

Teach Yourself
VISUALLY™

Microsoft®

Access® 2013

The Fast and Easy Way to Learn

Paul McFedries

Teach Yourself VISUALLY™ Access® 2013

Table of Contents

[Chapter 1: Getting Started with Access](#)

[An Introduction to Access](#)

[Start and Exit Access](#)

[Create a Blank Database](#)

[Create a Database by Using a Template](#)

[Open a Database](#)

[Close a Database](#)

[Understanding the Access Interface](#)

[Customize the Quick Access Toolbar](#)

[Customize the Ribbon](#)

[Change the Navigation Pane View](#)

[Open and Close an Object](#)

[Change an Object's View](#)

[Chapter 2: Working with Tables](#)

[Plan Effective Tables](#)

[Create a Table in the Datasheet View](#)

[Save a Table](#)

[Create a Table in the Design View](#)

[Open a Table in the Design View](#)

[Rearrange Fields](#)

[Insert and Delete Fields](#)

[Understanding Data Types](#)

[Change a Field's Data Type](#)

[Understanding Primary and Composite Keys](#)

[Set the Primary or Composite Key](#)

[Rename a Table](#)

[Delete a Table](#)

[Copy a Table](#)

[Chapter 3: Entering and Editing Data](#)

[Enter New Records](#)

[Navigate between Records](#)

[Edit Records](#)

[Attach Files to a Record](#)

[Open, Save, and Remove File Attachments](#)

[Insert an OLE Object](#)

[Open, Edit, and Remove OLE Objects](#)

[Enter Data in a Multivalued Field](#)

[Select Records](#)

[Delete Records](#)

[Sort Records](#)

[Resize Datasheet Columns and Rows](#)

[Print a Datasheet or Form](#)

[Chapter 4: Working with Fields](#)

[Understanding Field Properties](#)

[Understanding Field Sizes](#)

[Change a Field Size](#)

[Set a Field Caption](#)

[Set a Field's Format](#)

[Set a Default Value](#)

[Make a Field Required](#)

[Index a Field](#)

[Align Data within a Field](#)

[Create an Input Mask](#)

[Create a Validation Rule](#)

[Create a Record-Level Validation Rule](#)

[Chapter 5: Working with Relationships](#)

[Understanding Relationships](#)

[Create a Relationship between Two Tables](#)

[Edit a Relationship](#)

[Remove a Relationship](#)

[Arrange the Relationships Window](#)

[Print a Relationship Report](#)

[View Object Dependencies](#)

[Document the Database](#)

[Understanding Lookups](#)

[Create a Table for Use As a Field Lookup](#)

[Create a Field Lookup Based on a Table](#)

[Create a Field Lookup with Values That You Specify](#)

[Set Up a Multivalued Field](#)

[Chapter 6: Finding and Filtering Data](#)

[Understanding Find and Replace](#)

[Find Data](#)

[Replace Data](#)

[Filter to Show Only Blank or Nonblank Entries](#)

[Filter by Selection](#)

[Filter for Multiple Values](#)

[Using Text Filters](#)

[Filter by Form](#)

[Save a Filter As a Query](#)

[Chapter 7: Creating Simple Queries](#)

[Understanding Queries](#)

[Create a Query with the Simple Query Wizard](#)

[Start a New Query in the Query Design View](#)

[Insert, Arrange, and Remove Query Fields](#)

[Set Field Sorting](#)

[Add an Alias to a Query Field](#)

[Understanding Criteria](#)

[Filter a Query for a Specific Value](#)

[Specify a Range of Values](#)

[Specify a List of Values](#)

[Hide a Field in the Query Results](#)

[Create Compound Criteria](#)

[Limit the Records Returned](#)

[Chapter 8: Creating Complex Queries](#)

[Understanding Summary Queries](#)

[Create a Summary Query with the Simple Query Wizard](#)

[Create a Summary Query in the Query Design View](#)

[Understanding Calculated Fields](#)

[Create a Calculated Field](#)

[Understanding Action Queries](#)

[Run a Make Table Query](#)

[Run a Delete Query](#)

[Run an Append Query](#)

[Run an Update Query](#)

[Prompt the User for a Parameter](#)

[Understanding Parameter Syntax](#)

[Chapter 9: Creating Forms](#)

[Understanding Forms](#)

[Create and Save a Form](#)

[Create a Form with the Form Wizard](#)

[Create a Form in the Layout View](#)

[Create a Form in the Design View](#)

[Delete a Field from the Design View](#)

[Arrange Fields on a Form](#)

[Group Fields Together](#)

[Define the Tab Order on a Form](#)

[Chapter 10: Editing Forms](#)

[Display the Header and Footer](#)

[Resize Sections of a Form](#)

[Select Sections of a Form](#)

[Add a Form Title](#)

[Apply a Theme](#)

[Browse for a Theme to Apply](#)
[Apply a Font Theme or Color Theme](#)
[Create a Custom Font Theme](#)
[Create a Custom Color Theme](#)
[Create a Custom Theme](#)
[Adjust Internal Margins and Padding](#)
[Add a Label](#)
[Format Label Text](#)
[Change the Background Color](#)
[Add a Background Image](#)
[Add a Hyperlink](#)
[Add a Tabbed Section](#)
[Insert a Logo or an Image](#)
[Set Conditional Formatting](#)

[Chapter 11: Creating Reports](#)

[Understanding Report Views](#)
[Create a Simple Report](#)
[Apply a Theme to a Report](#)
[Preview and Print a Report](#)
[Create a Report with the Report Wizard](#)
[Create a Report in the Layout View](#)
[Set the Page Size and Orientation](#)
[Change the Report Layout Type](#)
[Set Page Margins](#)
[Set Control Margins and Padding](#)
[Format Report Text](#)
[Size and Align Report Fields](#)
[Insert a Page-Numbering Code](#)

[Chapter 12: Grouping and Sorting Data](#)

[Understanding Grouping and Summarizing](#)
[Group Report Results](#)
[Group a Numeric Field by Intervals](#)
[Group a Date Field](#)

[Group Records Using an Expression](#)

[Sort Report Results](#)

[Count Records](#)

[Add an Aggregate Function](#)

[Hide the Group Header and Footer](#)

[Keep a Group Together on a Page](#)

[Change the Grouping or Sorting Priority](#)

[Remove a Grouping or Sorting](#)

[Chapter 13: Creating Mailing Labels](#)

[Create Labels](#)

[Add a Field to an Existing Line](#)

[Add a Field to a Label As a Separate Line](#)

[Color the Label Background](#)

[Color the Label Text](#)

[Apply Font Formatting to the Label Text](#)

[Export Labels to Word](#)

[Chapter 14: Performing a Mail Merge](#)

[Start a Mail Merge](#)

[Create the Main Document in Word](#)

[Insert an Address Block](#)

[Insert a Greeting Line](#)

[Match Fields](#)

[Insert Individual Fields](#)

[Preview the Merge Results](#)

[Filter the Recipient List](#)

[Sort the Recipient List](#)

[Merge to a New Document](#)

[Merge Directly to a Printer](#)

[Save the Merge for Later Use](#)

[Chapter 15: Working with External Data](#)

[Import an Excel Worksheet](#)

[Link to an Excel Worksheet](#)

[Link to an Outlook Folder](#)

[Manage Linked Tables](#)

[Import a Table from Another Access Database](#)

[Import Data from a Delimited Text File](#)

[Import Data from a Web Page](#)

[Import Data from an XML File](#)

[Export Data to Excel](#)

[Export Data As HTML](#)

[Export Data to a Plain Text File](#)

[Save Import or Export Specifications](#)

[Using Saved Import or Export Specifications](#)

[Analyze Access Data Using an Excel PivotTable](#)

[Add Multiple Fields to a PivotTable Area](#)

[Move a Field to a Different PivotTable Area](#)

[Group PivotTable Values](#)

[Apply a PivotTable Filter](#)

[Chapter 16: Maintaining a Database](#)

[Set a Trusted Location](#)

[Save in an Earlier Version Format](#)

[Convert to the Access 2007-2013 Format](#)

[Back Up a Database](#)

[Analyze Database Performance](#)

[Compact and Repair a Database](#)

[Password-Protect a Database](#)

[Create a Switchboard](#)

[Set Switchboard Startup Options](#)

Teach Yourself
VISUALLY

Microsoft®
Access® 2013

by Paul McFedries

John Wiley & Sons, Inc.

Teach Yourself VISUALLY™ Access® 2013

Published by
John Wiley & Sons, Inc.
10475 Crosspoint Boulevard
Indianapolis, IN 46256

www.wiley.com

Published simultaneously in Canada

Copyright © 2013 by John Wiley & Sons, Inc.,
Indianapolis, Indiana

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)646-8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201)748-6011, fax (201)748-6008, or online at www.wiley.com/go/permissions.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at <http://booksupport.wiley.com>. For more information about Wiley products, visit www.wiley.com.

Library of Congress Control Number: 2013932930

ISBN: 978-1-118-51770-3

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

Trademark Acknowledgments

Wiley, the Wiley logo, Visual, the Visual logo, Teach Yourself VISUALLY, Read Less - Learn More and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates. Microsoft and Access are registered trademarks of Microsoft Corporation in the United States and other countries. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc. is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE

SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

FOR PURPOSES OF ILLUSTRATING THE CONCEPTS AND TECHNIQUES DESCRIBED IN THIS BOOK, THE AUTHOR HAS CREATED VARIOUS NAMES, COMPANY NAMES, MAILING, E-MAIL AND INTERNET ADDRESSES, PHONE AND FAX NUMBERS AND SIMILAR INFORMATION, ALL OF WHICH ARE FICTITIOUS. ANY RESEMBLANCE OF THESE FICTITIOUS NAMES, ADDRESSES, PHONE AND FAX NUMBERS AND SIMILAR INFORMATION TO ANY ACTUAL PERSON, COMPANY AND/OR ORGANIZATION IS UNINTENTIONAL AND PURELY COINCIDENTAL.

Contact Us

For general information on our other products and services please contact our Customer Care Department within the United States at (877)762-2974, outside the United States at (317)572-3993 or fax (317)572-4002.

For technical support, please visit www.wiley.com/techsupport.

Sales | Contact Wiley at (877) 762-2974 or fax (317) 572-4002.

Credits

Executive Editor

Jody Lefevere

Project Editor

Dana Rhodes Lesh

Technical Editor

Vince Averello

Copy Editor

Dana Rhodes Lesh

Editorial Director

Robyn Siesky

Business Manager

Amy Knies

Senior Marketing Manager

Sandy Smith

Vice President and Executive Group Publisher

Richard Swadley

Vice President and Executive Publisher

Barry Pruett

Project Coordinator

Katie Crocker

Graphics and Production Specialists

Ana Carrillo
Joyce Haughey
Andrea Hornberger
Jennifer Mayberry

Quality Control Technician

Lauren Mandelbaum

Proofreading and Indexing

Cynthia Fields
BIM Indexing & Proofreading Services

About the Author

Paul McFedries is a full-time technical writer. Paul has been authoring computer books since 1991 and has more than 80 books to his credit. His books have sold more than four million copies worldwide. These books include the Wiley titles *Teach Yourself VISUALLY Microsoft Excel 2013*, *Teach Yourself VISUALLY Microsoft Windows 8*, *Windows 8 Visual Quick Tips*, *iPhone 5 Portable Genius*, and *iPad 4th Generation and iPad mini Portable Genius*. Paul is also the proprietor of Word Spy (www.wordspy.com), a website that tracks new words and

phrases as they enter the language. Paul invites you to drop by his personal website at www.mcfedries.com or follow him on Twitter at @paulmcf and @wordspy.

Author's Acknowledgments

It goes without saying that writers focus on text, and I certainly enjoyed focusing on the text that you will read in this book. However, this book is more than just the usual collection of words and phrases. A quick thumb through the pages will show you that this book is also chock-full of images, including sharp screenshots. Those colorful images make for a beautiful book, and that beauty comes from a lot of hard work by Wiley's immensely talented group of designers and layout artists. They are all listed in the Credits section on the previous page, and I thank them for creating another gem. Of course, what you read in this book must also be accurate, logically presented, and free of errors. Ensuring all of this was an excellent group of editors that included project editor and copy editor Dana Lesh and technical editor Vince Averello. Thanks for your exceptional competence and hard work. Thanks, as well, to Wiley executive editor Jody Lefevere for asking me to write this book.

How to Use This Book

Whom This Book Is For

This book is for the reader who has never used Microsoft Access. It is also for readers who want to expand their knowledge of Access and learn about the features of the latest version.

The Conventions in This Book

1 Steps

This book uses a step-by-step format to guide you easily through each task. **Numbered steps** are actions you must perform; **bulleted steps** clarify a point, step, or optional feature; and **indented steps** give you the result.

2 Notes

Notes give additional information — special conditions that may occur during an operation, a situation that you want to avoid, or a cross-reference to a related area of the book.

3 Icons and Buttons

Icons and buttons show you exactly what you need to click to perform a step.

4 Tips

Tips offer additional information, including warnings and shortcuts.

5 Bold

Bold type shows command names or options that you must click and text or numbers you must type.

6 Italics

Italic type introduces and defines a new term.

Create a Validation RuleCHAPTER 4
Working with Fields

6 Although an input mask helps a user enter data into a field using the proper number and type of characters, it cannot restrict the field to certain entries based on logic. A better solution for preventing data-entry errors is the data validation feature. With data validation, you create validation rules that specify exactly what kind of data can be entered in a field and in what range that data can fall. You can also specify an error message that appears when a user enters data that does not satisfy a validation rule.

Create a Validation Rule

1 In the Design view, click in the field for which you want to create a validation rule.

The properties for that field appear.

2 Click in the Validation Rule row.

3 Click **...**

The Expression Builder dialog box opens.

4 Enter the expression that represents the criteria you want to specify.

5 Click **OK**.

2 *Note:* You could have simply typed the validation rule into the row and skipped steps 3 to 5, but the Expression Builder's tools can be useful for complex expressions.

3 The validation rule appears in the Validation Rule row.

4 Type the text for the error message in the Validation Text row.

5 When the rule is violated, a custom error message appears, containing the text that you specified in the Validation Text row.

4 Click **OK** and then retype the field entry.

TIP

How do I use the Expression Builder?

The Expression Builder can guide you in determining the correct syntax for an expression. There are many types of expression content available, including functions, constants, and operators. For example, to enter the expression from the steps in this section (=0), you would do the following:

- 1 Click **Operators**.
- 2 Click **Comparison**.
- 3 Double-click **=**.
- 4 The **=** character appears in the expression at the top of the dialog box.
- 5 Type **0**.
- 6 Click **OK**.

Chapter 1: Getting Started with Access

Are you new to Microsoft Access or upgrading to the latest version of the program? This chapter introduces you to Access and to some useful database concepts. You also learn how to create and open a database as well as how to navigate through the Access interface.

[An Introduction to Access](#)

[Start and Exit Access](#)

[Create a Blank Database](#)

[Create a Database by Using a Template](#)

[Open a Database](#)

[Close a Database](#)

[Understanding the Access Interface](#)

[Customize the Quick Access Toolbar](#)

[Customize the Ribbon](#)

[Change the Navigation Pane View](#)

[Open and Close an Object](#)

[Change an Object's View](#)

An Introduction to Access

Microsoft Access is a program for creating and working with special files called *databases*, which are designed to store collections of related information. For example, one database might store business data such as customers, invoices, and inventory, whereas another might store personal data such as contacts, movies, and household items. You can use Access to create, retrieve, and manage large or small collections of information.

To get the most out of Access, you need to understand basic concepts such as tables, records, and fields; database objects such as datasheets and forms; and database tools such as filters, queries, and reports.

Tables, Records, and Fields

City	Country	Postal Code	Region	Phone	Fax	Click to Add
México D.F.	Mexico	05023		(5) 555-3932		
London	UK	WA1 1DP		(171) 555-7788	(171) 555-6750	
Luleå	Sweden	S-958 12		0921-12 34 65	0921-12 34 67	
Mannheim	Germany	68306		0621-08460	0621-08924	
Strasbourg	France	67000		88.60.15.31	88.60.15.32	
Madrid	Spain	28023		(91) 555 22 82	(91) 555 91 99	
Marseille	France	13008		91.24.45.40	91.24.45.41	
Tsawassen	Canada	T2F 8M4	BC	(604) 555-4729	(604) 555-3745	
London	UK	EC2 5NT		(171) 555-1212		
Buenos Aires	Argentina	1010		(1) 135-5555	(1) 135-4892	
México D.F.	Mexico	05022		(5) 555-3992	(5) 555-7293	
Bern	Switzerland	3012		0452-076545		
São Paulo	Brazil	05432-043	SP	(11) 555-7647		

In Access, data is stored in *tables*, and each individual entry in a table is called a *record*. For example, in a Customers table, the information about each customer is a separate record. Each record is composed of one or more *fields* that contain individual pieces of data. In this example, customer fields may include Name, Address, City, State, and Zip Code.

Datasheets and Forms

Customer ID	Company Name	Contact Name	Contact Title	Address	City	Region	Postal Code	Country	Phone	Fax
ALFKI	Alfreds Futterkiste	Maria Anders	Sales Representative	Obere Str. 57	Berlin		12209	Germany	030-0074321	030-0076545

By default, each table appears as a spreadsheet grid called a *datasheet*. You can type directly into a

datasheet. To make data entry more convenient, some people choose to create on-screen *forms*, which are like dialog boxes that prompt for field entries. An attractively formatted form is easier and more pleasant to use to enter new records than a plain datasheet.

Filters and Queries

Company Name	Contact Name	Customer ID
Alfreds Futterkiste	Maria Anders	ALFKI
Antonio Moreno Taqueria	Antonio Moreno	ANTON
Berglunds snabbköp	Christina Berglund	BERGS
Blauer See Delikatessen	Hanna Moos	BLAUS
Blondel père et fils	Frédérique Citeaux	BLONP
Bon app'	Laurence Lebihan	BONAP
Cactus Comidas para llevar	Patricio Simpson	CACTU
Consolidated Holdings	Elizabeth Brown	CONSH
Drachenblut Delikatessen	Sven Ottlieb	DRACD
Ernst Handel	Roland Mendel	ERNSH
Folk och få HB	Maria Larsson	FOLKO
Frankenversand	Peter Franken	FRANK
France restauration	Carine Schmitt	FRANR
Great Lakes Food Market	Howard Snyder	GREAL

It is often useful to display a filtered view of a table. You can filter a table to show only certain records, only certain fields, or both. You can run a one-time filter, or you can create a *query*, which is like a saved filter. Queries also enable you to combine data from multiple related tables into a single datasheet of results.

Reports

Summary of Sales by Quarter

31-Oct-2013

Quarter: 1

Year:	Orders Shipped:	Sales:
2012	92	\$143,703
2013	178	\$278,330

Quarter: 2

Year:	Orders Shipped:	Sales:
2012	92	\$145,655
2013	90	\$161,362

Page: 1 No Filter

Tables and query results appear in plain datasheets, which are not very attractive when printed. Reports present data from tables and queries in an attractive, customizable format — complete with titles, headers and footers, and even logos and graphics.

Relational Databases

Microsoft Access creates *relational databases* — that is, databases that can contain multiple tables with links between them. For example, a business may have a Customers table for storing customer contact information

and an Orders table for storing information about orders placed. Each customer in the Customers table has a unique ID, and each order in the Orders table references a specific customer ID.

Start and Exit Access

Before you can create or open a database file, you must first start Access. This brings the Access window onto the Windows desktop so that you can then begin using the program.

How you start Access depends on which version of Windows you are using. In this section, you learn how to start Access 2013 in Windows 8 and in Windows 7. When you are finished working with Access, you should exit the program.

Start and Exit Access

Start Access in Windows 8

- 1 On the Windows 8 Start screen, click **Access 2013**.
The Microsoft Access window appears on the desktop.
Start Access in Windows 7

- 1 Click **Start**.
- 2 Click **All Programs**.

3 Click **Microsoft Office 2013**.

4 Click **Access 2013**.

The Microsoft Access window appears on the desktop.

Exit Access

- 1 Right-click the Access taskbar button ().
- 2 Click **Close window**.

Note: If you have two or more database files open, click **Close all windows** instead.

Access closes, returning you to your desktop view.

TIP

Are there faster methods that I can use to start Access?

Yes. After you have used Access a few times in Windows 7, it should appear on the main Start menu in the list of your most-used programs. If so, you can click that icon to start the program. You can also force the Access icon onto the Start menu by following steps 1 to 3 in the "Start Access in Windows 7" subsection, right-clicking the **Microsoft Access 2013** icon, and then clicking **Pin to Start Menu**. If you are using Windows 8, you can right-click the **Access 2013** tile and then click **Pin to Taskbar** to add the Access icon to the desktop taskbar.

Create a Blank Database

The simplest way to get started with Microsoft Access is to create a blank database. A blank database contains only a single, empty table and no other database objects, such as queries, forms, or reports. A blank database provides the freedom to create exactly the objects that you want for your project.

If another person or your company has provided you with a database file, you should open that file instead; see the section “Open a Database.”

Create a Blank Database

1 Click **File**.

Note: If you have just started Access, skip to step 3. The File options appear.

2 Click **New**.

The New options appear.

3 Click **Blank desktop database**.

The Blank Desktop Database dialog box appears.

4 Type a filename for the database.

5 Click **Create**.

A A new database opens, with a new blank table started.

TIP

Are there shortcuts that I can use to create a blank database?

Yes, Access offers a couple of techniques that you can use to shorten the process of creating a blank database. First, you can quickly display the New tab by pressing **Ctrl + N**. Second, if you prefer to use your mouse to begin the process of creating a blank database, you can add the New command to the Quick Access Toolbar. After you have done this, you can click **New** on the Quick Access Toolbar to go directly to the New tab. See the section "Customize the Quick Access Toolbar" to learn how to add commands to this toolbar.

Create a Database by Using a Template