Prof. Ken Goldberg Database Lab Notes

Lab 1 Introduction to MS Access
Summary

· What is Microsoft Access?

· Ways to get help

· MS Access: Overview

· Table, Query, Form, Report

· Terminology
1. MS Access
In this lab, we will be implementing the theories on database design that we learned in class with a program called Microsoft Access (MS Access). MS Access is a commercial Relational Database Management System (RDBMS) from Microsoft. It sells for at least $160 (stand alone) if you do a price search online and is included in MS Office Professional. However, the university computer store has a bargain available for students. The whole package for Microsoft Office 2003 Professional Student License for Windows, including MS Access is priced around $80. Here is the link to the website. http://calcomputers.berkeley.edu/. If you have a laptop, you are encouraged to get Access installed on you computer and bring your laptop to the lab session since we only have less than 20 computers in the room.

If you do not have a copy of MS Access on your home PC, you can launch it on any of our lab machines with Start(All Programs(Microsoft Access OR clicking the icon [image: image1.png]

 on the office toolbar. To use the lab machines, you will need to have a Windows NT account within the IEOR Department. To obtain more information on how to set up your account, please visit:

http://www.ieor.berkeley.edu/labs/lab.htm
Most of the information given out in this lab can be accessed in greater detail under Microsoft Access’s extensive help files. We will start by giving an introduction to MS Access and then we will be discussing ways to access help files in Microsoft Access. All the information provided in this tutorial is based on MS Access 2002 unless specified otherwise. If you have a different version installed on your machine, you should expect to see some minor difference between what is described here and what you observe on your screen.
Database Window

· When you open a new or existing database, you will be greeted by the database window

· Use it to conveniently access all components of MS Access. For example click the tab Tables under Objects to view a list of the available tables in the database and also the shortcuts for creating new tables.
[image: image2.png]Edt vew

(Fopen b pesgn e | X |

Insert Tooks Window Help

DSHR|ERY|sBR|o- K- @ e|ESa-0.

Objects Name
@ e || @
3 e Create table by using wiard
Creats tale by entering data
) Gom B switchboard ltems
B reports B supplers Supplers' names, addresses, phane numbers, and hyperliks to home pages.
) pages B shipers Shipers'names and phane numbers
2 Mawos B Products Product names, suppliers, prices, and units in stock.
B orders Customer name, order date, and freight chargs for each order,
@ s B order Details Details on products, quantities, and prices for each order in the Orders table.
e @ employess Enployees' naes, s, and person information,
Favorkes || B Customers Customers names, addesses, and phone numbers.
B Categories Categories of Northwind products,

[3

Fig. 1 Database Window
What is a database?

[image: image3.png]A database is a collection of information related to a particular subject or purpose, such as tracking
customer orders or maintaining a music collection. Ifyour database isnt stored on a computer, or only
parts of it are, you may be racking information from a variety of sources that you're having to coordinate
and organize yourself

When a supplier's phone Product nformtion
number changes, it must in a file cabinet
be updlatedt n the card fii Slstong

i
andon mulile product g e

2. Ways to get help

[image: image4.png]Microsoft Access. =1olx]

Type a question for help %

‘What would you like to do?

rhwind

ype your question here and
en click Search, hwind

Fig. 2 Help Menu and Office Assistant

· Type your question in the box on the top right corner of the Access window.

· Similar to MS Word, you can get help by pressing F1 key or clicking Microsoft Access Help on the Help menu. If the Office Assistant is turned off, MS Access Help window appears; otherwise the Office Assistant appears. To turn off assistant, click the Assistant, and then click Options. On the Options tab, clear the Use the Office Assistant check box.
[image: image5.png]IS =Tk

DEHR SRV | BR |- (% |B-[Hoo| s |0,

qory | oot |

[V Use the Office Assistant.
T~ Respond to FL key. [V Move when in the way
¥ Help with wizards T Gugss Help topics.
¥ Display alerts. IV Make sounds.
I~ search for both product and programing help when programming
Shawtps abouk

[V Using features more effectively T Only show high prioriy tips.
[V Using the mouse more effectively [Show the Tip of the Day at startup.

I~ Keyboard shortcuts cet my tps

&=

Ready

Fig. 3 Office Assistant Menu

· In MS Access Help window, to scroll through a table of contents for Help, click the Contents tab; to type a question in the Help window, click the Answer Wizard tab; to search for specific words or phrases, click the Index tab. To get help on the topics discussed in this particular lab, we will go to the Microsoft Access Help(Contents(Getting Started (“Using a database for the first time”, as shown:

[image: image6.png]~=lolx|

< showal 2]

Cortents | Answer wizard | Index |
Get started with Access 2002

=0 Mol s i =
B vt acesst i Conter There e ifert ways you can Get stated it Acess

@ Encien Loeree Ageemon et 2002, depending on your experience level.

& () Getting Stated b Upgradingfrom previous versions of Microsoft Access
[2) et staed with ictosoft Access 2002 D eadsy Familr with oher database or spreadsheet
(2] What's new in Microsoft Access applications
[2] Waps to get stated # youte using a database for the ficttine b Lsing a detabase for the fst time

[2] Ways o gt st you've used e datsbase o spresdshet ap
[2] About working it the sppcaions

[2] Microsot ccessspeciicaons

[2] WEB: Seup oubleshooter

@ rstling. Repaing and Reroving Access, Comporiens, and Ackr
@ Conveting Acoess Databsses

@ GetingHep

@ Subscrptons

@ MictsoitAcosss Accessibity

@ General Mictool Dfice Corcepts

@ Creating and Working vith Datsbases

5 @ Tabies _'_I
“ |

Fig. 4 Microsoft Access Help Window
· If the Office Assistant appears with “What would you like to do”, just type your question as prompted. If you want to turn the office

3. MS Access Overview
· Microsoft Access’s Components: Tables, Queries, Forms, Reports, Pages, Macros, Modules
· Each has its own special function to allow the user to manage information
Table

· A table allows the user to store a collection of data about a specific topic like Customers or Orders
[image: image7.png]Using Micrasoft Access, you can manage all your information from a single database file. Within the file,
divide your data into separate storage containers called tables; view, add, and update table data using
online forms; find and retrieve just the data you want using queries; and analyze or print data in a
specific layout using reports

Store data once in one table, but view t from
B Customers : Table mutiple locations. When you update the data,
it e i Comnparms Warmwe: | Ciy: it's automatically updated everywhere it appears.
BSBEY | B's Beverages __[London |
EASTC | Eastern Con | I

Select Query

B's Beverages | London

Eastern Connection | London

E3 Customers : Form

- Sales by Customer : Report

Customer: B's Beverages

[Customer ;| [Bsee:] Order Sale Amount:

Contact Name: \/u:\mé Ashworth I 10943 $711.00
e 10947 $220.00

Cor Name: '
[oscorwes | e s

Total: $2431.00

Query

· A query allows the user to view, change, and analyze data in different ways like combining data from two different tables (Customers and Orders) to create a user’s own custom view (London Orders for April)

· Can also be used as the source of records for forms, reports, and data access pages.

[image: image8.png]To find and retrieve just the data that meets conditions you specify, including data from muttiple tables,

create a query. A query can also update or delete multiple records atthe same time, and perform built-in
or custom calculations on your data.

able @ Orders : Table

Customer 10| Company Name | City. Order I Cusiomer 1) Required Date| Frnployes
BSBE B's Beverages | London 0931 |HANAR | 21-Apr-95 Dodsworth, Anne
EASTC | Eastern Connection | London 10343 | 05-Apr-96 |Davolio, Nancy
FANAR Hanari Carr Rio de Janeiro| 10387 |~ 25-Apr-96 |Peacock, Margere|

1 London Orders for April : Select Query

CompanyHame | City |Order ID| Required Date
BsBeverages _|London | 10343 | 05-Aprd6
Eastern Connection| London | 10987 | 25-Apr-36

This query retrieves the company name, city, order ID,
and required date information for customers in London
‘whose orders were reguired in Apri

Form

· A form allows a user to enter/change/update data to table(s)
[image: image9.png]To easily view, enter, and change data directly in a table, create a form. When you open a form, Microsoft
Access refrieves the data from one or more tables and displays it on screen using the layoutyou chose
inthe Form Wizard or using a layout that you created from scratch,

Customer 1D

Tables display many records at the same
time, but you may have to scrollto see

Required Date

. HANAR 05-May.06 | Dodsworth, fone | Whole record, and you cant update deta
11023 [BSBEV 25-May-96 | Gavolio, Nanoy from more than one table at the same tine.
[Tio2sTensre 10y 06 | Paoock, Margaret_|

Automate tasks

Forms focus on
one recordata
time, and they can
display fields from
mutiple tables,
pictures, and more.

5 Orders : Form

B's Beverages
Fauntieroy Circus

Tondon | KN
UK

Salesperson:
order Required bate:

Product: Unit Price:] Quantity:| Extended Price:
Tpoh Coffes 346.00 30 $1380.00
Uncle Bob's Dried Pears| _ $30.00 @ $120.00

Report

A report is an effective way to output your data in a printed format in the way you want it
[image: image10.png]To analyze your data or present ita certain way in print, create a report. For example, you might print one
report that groups data and calculates totals, and another report with different data formatted for printing
mailing labels.

Create mailing labels. ——

| Sales by Category
Customer: B's Beverages] BLey9s
Order Sale Amous | Ao S
10943 $711.00 |
10947 522000
1023 $1500.00]
| Show totals:
Totak: $2431 00 inachart
Calculate totals.

4. Terminology

Note that MS Access sometimes uses terms that differ from those used in class and the textbook.

	MS Access
	Lecture/Text

	Table (Lab 3)
	Relation (Ch. 5)

	Column/Field (Lab 3)
	Attribute (Ch. 3)

	Row/Record (Lab 3)
	Tuple (Ch. 5)

	Relationship View
 (Lab 4)
	Lines indicate foreign keys (Ch. 7)

Quiz 1
(Due at start of next class)
Open Northwind database by clicking Help(Sample Databases(Northwind Sample Database and answer the following questions:

1. What version of Access do you have?
2. Please list different objects or components available in the Northwind Database window? Describe two of them in simple words in terms of their functions.
3. In TABLE Shippers, how many shippers are there? Please list them.
4. In TABLE Orders, which field (i.e. column heading) is identical to the field in TABLE Employees? and TABLE Customers ? and TABLE Shippers ? Please list all you can find in the format like Orders.field1=Employees.field2, and etc. (Clarification: consider the identity in terms of contents but not the field names, and allow combination of fields in the same table, for example Orders.fieldnameX= Employees.fieldnameY+ Employee.fieldnameZ)
5. Find the order with the most expensive freight, and list the Order ID and freight charges.
6. What are the seven options available in the FORM: Main Switchboard?
7. What is the dollar amount of products ordered by B’s Beverages (CustomerID=BSBEV) during the 1st Quarter of 1997? What is the TOTAL dollar amount ordered by B’s Beverages in 1997? (Hint: find the relevant form first)

8. How many orders have been shipped in 1997? What’s the total sales revenue in 1997? (Hint: find the relevant report first)

� Note that the Relationship View in MS Access looks similar but is different from ER Diagram.

PAGE
6

