

*Your fun and easy guide to
dependable databases, quality queries, and reliable reports*

Microsoft® Office

Access 2003

FOR DUMMIES®

*Get the scoop
on the new
Access tools*

*A Reference
for the
Rest of Us!®*

FREE eTips at dummies.com®

John Kaufeld

Author of Access 2002 For Dummies

Access 2003

FOR

DUMMIES®

Access 2003
FOR
DUMMIES[®]

by John Kaufeld

WILEY

Wiley Publishing, Inc.

Access 2003 For Dummies®

Published by
Wiley Publishing, Inc.
111 River Street
Hoboken, NJ 07030
www.wiley.com

Copyright © 2003 by Wiley Publishing, Inc., Indianapolis, Indiana

Published by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8700. Requests to the Publisher for permission should be addressed to the Legal Department, Wiley Publishing, Inc., 10475 Crosspoint Blvd., Indianapolis, IN 46256, (317) 572-3447, fax (317) 572-4447, e-mail: permcoordinator@wiley.com.

Trademarks: Wiley, the Wiley Publishing logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates. All other trademarks are the property of their respective owners. Wiley Publishing, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: WHILE THE PUBLISHER AND AUTHOR HAVE USED THEIR BEST EFFORTS IN PREPARING THIS BOOK, THEY MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS BOOK AND SPECIFICALLY DISCLAIM ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES REPRESENTATIVES OR WRITTEN SALES MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR YOUR SITUATION. YOU SHOULD CONSULT WITH A PROFESSIONAL WHERE APPROPRIATE. NEITHER THE PUBLISHER NOR AUTHOR SHALL BE LIABLE FOR ANY LOSS OF PROFIT OR ANY OTHER COMMERCIAL DAMAGES, INCLUDING BUT NOT LIMITED TO SPECIAL, INCIDENTAL, CONSEQUENTIAL, OR OTHER DAMAGES.

For general information on our other products and services or to obtain technical support, please contact our Customer Care Department within the U.S. at 800-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Control Number: 2003101916

ISBN: 0-7645-3881-0

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

WILEY is a trademark of Wiley Publishing, Inc.

About the Author

John Kaufeld got hooked on computers a long time ago. Somewhere along the way, he discovered that he really enjoyed helping people resolve computer problems. John finally achieved his B.S. degree in management information systems from Ball State University and he became the first PC support technician for what was then Westinghouse near Cincinnati, Ohio.

Since then, he has logged nearly a decade of experience working with normal people who were stuck with a “friendly” PC that turned on them. He’s also trained more than 1000 people in many different PC and Macintosh applications. Today, John conducts media skills and promotion seminars for up-and-coming entrepreneurs and writes in his free moments. His other ventures include More Than Games, an amazingly cool board and card game store (www.morethangames.com); ShipperTools.com, a shipping system that helps small businesses and eBay sellers save money with the US Postal Service (www.shippertools.com); and his Feed the News Beast small-business seminars (www.feedthenewsbeast.com).

His other titles include the best-selling *AOL For Dummies*, plus too many other database and Internet books to leave him emotionally unscarred. John lives with his wife, two children, and two gerbils in Fort Wayne, Indiana.

Dedication

To Jenny, because without you, I'd be completely nuts.

To J.B. and the Pooz for reminding Daddy to smile when all he could do was write.

To John Wiley & Sons for the opportunity of a lifetime.

My sincere thanks to you, one and all.

Author's Acknowledgments

As with any good magic trick, there's more to putting out a book than meets the eye. Granted, writing a book like this demands long periods of intense sitting, but it actually takes a team of intense sitters to complete the finished product you hold in your hands.

Kudos upon kudos go to my project editor, Susan "Spink" Pink for her diligent efforts to make my ramblings follow commonly accepted semantic guidelines. As an extra added bonus, she even laughs at my jokes. Sometimes. Equally significant thanks go to technical editor Allen Wyatt for verifying that I didn't make most of this stuff up.

More gratitude than I can express here goes to Senior Acquisitions Editor Steve Hayes and to the King of Acquisitions (or whatever his real title is), Andy Cummings. This year, they both proved that there's more to working relationships than meets the eye. If it wasn't for you two . . . well . . . I don't even want to think about it. You both mean more to me than you'll ever know.

Finally, ten years worth of sincere thanks go to Diane Steele for her support, encouragement, and willingness to take a chance on a proven geek (but an unproven writer).

Publisher's Acknowledgments

We're proud of this book; please send us your comments through our online registration form located at www.dummies.com/register/.

Some of the people who helped bring this book to market include the following:

Acquisitions, Editorial, and Media Development

Project Editor: Susan Pink

Acquisitions Editor: Steven H. Hayes

Technical Editor: Allen Wyatt,
Discovery Computing Inc.

Editorial Manager: Carol Sheehan

Media Development Supervisor:
Richard Graves

Editorial Assistant: Amanda Foxworth

Cartoons: Rich Tennant (www.the5thwave.com)

Production

Project Coordinator: Maridee Ennis

Layout and Graphics: Seth Conley,
Lynsey Osborn, Shae Wilson

Proofreaders: Carl William Pierce, Toni Settle

Indexer: TECHBOOKS Production Services

Publishing and Editorial for Technology Dummies

Richard Swadley, Vice President and Executive Group Publisher

Andy Cummings, Vice President and Publisher

Mary C. Corder, Editorial Director

Publishing for Consumer Dummies

Diane Graves Steele, Vice President and Publisher

Joyce Pepple, Acquisitions Director

Composition Services

Gerry Fahey, Vice President of Production Services

Debbie Stailey, Director of Composition Services

Contents at a Glance

<i>Introduction</i>	1
<i>Part I: Which Came First, the Data or the Base?</i>	7
Chapter 1: The 37-Minute Overview	9
Chapter 2: Finding Your Way Around like a Native	23
Chapter 3: Calling the Online St. Bernard and Other Forms of Help	35
<i>Part II: Truly Tempting Tables</i>	41
Chapter 4: Designing and Building a Home for Your Data	43
Chapter 5: Relationships, Keys, and Indexes (and Why You Really Do Care)	67
Chapter 6: New Data, Old Data, and Data in Need of Repair	77
Chapter 7: Making Your Table Think with Formats, Masks, and Validations	87
Chapter 8: Making Your Datasheets Dance	103
Chapter 9: Table Remodeling Tips for the Do-It-Yourselfer	117
<i>Part III: Finding the Ultimate Answer to Almost Everything</i>	127
Chapter 10: Quick Searches: Find, Filter, and Sort	129
Chapter 11: Pose a Simple Query, Get 10,000 Answers	143
Chapter 12: Searching a Slew of Tables	157
Chapter 13: Lions AND Tigers OR Bears? Oh My!	167
Chapter 14: Teaching Queries to Think and Count	175
Chapter 15: Calculating Your Way to Fame and Fortune	187
Chapter 16: Automated Editing for Big Changes	199
<i>Part IV: Turning Your Table into a Book</i>	209
Chapter 17: AutoReport: Like the Model-T, It's Clunky but It Runs	211
Chapter 18: Wizardly Help with Labels, Charts, and Multilevel Reports	223
Chapter 19: It's Amazing What a Little Formatting Can Do	239
Chapter 20: Headers and Footers for Groups, Pages, and Even (Egad) Entire Reports	257
<i>Part V: Wizards, Forms, and Other Mystical Stuff</i>	273
Chapter 21: Spinning Your Data onto the Web	275
Chapter 22: Making Forms that Look Cool and Work Great	285

Chapter 23: If Love Is Universal, Why Can't I Export to It?	299
Chapter 24: The Analyzer: Your Data's Dr. Freud, Dr. Watson, and Dr. Jekyll	307
Chapter 25: Talking to Your Computer	315
<i>Part VI: The Part of Tens</i>	325
Chapter 26: Ten Timesaving Keyboard Shortcuts	327
Chapter 27: Ten Common Crises and How to Survive Them	331
Chapter 28: Ten Tips from Database Nerds	337
<i>Index</i>	343

Table of Contents

.....

<i>Introduction</i>	1
About This Book	1
Conventions Used in This Book	1
What You Don't Have to Read	2
Foolish Assumptions	3
How This Book Is Organized	3
Part I: Which Came First, the Data or the Base?	3
Part II: Truly Tempting Tables	4
Part III: Finding the Ultimate Answer to Almost Everything	4
Part IV: Turning Your Table into a Book	4
Part V: Wizards, Forms, and Other Mystical Stuff	4
Part VI: The Part of Tens	5
Icons Used in This Book	5
Where to Go from Here	6
<i>Part 1: Which Came First, the Data or the Base?</i>	7
Chapter 1: The 37-Minute Overview	9
In the Beginning, There Was Access 2003	9
Opening an Existing Database	12
Touring the Database Window	14
Finding Information Amongst the Grass Clippings	15
Making a Few Changes	17
Reporting the Results	18
Saving Your Hard Work	20
The Great Backup Lecture	21
Making a Graceful Exit	22
Chapter 2: Finding Your Way Around like a Native	23
Making Sense of the Sights	24
Windows Shopping for Fun and Understanding	26
The database window	26
The datasheet window	28
The form window	29
The query window	30
Belly Up to the Toolbar, Folks!	31

Menus, Menus Everywhere	32
Playing with the Other Mouse Button	32

Chapter 3: Calling the Online St. Bernard and Other Forms of Help 35

Finding Help Here, There, and Waaaay Over There	36
Asking Questions of the Software	36
Your Internet Connection Knows More Than You May Think	38
Talking to a Human	39

Part II: Truly Tempting Tables 41

Chapter 4: Designing and Building a Home for Your Data 43

Database Terms to Know and Tolerate	44
Data (your stuff)	44
Fields (the rooms for your stuff)	45
Records (the rooms in one house)	45
Table (the houses of a neighborhood)	46
Database (a community of neighborhoods)	46
Frolicking through the Fields	46
Flat Files versus Relational Databases: Let the Contest Begin!	50
Flat files: Simple answers for simple needs	51
Relational databases: Complex solutions to bigger problems	51
Figuring out what all this means	52
Great Tables Start with Great Designs	53
Building a Database	55
Creating Tables at the Wave of a Wand	59
Building Tables by Hand, Just like in the Old Days	63

Chapter 5: Relationships, Keys, and Indexes (and Why You Really Do Care) 67

The Joy (and Necessity) of a Primary Key	68
Divulging the Secrets of a Good Relationship	69
Linking Your Tables with the Relationship Builder Thingy	71
Indexing Your Way to Fame, Fortune, and Significantly Faster Queries	74

Chapter 6: New Data, Old Data, and Data in Need of Repair 77

Dragging Your Table into the Digital Workshop	78
Adding Something to the Mix	81
Changing What's Already in a Record	83
Kicking Out Unwanted Records	84
Recovering from a Baaaad Edit	85

Chapter 7: Making Your Table Think with Formats, Masks, and Validations 87

Finding the Place to Make a Change88
 To Format, Perchance to Better See89
 Text and memo fields90
 Number and currency fields91
 Date/time fields92
 Yes/No fields93
 What Is That Masked Data?94
 Using the Input Mask Wizard95
 Making a mask by hand97
 Validations: The Digital Breathalyzer Test100

Chapter 8: Making Your Datasheets Dance 103

Wandering Here, There, and Everywhere103
 Seeing More or Less of Your Data105
 Changing the column width106
 Changing the row height107
 Reorganizing the columns108
 Hiding a column110
 Freezing a column112
 Fonting around with Your Table114
 Giving Your Data the 3-D Look114

Chapter 9: Table Remodeling Tips for the Do-It-Yourselfer 117

This Chapter Can Be Hazardous to Your Table’s Design118
 Putting a New Field Next to the Piano118
 Saying Good-bye to a Field (And All Its Data)121
 A Field by Any Other Name Still Holds the Same Stuff122
 Changing a field name in design view123
 Changing a field name in datasheet view124

Part III: Finding the Ultimate Answer to Almost Everything 127

Chapter 10: Quick Searches: Find, Filter, and Sort 129

Finding Stuff in Your Tables130
 Finding first things first (and next things after that)130
 Tuning a search for speed and accuracy131
 Sorting Out Life on the Planet133
 Filtering Records with Something in Common134
 Filter For135
 Filter by Selection136

Filter by Form	137
Removing your mistakes (or when good criteria go bad)	140
Filter by excluding selection	141
Chapter 11: Pose a Simple Query, Get 10,000 Answers	143
Database Interrogation for Fun and Profit	144
On Your Way with a Simple Query — Advanced Filter/Sort	144
Peering into the filter window	146
Building a simple query — er, filter	147
Plagued by Tough Questions? Try an Industrial Strength Query!	150
Build a Better Query and the Answers Beat a Path to Your Monitor	150
Toto, Can the Wizard Help?	154
Chapter 12: Searching a Slew of Tables	157
Some General Thoughts about Multiple-Table Queries	157
Calling on the Query Wizard	159
Rolling Up Your Sleeves and Building the Query by Hand	161
Chapter 13: Lions AND Tigers OR Bears? Oh My!	167
Comparing AND to OR	167
Finding Things between Kansas AND Oz	168
Multiple ANDs: AND Then What Happened?	170
Are You a Good Witch OR a Bad Witch?	170
AND and OR? AND or OR?	172
Chapter 14: Teaching Queries to Think and Count	175
Super-Powering Queries with the Total Row	176
Adding the Magical Total Row to Your Queries	178
Putting the Total Row to Work	179
Organizing things with Group By	179
Adding a total with Sum	180
Counting the good count	181
Narrowing the results with Where	182
Choose the Right Field for the Summary Instruction	183
Chapter 15: Calculating Your Way to Fame and Fortune	187
A Simple Calculation	188
Bigger, Better (and More Complicated) Calculations	191
Add another calculation — go ahead, add two!	191
Using one expression to solve a different question	191
Making Access ask nicely for help	193
Working with words	194
Expression Builder (Somewhat) to the Rescue	195

Chapter 16: Automated Editing for Big Changes199

- First, This Word from Our Paranoid Sponsor199
- Quick and Easy Fixes: Replacing Your Mistakes200
- Different Queries for Different Jobs202
- You're Outta Here: The Delete Query203
- Making Big Changes205

Part IV: Turning Your Table into a Book209

Chapter 17: AutoReport: Like the Model-T, It's Clunky but It Runs211

- AutoReport Basics for High-Speed Information212
- Putting the Wheels of Informational Progress in Motion213
- Previewing Your Informational Masterpiece214
 - Zooming around your report215
 - Calling on the pop-up menu216
- Truth Is Beauty, So Make Your Reports Look Great217
 - The Margins tab218
 - The Page tab219
 - The Columns tab220

Chapter 18: Wizardly Help with Labels, Charts, and Multilevel Reports223

- Creating Labels223
- Using the Chart Wizard in Your Report228
- Creating More Advanced Reports231
 - Starting the wizard and choosing some fields231
 - Creating new groupings233
 - Sorting out the details234
 - Choosing a layout style235

Chapter 19: It's Amazing What a Little Formatting Can Do239

- Taking Your Report to the Design View Tune-Up Shop240
- Striking Up the Bands (and the Markers, Too)241
- Formatting This, That, These, and Those243
 - Colorizing your report244
 - Moving elements around246
 - Bordering on beautiful248
 - Tweaking your text250
- Taking a Peek at Your Report251
- AutoFormatting Your Way to a Beautiful Report252
- Lining Up Everything253
- Drawing Your Own Lines254

Inserting Page Breaks	255
Sprucing Up the Place with a Few Pictures	256
Passing Your Reports around the (Microsoft) Office	256

Chapter 20: Headers and Footers for Groups, Pages, and Even (Egad) Entire Reports257

Everything in Its Place	258
Grouping your records	261
Changing a section's size	264
Fine-Tuning the Layout	265
Playing with the properties	265
Directing the report and page headings	266
Adjusting individual sections	268
Taking it one item at a time	269
Filling in Those Sections	269
At the head of the class	270
Page numbers and dates	271

Part V: Wizards, Forms, and Other Mystical Stuff273

Chapter 21: Spinning Your Data onto the Web275

Access and the Internet: A Match Made in Redmond	275
Building Hyperlinks in Your Table	276
Adding a hyperlink field to your table	277
Typing and using hyperlinks	277
Pushing Your Data onto the Web	280
Advanced Topics for Your Copious Nerd Time	284

Chapter 22: Making Forms that Look Cool and Work Great285

Tax Forms and Data Forms Are Different Animals	285
Creating a Form at the Wave of a Wand	287
Giving the Form Just the Right Look	290
Mass Production at Its Best: Forms from the Auto Factory	292
Ultimate Beauty through Cosmetic Surgery	293
Taking a form into Design view	294
Moving fields	294
Adding lines and boxes	295
Changing the field tab order	296

Chapter 23: If Love Is Universal, Why Can't I Export to It?299

Importing Only the Best Information for Your Databases	300
Translating file formats	300
Importing or linking your files	302
Sending Your Data on a Long, One-Way Trip	304

Chapter 24: The Analyzer: Your Data’s Dr. Freud, Dr. Watson, and Dr. Jekyll307

- It Slices, It Dices, It Builds Relational Databases!307
- Documentation: What to Give the Nerd in Your Life310
- Performance: Toward a Better Database312

Chapter 25: Talking to Your Computer315

- What Is Speech Recognition (and What Can I Do with It)?316
- Installing Speech Recognition316
- Sending Access to Voice Training School317
- Speaking to Access319
 - “Access, take a letter please”320
 - Correcting dictation errors321
 - Using command mode322
- Improving Speech Recognition324

***Part VI: The Part of Tens*325**

Chapter 26: Ten Timesaving Keyboard Shortcuts327

- Select an Entire Field: F2327
- Insert the Current Date: Ctrl+; (Semicolon)328
- Insert the Current Time: Ctrl+: (Colon)328
- Insert the Same Field Value as in the Last Record:
 - Ctrl+’ (Apostrophe)328
- Insert a Line Break: Ctrl+Enter328
- Add a Record: Ctrl++ (Plus Sign)329
- Delete the Current Record: Ctrl+- (Minus Sign)329
- Save the Record: Shift+Enter329
- Undo Your Last Changes: Ctrl+Z329
- Open the Selected Object in Design View: Ctrl+Enter330

Chapter 27: Ten Common Crises and How to Survive Them331

- You Type 73.725, but It Changes to 74332
- You Run a Query but the Results Look Screwed332
- And When You Looked Again, the Record Was Gone333
- The Validation That Never Was334
- The Sometimes-There, Sometimes-Gone Menus334
- You Can’t Link to a dBASE Table335
- You Can’t Update a Linked dBASE or Paradox Table335
- You Get a Key Violation While Importing a Table335
- Try as You May, the Program Won’t Start336
- The Wizard Won’t Come Out of His Keep336

Chapter 28: Ten Tips from Database Nerds	337
Document As if Your Life Depends on It	337
Don't Make Your Fields Too Big	338
Use Number Fields for Real Numbers	339
Validate Data	339
Use Understandable Names	339
Take Great Care When Deleting	340
Keep Backups	340
Think First and Then Think Again	340
Get Organized and Keep It Simple	340
Know When to Ask for Help	341
 Index	 343

Introduction

Being a normal human being, you probably have work to do. In fact, you may have *lots* of work piled precariously around your office or even stretching onto the Internet. Someone, possibly your boss (or, if you work at home, your Significant Other), suggested that Access may help you do more in less time, eliminate the piles, and generally make the safety inspector happy.

So you picked up Access, and here you are. Wheel!

About This Book

If you feel confused instead of organized, befuddled instead of productive, or just completely lost on the whole database thing, *Access 2003 For Dummies* is the book for you. And don't worry — you aren't alone in those feelings. Unlike word processors and presentation programs, few people catch on to databases by themselves. (Those few who manage the feat usually turn into computer support people as a way of working through the trauma.)

This book has a simple purpose: to show you how Access works, what to do with it, and why you might actually care, while carefully *not* turning you into a world-class nerd in the process. What more could you want?

Conventions Used in This Book

Every now and then, you need to tell Access to do something or other. Likewise, there are moments when the program wants to toss its own comments and messages back to you (so be nice — communication is a two-way street). To easily show the difference between a human-to-computer message and vice-versa, I format the commands differently.

Here are examples of both kinds of messages as they appear in the book.

This is something you type into the computer.

This is how the computer responds to your command.

Because Access *is* a Windows program, you don't just type all day — you also mouse around quite a bit. Although I don't use a cool font for mouse actions,

I *do* assume that you already know the basics. Here are the mouse movements necessary to make Access (and any other Windows program) work:

- ✓ **Click:** Position the tip of the mouse pointer (the end of the arrow) on the menu item, button, check box, or whatever else you happen to be aiming at, and then quickly press and release the left mouse button.
- ✓ **Double-click:** Position the mouse pointer as though you're going to click, but fool it at the last minute by clicking twice in rapid succession.
- ✓ **Click and drag (highlight):** Put the tip of the mouse pointer at the place you want to start highlighting and then press and hold the left mouse button. While holding down the mouse button, drag the pointer across whatever you want to highlight. When you reach the end of what you're highlighting, release the mouse button.
- ✓ **Right-click:** Right-clicking works just like clicking, except that you're exercising the right instead of the left mouse button.

Of course, the Access menu comes in handy, too. When I want you to choose something from the main menu bar, the instruction looks like this:

Choose File⇒Open Database.

If you think that mice belong in holes, you can use the underlined letters as shortcut keys to control Access from the keyboard. To use the keyboard shortcut, hold down the Alt key and press the appropriate underlined letter. In the example above, the keyboard shortcuts are Alt+F, then Alt+O. Press them one right after the other, with the Alt key down the whole time.

If you aren't familiar with all these rodent gymnastics, or if you want to know more about Windows in general, pick up a copy of one of the many *Windows For Dummies* titles. Every version of Windows has one!

What You Don't Have to Read

Must you completely ingest this entire tome before understanding Access? Goodness, no! (Besides, I don't think the book ingests well — at least not without a trip or two through the shredder.) Certain stuff made it into the book simply because I couldn't find any way to leave it out.

For one thing, feel free to ignore anything marked by the Technical Stuff icon, like the one next to this paragraph. You don't need to know the stuff marked by these little signposts to make Access function helpfully in your world. If you *feel* like going deeper into the uncharted depths of the program, you can always start the trip with a glance at the Technical Stuff texts.

If you use Access only for working with your company's big corporately designed databases, don't worry about the database design chapter. Your Information Systems department probably won't let you mess around with the database structure anyway, so why worry with design details in the meantime?

Foolish Assumptions

You need to know only a few things about your computer and Windows to get the most out of *Access 2003 For Dummies*. (Turning yourself into a full-bore computer nerd is totally out of the question.) In the following pages, I presume that you

- ✓ Know the basics of whichever flavor of Windows you're using.
- ✓ Want to work with databases that other people have created.
- ✓ Want to use and create queries, reports, and an occasional form.
- ✓ Want to make your own databases from scratch every now and then.
- ✓ Have Microsoft Windows 98, 98 SE, ME, 2000, NT 4, or any flavor of XP, and Access for Windows on your computer (if you have the entire Office suite, that's fine, too). If your computer still uses Windows 95, spend some quiet time with the machine. After that, give it a decent burial and go splurge on a new computer. Your old one deserves a well-earned rest (and you deserve a gold star for putting up with an old machine for that long).

The good news is that you don't have to know (or even care) about table design, field types, relational databases, or any of that other database stuff to make Access work for you. Everything you need to know is right here, just waiting for you to read it.

How This Book Is Organized

To give you an idea of what's ahead, here's a breakdown of the six parts in this book. Each part covers a general topic of Access. The part's individual chapters dig into the details.

Part I: Which Came First, the Data or the Base?

Right off the bat, this book answers the lyrical question "It's a data-*what*?" By starting with an overview of both database concepts in general and Access in particular, this book provides the information you need to make sense of the

whole database concept. This part also contains suggestions about solving problems with (or even *without*) Access. If you're about to design a new Access database to fix some pesky problem, read this section first — it may change your mind.

Part II: Truly Tempting Tables

Arguably, tables (where the data lives) are at the center of this whole database hubbub. After all, without tables, you wouldn't have any data to bully around. This part gives you the information you need to know about designing, building, using, changing, and generally coexisting in the same room with Access tables.

Part III: Finding the Ultimate Answer to Almost Everything

If tables are at the center of the Access universe, then queries are the first ring of planets. In Access, queries ask the power questions; they unearth the answers you *know* are hiding somewhere in your data. In addition to covering queries, this part also explains how to answer smaller questions using Find, Filter, and Sort — Query's little siblings.

Part IV: Turning Your Table into a Book

Seeing your data on-screen just isn't enough, sometimes. To make your work *really* shine, you have to commit it to paper. Part IV covers the Access report system, a portion of the software entirely dedicated both to getting your information onto the printed page and to driving you nuts in the process.

Part V: Wizards, Forms, and Other Mystical Stuff

At some point, technology approaches magic (one look at the control panel for a modern microwave oven is proof of that). This part explores some of the mystical areas in Access, helping you do stuff faster, seek assistance from the wizards, get your computer to do what you want just by talking to it, and

even venture into a bit of programming. If the Internet's limitless possibilities pique your online fancy, look in this part for info about the new Web connectivity features in Access. They're really amazing!

Part VI: The Part of Tens

The words *For Dummies* book immediately bring to mind the snappy, irreverent Part of Tens. This section dumps a load of tips and cool ideas onto, and hopefully *into*, your head. You can find a little bit of everything here, including timesaving tips and the solutions to the most common problems awaiting you in Access.

Icons Used in This Book

When something in this book is particularly valuable, I go out of my way to make sure that it stands out. I use these cool icons to mark text that (for one reason or another) *really* needs your attention. Here's a quick preview of the ones waiting for you in this book and what they mean:

Tips are *really* helpful words of wisdom that promise to save you time, energy, and perhaps some hair. Whenever you see a tip, take a second to check it out.

Some things are too important to forget, so the Remember icon points them out. These items are critical steps in a process — points that you don't want to miss.

Despite my best efforts, sometimes I give in to the nerdy side and slip some technical twaddle into the book. The Technical Stuff icon protects you from obscure details by making them easy to avoid. If you're in an adventuresome mood, check out the technical stuff. You may find it interesting.

The Warning icon says it all: *Skipping this information may be hazardous to your data's health*. Pay attention to these icons and follow their instructions to keep your databases happy and intact.

Where to Go from Here

Now nothing's left to hold you back from the wonders of Access. Cleave tightly to *Access 2003 For Dummies* and dive into Access.

- ✓ If you're brand new to the program and don't know which way to turn, start with the general overview in Chapter 1.
- ✓ If you're about to design a database, I salute you — and recommend flipping through Chapter 4 for some helpful design and development tips.
- ✓ Looking for something specific? Try the Table of Contents or the Index, or just flip through the book until you find something interesting.

Bon voyage!

Part I

Which Came First, the Data or the Base?

The 5th Wave

By Rich Tennant

"Our classroom PCs have created a challenging atmosphere where critical analyzing, synthesizing, and problem-solving skills are honed. I think the students have gotten a lot out of them, too."

In this part . . .

Everything starts somewhere. It's that way with nature, with science, and with meatballs that roll down your tie. So what more fitting way to begin this book than with a look at where databases start — as a glimmer in someone's mind.

This part opens with a heretical look at problem solving, and then moves along to cover the highlights of Access itself. A little later in this part, you discover the secrets of good data organization and where to find help when the world of Access gets you down.

All in all, this part is a pretty good place to start — whether you're new to the database concept or just to Access. Either way, welcome aboard!

Chapter 1

The 37-Minute Overview

In This Chapter

- ▶ Starting the program
 - ▶ Opening a database that's already there
 - ▶ Thumbing through the parts of a database
 - ▶ Finding a record
 - ▶ Changing a record
 - ▶ Printing a report
 - ▶ Saving your changes
 - ▶ Getting out when you're finished
-

It's confession time. This chapter probably takes longer than 37 minutes to finish. Then again, you may spend *less* time than that if you're somewhat familiar with the program or if you're a speed-reader. Either way, the chapter *does* give you a good overview of Access 2003 from start to finish (and I mean that literally).

Because the best way to get into Access is to literally *get into* it, this chapter leads you on a wild, galloping tour of the software, covering the highlights of what you and Access will probably do together on a daily basis. Think of the chapter as a "Day in the Life" story, designed to show you the important stuff.

If you're new to Access 2003, this chapter makes a good starting point. If you're familiar with older versions of Access, I recommend that you skim this chapter anyway to see the changes introduced in this new version. Enjoy the trip!

In the Beginning, There Was Access 2003

To start Access, click the Start button and choose Microsoft Access 2003 from the Start menu (see Figure 1-1). If Access is hiding from you, look for a program group with a name such as Office or Microsoft.

Figure 1-1:
For a smart
program,
Access 2003
doesn't hide
very well.

If you still can't find Access on the Start menu, you have to create your own shortcut (egads!). Follow these steps to create a shortcut:

1. **Click the Start button. Then, depending on which version of Windows you use, choose Find→Files or Folders or choose Search→For files and folders.**

The Find: All Files dialog box appears.

2. **For the file name, type `msaccess.exe`, and then click **Find Now**.**

Windows finds the program file.

If Windows finds two copies of the program (as Figure 1-2 shows), that usually means your system has both an older *and* a newer version of Access installed. To tell the two programs apart, right-click the first entry, and choose Properties from the pop-up menu. A little window appears, sharing all kinds of nifty information about the file. Click the Version tab along the top of the little window. For Access 2003, the file version number should start with 11. If it begins with something smaller than 11, close the window and repeat the process with the other file. If