

Contents

Preface

Overview Chapter 1:

Introducing Microsoft Office and Using Common Features

Introduction to Microsoft Office	2
<i>What Devices Will Microsoft Office Work With?</i>	2
<i>What Storage Does Microsoft Office Provide?</i>	2
<i>Which Microsoft Office Should I Use?</i>	2
<i>What Are the Microsoft Office Apps?</i>	3
<i>Microsoft Accounts</i>	4
Common Features in Microsoft Office Apps	4
<i>The Ribbon</i>	4
<i>The Quick Access Toolbar</i>	4
<i>Common Features on the File Tab</i>	5
<i>Common Features on the Home Tab</i>	9
<i>Help</i>	15

Access Chapter 1:

Getting Started with Tables

Introducing Databases	20
<i>Types of Databases</i>	21
<i>Open and Save an Access Database</i>	21
<i>Database Objects and the Access Window</i>	22
Introducing Tables	25
<i>Table Features</i>	25
<i>Field Data Types</i>	25
<i>Primary Key Fields</i>	25
<i>Creating a Table in a New Database</i>	26
<i>Creating Tables in Design View</i>	27
<i>Field Properties</i>	27
Sorting and Filtering Table Data	30
Importing Data Sources	31
Relational Databases	32
<i>Referential Integrity</i>	32
<i>Data Normalization</i>	32
Reinforce Your Skills	34
Apply Your Skills	38
Project Grader	40
Extend Your Skills	42

vii

Access Chapter 2:

Working with Forms

Creating Forms	44
<i>Record Sources</i>	44
<i>Creating and Using Basic Forms</i>	45
<i>Creating Forms with the Form Wizard</i>	45
Changing Forms in Layout View	46
Changing Forms in Design View	49
<i>Modifying Form Header and Footer Sections</i>	49
<i>Tab Order</i>	51
<i>Themes</i>	52
Creating Other Types of Forms	53
<i>Creating Multiple Item Forms</i>	54
<i>Creating Split Forms</i>	55
Sorting and Filtering Records by Form Field	55
<i>Filtering a Form</i>	55
Reinforce Your Skills	58
Apply Your Skills	62
Project Grader	66
Extend Your Skills	70

Access Chapter 3:

Querying a Database

Select Queries	72
<i>Creating a Select Query Using Query Design View</i>	74
<i>Designing a Query Using Multiple Tables</i>	76
<i>Choosing Fields to Include in a Query</i>	76
<i>Selecting a Field That Appears in Multiple Tables</i>	76
Using Criteria in Queries	77
<i>Wildcard Characters</i>	78
<i>AND and OR Criteria</i>	79
<i>Date Criteria</i>	80
Sorting, Showing, and Limiting Results	81
<i>Limiting the Number of Results Displayed</i>	81
Calculated Fields	83
<i>Identifying Parts of a Calculated Field</i>	83
<i>Calculated Field Properties</i>	84
Reinforce Your Skills	86
Apply Your Skills	92
Project Grader	96
Extend Your Skills	98

Access Chapter 4: Using Reports to Display Information

Introducing Reports	100
<i>Basic Reports</i>	100
Report Organization and Structure	101
<i>Sections</i>	101
<i>Grouping and Sorting</i>	103
<i>The Report Wizard</i>	103
Modifying Reports	104
<i>Controls</i>	105
<i>Adding Fields to a Report</i>	105
<i>Header and Footer Objects</i>	109
<i>Formatting Controls</i>	111
<i>Themes</i>	114
<i>Backgrounds</i>	114
Reinforce Your Skills	115
Apply Your Skills	122
Project Grader	126
Extend Your Skills	130

Access Chapter 5: Refining Table Design

Creating and Modifying Relationships	132
<i>Relationship Types</i>	132
<i>Adding and Modifying Relationships</i>	132
<i>Editing and Deleting Relationships</i>	136
Modifying Table Structures	138
<i>Renaming Tables and Adding, Deleting, and Editing Table Fields</i>	138
Formatting a Table Datasheet Layout	140
<i>Changing the Width of Columns</i>	140
<i>Moving and Hiding Data Columns</i>	141
<i>Saving a Table Layout</i>	141
<i>Enhancing a Datasheet</i>	142
Setting Field Properties	143
<i>Why Set Field Properties?</i>	143
<i>Set Field Sizes, Captions, and Default Values</i>	143
<i>Custom Text and Memo Field Formats</i>	146
<i>Short Text and Long Text Field Unique Properties</i>	147
<i>Entering Field Properties</i>	147
<i>Formatting Data Using Input Masks</i>	148
<i>Setting Validation Rules</i>	152
Setting Lookup Fields with the Lookup Wizard	153
<i>Benefits of Lookup Tables</i>	153
<i>Performing a Lookup</i>	154
<i>Creating Lookup Fields for Multiple Values</i>	156
Reinforce Your Skills	158
Apply Your Skills	166
Project Grader	172
Extend Your Skills	175

Access Chapter 6: Customizing Input Forms

Subforms	178
<i>Creating Subforms</i>	179
<i>Modifying Subforms</i>	181
Adding Calculations to Forms	184
<i>Applying Totals to Forms in Datasheet Layout</i>	184
<i>Creating Calculated Controls in Forms</i>	185
Setting Properties to Assist and Control	
<i>Data Entry</i>	189
<i>Disabling Form Fields</i>	189
<i>Locking Form Fields</i>	189
<i>Adding Control Tips</i>	190
<i>Creating a Pop-Up Form</i>	191
Reinforce Your Skills	193
Apply Your Skills	198
Project Grader	201
Extend Your Skills	205

Access Chapter 7: Creating Complex Queries

Crosstab Queries	208
Find Queries	210
<i>Find Unmatched Query</i>	211
<i>Find Duplicates Query</i>	211
Parameter Queries	212
<i>Complex Parameter Queries</i>	213
Action Queries	214
<i>Make Table Queries</i>	214
<i>Append Queries</i>	215
<i>Update Queries</i>	217
<i>Delete Queries</i>	218
Reinforce Your Skills	220
Apply Your Skills	224
Project Grader	227
Extend Your Skills	230

Access Chapter 8: Customizing Reports

Importing a Report into a Database	232
<i>Identifying Report Record Sources</i>	232
Adding a Subreport to a Main Report	233
<i>Adding a Subreport</i>	234
Creating a Report from a Subreport	236
Numbering Items in a Report	238
<i>Setting Properties to Number Items</i>	238
<i>Numbering Subreports Separately</i>	238
Creating Calculated Controls on a Subreport	240
<i>Positioning Calculated Controls</i>	240
<i>Growing and Shrinking a Subreport</i>	242
Setting Page Breaks and Customizing Controls	243

Adding Charts	244	Displaying Access Data on the Web	312
<i>Formatting Modern Charts</i>	245	<i>Storing Data on Microsoft SharePoint</i>	312
<i>Refreshing Chart Data</i>	245	<i>Exporting Access Objects as Web Pages</i>	313
Reinforce Your Skills	247	<i>Updating HTML Data</i>	313
Apply Your Skills	255	<i>Saving HTML-Formatted Objects</i>	313
Project Grader	262	<i>Importing HTML Files</i>	314
Extend Your Skills	266	<i>Adding Hyperlinks to Database Objects</i>	315
Access Chapter 9:		Reinforce Your Skills	317
Customizing the Database Interface and		Apply Your Skills	322
Startup Options		Extend Your Skills	326

Setting Access Options	268
<i>Displaying Access Options</i>	268
<i>Datasheet Effects</i>	269
<i>Setting Personal Information and Database Properties</i>	269
<i>Customizing the Navigation Pane</i>	270
<i>Setting Up Current Database Formats</i>	273
Splitting a Database	276
<i>Record Locking</i>	276
<i>Reasons for Splitting Databases</i>	276
<i>The Database Splitter</i>	276
<i>Split Database Terminology</i>	276
<i>Backing Up a Database Prior to Splitting</i>	277
Customizing the Database Interface	278
<i>Database Switchboards</i>	278
<i>Navigation Forms</i>	279
<i>Navigation Form Layouts</i>	279
<i>Adding Custom Command Buttons</i>	283
<i>Setting Startup Options to Open a Form</i>	285
Reinforce Your Skills	287
Apply Your Skills	292
Extend Your Skills	296

Access Chapter 10:

Importing and Exporting Data Using Word, Excel, and HTML

Converting Access 2019 Databases to Earlier Formats	298
<i>Identifying the Format of an Access Database</i>	298
Attaching Files to Database Records	299
<i>Using the Attachment Data Type</i>	299
Integrating Access with Word	301
<i>Copying Data from Access to Word</i>	301
<i>Publishing Data to Word</i>	304
<i>Merging Access Data with Word Documents</i>	305
Integrating Access with Excel	307
<i>Importing Data from Excel Files</i>	308
<i>Linking an Excel Worksheet to an Access Database</i>	309
<i>Fixing Broken Links</i>	310
<i>Exporting Access Data to Excel</i>	311

Access Chapter 11:

Maintaining a Database

Using Command Buttons to Improve Navigation	328
Creating Macros to Improve Efficiency	330
<i>Using Macros to Display Adaptable Reports</i>	331
Managing Database Objects	333
<i>Creating New Objects from Existing Objects</i>	333
<i>Renaming Database Objects</i>	333
<i>Deleting Database Objects</i>	333
Backing Up a Database	334
Analyzing and Documenting Databases	335
<i>Reviewing and Analyzing Performance</i>	335
<i>Documenting a Database</i>	335
Compacting and Repairing a Database	337
Setting Database Security	337
<i>Opening a Database Exclusively</i>	338
<i>Encrypting a Database Using a Password</i>	338
Reinforce Your Skills	340
Apply Your Skills	344
Extend Your Skills	348
Glossary	349
Index	353