
[image:][image:]

[image:]

[image:]

[image:]
[image:]
[image:][image:][image:]
Contents

Contents
Scenario	3
Task 1 – Setting Up a Database	4
Creating a Table	4
Adding Fields	8
Data Types	9
Validation	11
Forms	16

[bookmark: _Toc466460780]Scenario

The number of unsolved petty crimes in the area of Castelldefels and Sitges are on the rise. The police are struggling to find out who has committed them and have brought in a new detective – Sherlock Holmes.

Sherlock Holmes has come up with the ingenious idea that if the police had a database of all the suspects then it will allow them to crack all the unsolved cases. He has employed you (the greatest technical expert in the whole of South Yorkshire) to create the database and help him solve the cases.

[bookmark: _Toc466460781]Task 1 – Setting Up a Database

Before we can start helping Detective Sherlock Holmes, we first need to set up a database to store all of the suspects’ details. Follow the print screens shown below to help create your database.

[bookmark: _Toc466460782]Creating a Table

1. Open up Microsoft Access.

2. Select Blank desktop database.

[image:]

3. Type in the name of your database e.g. Suspect Database
[image:]

4. Click on the folder icon at the end of the File Name.

5. Find your own database folder. If you do not have one, then create one. Then click OK.
[image:]

6. Click on “Create”
[image:]

7. [image:]This will give you a table which looks like this. You now need to click on “View” to be able to start adding fields.
[image:]

8. Once you have clicked “View” it will ask you to name the table. Call it Suspect Table and then click “OK”.
[image:]
9. This then gives you the basic table view like the one shown below.
[image:]

[bookmark: _Toc466460783]Adding Fields
The next step in creating our database is to add all the necessary fields which we will use. A field is a single piece of data about one person or one thing e.g. age, height etc.
1. Type out all the field names like the ones shown below:
[image:]

[bookmark: _Toc466460784]Data Types

Most of the fields that you have will use the Data type short text. Access defaults most fields to short text. The main exception is the ID which is set to AutoNumber. This is done so that we do not have records with the same identity number. Not all of the other Field Names should be set to text.

1. For example “Age” should not be set as text as the information which will be put in that field is going to be a number. To change this you need to click into the ‘Data Type column next to ‘Age”. An arrow should appear with a pick list. Choose the right data type for this field.

[image:]

2. Access automatically gives each ‘Short Text’ data type field a maximum number of 255 characters that can be entered. However, most of your fields won’t need that much space. Sex is usually ‘male’ or female’, so this field really only needs a maximum of 6 spaces allowed.

Click into the field called ‘Sex’ and look at the field size at the bottom on the screen. Click into the ‘field size’ where it has defaulted to 255 characters and change it to 6.

[image:]

The reason that we do this is because if you allow every single ‘Sex’ field to store 249 wasted characters, and the same with all of your other fields, the database would become very large.

Have a look through the rest of your fields and see if you can reduce the number of characters assigned to them. If you are unsure then leave it at 255 characters.

[bookmark: _Toc466460785]Validation

You are going to put some validation into your database. Validation tries to stop you entering data that shouldn’t be allowed or it can try to make sure that you don’t forget to enter data into important fields.

Because we are making a database to store suspect details we need to make sure that the “First Name” and “Surname” are definitely entered so that we know who to arrest for the different crimes. To do this we need to make sure that those fields show as “required”.

1. Click on the “First Name” field and look at the field properties at the bottom.
2. Look for ‘Required’ – at the moment it defaults to ‘no’.
3. Click into ‘Required’ and an arrow will appear. Choose ‘Yes’.

[image:]

Now, you cannot leave this field blank when you come to enter data.

4. Repeat the same steps for the “Surname” field.

We are going to put some more validation into the database to try to stop mistakes being made when entering data.

You have a field called ‘Sex’. You may have set this to a field size of 2 so that you can enter ‘M’ or ‘F’ or you may have set it to 6 so that you can enter ‘Male’ or ‘Female’ – either way is fine.

You want to make sure that people can only enter either M or F, or Male or Female. It would not make any sense if they could enter ‘S’ or ‘Cat’! We are going to set up some validation to make sure that they can only enter the right information.
[image:]5. Click into the field called ‘Sex’ and look at the field properties at the bottom.

6. Click into ‘Validation Rule’ and depending on how you set your database up, type either: M or F OR Male or Female (you don’t need to put in the speech marks; Access will do that for you).

Access will now not let anyone put in incorrect data e.g. Car.

It might be useful to also create an error message so that if someone does put in the wrong data by accident, they will be shown an error message and told what they should enter.

Click into the box called ‘Validation Text’ and write what the message that you would like to appear, like the example shown below:

[image:]

7. Some things you will find that you type in over and over again. This is a pain as it takes a lot of time to do, and there is the risk that one time you might make a mistake and enter ‘Brwn’ instead of ‘Brown’. To stop this error from occurring we are going to create a list of values which people can select from.

Click into the data type area of the “Hair” field and choose “look up wizard” from the drop down menu.
[image:]

This box will then appear.

[image:]

8. Choose I will type on the values that I want and click next.
9. Type in the following list of values. Check you have spelt them correctly and then click on next and then finish.

[image:]

10. To put the table back into normal view, click the following:
[image:]

11. When asked click Yes to saving the table.
[bookmark: _Toc466460786]Forms

We now need to set up a form so that people can enter suspect’s details into our database.

1. To set up a form you firstly need to click on “Create” and then click on “Form Wizard” icon.
[image:]

2. This box will then appear.
[image:]

3. Click on the >> arrows to put all of the data from the ‘available fields’ into ‘selected fields’

[image:]

4. You can then click on “Finish”

5. This box will then appear:
[image:]

You have now set up a simple database and can begin entering your suspect’s details.
image1.png
- 2armloH >bolsrle
2926d6360d

8y

LIRS

image2.png
Typewriter Fonts | UrbanFonts.com - Windows Internet Explorer
& v [immabrfonts o=l oot 3/ X. 29 young black haed woman with gasses o
e E vew Fevores Tok rek
e Fovortes s @HIMLLiks 45 Interchangelogn 8 Teach ICT - TonsofFree Te..] 4eb e Galery =
5] - |[Ds.varley - ok eb App | 8 Typewier Fonts | Liban... | B - B @ Paer sey- Tk @ 7

Beveled Curly Fire Handwritten OId English Sans-serif USA 1
Brush Decorative Foreign Language Headline 0ld Fashioned ~ Scary Various
Calligraphy Dirty Funky Hebrew Outline Serif Western

Ader |

~
s

’

-

Category: Typewrier | Rate (S/5) | Comments(1)

herlock Holmes

Another Typewrier by Johan Holmdahl [ste] | Category: Typewrier | Rate (4/5) | Comments(3)

Ssherlock Holmes

Sherlock Holmes

i Done

G ot o Ao

image3.png
Typewriter, Fonts || UrbanFonts.com - Windows Internet Explorer

young black haired woman with glasses [o]]

& v [immabrfonts o=l oot

Fle Edt View Favortes Took Help

i Favortes | s QHTMLLinks & Inarchang loain Y Tesch ICT - Tons o Fres ... 2] 1/ “1cc ol =

55 - | (0] varley - Outock Web App | 8 Typewnter Fonts | Uiban.. X | | I @ v Pager Sfetyr Took~ @
TTCT T OIS ~ T yPeWITST TUITS a
Preview and download freé Typewrter fonts below b |
ABCDEFGHIJKLMNOPQRSTUVWXYZ#

5 [(masbce] (Mames | [1zronts perpage v| BMMText [Background [JAl styles
3D Distorted Futu Holidays Pixel/Bitmap Sop! 4
Adventure Chinese Dotted Gothic Japanese Retro Square
Arabic Comic Embossed Grafit Modem Rounded Stencil L
Asian Computer Famous Greek Monospaced ~ Russian Typewriter
Beveled Curly Fire Handwritten ~ Old English Sansserif USA
Brush Decorative ~ Foreign Language Headline Old Fashioned Scary Various
Calligraphy ~ Dirty Funky Hebrew Outline Serif Western
-_—-
Ader | Category: Typewirter | Rate (55) | Commentsi(1)

i Done Ga | Rioow -

image4.png
Typewriter, Fonts || UrbanFonts.com - Windows Internet Explorer

& v [immabrfonts o=l oot |42/ % | |23 young black hared waman with glasses o
Fie et Vew Favorkes Took relp

i Favortes | s QHTMLLinks & Inarchang loain Y Tesch ICT - Tons o Fres ... 2] 1/ “1cc ol =

[O]s.verley - Outook Web app | & Typeriker Fonts | Uban... X || v B) & - Pager Safetyr Toose @
TTCT T OIS TYPTWITICT TOTTTS B
Preview and download free Typewriter fonts below 1
ABCDEFGHIJKLMNOPQRSTUVWXYZ#
Databasel [(ABbce | (Momes | [1ztonsperpage v MIText [JBackground [JAl styles
3D Distorted Futu Holidays Pixel/Bitmap Sopl £
Adventure Chinese Dotted Gothic Japanese Retro Square
Arabic Comic Embossed Graffiti Modern Rounded Stencil =
Asian Computer Famous Greek Monospaced Russian Typewriter
Beveled Curly Fire Handwritten OId English Sans-serif USA
Brush Decorative Foreign Language Headline 0ld Fashioned ~ Scary Various
Calligraphy Dirty Funky Hebrew Outline Serif Western
Adler | Category: Typewriter | Rate (5/5) | Comments(1)

© Locl et e B

image5.png
Typewriter, Fonts || UrbanFonts.com - Windows Internet Explorer

young black haired woman with glasses [o]]

& v [immabrfonts o=l oot

Fle Edt View Favortes Took Help

i Favortes | s QHTMLLinks & Inarchang loain Y Tesch ICT - Tons o Fres ... 2] 1/ “1cc ol =

55 - | (0] varley - Outock Web App | 8 Typewnter Fonts | Uiban.. X | | 1 @ v Page - Safety - Toos~ @
TTCT T OIS TYPTWITICT TOTTTS B
Preview and download free Typewriter fonts below b |
ABCDEFGHIJKLMNOPQRSTUVWXYZ#

8 [(masbce] (Mames | [1zronts perpage v| BMMText [Background [JAl styles
3D Distorted Futu Holidays Pixel/Bitmap Sopl £
Adventure Chinese Dotted Gothic Japanese Retro Square
Arabic Comic Embossed Graffiti Modern Rounded Stencil =
Asian Computer Famous Greek Monospaced Russian Typewriter
Beveled Curly Fire Handwritten OId English Sans-serif USA
Brush Decorative Foreign Language Headline 0ld Fashioned ~ Scary Various
Calligraphy Dirty Funky Hebrew Outline Serif Western
Adler | Category: Typewriter | Rate (5/5) | Comments(1)

&\ Done. & Local intranet a v R100% -

image6.tmp
Access

Recent

BDO
E:» KS3» KS3 2016 » Y7 » 3. Computer Systems.

Movie Database
E:» KS3» KS3 2016 » Y7 » 3. Computer Systems.

organisations
~ Controlled Assessments » caict90 » it 2

suspect details Names only
\\ma-fs01 » home$ » staff » svarley » Year 8 » 3.

suspect details Names only
» ICT » KS3 2015 » Y8 » 4. Database - Sherloc.

Suspect Database
\\ma-fs01 » home$ » staff » svarley » Year 8 » 3.

suspect database
- 2014 » Owen_Hughes » 8 computing »she.

Suspect Database
\\ma-fs01 » home$ » staff » svarley » Year 8 » D.

(@ Open Other Files

Search for online templates

Suggested searches: Database

Small Business Lists Personal

Custom web app

o

Business Logs Industry

Blank desktop database

e

Updated: Asset tracking

Sama
svarley@ma

Updated: Contacts

image7.png
Should I
File Name
ect

\\ma-fs01\homeS\staffisvarley.

]

image8.png
Documents library

Anange by: Folder >
‘Sherlock Holmes: 3

Name Date modified

Noitems match your search.

Soveas type: [Mizooft Acees 207 Dt

(+ Hide Folders

2] options

Blank database

File Name
Suspect Details =

\\ma-f501\omeS staff\svarey 2011 - 2012\Example
Folders WorklICT\YB ICT - Your NemeSherlock
Holmes\

image9.png
Should I
File Name

\\ma-fs01\homeS\staff\svarley\2016 - 2017\KS3\Y8\d. Databases\

]

image10.jpeg
Sherlock Holmes -
Databases

Y8

sspes =zaa)
S 1 10 e LK)

image11.png
H S @ =

Tl HOME CREATE EXTERNALDATA

[7 ERDsteaTime L[[Name & Caption = Data Type: Required
[Yar = B o e BBl vpe a
ol I Nli o es/No D?i 2 Defoult Value Mr?:y Mfw | Fomat Fomating Unique VEE‘/

| e Y Bl More Fields - IField Size Lookups Expression Settings + | & % * | % 53 Indeed v

Views Add & Detete Propertes Formatting Felavaldation &
All Access Obje... @ « /E Wﬂm &3
Searcn. » ¥

. ieltd (New)-

& Tabler

Record: M «[1oft | » M | T uorier [[search |

DATABASE TOOLS.

TABLE TOOLS

FELDS TABLE

Suspect Database: Database- \\ma-fs01\homeS\staffisva.

? -

x
[——

Datasheet View

image12.png
A =
i Home

(Acc g
Ciste beemsiDats Dstabaselools Aobst | Fields | Table
AB 12 @ 53 Date & Time. & Name & Caption ﬁ ff - [0 Required @
2 Yesio B Deaut vaue Fomatting | [] Uniaue
R WAL = i oty Mosty | Meme | g’ g | Dnsmes "
Add & Delete properte: Fomatting Fieia vai

All Access Objects

earch..

Tables
3 Tabler

D Click to Add
(New)
e
=
T D e T

image13.png
H S & - TABLETOOLS Suspect Database: Database- \\ma-fs01\homeS\staff\svarley\2016.. 2 — X
GUBl HOME CREATE EXTERNALDATA DATABASETOOLS | DESIGN Samanta Varey - [
2= InsertRows —
BN & e B # Z = B
View Brmary e Test vatasion < 2R ey ndees | GreteDute Rerame/ | Relonsips Oyt
few | Primary Buider Test Valdation voperty Indexes Create Data Rename/ Relationships Obies
- Dkey Rules ERModity Lookups Speet Macros - Delete Macro Dependencies
Views Tools ShowfHide Field, Record & Table Events Relationships ~
. Suspect Table x
All Access Obje... @ « /E - T
DataType Description (Optional
poch-. = AutoNumber E
Tables IS
B suspectTable
=]
Field Properties
General[Loakug|
Fiela Sze Long Integer
New Values Increment
Format
Caption.
Indexed Yes No Duplicates]
Text Align General Afield name can be up to 64 characters on,
inclucing space. Press FL for help on feld

witch panes, FL

Help,

image14.png
H - - - TABLETOOLS Suspect Database : Database- \ma-fs0l\nomeS\staffisvarley\2016.. 2 — & X
ETR vove CRNTE BMERNALOATA DATABASETOOIS | DRION E——

Ef) 2 i=- By @ 8 =

X Delete Rows.
View | Primary Builder Test Validation Property Indexes CreateData Rename/ Relationships Object

- Key Rules EQModifyLookups sheet Macros~ Delete Macro Dependencies
Views Tools ShowfHide Field, Record & Table Events Relationships ~
All Access Obje... @ « || suspecabie &3
o BB Field Name Data Type _E
®n AutoNumber
Tables 2 First Name Short Text
B suspectTable Surname. Short Text
Sex Short Text
Age Short Text
Height (m) Short Text
Hair Short Text
Nationality Short Text
Features Short Text
Blood Type Short Text
=]

Field Properties

‘General [Lookup]

Field Size Long Integer
New Values Increment

Format

Caption

Indexed Yes (No Duplicates]

Fest A e The field description is optional. It helps you

describe the feld and i also displayed in the
status bar when you select ths field on a form.
Press FL for help on descriptions.

witch panes, FL = Help.

image15.png
BHS @ = TABLETOOLS Suspect Database : Database- \\ma-fs01\homeS\staff\svarley\2016.. 7 — X
EEB rove CRATE OTGRNALDATA DATABASETOOIS | DESIGN .

BYN @ b= By @ 8 =

X Delete Rows.
View | Primary Builder Test Validation Property Indexes CreateData Rename/ Relationships Object

- Key Rules EQModifyLookups sheet Macros~ Delete Macro Dependencies
Views Tools Show/Hide Field, Record & Table Events Relationships ~
. Suspect Table x
All Access Obje... @ « || = suspect
. ol Field Name T omwee] Desarption (optional] E
? 0 AutoNumber
Tables = First Name Short Text
B suspectTavle Surname Short Text
Sex Short Text
| age ‘Short Text]
Height (m) Short Text
Hair Long Text
Natinality —
Features Date/Time
Blood Type Currency
AutoNumber
Yes/No
OLE Object =
Hyperlink feld Properties.
Attachment
General[Lookup| Calculated
Field Size 55
e Lookup Wizard...
Input Mask
caption
Defautt Value
Validation Rule The data type determines the kind of values
Validation Text that users can store n the feld.Press F for
Required. No help on data types.
Allow Zero Length Yes
Indexed No
Unicode Compression _Yes
IME Mode. No Control
IME Sentence Mode | None
Text Align General

Help,

ETEIEEa

image16.png
x

H - - - TABLETOOLS Suspect Database : Database- \\ma-fs01\nomeS\staffisvarley\2016.. 2 —
ETR vove CRNTE BMERNALOATA DATABASETOOIS | DRION E——

r- ? \ v, £= Insert Rows. , —5 éﬁ“ﬂ ’%

X Delete Rows
View Primary Buider TestVaidation Property Indeses Create Data _Rename/ Relationships Object
- Ky Rules ERModify Lookups | Sheet Macros~ Delete Macro Dependencies

Views Tools Show/Hide Field, Record & Table Events Relationships. -

All Access Obje... @ « || suspecabie

Z Field Name [batatype | Description (Optional) E

x

fearc- 2llg ip AutoNumber
Tables A || First Name Short Text
B suspectTable Surname. Short Text
| sex Short Text -
Age Short Text
Height (m) Short Text
Hair Short Text
Nationality Short Text
Features Short Text
Blood Type Short Text

Field Properties

‘General [Lookup]

Field Size ol

Format

nput Mask:

Caption

Default Value

Validation Rule The maximum number of characters you can
Validation Text enter in the field. The largest maximum you
Required No can setis 255. Press FL for help on field size.
AllowZero length _Yes

Indexed No

Unicode Compression _Yes

IMEMode No Control

IME Sentence Mode _ None

Text Align General

witch panes, FL = Help.

ETEIEE

image17.png
BHS @ = TABLETOOLS Suspect Database : Database- \\ma-fs0L\homeS\staffsvarley\2016.. 2 — X

EEB rove CRATE OTGRNALDATA DATABASETOOIS | DESIGN .

BN &=~ By @ & =

X Delete Rows.
View | Primary Builder Test Validation Property Indexes CreateData Rename/ Relationships Object

- Key Rules X Modify Lookups | sheet Macros~ Delete Macro Dependencies
All Access Obje... © « |8 e T E
; = i
[search.. 218 [ip AutoNumber E
Tables # || First Name Short Text
B suspect Table Surname Short Text
Sex. Short Text
Age Short Text
Height (m) Short Text
Hair Short Text
Nationality Short Text
Features Short Text
Blood Type Short Text

Field Properties

‘General [Lookup]
Field Size 55
Format

nput Mask:
Caption
Default Value
Validation Rule
Validation Text Require data entry n this feld?
Required

Allow Zero Length
Indexed No
Unicode Compression _ Yes
IMEMode No Control
IME Sentence Mode _ None

Text Align General

witch panes, FL = Help.

image18.png
x

Home Create BdemalData Database Tools Dan Hughes

= N 73 E\T\D =8 =

- 3 Delete Rows !
View Primary Builder Test Validation

Property Indexes Create Data Rename/ Relationships Object

- Key Rules A Modify Lookups Sheet Macros~ Delete Macro Dependencies
- o el et e .
; P B
All Access Obje... @ « | ==t b) E
[searen. Lllg ip AutoNumber
Tables # First name Short Text
B suspecttavle Surname. Short Text
Forms A || sex Short Text -
suspect table Age Number
Height(m) Number
Hair Short Text
Nationality Short Text
Features Short Text
Blood type Short Text

Field Properties

‘General [Lookup|

Field Size 6

Format

nput Mask

Caption

Default Value

Validation Rule “Male” Or “Female” =) An expression that limits the values that can
Validation Text be entered in the field. Press FL for help on
Required No validation rules.

AllowZero length _Yes

Indexed No

Unicode Compression _Yes

IMEMode No Control

IME Sentence Mode _ None

Text Align General

Num Lock

image19.png
x

Home Create BdemalData Database Tools Dan Hughes

s & menton /4 8 = B

- 3 Delete Rows !
View Primary Builder Test Validation Property Indexes Create Data Rename/ Relationships Object

- Key Rules A Modify Lookups Sheet Macros~ Delete Macro Dependencies
- o el et e .
; P B
All Access Obje... @ « | ==t b) E
[searen. Lllg ip AutoNumber
Tables # First name Short Text
B suspecttavle Surname. Short Text
Forms A || sex Short Text -
suspect table Age Number
Height(m) Number
Hair Short Text
Nationality Short Text
Features Short Text
Blood type Short Text

Field Properties

‘General [Lookup|

Field Size 6

Format

nput Mask

Caption

Default Value

Validation Rule “Male” Or Female™

Validation Text Please enter Male or Female Allow unicode compression for this field?
Required No

AllowZero length _Yes

Indexed No

Unicode Compression _ Yes| =]
IMEMode No Control

IME Sentence Mode _ None

Text Align General

Num Lock

image20.png
BHS & = TABLETOOLS Suspect Database: Database- \\ma-fs01\homeS\staff\svarley\2016.. 2 — X
GUBl HOME CREATE EXTERNALDATA DATABASETOOLS | DESIGN Samanta Varey - [
=, e InsertRows f===1 = =)
el g B % a =
Viw | imary Suider Test Valdation e 2 A% pmd B e~ PO B4
few | Primary Buider Test Valdation voperty Indexes Create Data Rename/ Relationships Obies
- Key Rules EQModifyLookups sheet Macros~ Delete Macro Dependencies
Views Tools ShowMide _ Field, Record & Table Events Relationships ~
. Suspect Table x
All Access Obje... @ « || = suspect
. 2 Field Name T omwee] Desarption (optional] E
fsea ? 0 AutoNumber
Tables = First Name Short Text
B suspectTavle Surname Short Text
Sex Short Text
Age Short Text
Height (m) Short Text
Hair ‘Short Text] [~
Nationality Short Text
Features Long Text
Blood Type Number
Date/Time
Currency
AutoNumber =
ves/No e ropertes
OLE Object
General[Loakug| Hyperlink
Fiela Size =5
[Format Attachment
Input Mask Calculated
caption | Lookup Wizard... |
Defautt Vaiue
Valication Rule The data type determines the kind of values
Validation Text that users can store n he fel. Press F1 for
Required. No help on data types.
Allow Zero Length Yes
Indesed o
Unicode Compression _Yes
IME Mode No Control
IME Sentence Mode None
Text Aign General

witch panes, FL

Help,

image21.png
Al | 9 - ¢ TR e r | Suspect Detals : Database (Access 2007) = Microsoft Access [(B

Create

ExternalData DatabaseTools Acrobat | Design

> @

BE 7

View | Primary Buider Test
- Key
Views

All Access Objects

=

£

Validation
Rules

Sealnsert Rows

7 = B =5 B

3 Delete Rows
Property Indexes | Create Data Rename/Delete | Relationships __ Object
o Modity Lookups | sheet Macros Macro Dependencies
Tools =
T Lookup Wizard

earch..

This wizard reates a lookup feld, which displays 2 st of values you

Tables
E suspectTable

b canchoose rom. How do you want your ook eld o gt i
> %o Ve

(© Lwant the lookup ik o get the values from anher tabe or
auery.

(© Wl e i i T

Hei
Hail
Nati

8l

<Back

Erish

ription

Gener

Format -
nput Mask:

Caption

Default Value
Validation Rule
Validation Text
Required

Allow Zero Length
Indexed

Unicode Compression
IMEMode

IME Sentence Mode
‘Smart Tags

Text Align

No
Yes

No

Yes

No Control
None

General -

The data type determines the kind of values
that users can store in the field. Press F1 for
help on data types.

image22.png
A]l i 9~ - iTable Toois

B ¥ & Lree A =

View | Primary Builder Test Validation Property Indexes | Create Data Rename/Delete | Relationships __ Object

< ke Rules EModify Lookups | Sheet Macos~ Macro Dependencies
Views Tools Show/Hide | Field, Record & Table Events Relationships
All Access Objects © <« || 3 suspectable
[search. o Field Name Data Tyg| Lookup Wizard
Tables p| LA AUtONUMBET | | ot valves do you want o seein your lookup field? Enter the number of colamns you want
First Name Text in the s, and then type the values you want n each cell.
E suspectTable
Surname Text To adiust the width of a column, crag s iht edge o the widh you want, o doube-<ick the
sex Text right edge of the coumn headng to get the best ft.
Age Text - "
Height (m) Text =
Hair Text T
Black
Nationality Text s
Features Text aold
Blood Text erown
Far
*
Genera[ooiug TN P T Ersh
Format
Input Mask:
Caption
Defautt Value
Validation Rule
Validation Text The data type determines the kind of values
Required No that users can store in the field. ress F1. for
Allow Zero Length _Yes help on data types.
Indexed No
Unicode Compression _ Yes
IME Mode. No Control
IME Sentence Mode | None
Smart Tags (]
Text Align General -

image23.png
CEl Hove

H 9 @ =

B Y

View | Primary Builder Test Validation

- Key
Views

Tables
B suspectTable

Y= Access Obje... © «
Search.

TABLETOOLS Suspect Database : Database- \\ma-fs01\nomeS\staffisvarley\2016.. 2 —

x

[——

EXTERNALDATA DATABASETOOLS | DESIGN
2= Insert Rows . , [===] E“U ez
) =
e peete e pmd Crenevsa_fenamel s et
voperty Indexes Create Data _Renam: e
R Modify Lookups Sheet Macros~ Dependencies
ShowfHide Field, Record & Table Events Relationships ~
T suspect Table x
Z Field Name e Description (Optional) E
D AutoNumber
First Name Short Text
Surname Short Text
Sex Short Text
Age Short Text
Height (m) Short Text.
Hair hort Tex
Nationality Short Text.
Features Short Text
Blood Type Short Text
=]
General[Loakug|
Fiela Size =5
Format
Input Mask
Caption.
Defautt Vaiue
Valication Rule The data type determines the kind of values
Validation Text that users can store n he fel. Press F1 for
Required. No help on data types.
Allow Zero Length Yes
Indesed o
Unicode Compression _ Yes
IME Mode No Control
IME Sentence Mode None
Text Aign General

image24.png
H S @ =

TABLETOOLS Suspect Database: Database- \\ma-fsdl\nomeS\staffisva.. 2 — x
CERl HOME | CREATE EXTERNALDATA DATABASETOOLS FELDS TABLE Samantha Varley - []
===} @ == m = —‘ [Form Wizard o) T3 Report Wizard £ Module
& E (it .
: Navigation - Labels 191 Class 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 Visual Basic
Templates Tables Queries Forms Reports Macros & Code ~
. Suspect Table
All Access Obje... ® «|| =2 P
. B /5 rstName -| Surname Height (m) - Fea
Tables N

B suspectTable

Recoras 1 [tor1 | n 0 | oo | e <

image25.png
@] | 9 - oo s TREEEEEE T e | Suspect Details : Database (Access 2007) = Microsoft Access | = |

Home | Croste | [EdemaiDSa ®DatabaeTooWMPAGoDatWR|ETDETEY - o
== m & = =] Form wizarg 5 B Report Wizard <& Moaule
& [E Navigation - —! 5 Laber) Class Modu
Applcation | Table Table SharePoint | Query Quety Form Form Blank Report Report Biank Maao
Parts + Design Lists~ | Wizarg o = More Forms Visual Basic
Tempiates Tables] Macos & Code
Tables ® « il
Which fekds do you want o your form?
[Search... o ription
= sumearone -lFD You can choose from more than one table or query.
]
surd|
Tables/Queries
Sex!
Fabe: Suspect Tabie =
ag
Heij Available Fields: Selected Fields:
Hai
Natil| [FrstName.
Feaf|| [sumome
adll [sex
Age
Height (m)
s
Natonity
Concal e [Lnexs Eneh
Genen
Fieid
New Values Incement
Fomat
Caption
indesed Yes o Duplcates)
SmartTags: The datatype determines the kind ofvlues
et Algn Genenal hat users co stor i he il press FLfor
help on dat types.

image26.png
@] | 9 - oo s TREEEEEE T e | Suspect Details : Database (Access 2007) = Microsoft Access | = |

Create

ExternalData Database Tools

Acrobat

Design

Application | Table

Parts +
Templates

Tables

Table SharePoint

Design
Tables.

M He&E EE

Query Query
Wizare

Form Form

Lists +

Form Wizard.

] Srom e

(=

5 Labels

B Report wizsra

Navigation *
Blank Report Report Blank
= More Forms

© « || sugyf

earch..

E suspectTable

Which fieds do you want on your form?.

You can choose from more than one table or query.

Table: Suspect Table

Hei
Hail

Avaiable Fields:

Nati

8l

Gener

Field

New Values
Format
Caption
Indexed
Smart Tags

Text Align General

Increment

Yes (No Duplicates]

4 Module
) cass Moute

Visual Basic

Macro

Macros & Code.

ription

The data type determines the kind of values
that users can store in the field. Press F1 for
help on data types.

image27.png
H © - @ 5 Ssuspect Database: Database- \\ma-fs01\homeS\staff\svarley\2016 - 2017\KS3\Y8\d. Databases\Suspect Database.accdb (Access 2007 -2.. 7 — X

BT o | CReTe OCEWALOATA DATABASETOOLS r———
= %o Y fhmscnng Vsdesion- [3 Ste 3T
co £ Descending Yol Advanced ~ Bsae 5 spelin
View | pasie D e 0 B et Gopeling |
T Fommat painter 4o RemoveSort 'Y ToggleFiter | a1+ X Delete ~ I More~
Views Gipboard 5 Sort&Fiter Records Fina Text Formatting S
- Suspect Toble |] SuspectTable
All Access Obje... © « || = s = B
search. »|| Suspect Table
Tables S
B suspeaTable
Forms EY >
Suspect Tavle »)
First Name.
Surmame
sex
age
Height (m)
Hair
Nationality
Features
Blood Type
Recora W< [Lofl |+ W | Tioricr |[searcn

Form View

image28.png

image29.png

image30.png

image31.png

image32.png

image33.png

