15.564 – Microsoft Access Form Practice

This paper is designed to walk through the process of creating and modifying forms in Microsoft Access. We will be using the Northwind Trader's database (nwind.mdb) that is provided as the sample database with Access. The main steps to this exercise are as follows:

- 1. Create a query
- 2. Create a new form based on the query
- 3. Add a combo box to the form
- 4. Add a sub-form to the main form

DESCRIPTION:

We will be creating a form that shows order and customer information. There will be a combo box that allows you to pick an order # and go directly to that record. The final form should look something like this:

8	Orders2						_0	×
•	OrderID	10835 -					1	+
	Order ID	10835						1
	Order Date	15-Feb-96						
	Required Date	14-Mar-96						
	Shipped Date	21-Feb-96						
	Company Name	Alfreds Futterkiste		1				
	Contact Name	Maria Anders						
	Contact Title	Sales Representative						
	Address	Obere Str. 57						
	City	Berlin						
	Postal Code	12209						
	Customer Orders Su	bform2						
	Pr	oduct Name	Unit Price	Quantity	Discount	Extended Price		
	Original Fran	kfurter grüne Soße	\$13.00	2	20%	\$20.80		
	Raclette Cou		\$55.00	15	0%	\$825.00		
Re	ecord:	3 ▶ ▶ ▶ ▶ 83	30					

This screenshot is from the Microsoft Access software program.

QUERY:

The first step is to create a new query that contains the following tables:

- Customer
- Orders

Use the "Create query in Design view":

Microsoft Access	5
Ele Edit Yew Ensert Jools Window Help ShawMe	
□●日日氏ダメルミダッ 約・前・約 回 唱力・図。	
Image: Section 10:13: Database Image: Section 10:13: Database	
Ready	11.

This screenshot is from the Microsoft Access software program.

Add the Customer and Orders table:

licrosoft Access		N	<u> </u>
Edit Yew Insert Query Tools Window	Help Show Me	R	
🛛 💵 🖬 🗟 🖉 🗼 B 🛙	z≓ ∽ ∰ • ! 🏪 Σ	u - @^^ @ a · ∅.	
🖓 Queryl : Select Query			2012
C			-
			-
1			•
			<u> </u>
Reid:	Shuw Table	<u>? ×</u>	-
Tables Sort:	Tables Queries Both	, Add [
Show 🗆		dose 🗆	
Orberia:	Categories Customers		
05 H	Employees		
	Order Details Orders		
Products Above	Products		
	Shippers Supplers		
	1		

This screenshot is from the Microsoft Access software program.

Select all the fields from both tables to add to your query. NOTE: This is not a great design technique, you should only pick the fields that are necessary to create a query, this saves processing time when the query is run. Save the query as:

	: Select Query	1983	°∰•!¥=	Σ AI • 😭	A ■ 4 • 0	*	
end Cust Ord Field:	ento ento ento ento ento ento ento ento	ContactTide	EmployeeID Orders	OrderDate Orders	RequiredDate Orders	ShippedDate Orders	-
Show: Oriteria: or:		V		2	Z		-
	Proc	uct Sales for 1995					

"Orders2"

This screenshot is from the Microsoft Access software program.

NEW FORM:

The next step in this process is to create what is called the "main" form. We will use the "Orders2" query to create this form.

This screenshot is from the Microsoft Access software program.

Pick the "Orders2" query for your control source of the form. Pick the following fields to add to your form:

- OrderID
- OrderDate
- RequiredDate
- ShippedDate
- CompanyName
- ContactName
- ContactTitle
- Address
- City
- PostalCode

orm Wizard			
		fields do you want on you an choose from more than	
Tables/Queries Query: Orders2	-	À	
Available Fields: ShipRegion ShipPostalCode ShipCountry Customers.CustomerID Region Country Phone Fax	× × × × × × × × × × × × × × × × × × ×	Selected Fields: OrderID OrderDate RequiredDate ShippedDate CompanyName ContactName ContactTitle Address	
	Cancel	<a>Back	xt > <u>E</u> inish

This screenshot is from the Microsoft Access software program.

Make sure that you display your data on a single form by orders:

Form Wizard How do you want to view your data? by Customers by Orders	OrderID, RequiredI CompanyName, Co PostalCode		
Cancel	Single form I < <u>Back</u>	C Li <u>N</u> ext >	nked forms

This screenshot is from the Microsoft Access software program.

In columnar format:

		© <u>C</u> olumnar O <u>T</u> abular O <u>D</u> atasheet O <u>J</u> ustified	
I 3000000000000000000000000000000000000			

This screenshot is from the Microsoft Access software program.

Name the form "Orders2"

COMBO BOX:

The next step in the process is to add a combo box on the form so that we can pick the order number and go directly to that record.

Open the form, "Orders2" in design view, select all of the fields and shift them down far enough to add one more field at the top of the form:

This screenshot is from the Microsoft Access software program.

Click the toolbox icon from the toolbar. You can also open the toolbox window from the View menu.

🖼 🖌 📘	🖨 🖪 💖	🗼 🖻 🛍 :	\$ N	۵	*	۲.	P 🖄	🗗 🔚 🔹	2.
	This	screenshot is fr	rom the Mi	icrosoft A	ccess softw	vare p	orogram.		

Select the combo-box icon from the toolbox window (make sure that the wizard icon

is pressed on the toolbox window):

These screenshots are from the Microsoft Access software program.

Place the combo box at the top of the form and the combo-box wizard should appear. Pick the third option of "Find a record on my form based on the value I selected in my combo box."

×××××××	This wizard creates a combo box, which displays a list of values you can choose from. How do you want your combo box to get its values?
***************************************	C I want the combo box to look up the values in a table or query.
	 I will type in the values that I want. Find a record on my form based on the value I selected in my combo box.

This screenshot is from the Microsoft Access software program.

Select OrderID for the field to show values:

ombo Box Wizard	
XXX XXX XXX XXX XXX XXX XXX XXX XXX XXX XXX XXX XXX XXX XXX XXX	Which fields contain the values you want included in your combo box? The fields you select become columns in your combo box.
Available Fields: OrderDate RequiredDate ShippedDate CompanyName ContactName ContactTitle Address City	Selected Fields:
	Cancel < <u>B</u> ack <u>N</u> ext > Enish

This screenshot is from the Microsoft Access software program.

Finish the wizard. NOTE: You could receive some type of SQL error while going through this wizard (I did!). If you do, exit the wizard and check the form properties.

Make sure that the form's record source is the query, "Orders2" and not a long SQL statement. It is sometimes difficult to check the actual form properties because Access will only show you the properties for the active control (you might be stuck on the combo box as the active control). A quick way to make the form active is to switch to the form view and then back to design view. As soon as you switch back to design view, go to the view menu and pick properties. You will now be able to see the record source.

Once you finish the wizard, test out your new combo box by switching to the form view and picking a new OrderID from the combo box. All of the fields should update to match the new OrderID: NOTE: You will find that the OrderID combo box and the OrderID that is shown on the form are different when you first open the form. Why is this? What can you do to fix this problem? Make sure this doesn't happen in your problem set!

4- 🖬 a 🖻	🌮 👗 🖻 🖻 🚿	17 18 2+	対き日	7 👫 🕨	🖬 🗗 🖕	- 🛛 .		
- M	5 Sans Ser F 👻	8 • B	/ ∐ = =	= 🕭 - 🖌	- 2 - 🖾	• = •	-	
OrderID Order ID	10572 • 10573 •							
Order Date	10677							
Required Date	10656							
Shipped Date	10383							
Company Name	10558	•						
Contact Name	Antonio Moreno							
Contact Title	Owner							
Address	Mataderos 2312							
City	México D.F.							
Postal Code	05023							

This screenshot is from the Microsoft Access software program.

SUBFORM:

The final step is to add a subform to the main form so that we can see details about the orders. We will add a form that is already included in the database.

Open the "Orders2" form in design view and get the toolbox window ready to go. This time we will pick the subform icon to add to our form:

This screenshot is from the Microsoft Access software program.

Add the subform at the bottom of the "Orders2" form. The subform wizard should become visible, make sure to pick "Use an Existing Form" and pick the "Orders Subform" to add.

SubForm Wizard	
	You can use an existing form to create your subform or subreport, or create your own using tables and/or queries.
	What data would you like to use for your subform or subreport?
	C Use existing Tables and Queries
	Use an existing form
	Customer Phone List Customers Employees Employees (page break) Main Switchboard Orders
	Orders Subform Orders1

This screenshot is from the Microsoft Access software program.

The next window is asking how to link the main form and the subform. We will link on OrderID. This means that whichever OrderID is picked in the main form, the data with the same OrderID will show up in the subform.

SubForm Wizard				
	Would you like to define which fields link your main form to this subform yourself, or choose from the list below?			
	• Choose from a list. • Define my own.			
	Show Order Details Extended for each record in Orders2 using Order None			
	Cancel < <u>B</u> ack <u>N</u> ext > <u>F</u> inish			

This screenshot is from the Microsoft Access software program.

Name the subform whatever you think is appropriate.

Test out your final form in the form view. See if the records change in your subform when you pick a new OrderID in the main form.

Acces	s - [Orders2]				
🖼 Ele Edit View Insert Format Records Tools Window Help Show Me					_@ ×
Statistics and the second strength of the sec	à 🌮 👗 🖻 📾 🚿 🕫 🤮 M5 Sans Serf — 8 →		# ++ × ☎ 5 - <u>2</u> - Ⅲ- □		
		b x <u>u</u> <u>v</u> <u>v</u> <u>v</u>		•	
OrderID	10677 -				
Order ID	10677				
Order Date	23-Oct-95				
Required Date	20-Nov-95				
Shipped Date	27-0ct-95				
Company Name	Antonio Moreno Taquería	-			
Contact Name	Antonia Moreno				
Contact Title	Owner				
Address	Mataderos 2312		-		
City	México D.F.				
Postal Code	05023				
Orders 5ut	tom				
+ SELLER		S250 Unit Price: Quantity:	Discount: Extend	ed 🔺	
Gunb	är Gunimibärchen	\$31.23 3	15%		
*			n94	1	
10.0					
Record: III	14 > [+1 ++] of 830				
Same entry as in Prov	Contraction of the second designed of the sec				

This screenshot is from the Microsoft Access software program.