Access Tutorial 3

Maintaining and Querying a Database

Microsoft® Office 2010


Objectives

- Find, modify, and delete records in a table
- Learn how to use the Query window in Design view
- Create, run, and save queries
- Update data using a query datasheet
- Create a query based on multiple tables
- Sort data in a query
- Filter data in a query

Objectives

- Specify an exact match condition in a query
- Change the font size and alternate row color in a datasheet
- Use a comparison operator in a query to match a range of values
- Use the And and Or logical operators in queries
- Create and format a calculated field in a query
- Perform calculations in a query using aggregate functions and record group calculations
- Change the display of database objects in the Navigation Pane

Query Window in Design View


Updating a Database


Figure 3-1

- Updating, or maintaining, a database is the process of adding, modifying, and deleting records in database tables to keep them current and accurate
 - Navigation mode
 - Editing mode

Press	To Move the Selection in Navigation Mode	To Move the Insertion Point in Editing Mode
←	Left one field value at a time	Left one character at a time
\rightarrow	Right one field value at a time	Right one character at a time
Home	Left to the first field value in the record	To the left of the first character in the field value
End	Right to the last field value in the record	To the right of the last character in the field value
↑ or ↓	Up or down one record at a time	Up or down one record at a time and switch to navigation mode
Tab or Enter	Right one field value at a time	Right one field value at a time and switch navigation mode
Ctrl+Home	To the first field value in the first record	To the left of the first character in the field value
Ctrl+End	To the last field value in the last record	To the right of the last character in the field value

Finding Data in a Table


 The Find command allows you to search a table or query datasheet, or a form, to locate a specific field value or part of a field value


Deleting a Record

- With the table open in Datasheet view, click the row selector for the record you want to delete
- In the Records group on the Home tab, click the Delete button (or right-click the row selector for the record, and then click Delete Record on the shortcut menu)
- In the dialog box asking you to confirm the deletion, click the Yes button

Deleting a Record


Introduction to Queries


- Access provides powerful query capabilities that allow you to do the following:
 - Display selected fields and records from a table
 - Sort records
 - Perform calculations
 - Generate data for forms, reports, and other queries
 - Update data in the tables in a database
 - Find and display data from two or more tables
- A Query Wizard prompts you for information by asking a series of questions and then creates the appropriate query based on your answers

Introduction to Queries

- Click the Create tab on the Ribbon
- In the Other group on the Create tab, click the Query Design button


Introduction to Queries


Updating Data Using a Query

- You can update the data in a table using a query datasheet
- After updating the query, close the table

Creating a Multitable Query

- A multitable query is a query based on more than one table
- If you want to create a query that retrieves data from multiple tables, the tables must have a common field


Sorting Data in a Query

- Sorting is the process of rearranging records in a specified order or sequence
- To sort records, you must select the sort field, which is the field used to determine the order of records in the datasheet

Sorting result	Sorting results for different data types		
Data Type	Ascending Sort Results	Descending Sort Results	
Text	A to Z	Z to A	
Number	lowest to highest numeric value	highest to lowest numeric value	
Date/Time	oldest to most recent date	most recent to oldest date	
Currency	lowest to highest numeric value	highest to lowest numeric value	
AutoNumber	lowest to highest numeric value	highest to lowest numeric value	
Yes/No	yes (check mark in check box) then no values	no then yes values	

Using an AutoFilter to Sort Data

- The AutoFilter feature enables you to quickly sort and display field values in various ways
- Clicking the arrow in a column heading displays the AutoFilter menu


Sorting a Query Datasheet

- In the query datasheet, click the arrow on the column heading for the field you want to sort
- In the menu that opens, click Sort A to Z for an ascending sort, or click Sort Z to A for a descending sort


or

- In the query datasheet, select the column or adjacent columns on which you want to sort
- In the Sort & Filter group on the Home tab, click the Ascending button or the Descending button

or

- In Design view, position the fields serving as sort fields from left to right
- Click the right side of the Sort box for the field you want to sort, and then click Ascending or Descending for the sort order


Sorting a Query Datasheet


Using Filter By Selection

- A filter is a set of restrictions you place on the records in an open datasheet or form to temporarily isolate a subset of the records
- In the datasheet or form, select part of the field value that will be the basis for the filter; or, if the filter will be based on the entire field value, click anywhere within the field value
- In the Sort & Filter group on the Home tab, click the Selection button, and then click the type of filter you want to apply

Using Filter By Selection


Selection Criteria in Queries


Defining Record Selection Criteria for Queries

- Just as you can display selected fields from a database in a query datasheet, you can display selected records
- To tell Access which records you want to select, you must specify a condition as part of the query
- A condition usually includes a comparison operator

Defining Record Selection Criteria for Queries


Figure 3-15

Access comparison operators

Meaning	Example
equal to (optional; default operator)	="Hall"
not equal to	<>"Hall"
less than	<#1/1/99#
less than or equal to	<=100
greater than	>"C400"
greater than or equal to	>=18.75
between two values (inclusive)	Between 50 And 325
in a list of values	In ("Hall", "Seeger")
matches a pattern that includes wildcards	Like "706*"
	equal to (optional; default operator) not equal to less than less than or equal to greater than greater than or equal to between two values (inclusive) in a list of values

Specifying an Exact Match


 With an exact match, the value in the specified field must match the condition exactly in order for the record to be included in the query results


Changing a Datasheet's Appearance

- You can change the characteristics of a datasheet, including the font type and size of text in the datasheet, to improve its appearance or readability
- A theme is a predefined set of formats including colors, fonts, and other effects that enhance an object's appearance and usability

Changing a Datasheet's Appearance


Using a Comparison Operator to Match a Range of Values


Defining Multiple Selection Criteria for Queries


- Multiple conditions require you to use logical operators to combine two or more conditions
 - Use the And logical operator when you want a record selected only if two or more conditions are met
 - Use the Or logical operator when you place conditions in different Criteria rows


Defining Multiple Selection Criteria for Queries

Figure 3-28


Query to find customers in Lansing with large contracts


Creating a Calculated Field


- In addition to using queries to retrieve, sort, and filter data in a database, you can use a query to perform calculations
- To perform a calculation, you define an expression containing a combination of database fields, constants, and operators
 - Expression Builder is an Access tool that makes it easy for you to create an expression
- Open the query in Design view
- In the design grid, click the Field box in which you want to create an expression
- In the Query Setup group on the Design tab, click the Builder button
- Use the expression elements and common operators to build the expression, or type the expression directly in the expression box
- Click the OK button

Creating a Calculated Field


Formatting a Calculated Field

 You can specify a particular format for a calculated field, just as you can for any field, by modifying its properties


Using Aggregate Functions

- Aggregate functions perform arithmetic operations on selected records in a database
- If you want to quickly perform a calculation using an aggregate function in a table or query datasheet, you can use the Totals button in the Records group on the Home tab

Frequently used aggregate functions				
Aggregate Function	Determines	Data Types Supported		
Average	Average of the field values for the selected records	AutoNumber, Currency, Date/Time, Numb		
Count	Number of records selected	AutoNumber, Currency, Date/Time, Memo Number, OLE Object, Text, Yes/No		
Maximum	Highest field value for the selected records	AutoNumber, Currency, Date/Time, Number, Text		
Minimum	Lowest field value for the selected records	AutoNumber, Currency, Date/Time, Number, Text		
Sum	Total of the field values for the selected records	AutoNumber, Currency, Date/Time, Number		


Figure 3-

Using Aggregate Functions


Creating Queries with Aggregate Functions

 Aggregate functions operate on the records that meet a query's selection criteria


Using Record Group Calculations

 The Group By operator divides the selected records into groups based on the values in the specified field


Working with the Navigation Pane

- The Navigation Pane is the main area for working with the objects in a database
- The Navigation Pane divides database objects into categories, and each category contains groups
 - Object Type
 - All Access Objects

