[bookmark: _GoBack]A.Lab BSBA BIS245A-7

B.Lab7 of7: DatabaseNavigation

C.LabOverview—Scenario/Summary:

COs:

8.Givena databaseapplicationcontainingforms,queries, and reports,automatetasks and createa menu systemwhich allows forefficientnavigationand operationofthe database’sfunctionality.

Scenario:

ThepurposeofthislabistoshowthestudenthowtocreatenavigationsystemsforanAccess application.Studentswillcreateamainnavigationformwhichlinkstoadditionalnavigationforms calledenterdataandviewreports.Additionally,studentswillcreateformstoautomateprinting reportsandclosing/exitingthedatabase.Theenterdataformallowsyoutoopencustomerandcity formsautomatically.Theviewreportsformallowstheusertoautomaticallyopenthecustomerlist andcustomersbycityreports.Theprintreportsformwillallowuserstoautomaticallyprintthe reports.Theexitdatabaseformallowsuserstoclosethedatabaseandexittheapplicationentirely.

Thenavigationformscanprovidesomemeasureofsecuritytothedatabaseastheymayprevent usersunfamiliarwithAccessfromaccessingdatabaseobjectsdirectly;theymakeusingAccessmore intuitivetouseandcanpreventnewusersfrominadvertentlydamagingyourdatabaseobjects.

D.Deliverables:

Upload themodifiedLab7_Start.accdbfilethatyou saved as YourName_Lab7.accdbtothe
Week7 LabAssignment.

	Step
	Deliverable
	Points

	Part A
	Develop the EnterData,View Reports,PrintReports,and Customer
DatabaseNavigationForms.
	

	Part B
	CreatetheClose DatabaseFormand add ittotheMain Database
Navigation Form.SettheDatabaseOptions.
	

E.LabSteps:

Preparation:
· Download theAccess starter filefromthe Week 7 Lab page, and save thefileonto“c:\”directory(your local drive).
· Using CitrixforMSVisio and/or MSAccess
· Ifyou are using theCitrixremotelab,followthelogin instructionslocatedin the Lab areaunder Introduction and Resources.
· You will have toupload theLab7_Start.accdbfiletoyour Citrixfolder.Followtheinstructionslocatedin theLabareaunder Introduction and Resources.
· StartMSAccess.
· IfyouareusingCitrix,clickonMicrosoftOfficeApplicationsfolder.
· IfyouareusingAccessonalocalcomputer,selectMicrosoftOfficefromyourprogrammenu.

MSAccess Switchboards

In the past, users navigated database applications using a menu system based on a hierarchy similar to that illustrated below.
[image:]

Although this is a logical approach, it was not always efficient or user friendly. Access 2016 allows for development of navigation screens facilitating more efficient movement from one function to another within the database. In this lab, you will create navigation forms that allow users to move through the various objects in a simple Access application. The Access application has two forms (maintain customers and maintain city), and two reports (customer list and customer by city). The navigation system accesses these objects using this structure. Please see below.
[image:]
[image:]
Notice the customer database navigation form with the tabbed options of enter data, view reports, print reports, and exit database. It facilitates easy movement from one object to another, but (in this case) does not allow access to the underlying tables. The enter data tab is currently selected, and it presents two additional tabs to either maintain customers or to maintain cities.

The user can easily go to the database reports by simply clicking the view reports tab in the customer database navigation form. This opens an additional navigation form showing the two reports CustomerList and CustomersByCity.
[image:]

Lab:
Part A: Step-by-Step Instructions to Create Navigation Forms
Step 1: Create the Navigation Forms
a. Open your Lab7_Start.accdb Access database file, and become familiar with the contents.
[image:]

b. Go to the create tab and select navigation, horizontal tabs from the forms group.
[image:]
You will see the screen below, which we will use to create the enter data navigation form. Notice that the new navigation form opens in layout view.
[image:]
c. Click the tab reading add new, and enter maintain customers. Then press enter. Notice the maintain customers form appears in the body of the navigation form. Click to select the maintain customers tab, and drag the right border to widen it so that the complete title shows.

[image:]
d. Now repeat this process to add the MaintainCities form. Notice that in the database objects list, the MaintainCities form name does not include a space between the two words. Be sure you type it exactly the same way in the tab as it shows in the database objects list. Otherwise, your navigation form will not be able to associate the tab with the existing form. Once the new form is added, your navigation form should look similar to the next illustration.

You will need to change the title at the top of the form. Click to select the current title, navigation form and replace it with the new title, enter data.
[image:]
e. Click the form view option. If you are satisfied with your new form, you may close it using the object close box circled in the diagram below. When the dialog box appears, click yes and name the form enter data.
[image:]

[image:]

f. The new navigation form now appears in the objects list, as shown below.
[image:]

Step 2: Create Navigation Form to View Reports
Repeat the process used in Step 1 to create the view reports navigation form. You will want to add the two reports (CustomerList and CustomersByCity) shown in the objects list. Be sure to change the report heading and to save the form as view reports.
When finished, the form should look as follows in the form view.
[image:]
Results should appear in the navigation window below.
[image:]
Step 3: Create a Form to Print Reports
a. This form will be a little different from those you have created before, as you will use form controls rather than database objects. Begin by opening a new blank form.
[image:]
b. Click to display the design tab ribbon. Click the arrow on the right side of the buttons there is a scroll bar (very short) with a drop-down arrow at the bottom. Right click to make sure that use form wizards is selected. It may be bolded but it may not be turned on. See below.
[image:]

c. You will then add command buttons and the label to the form. First, click on the labels control and then move your cursor to the body of the form. Your cursor will appear as a plus sign and a capital letter A. Click in the form, and enter the label as follows. Click the buttons below to select and print the desired form. Click and drag to position the label. When label is selected, a plus sign with four arrows appears in the top left corner. Clicking and dragging allows movement of the label to the desired position on the form.
[image:]

d. Withthelabelselected, right clickonthepropertysheetoption found in the drop-down list.Changethetextalignpropertytocenter.Setthefontweighttoboldandthefontsizeto14.Seeillustrationbelow.
[image:]

e. Now you will add command buttons to print each of the reports. Notice that when you add the command button (rectangle with xxxx that says button when you hover with your mouse) to the form, it automatically moves to the top left corner. That is fine. We will move it later.
[image:]

At the same time, the command button wizard opens. In the wizard, select the category report operations and the action print report. Click the next button.
[image:]
f. Notice the next view in the wizard shows the existing reports found in the database. Make sure the first report, CustomerList, is selected, and click the next button.

[image:]

g. Select the options to display text on the command button and enter print customer list as the text to display in the properties window. Click the next button.
[image:][image:]
h. In the next view, rename the command button as cmdPrintCustList and click on the finish button. The wizard will close, and you will see the command button on the form. The default is that it will be attached to the label previously created. In order to drag and drop it into the desired position, right click on the button to bring up the shortcut menu. Select the LayoutRemove Layout option. Position the command button so that your form looks similar to the next illustration.
[image:]

[image:]
i. Repeat the process to add the second command button to print the customer by city report. When completed, your form should look similar to the one shown below.
[image:]

j. Before closing the form, change the caption at the top from form to print reports. To do this, select form from the drop-down list at the top of the property sheet. See the diagram below. Once it is selected, enter print reports in the caption property and press enter. See changed caption property below.
[image:]

k. Press the close object button to close the form. When asked whether to save, say yes and save the form at print reports. It will take a few seconds to save, but the form will then show in your database object list.

Step 4: Create the Customer Database Navigation Form and Add Items.
a. Create a new navigations form. Refer back to earlier steps in the lab if you need more detailed instructions.
b. Name the add new tab as enter data. It will take a few seconds, but you will then see the enter data navigation form appear as a subform. See the illustration below.
c. Add the view reports and print reports form in the same way.
d. When the three forms have been added, change the heading (caption) of the main form to customer database.
e. Click the close button to close the form. When prompted to save, click yes and name the form customer database. Reopen the form to see it in form view. It should look similar to the one below. Navigate through the various options to be sure the form works as desired.
[image:]

END OF PART A

Part B: Create a form to exit the database and add to the customer database navigation form. Set the database options.

Step 1: Create the Form to Exit the Database and add to the Customer Navigation Form.
a. Referring to the instructions in the previous step, create a new blank form to exit and close the database. Note that you will not be using report operations in the control wizard. Look at the various options to locate the selections that will meet your needs.
b. When completed, the new addition should appear similar to that shown below.
[image:]

Step 2: Set the Options
Now you need to set up the Access environment so new users don’t see the objects in the navigation pane. Further, you want to set the customer database navigation form to show up automatically when the user starts the database application.
a. Go to the file tab and press the options button at the bottom left.
[image:]

b. You should get this screen.
[image:]
c. Select the current database item in the left-most pane, and in that pane, (see next illustration) select the display form drop-down list. Then, select the customer database form and uncheck the display navigation pane checkbox.
[image:]
d. Press the OK button to get this message.
[image:]
e. Press OK, and then close and reopen your database. When it opens, the customer database navigations form should appear, and the navigation pane should be gone.
[image:]
Step 3: Testing Your Navigation Forms
Test your navigation forms to make sure they work. If you have forgotten something or need something, open the form that needs changing in either layout or design view.
Step 4: Save and Submit
Save your file as: YourName_Lab7.accdb database. Submit your Lab 7 database to the Weekly LabAssignment.

END OF PART B

END OF LAB 7
Copyright©2015byDeVryEducationalDevelopmentCorporation.
image4.png
LU HOME CREATE EXTERNALDATA DATABASETOOLS

“D % Cut Y

Bconing sscion | [y s New X Tous e Replace

BB Co Descending Tl Advanced - Hsave 5 spelin > GoTo-
Views Cibboard 5 sortafiter Records Find
All Tables © «|[I Costomer (& customer
Customer »
0 customer: Table Customer
Maintain Customers.
B customentist
[— L |
iy N 1 Warg Bert
B ay:Tabie 2 Felgman Robin
Maintainciies 3 smin oy
@ customersycity 4 Russell Stephanie
5 Keause Tim
& pinesi Veronica
7 Garrer Jona
8 Beccher ek
o Romney Steve
10 Garaner »
1 Tote Heather
12 Tote Kim
13 Comabas "on
16 Crautors Jake
15 Brown Sher

image5.png
LU HOME CREATE EXTERNALDATA DATABASETOOLS

l;;{. “D ¥ cut Y 8l Ascending Y Selection -

£ Descending T Advanced -

o
View | paste D Fiter .

ST Fommat Painter 40 Remove Sort 'Y Toggle Ftter
views Gipboard 5 Sort&Fiter

All Tables

Customer
ER customer: Table

Maintain Customers.

@ customersycity
City

B city:Table
MaintainCities
@ customersycity

” SENew 3 Totals

Eswe % speling

Reresh
S X oelete + Evore-

Records

e Replace
3 GoTo-
1% Select -
Fina

image6.png
Lab 7_Start: Database- C:\Users\d40148448\Documents\Ringhand Docs\Lab 7_Start.accdb (Access 2007 - 2013 file format) - Access

GEBl HOME | CREATE | EXTERNALDATA DATABASETOOLS
= [Form Wizard 7] [Report Wizard £ Module
oM RE EE0E]] o
[Navigation - (B Labels £ Class Module
Application Table Table SharcPaint Query Query Form Form Blank Macro *
e Desgn s Winad Desgn | Desgn Fom | Vi asic
Templates Tables Queries Form o Macros & Code
All Tables ® « Vertical Tabs, Left
Customer 2
B3 customer: Table Vertical Tabs, Right
BBl Maintain Customers

il customertist

B customerssycity

City
B ciy:Table
B8 maintainCities

B customerssycity

PWEW e ™ « AEMER S el

»

Horizontal Tabs, 2 Levels

Horizontal Tabs and Vertical Tabs, Left

Horizontal Tabs and Vertical Tabs, Right

7 - x
Ringhand, Darlene Gail ~

NUM LOCK.

What's happening today?

I Ringhand, Darlene Gail
Available >
Set Your Location ~
6305157777
e
" B B RRgRanS77TT

STATUS | RELATIONSHIPS | NEW

4 Favorites

I Barnes, Teri - Available - Video C:
Kingman, A

Gutierrez, Oscar - Offline 7 hours

4 Other Contacts (1/3)

Sarver, Melissa - Presence unknown
I ‘ Walker, Russ - Available - Video Capable

WRIGHT, RUSSELL W - Offline 36 days

image7.png
Xl HOME CREATE EXTERNALDATA DATABASETOOLS DESIGN ~ ARRANGE FORMAT

{=l Logo
= B Colors- n ElLog
=4 T Aa 2 () 6 37 0
e mes] Fonts~ oo R Dateand Time
All Tables
Customer

ER customer: Table

B Maintain Customers
N
@ customersycity

city 2
B city:Table

B maintaincities

@ customersycity

image8.png
® -

Xl HOME CREATE EXTERNALDATA DATABASETOOLS

B Colors-

ARRANGE

FORMAT

5 BBl Aa =] (7] €2

All Tables 9 « || Navigation Form

e

Controls

Customer » || =] Navigation Form

B customer: Table

B waintain Customers I:I
i customents st 3 orm oreport by cropping ft here

[m——, Customer
city &
B cy:tave

B MaintainCities

B customerssycity

Layout View

L 1loY

Toronto

U

L 1

Lab7_Start: Database- C\User

o B

[Title

< Insert

et BB Dateand Time

Header / Footer

=

Add Bisting Property

Fields
Tools

Sheet

5\340148448\Documents\Ringhand Docs\Lab 7_Start.accdb (Access 2007... 2

Ringhand, Darlene Gail ~

Field List
Nofilds avalzble to be added to the current

«C

happening today?

(ST T=T-]
I Ringhand, Darlene Gail f ‘CISCO IP PHONE
vailable > -
Set Your Location ~

e 6305157777
iz DR d1977777

STATUS | RELATIONSHIPS | NEW

4 Favorites

I Barnes, Teri - Available - Video Capable
Kingman, AZ

Gutierrez, Oscar - Offline 7 hours

4 Other Contacts (1/3)

Sarver, Melissa - Presence unknown

‘ Walker, Russ - Avaiable - ideo Capable

WRIGHT, RUSSELL W - Offline 36 days

image9.png
Xl HOME CREATE EXTERNALDATA DATABASETOOLS DESIGN ~ ARRANGE FORMAT

logo
Aa] B Colors~ & beg
bl EPEIENC == R oo
« mes] Fonts~ oo R Dateand Time
All Tables
L

= customer: Table
Maintain Customers

E cstonett
W cusomerssyciy

city

2 ciy: Toble
MaintainCities.
W cusomerssyciy

»

image10.png
E Yy @; > W [

i\
iln v
View | Paste Fiker Refresh Find Tt

- - W 20V - X-EB- [% - Formatting -
Views Clipboard 5 Sort & Fitter Records Fing ~
All Tables ® «

Customer 2

3 Customer: Table
Maintain Customers
@ customersycity

city
2 ciy: Toble

MaintainCities
@ customersycity

»

image11.png
s X, Cut Y 2] Ascending Y Selection ~ ” = New 2 Totals e Replace N

0 2 Descending T Advanced = Eswe S speling 5 GoTo-
View | Paste Fter Refresh Find BIU|A-%-2-
P S Formt painter £ Remove Sort Y Toggle Fiter a1+ X Delte ~ [More - s Select~ u
views Cipbosrd Sort & Fiter Records Find Text Formating
All Tables © || = Navigation Form
Customer 2 Enter Data

B3 Customer: Table

Maintain Customers

L) e
@ customersycity
city

B city: Table
MaintainCities

»

@ customersycity

Maintain Customers

cityp
CityName

Microsoft Access

T R ——

ver o Gancel

image12.png
Ol rowe create

All Tables

Customer
ER customer: Table

Maintain Customers.

@ customersycity
city
B city:Table

MaintainCities
@ customersycity
Unrelated Objects
Enter Data.

image13.png
LI HoME CReATE

EXTERNALDATA DATABASETOOLS

“D Xcut Y | Ascending Y Selection ” ENew 3 Totals

Coj £l Descending) Advanced ~ o save % spellin

boste 2 COPY e s B et T speling

< € Format Painter 24 RemoveSort 'Y Toggle Filter | 1< X Delete ~ [More ~
5 Ravigaton Form

All Tables ©«|=

Customer R

ER customer: Table
Maintain Customers.

@ customersycity
city

B city:Table
MaintainCities
@ customersycity
Unrelated Objects
Enter Data.

»

»

Customer

Atlanta
15 Brown
1 Carrabas
2 Feldman
calgary
1 Crautord
12 Tate
11 Tate
10 Gardner
5 Romney
3 smitn
Orando

5 Krause

4 Russell

2 Replace

> GoTor

Find BI U A-%-O-

I} Select -

Find Text Formtti

Robin

sake
Kim
Heather

say

Tim

Stephanie

image14.png
All Tables ® «

Customer
= customer: Table
Maintain Customers
1 customentist

W cusomerssyciy
city

2 ciy: Toble
MaintainCities.

W cusomerssyciy
Unrelated Objects N
Enter Data

»

»

image15.png
3] it

s Lab7_Start: Database- C\User

Xl HOME | CREATE EXTERNALDATA DATABASETOOLS DESIGN ARRANGE FORMAT

EE M EE E e M) Reme

& 3 Report Wizard L] sevesie

I Novgation- Labels 91 Clss Module

Application Table Table SharePoint Query Query Form Fom Blank Report Report Blank Macro .
Parts Design Lists~ Wizard Design Design Form =) More Forms - Design Report 5 Visual Basic
Tempiates Tables Queries Forms Reports Macros & Code

All Tables ® « || Customer Database | =] Form Blank Form

Costomer NID Crete formwith no contrls or

B customer: Table
& Maintain Customers
CustomerList

CustomersByCity

City
B ciy:Table
B8 maintainCities

CustomersByCity
Unrelated Objects
] customer Database
& entervata

B8 view Reports

Layout View

L 1loy

format,

Record: W< [LofL Search

5\340148448\Documents\Ringhand Docs\Lab 7_Start.accdb (Access 2007... 2

Ringhand, Darlene Gail ~

What's happening today?
Ringhand, Darlene Gail

Field List x

9 59a 09/29/15 6305157777
o ieds aviale t be addd o he urent b W bR
view, ey
- <

numock B OB

B

STATUS | RELATIONSHIPS | NEW &

4 Favorites

I Barnes, Teri - Available - Video C:
Kingman, AZ

Gutierrez, Oscar - Offine 1 day

4 Other Contacts (1/3)

Sarver, Melissa - Presence unknown
I ‘ Walker, Russ - Available - Video Capable

WRIGHT, RUSSELL W - Offline 37 days

8,

o g/ggu

image16.png
3] - i =

Xl HOME CREATE EXTERNALDATA DATABASETOOLS

B Colors-

s [abl] Aa

ARRANGE

FORMAT

Lab7_Start: Database- C\User

All Tables ® « ? Customer Database

Customer N
B customer: Table

& Maintain Customers
CustomerList
CustomersByCity

city N
B cty:Table

& maintaincities
CustomersByCity
Unrelated Objects 2
] customer Database

& entervata

& viewReports

Record: W< [LofL
Layout View

L 1loy

&

= romt

e

Controls

Search

U

Hlogo
[Title:
2 Date and Time

Header / Footer

=

Add Bisting Property

Fields
Tools

5\340148448\Documents\Ringhand Docs\Lab 7_Start.accdb (Access 2007... 2

Sheet

Ringhand, Darlene Gail ~

What's happening today?
Ringhand, Darlene Gail
Field List x

/29/15 6305157777
No fields available to be added to the current . 4 ~ =g Dariene Ringhand 977777

E}

STATUS | RELATIONSHIPS | NEW &

4 Favorites

I Barnes, Teri - Available - Video C:
Kingman, AZ

Gutierrez, Oscar - Offine 1 day

4 Other Contacts (0/3)

Sarver, Melissa - Presence unknown

I ‘ Walker, Russ - Inactive 5 mins

WRIGHT, RUSSELL W - Offline 37 days

NUMLOCK scrollock EF B

S e
a0 M/;;gﬂ

image17.png
2] M - s Lab7_Start : Database- C:\Users\d40148448\Documents\Ringhand Docs\Lab 7_Start.accdb (Access 2007.. 7 — X
CTRl HOME CREATE EXTERNALDATA DATABASETOOLS ARRANGE FORMAT Ringhand, Darlene Gail ~

Hlogo
= B Colors - o~ @ S 3 &Log =a
o A e IS Ao b [STt =
N M : “ODateandTime | Fieds | Sheet What's happening today?
Views Themes Controls Header/ Footer Tools ~ ° "; s - Darione Gl
e 5 customer Database | 55| Form1 x inghand, Darlene Gail
All Tables “I5 Property Sheet x I Available ¥
Customer 2 Set Your Location ~ 6305157777

Selection type: Label

B customer: Table

Labeld =

G 4 Darlene Ringhand 1977777,
. E

& Maintain Customers
CustomerList

Format | Data | Event | Other | Al

- . ; Click the Caption Click the butt(«
@ customerseycity buttons Visible Yes
ciy N width osess STATUS | RELATIONSHIPS | NEW &
B city: Table below to Height 17083 Pt
N select and o osrs
MaintainCities print the . ot siie e I Eames, Teri - Available - Video Capable
8 customerseyciy : Back Color Background 1 ingman, AZ
Unrelated Objects 2 desired y ' Border Syle Transparent Gutierres, O @v\mrcurremnw ns
3 customer Database form.) Border Width e i errez, Oscar - offine dey |_Redial_| New Call CF-vdAL
] EnterData Spec Effect Fat
& e ot Name oo oeta 4 OtherContacts (03)
] View Reports ont Size
5 e Font sue [T— Sarver, Melissa - rsence unkncun
Font Weignt Bold

x ort Mderline o I‘ Walker, Russ - Away 10 mins

x Fore Color Test 1, Lighter

N Line Spacing o -

¥ TPEErTeTT WRIGHT, RUSSELL W - Offfine 37 days

Hyperlink SubAddress
Hyperlink Target

» Gridiine tyle Top. Transparent
- Gridiine Style Bottom Transparent
Gridlines " Gridline tyle Left Transparent
Anchoring » Gridiine Style Right Transparent
? Gridiine Color Background 1
rm Properties Gridiine Width Top 1pt B

Fo
Record: W< [LofL
Pro NUMLOCK ScROWLOCK B H B

TrErEa)

Layout View

image18.png
3] i =

Goll tove create
= B Colors -
View Themes [Z] Fonts+
Views Themes

All Tables ©
Customer

B customer: Table
& Maintain Customers
CustomerList

CustomersByCity

city
B cty:Table
& maintaincities

CustomersByCity
Unrelated Objects
] customer Database
& entervata

B8 view Reports

Command Button Wizard

FWEW ™ e MEET B e]

«

»

»

EXTERNAL DATA

[abl] Aa

DATABASE TOOLS.

&

ARRANGE

e

Customer Database

Command2

Record: W< [LofL

Form1

Bliogo
| =g B o &1
| image~ ERDoteandTime gy Sheet

Command Button Wizard

Tools

What acton do you want to happen when the button s
pressed?

Different actions are avaiable for each category.

print the
desired
form.

Ringhand, Darlene Gail ~

Property Sheet

Selection type: Defaut Command Button

Format | Data | Event | Other | Al

Picture Caption Arrangement|No Picture [] »

Visible
Picture Type
width

Height

Back style

Use Theme

Back Color

Border Style
Border Width
Border Color
Hover Color
Pressed Color
Hover Fore Color
Pressed Fore Color
Font Name

Font Size
Alignment

Font Weight

Font Underline
Font Italic

Fore Color
Gridiine tyle Top.
Gridiine Style Bottom
Gridline tyle Left
Gridiine Style Right
Gridline Width Top
Gridline Width Bottom
Gridline Width Left

Yes
Embedded

1

025

Normal

Yes

Accent 1, Ligh
Solid

Hairline
Accent 1, Ligh
Accent 1, Ligh
Accent 1, Dark
Text 1, Lighter
Text 1, Lighter
Calibri Detail
u

Center
Normal

No

No

Text 1, Lighter
Transparent
Transparent
Transparent
Transparent
1pt
1pt
1pt

NUMLOCK SCROLLLOCK

What's happening today?
I Ringhand, Darlene Gail

Available

et = 305157777
(s34 Darlene Ringhand-1977777
. E : 5

STATUS | RELATIONSHIPS | NEW

I3

4 Favorites
I Barnes, Teri - Available - Video Capable

o B et

Gutierrez, Oscar - Offine1 day | Rodiol | New Call c;..m

4 Other Contacts (0/3)

Sarver, Melissa - Presence unknown

I‘ Walker, Russ - Away 15 mins

WRIGHT, RUSSELL W - Offline 37 days

image19.png
3] i -

Goll tove create
= B Colors -
View Themes [Z] Fonts+
Views Themes

All Tables ©
Customer

B customer: Table
& Maintain Customers
CustomerList

CustomersByCity

city
B cty:Table
& maintaincities

CustomersByCity
Unrelated Objects
] customer Database
& entervata

B8 view Reports

Command Button Wizard

FWEW e e MEET B e]

«

»

»

EXTERNAL DATA

[abl] Aa

DATABASE TOOLS.

&

ARRANGE

FORMAT

e

U

Customer Database

Command2

Record: W< [LofL

Form1

ld

Hlogo
B o =

Insert Add Bisting Property

limage- E&DateandTime " ids | Sheet

Command Button Wizard

Tools

What acton do you want to happen when the button s

pressed?

Different actions are avaiable for each category.

Categories:

print the
desired
form.

Ringhand, Darlene Gail ~

Property Sheet

Selection type: Defaut Command Button

Format | Data | Event | Other | Al

Picture Caption Arrangement|No Picture [] »

Visible
Picture Type
width

Height

Back style

Use Theme

Back Color

Border Style
Border Width
Border Color
Hover Color
Pressed Color
Hover Fore Color
Pressed Fore Color
Font Name

Font Size
Alignment

Font Weight

Font Underline
Font Italic

Fore Color
Gridiine tyle Top.
Gridiine Style Bottom
Gridline tyle Left
Gridiine Style Right
Gridline Width Top
Gridline Width Bottom
Gridline Width Left

Yes
Embedded

1

025

Normal

Yes

Accent 1, Ligh
Solid

Hairline
Accent 1, Ligh
Accent 1, Ligh
Accent 1, Dark
Text 1, Lighter
Text 1, Lighter
Calibri Detail
u

Center
Normal

No

No

Text 1, Lighter
Transparent
Transparent
Transparent
Transparent
1pt
1pt
1pt

NUMLOCK SCROLLLOCK

What's happening today?
I Ringhand, Darlene Gail

Available

et = : 305157777
(s34 Darlene Ringhand-1977777
. E : 5

STATUS | RELATIONSHIPS | NEW

I3

4 Favorites
I Barnes, Teri - Available - Video Capable

o B et

Gutierrez, Oscar - Offine1 day | Rodiol | New Call c;..m

4 Other Contacts (0/3)

Sarver, Melissa - Presence unknown

I‘ Walker, Russ - Away 15 mins

WRIGHT, RUSSELL W - Offline 37 days

image20.png
GAJ HOME CREATE EXTERNALDATA DATABASETOOLS DESIGN ~ ARRANGE FORMAT

o B =

As] Hcolors- _—

o e W A= QEEHEY
bl s g B DateandTime | “Foias
views hemes e Toot

All Tables © o |[B coomer vt = romn e i e
Customer 2 ||”] command2

ER customer: Table
Maintain Customers.

D0 you want text or a picture on the button?.

1f you choose Text, you can type the text to diplay. 1f you
choose Picure, you can clck Browse to find a picure to display.

@ costomertist
@ customersycity
city

B city:Table
MaintainCities

»

@ customersycity
Unrelated Objects
Customer Database.

»

B enteroate concel | [<eak [mext> | [e
view Reports

print the

desired

form.

image21.png
1\

Command Button Wizard

D0 you want texct o a picture on the button?.

If you choose Text, you can type the text:to diplay. If you
Print choose Picure, you can cick Browse to find a picure to display.

image22.png
What do you want to name the button?.

‘A meaningful name wil help you to refer to the button ater.

endPrintCustList

Thats al the information the wizard needs to create your
command button. Note: This wizard creates embedded
macros that cannot run or be edted in Access 2003 and
earlier versions.

e [cex | o [om

image23.png
3] - i =

Goll tove create

if [Labei - [calibri Detain

i select Al B Iy
Setection

All Tables @ «

Customer 2

B customer: Table

BBl Maintain Customers

CustomerList

CustomersByCity

City
B ciy:Table
B8 maintainCities

CustomersByCity
Unrelated Objects
] customer Database
& enteroa

& viewReports

Layout View

»

»

EXTERNALDATA DATABASETOOLS

e]
A-D-
Font

B8] Customer Database
»

Record: K

Number

] Form1

DESIGN ARRANGE

=

Background
Image
Background

B3 Copy

Layout

P B @

x % X

Click the
buttons
below to
selectang Gridines
print the Anchoring

form.

roperties

print
Customer List

WEES e ™ « EEGEN

e/spiit

hape Fill -
hape Outline -

0 Tabular

BB Stecked

Remove Layout

desired | [F] Eorm Properties

~ \Users\d40148448\Documents\Ringhand Docs\Lab 7_Start.accdb (Access 2007.

? -

Ringhand, Darlene Gail ~

Property Sheet

Selection type: Label
Labeld

Format | Data | Event | Other | Al

Caption
Visible

width

Height

Top

Lett

Back style

Back Color
Border Style
Border Width
Border Color
Special Effect
Font Name

Font Size

Text Align

Font Weight
Font Underline
Font Italic

Fore Color

Line Spacing
Hyperlink Address
Hyperlink SubAddress
Hyperlink Target
Gridiine tyle Top.
Gridiine Style Bottom
Gridline tyle Left
Gridiine Style Right
Gridiine Color
Gridline Width Top

NUMLOCK SCROLLLOCK

Ciick the butt(+
Yes

09688
17083
L5417

35
Transparent
Background 1
Transparent
Hairline
Text 1, Lighter
Fiat

Caibri Detail
1

Center [+]
Bold

No

No

Text 1, Lighter
o

Transparent
Transparent
Transparent
Transparent
Background 1
1pt

w

at's happening today?

Ringhand, Darlene Gail

Available

Set Your Location ¥ 10:38a 09/29/15

STATUS | RELATIONSHIPS | NEW

I3

4 Favorites

I Barnes, Teri - Available - Video Ca
Kingman, AZ

Gutierrez, Oscar - Offine 1 day

4 Other Contacts (0/3)

Sarver, Melissa - Presence unknown

I‘ Walker, Russ - Away 35 mins

WRIGHT, RUSSELL W - Offline 37 days

S el

image24.png
Click the
buttons
below to
selectand
print the
desired
form.

image25.png
Click the buttons
below to select and
print the desired
form.

[
e

image26.png
[s BBl Ac = [T)

8

»

»

Customer Database | 5] print Reports

Controls

] & =

[Title
et sdcising G
. B omeanaTime e Fget

>

Click the buttons
below to select and
print the desired
form.

Print Customer List

Print Customer by City.

Property Sheet

Selection type: Form

Caption
Defautt View
Allow Form View
Allow Datasheet View
Allow Layout View
Picture Type

Picture

Picture Tiing
Picture Alignment
Picture Size Mode
Width

Auto Center

Auto Resize

Fitto Screen
Border style
Record Selectors
Navigation Buttons
Navigation Caption
Diiding Lines
Seroll Bars.

Control Box

Close Button

Print Reports
Single Form [
Yes

No

Yes

Embedded
(none)

No

Center

aip

5202

No

Yes

Yes

Sizable.

Yes

Yes

No
Both
Yes
Yes

image27.png
[T HOME | CREATE EXTERNALDATA DATABASETOOLS

“D X% cut Y 21 Ascending Y Selection - & =" 3 Totals 2 Replace
Coy | Descending Y] Advanced ~ Hsave T speliin 2 GoTo~
Paste P Fitter :l - Refresh voeeng g BrulA-:
< "' Format Painter 8¢ Remove Sort Y Toggle Fiter | g+ X Delete - 5 More - I3 Select - u
Views Clipboard 5 Sort & Fitter Records Fing
All Tables
Customer

ER customer: Table
B maintain Customers
B customertist

B customersBycity

CustomerlD

B viewReports I
LastName Ward
FirstName Bert

iy foronts =

image28.png
Views Themes
All Tables
Customer

ER customer: Table
Maintain Customers

Customertist

CustomersByCity

city
B city: Table

MaintainCities

@ customersycity
Unrelated Objects
& customer Database

Enter Data

Print Reports

B ViewReports

»

»

=

U]
™

‘Customer Database

€ Form Header

0

Controls

Htogo

0 Tie
% Dateand Time

Header / Footer

e=te

Add Bisting Property

Fields

Sheet

j=iF)
=
52 9 view Code
Tob

Ot 5 Convert Form's acros o Visual Basic

Tools
x

5] Property Sheet

Selection type: Subform/Subreport

=1

stomer Database

€ Detail

NavigationSubform

o

Enter Dat w [Add New]

On Enter
on Bt

=)=)

image29.png
Lab 7_Start: Database- C:\Users\d40148448\Documents\Ringhand Docs\Lab 7_Start.accdb (Access 2007 - 2013 file format) - Access 7 - x
Ringhand, Darlene Gail ~

Info

What's happening today?
Ringhand, Darlene Gail

Available

Set Your Location ™ 11:03a 09/29/15 6305157777
B 5 Darlene Ringhand 1077777

Lab 7_Start
% Compact & Repair
Help prevent and correct database file problems by using Compact and Repar. L}
> B
Repair Database

STATUS | RELATIONSHIPS | NEW
Encrypt with Password 2 s
Use a password to restrict access to your database. Files that use the 2007

P I Barnes, Teri - In a meeting

Encrypt with Microsoft Access file format or later are encryped. ¥ -
ingman, AZ

Account Password

I8 Vo current Stons

Gutierrez, Oscar - ffine 1 day mm
.

4 Other Contacts (0/3)

Options.

Sarver, Melissa - Presence unknown

I' Walker, Russ - Away 60 mins

WRIGHT, RUSSELL W - Offline 37 days

image30.png
General
Current Database
Datasheet

Object Designers
Proofing

Language

Client Settings
Customize Ribbon.
Quick Access Toolbar
Add-ins

Trust Center

@E Customize the Ribbon.

Choose commands from:

Populr Commands

EEE

fl GeORI.H > BREERS XH<E FEES

Bk

image31.png
® -

CEl Hove

B Colors-

- -

CREATE

View Themes [Z] Fonts+
Views Themes

All Tables ©
Customer

B customer: Table
& Maintain Customers
@ customertist

B customerssycity

City
B ciy:Table
B8 maintainCities

B customerssycity
Unrelated Objects
Customer Database

Enter Data

Print Reports

(/e

View Reports

Design View

»

»

EXTERNA

lab]

Access Options.

Ringhand, Darlene Gail ~

General
Current Database
Datasheet

Obje

Pr

fing
Language

Client Settings

Customize Ribbon
Quic Toolbar
Add-ins

Trust Center

E“ Options for the current database,

Application Options

Application Tile

Application lcon: Browse

Customer Database [~

Display Form:

Display Status Ba

Document Window { 7€ 0212

Meaintain Customers
QRPN s
© Topbed Docu p i
Display DocUl iew Reports
Use Access Special Keys
Compact on Close
Remoe personal information from file properties on save
Use Windows-themed Controls on Forms
Enable Layout View
Enable design changes for tables in Datasheet view
Check for truncated number fields
Picture Property Storage Format
Preserve source image format (smalle filesize)

© Conyert all picture data to bitmaps (compatible with Access 2003 and earlier)
Navigation

Display Navigation Pane

Macros to Visual Basic

What's happening today?
I Ringhand, Darlene Gail

Tools -

Available

Property Sheet

Seicction ype: subtorm/subreport Set Your Location ¥

6305157777
Darlene Ringhand 1977777

NavigationSubform

" HE

[Format| Data | Event |other | Al

On Enter
on Exit

STATUS | RELATIONSHIPS | NEW

I3

4 Favorites

I Barnes, Teri - I a conference call
Kingman, AZ

Gutierrez, Oscar - Offine 1 day

4 Other Contacts (0/3)

Sarver, Melissa - Presence unknown

I‘ Walker, Russ - Away 1 hour

WRIGHT, RUSSELL W - Offline 37 days

NUMLOCK SCROLLLOCK [

B %
., 20
a0 M/;,'lgi

image32.png
Vou mus cose and reapen the crent database for the specfied option to take effec

image33.png
[[13 HOME CREATE EXTERNALDATA DATABASE TOOLS

B den Y tlasenang Vsdeion | [miew Eour 25 Replace =

co 7 Descending Yol Advanced ~ Bsae 5 spelin 3 GoTor
View | pase 2V e o B et 2 Foeing s rulAw-a.

P Format painter 8 Remove Sort 'Y Toggle Fiter |y X Delete - [More - s Select- u
views Cipboara 5 Sort & Fier Records Fina Text Formatiing 5

5] Customer Database

Customer Database

Enter Data

MaintainCities

CustomeriD v
LastName Ward
FirstName Bert

oy foronts &

image1.png
Erens Ao
=) S Purapens
o T o csorers
. g) e cstmerty
- uasa S cpenene i
e ram S ooy Gl

image2.png
[LIJ HOME CREATE EXTERNALDATA DATABASETOOLS

B | b Y sning Vsekcions [y S 3w e Replace
= co £ Descending T Advanced - Hswe % spelin > GoTo-

View | pasic BV e 9 et 2 Foeing R
P Format paiter 8 Remove Sort 'Y Toggle Fiter |y X Delete + B More - s Select~ u
views Cipbosrd Sort & iter Records Find

= aty

Customer

All Tables ® «

Customer
ER customer: Table

Maintain Customers
@ costomertist

@ customersycity
city

B city:Table

B customersycity

cityip L
CityName lorlando

»

image3.png
[LIJ HOME CREATE EXTERNALDATA DATABASETOOLS

T 8] Ascending Y Selection - ” faNew 3 Tots 2. Replace
z ¥ s
Descending Y] Advanced - B save Spellin 2 GoTo~
Fiker :l v B Refresh VPN Bru
24 RemoveSort 'Y Toggle Fiter | e X Delete ~ FIMore~ I3 Select - u
Views Clipboard 5 Sort & Fitter Records Fing
All Tables
Customer

ER customer: Table
Maintain Customers.

B customertist

B customersByCity CustomeriD ry
city 2 LastName ward
B ciy: Toble

FirstName Bert
W cusomerssyciy

cry foronts =

