTo~
2 2| | Refrsh Fiter e
B 7 ulA& 2 || Rettesh | o perete - Emore - || 4 7 Toagle Fiter & select~
5l mnTet Records sort &uFiter Find

All Access Objects

Fant

Tables

=

pomssmaran

Products Form

T Products
£ statedata ¥
= suppiierdata ProductiD:
Forms S
Description:
Producs Form "
Products Split Form OnHand:
Cost:
selling Price:
Supplier Code: v
ProductiD - [Description -| OnHand -| Cost - |Seling Prici - [Supplier Co -
*
Record W iorL om0 kot [
Product 1D (Primary Key | Num Lock [8%

image1.emf
In Class Project: Wooden Crafts Database.

Wooden Crafts is a small kiosk business in a mall. They sell wooden toys. Wooden Crafts has

asked you to design a database that stores product data and supplier data that will produce

reports such as product list, supplier list and inventory value.

Step 1 Create New Database and name it: Wooden Crafts

Step 2 Import StateData table and SupplierData table into Wooden Crafts Database

Step 3 Create Table for the products that Wooden Crafts sells at the mall and name it: Products

Step 4 Use Data Type "Lookup Wizard" to connect the Products table to the SupplierData table

Step 5 Use Relationship Window to add "Referential Integrity" to Suppliers Code fields

Step 6 Create Form and name it: Products

Step 7 Add data to Products table using the Products form

Step 8 Using In Class Queries Project handout, create Queries and save each Query

Step 9 Create Reports using the saved Queries

image2.png
Microsoft Access -5 x

©

e Getting Started with Microsoft Office Ac_

Local Templates

From Microsoft Office Online.

New Blank Database -
Busness

Personal

Sample

Educaton Featured Online Templates.

Y/

Contacts Tesues

Blank Database

Create a Microsoft Office Access database that does
ot contain any existing data or objects.

- Filetlame:
Wooden Cafiancs =

G:Vighine School
Viork\D Fal2007)0 Busn216\ClassNotes\p4Access\

O Mare an Office Online:
Eia0ffice Online Training | Tempiates | Downloads

What's new in Access 20071

I, The new Access 207 contains Gt the ltest content whie
more powerta ocls o help you @ working n the 2007 Mictosote
Gk report and share - Offce ystem
‘"fﬂ""ﬂ(m"mﬂ "N"WE“‘)“E " ® Guideto Access 2007 User Interface.
gronment Lesm + Organize sl your objects sing the
henen fertu e, £y access Nawgation Pane

‘Automaticaly update this content from Office Online Learn more

| Num Lock

image3.png
Wooden Crafts : Database (Access 2002 - 2003 file format) - Microsoft Access = & X

™
T - | ©
/0 == ;f“n\: oata e |0 uniaue =

Fomat: _[Formatting -] s Required
View || New Add Buisting Lookup e Relationships __ Object
=" || Field " Fields Column S Rename ([% o |[Dependencies

Views Relationships.

Fields & Columns Data Type & Formatting

All Tables
Tablel 2 D -
3 Tavtes :Table 1% (New)
Record: 4 < [Lofl |+ W1 | Giorier |[search |

Datasheet View |

Num Lock [[E/ %

image4.png
T

= % % @wn | i g0 Discard Changes -
o {x T Text File 47 Cache List Data
Saved ||Access| Bxcel Sharepoint saed | bl Sharepoint Creste Manage CEaD

e e gvere - | gas ™ Byviore« || ot Hepier | orne etk s
import B Cotectons St s

Import data from or link to data in
another Access database;

Press F1 for more help.

Num Lock

V) PEEE@EE | romcess | @ Maosor. | T Wodden

access [EMirosch.. | (Bvicoseh.. @)% 12:31PM

