

WRITTEN BY
MICHAEL ALEXANDER
DICK KUSLEIKA

Microsoft® Access 2013 BIBLE

THE COMPREHENSIVE TUTORIAL RESOURCE

CREATE TABLES AND
DESIGN DATABASES

INTEGRATE ACCESS WITH
OTHER APPLICATIONS

BUILD FORMS AND REPORTS
TO VIEW AND SHARE DATA

Access[®] 2013 Bible

Table of Contents

[Introduction](#)

[Part I: Access Building Blocks](#)

[Chapter 1: An Introduction to Database Development](#)

[The Database Terminology of Access](#)

[Databases](#)

[Tables](#)

[Records and fields](#)

[Values](#)

[Relational Databases](#)

[Access Database Objects](#)

[Datasheets](#)

[Queries](#)

[Data-entry and display forms](#)

[Reports](#)

[Database objects](#)

[A Five-Step Design Method](#)

[Step 1: The overall design — from concept to reality](#)

[Step 2: Report design](#)

[Step 3: Data design](#)

[Step 4: Table design](#)

[Step 5: Form design](#)

[Chapter 2: Getting Started with Access](#)

[The Access Welcome Screen](#)

[How to Create a Blank Desktop Database](#)

[The Access 2013 Interface](#)

[The Navigation pane](#)

[The Ribbon](#)

[The Quick Access toolbar](#)

[Part II: Understanding Access Tables](#)

[Chapter 3: Creating Access Tables](#)

[Table Types](#)

[Object tables](#)

[Transaction tables](#)

[Join tables](#)

[Creating a New Table](#)

[Designing tables](#)

[Using the Design tab](#)

[Working with fields](#)

[Creating tblCustomers](#)

[Using AutoNumber fields](#)

[Completing tblCustomers](#)

[Changing a Table Design](#)

[Inserting a new field](#)

[Deleting a field](#)

[Changing a field location](#)

[Changing a field name](#)

[Changing a field size](#)

[Handling data conversion issues](#)

[Assigning field properties](#)

[Understanding tblCustomers Field Properties](#)

[Setting the Primary Key](#)

[Choosing a primary key](#)

[Creating the primary key](#)

[Creating composite primary keys](#)

[Indexing Access Tables](#)

[The importance of indexes](#)

[Multiple-field indexes](#)

[When to index tables](#)

[Printing a Table Design](#)

[Saving the Completed Table](#)

[Manipulating Tables](#)

[Renaming tables](#)

[Deleting tables](#)

[Copying tables in a database](#)

[Copying a table to another database](#)

[Adding Records to a Database Table](#)

[Understanding Attachment Fields](#)

[Chapter 4: Understanding Table Relationships](#)

[Building Bulletproof Databases](#)

[Data Normalization and Denormalization](#)

[First normal form](#)

[Second normal form](#)

[Third normal form](#)

[Denormalization](#)

[Table Relationships](#)

[Connecting the data](#)

[One-to-one](#)

[One-to-many](#)

[Many-to-many](#)

[Integrity Rules](#)

[No primary key can contain a null value](#)

[All foreign key values must be matched by corresponding primary keys](#)

[Keys](#)

[Deciding on a primary key](#)

[Looking at the benefits of a primary key](#)

[Designating a primary key](#)

[Creating relationships and enforcing referential integrity](#)

[Viewing all relationships](#)

[Deleting relationships](#)

[Following application-specific integrity rules](#)

[Chapter 5: Working with Access Tables](#)

[Understanding Datasheets](#)

[Looking at the Datasheet Window](#)

[Moving within a datasheet](#)

[Using the Navigation buttons](#)

[Examining the Datasheet Ribbon](#)

[Opening a Datasheet](#)

[Entering New Data](#)

[Saving the record](#)

[Understanding automatic data-type validation](#)

[Knowing how properties affect data entry](#)

[Navigating Records in a Datasheet](#)

[Moving between records](#)

[Finding a specific value](#)

[Changing Values in a Datasheet](#)

[Manually replacing an existing value](#)

[Changing an existing value](#)

[Using the Undo Feature](#)

[Copying and Pasting Values](#)

[Replacing Values](#)

[Adding New Records](#)

[Deleting Records](#)

[Displaying Records](#)

[Changing the field order](#)

[Changing the field display width](#)

[Changing the record display height](#)

[Changing display fonts](#)

[Displaying cell gridlines and alternate row colors](#)

[Aligning data in columns](#)

[Hiding and unhiding columns](#)

[Freezing columns](#)

[Saving the changed layout](#)

[Saving a record](#)

[Sorting and Filtering Records in a Datasheet](#)

[Sorting your records with QuickSort](#)

[Filtering a selection](#)

[Filtering by form](#)

[Aggregating Data](#)

[Printing Records](#)

[Printing the datasheet](#)

[Using the Print Preview window](#)

[Chapter 6: Importing and Exporting Data](#)

[How Access Works with External Data](#)

[Types of external data](#)

[Ways of working with external data](#)

[Options for Importing and Exporting](#)

[How to Import External Data](#)

[Importing from another Access database](#)

[Importing from an Excel spreadsheet](#)

[Importing a SharePoint list](#)

[Importing data from text files](#)

[Importing and exporting XML documents](#)

[Importing and exporting HTML documents](#)

[Importing Access objects other than tables](#)

[Importing an Outlook folder](#)

[How to Export to External Formats](#)

[Exporting objects to other Access databases](#)

[Exporting through ODBC drivers](#)

[Exporting to Word](#)

[Publishing to PDF or XPS](#)

[Chapter 7: Linking to External Data](#)

[Linking External Data](#)

[Identifying linked tables](#)

[Limitations of linked data](#)

[Linking to other Access database tables](#)

[Linking to ODBC data sources](#)

[Linking to non-database data](#)

[Working with Linked Tables](#)

[Setting view properties](#)

[Setting relationships](#)

[Optimizing linked tables](#)

[Deleting a linked table reference](#)

[Viewing or changing information for linked tables](#)

[Refreshing linked tables](#)

[Splitting a Database](#)

[The benefits of splitting a database](#)

[Knowing where to put which objects](#)

[Using the Database Splitter add-in](#)

[Part III: Working with Access Queries](#)

[Chapter 8: Selecting Data with Queries](#)

[Introducing Queries](#)

[What queries are](#)

[What queries can do](#)

[What queries return](#)

[Creating a Query](#)

[Adding fields to your queries](#)

[Running your query](#)

[Working with Query Fields](#)

[Selecting a field in the QBE grid](#)

[Changing field order](#)

[Resizing columns in the QBE grid](#)

[Removing a field](#)

[Inserting a field](#)

[Hiding a field](#)

[Changing the sort order of a field](#)

[Adding Criteria to Your Queries](#)

[Understanding selection criteria](#)

[Entering simple string criteria](#)

[Entering other simple criteria](#)

[Printing a Query's Recordset](#)

[Saving a Query](#)

[Creating Multi-Table Queries](#)

[Viewing table names](#)

[Adding multiple fields](#)

[Recognizing the limitations of multi-table queries](#)

[Overcoming query limitations](#)

[Working with the Table Pane](#)

[Looking at the join line](#)

[Moving a table](#)

[Removing a table](#)

[Adding more tables](#)

[Creating and Working with Query Joins](#)

[Understanding joins](#)

[Leveraging ad hoc table joins](#)

[Specifying the type of join](#)

[Deleting joins](#)

[Chapter 9: Using Operators and Expressions in Access](#)

[Introducing Operators](#)

[Types of operators](#)

[Operator precedence](#)

[Using Operators and Expressions in Queries](#)

[Using query comparison operators](#)

[Understanding complex criteria](#)

[Using functions in select queries](#)

[Referencing fields in select queries](#)

[Entering Single-Value Field Criteria](#)

[Entering character \(Text or Memo\) criteria](#)

[The Like operator and wildcards](#)

[Specifying non-matching values](#)

[Entering numeric criteria](#)

[Entering true or false criteria](#)

[Entering OLE object criteria](#)

[Using Multiple Criteria in a Query](#)

[Understanding an Or operation](#)

[Specifying multiple values with the Or operator](#)

[Using the Or cell of the QBE pane](#)

[Using a list of values with the In operator](#)

[Using And to specify a range](#)

[Using the Between...And operator](#)

[Searching for null data](#)

[Entering Criteria in Multiple Fields](#)

[Using And and Or across fields in a query](#)

[Specifying Or criteria across fields of a query](#)

[Using And and Or together in different fields](#)

[A complex query on different lines](#)

[Chapter 10: Going Beyond Select Queries](#)

[Aggregate Queries](#)

[Creating an aggregate query](#)

[About aggregate functions](#)

[Action Queries](#)

[Make-table queries](#)

[Delete queries](#)

[Append queries](#)

[Update queries](#)

[Crosstab Queries](#)

[Using the Crosstab Query Wizard](#)

[Manually creating a crosstab query](#)

[Part IV: Analyzing Data in Access](#)

[Chapter 11: Transforming Data in Access](#)

[Finding and Removing Duplicate Records](#)

[Defining duplicate records](#)

[Finding duplicate records](#)

[Removing duplicate records](#)

[Common Transformation Tasks](#)

[Filling in blank fields](#)

[Concatenating](#)

[Changing case](#)

[Removing leading and trailing spaces from a string](#)

[Finding and replacing specific text](#)

[Adding your own text in key positions within a string](#)

[Parsing strings using character markers](#)

[Chapter 12: Working with Calculations and Dates](#)

[Using Calculations in Your Analyses](#)

[Common calculation scenarios](#)

[Constructing calculations with the Expression Builder](#)

[Common calculation errors](#)

[Using Dates in Your Analyses](#)

[Simple date calculations](#)

[Advanced analysis using functions](#)

[Chapter 13: Performing Conditional Analyses](#)

[Using Parameter Queries](#)

[How parameter queries work](#)

[Ground rules of parameter queries](#)

[Working with parameter queries](#)

[Using Conditional Functions](#)

[The Iif function](#)

[The Switch function](#)

[Comparing the Iif and Switch functions](#)

[Chapter 14: Fundamentals of Using Access SQL](#)

[Understanding Basic SQL](#)

[The SELECT statement](#)

[The WHERE clause](#)

[Making sense of joins](#)

[Getting Fancy with Advanced SQL Statements](#)

[Expanding your search with the Like operator](#)

[Selecting unique values and rows without grouping](#)

[Grouping and aggregating with the GROUP BY clause](#)

[Setting sort order with the ORDER BY clause](#)

[Creating aliases with the AS clause](#)

[Showing only the SELECT TOP or SELECT TOP PERCENT](#)

[Performing action queries via SQL statements](#)

[Creating crosstabs with the TRANSFORM statement](#)

[Using SQL Specific Queries](#)

[Merging datasets with the UNION operator](#)

[Creating a table with the CREATE TABLE statement](#)

[Manipulating columns with the ALTER TABLE statement](#)

[Creating pass-through queries](#)

[Chapter 15: Subqueries and Domain Aggregate Functions](#)

[Enhancing Your Analyses with Subqueries](#)

[Why use subqueries?](#)

[Subquery ground rules](#)

[Creating subqueries without typing SQL statements](#)

[Using IN and NOT IN with subqueries](#)

[Using subqueries with comparison operators](#)

[Using subqueries as expressions](#)

[Using correlated subqueries](#)

[Using subqueries within action queries](#)

[Domain Aggregate Functions](#)

[Understanding the different domain aggregate functions](#)

[Examining the syntax of domain aggregate functions](#)

[Using domain aggregate functions](#)

[Chapter 16: Running Descriptive Statistics in Access](#)

[Basic Descriptive Statistics](#)

[Running descriptive statistics with aggregate queries](#)

[Determining rank, mode, and median](#)

[Pulling a random sampling from your dataset](#)

[Advanced Descriptive Statistics](#)

[Calculating percentile ranking](#)

[Determining the quartile standing of a record](#)

[Creating a frequency distribution](#)

[Part V: Working with Access Forms and Reports](#)

[Chapter 17: Creating Basic Access Forms](#)

[Formulating Forms](#)

[Creating a new form](#)

[Looking at special types of forms](#)

[Resizing the form area](#)

[Saving your form](#)

[Working with Controls](#)

[Categorizing controls](#)

[Adding a control](#)

[Selecting and deselecting controls](#)

[Manipulating controls](#)

[Introducing Properties](#)

[Displaying the Property Sheet](#)

[Getting acquainted with the Property Sheet](#)

[Changing a control's property setting](#)

[Naming control labels and their captions](#)

[Chapter 18: Working with Data on Access Forms](#)

[Using Form View](#)

[Looking at the Home tab of the Ribbon](#)

[Navigating among fields](#)

[Moving among records in a form](#)

[Changing Values in a Form](#)

[Knowing which controls you can't edit](#)

[Working with pictures and OLE objects](#)

[Entering data in the Long Text field](#)

[Entering data in the Date field](#)

[Using option groups](#)

[Using combo boxes and list boxes](#)

[Switching to Datasheet view](#)

[Saving a record](#)

[Printing a Form](#)

[Working with Form Properties](#)

[Changing the title bar text with the Caption property](#)

[Creating a bound form](#)

[Specifying how to view the form](#)

[Removing the Record Selector](#)

[Looking at other form properties](#)

[Adding a Form Header or Footer](#)

[Working with Section Properties](#)

[The Visible property](#)

[The Height property](#)

[The Back Color property](#)

[The Special Effect property](#)

[The Display When property](#)

[The printing properties](#)

[Changing the Layout](#)

[Changing a control's properties](#)

[Setting the tab order](#)

[Modifying the format of text in a control](#)

[Using the Field List to add controls](#)

[Converting a Form to a Report](#)

[Chapter 19: Working with Form Controls](#)

[Setting Control Properties](#)

[Customizing default properties](#)

[Looking at common controls and properties](#)

[Creating a Calculated Control](#)

[Working with Subforms](#)

[Form Design Tips](#)

[Using the Tab Stop property](#)

[Tallying check boxes](#)

[Using SQL for a faster refresh](#)

[Setting up combo boxes and list boxes](#)

[Tackling Advanced Forms Techniques](#)

[Using the Page Number and Date/Time controls](#)

[Using the Image control](#)

[Morphing a control](#)

[Using the Format Painter](#)

[Offering more end-user help](#)

[Adding background pictures](#)

[Limiting the records shown on a form](#)

[Using the Tab Control](#)

[Using Dialog Boxes to Collect Information](#)

[Designing the query](#)

[Setting up the command buttons](#)

[Adding a default button](#)

[Setting a Cancel button](#)

[Removing the control menu](#)

[Designing a Form from Scratch](#)

[Creating the basic form](#)

[Creating a subform](#)

[Adding the subform](#)

[Changing the form's behavior](#)

[Changing the form's appearance](#)

[Chapter 20: Presenting Data with Access Reports](#)

[Introducing Reports](#)

[Identifying the different types of reports](#)

[Distinguishing between reports and forms](#)

[Creating a Report, from Beginning to End](#)

[Defining the report layout](#)

[Assembling the data](#)

[Creating a report with the Report Wizard](#)

[Printing or viewing the report](#)

[Saving the report](#)

[Banded Report Design Concepts](#)

[The Report Header section](#)

[The Page Header section](#)

[The Group Header section](#)

[The Detail section](#)

[The Group Footer section](#)

[The Page Footer section](#)

[The Report Footer section](#)

[Creating a Report from Scratch](#)

[Creating a new report and binding it to a query](#)

[Defining the report page size and layout](#)

[Placing controls on the report](#)

[Resizing a section](#)

[Working with text boxes](#)

[Changing label and text-box control properties](#)

[Growing and shrinking Text Box controls](#)

[Sorting and grouping data](#)

[Sorting data within groups](#)

[Adding page breaks](#)

[Improving the Report's Appearance](#)

[Adjusting the page header](#)

[Creating an expression in the group header](#)

[Creating a report header](#)

[Chapter 21: Advanced Access Report Techniques](#)

[Grouping and Sorting Data](#)

[Grouping data alphabetically](#)

[Grouping on date intervals](#)

[Hiding repeating information](#)

[Hiding a page header](#)

[Starting a new page number for each group](#)

[Formatting Data](#)

[Creating numbered lists](#)

[Adding bullet characters](#)

[Adding emphasis at runtime](#)

[Avoiding empty reports](#)

[Inserting vertical lines between columns](#)

[Adding a blank line every n records](#)

[Even-odd page printing](#)

[Using different formats in the same text box](#)

[Centering the title](#)

[Easily aligning control labels](#)

[Micro-adjusting controls](#)

[Adding Data](#)

[Adding more information to a report](#)

[Adding the user's name to a bound report](#)

[Trying More Techniques](#)

[Displaying all reports in a combo box](#)

[Fast printing from queried data](#)

[Using snaking columns in a report](#)

[Exploiting two-pass report processing](#)

[Assigning unique names to controls](#)

[Part VI: Access Programming Fundamentals](#)

[Chapter 22: Using Access Macros](#)

[An Introduction to Macros](#)

[Creating a macro](#)

[Assigning a macro to an event](#)

[Understanding Macro Security](#)

[Enabling sandbox mode](#)

[The Trust Center](#)

[Multi-Action Macros](#)

[Submacros](#)

[Conditions](#)

[Opening reports using conditions](#)

[Multiple actions in conditions](#)

[Temporary Variables](#)

[Enhancing a macro you've already created](#)

[Using temporary variables to simplify macros](#)

[Using temporary variables in VBA](#)

[Error Handling and Macro Debugging](#)

[The OnError action](#)

[The MacroError object](#)

[Debugging macros](#)

[Embedded Macros](#)

[Macros versus VBA Statements](#)

[Choosing between macros and VBA](#)

[Converting existing macros to VBA](#)

[Chapter 23: Getting Started with Access VBA](#)

[Introducing Visual Basic for Applications](#)

[Understanding VBA Terminology](#)

[Starting with VBA Code Basics](#)

[Creating VBA Programs](#)

[Modules and procedures](#)

[Working in the code window](#)

[Understanding VBA Branching Constructs](#)

[Branching](#)

[Looping](#)

[Working with Objects and Collections](#)

[An object primer](#)

[Properties and methods](#)

[The With statement](#)

[The For Each statement](#)

[Exploring the Visual Basic Editor](#)

[The Immediate window](#)

[The Project Explorer](#)

[The Object Browser](#)

[VBE options](#)

[Chapter 24: Mastering VBA Data Types and Procedures](#)

[Using Variables](#)

[Naming variables](#)

[Declaring variables](#)

[Working with Data Types](#)

[Comparing implicit and explicit variables](#)

[Forcing explicit declaration](#)

[Using a naming convention](#)

[Understanding variable scope and lifetime](#)

[Using constants](#)

[Working with arrays](#)

[Understanding Subs and Functions](#)

[Understanding where to create a procedure](#)

[Calling VBA procedures](#)

[Creating subs](#)

[Creating Functions](#)

[Handling parameters](#)

[Calling a function and passing parameters](#)

[Creating a function to calculate sales tax](#)

[Simplifying Code with Named Arguments](#)

[Chapter 25: Understanding the Access Event Model](#)

Programming Events

Understanding how events trigger VBA code

Creating event procedures

Identifying Common Events

Form event procedures

Control event procedures

Report event procedures

Report section event procedures

Paying Attention to Event Sequence

Looking at common event sequences

Writing simple form and control event procedures

Chapter 26: Debugging Your Access Applications

Organizing VBA Code

Testing Your Applications

Testing functions

Compiling VBA code

Traditional Debugging Techniques

Using MsgBox

Using Debug.Print

Using the Access Debugging Tools

Running code with the Immediate window

Suspending execution with breakpoints

Looking at variables with the Locals window

Setting watches with the Watches window

Using conditional watches

Using the Call Stack window

[Trapping Errors in Your Code](#)

[Understanding error trapping](#)

[The Err object](#)

[Including error handling in your procedures](#)

[Part VII: Advanced Access Programming Techniques](#)

[Chapter 27: Accessing Data with VBA Code](#)

[Working with Data](#)

[Understanding ADO Objects](#)

[The ADO Connection object](#)

[The ADO Command object](#)

[The ADO Recordset object](#)

[Understanding DAO Objects](#)

[The DAO DBEngine object](#)

[The DAO Workspace object](#)

[The DAO Database object](#)

[The DAO TableDef object](#)

[The DAO QueryDef object](#)

[The DAO Recordset object](#)

[The DAO Field objects \(recordsets\)](#)

[Writing VBA Code to Update a Table](#)

[Updating fields in a record using ADO](#)

[Updating a calculated control](#)

[Adding a new record](#)

[Deleting a record](#)

[Deleting related records in multiple tables](#)

[Chapter 28: Advanced Data Access with VBA](#)

[Adding an Unbound Combo Box to a Form to Find Data](#)

[Using the FindRecord method](#)

[Using a bookmark](#)

[Filtering a Form](#)

[With code](#)

[With a query](#)

[Chapter 29: Integrating Access and SQL Server](#)

[Introducing SQL Server Express](#)

[Understanding Data Types in SQL Server](#)

[Installing SQL Server Express](#)

[Installing the database engine](#)

[Installing a sample database](#)

[Getting to know Management Studio](#)

[Using the command line](#)

[Connecting to SQL Server](#)

[Creating a data source](#)

[Linking SQL Server to Access](#)

[Using ADO with SQL Server](#)

[Working with SQL Server Objects](#)

[Using SQL Server tables from Access](#)

[Views](#)

[Stored procedures](#)

[Triggers](#)

Chapter 30: Customizing the Ribbon

The Ribbon Hierarchy

Controls for Access Ribbons

Special Ribbon features

Editing the Default Ribbon

Working with the Quick Access Toolbar

Developing Custom Ribbons

The Ribbon creation process

Using VBA callbacks

Creating a Custom Ribbon

Step 1: Design the Ribbon and build the XML

Step 2: Write the callback routines

Step 3: Create the USysRibbons table

Step 4: Add XML to USysRibbons

Step 5: Specify the custom Ribbon property

The Basic Ribbon XML

Adding Ribbon Controls

Specifying imageMso

The Label control

The Button control

Separators

Check boxes

The DropDown control

The SplitButton Control

Attaching Ribbons to Forms and Reports

Completely Removing the Ribbon

Chapter 31: Preparing Your Access Application for Distribution

Defining the Current Database Options

Application options

Navigation options

Ribbon and toolbar options

Name AutoCorrect Options

Developing the Application

Building to a specification

Creating documentation

Testing the application before distribution

Polishing Your Application

Giving your application a consistent look and feel

Adding common professional components

Making the application easy to start

Bulletproofing an Application

Using error trapping on all Visual Basic procedures

Separating tables from the rest of the application

Building bulletproof forms

Validating user input

Using the /runtime option

Encrypting or encoding a database

Protecting Visual Basic code

Securing the Environment

Setting startup options in code

Disabling startup bypass

[Setting property values](#)

[Getting property values](#)

[Part VIII: Access and Windows SharePoint Services](#)

[Chapter 32: Understanding Windows SharePoint Services](#)

[Introducing SharePoint](#)

[Reviewing Various Types of SharePoint Sites](#)

[Looking at a SharePoint Website](#)

[Understanding SharePoint documents](#)

[Understanding SharePoint lists](#)

[The Concept Behind Access and SharePoint Integration](#)

[Chapter 33: Integrating Access with SharePoint](#)

[Sharing Access Data with SharePoint](#)

[Linking to SharePoint lists](#)

[Importing SharePoint lists](#)

[Exporting Access tables to SharePoint](#)

[Moving Access tables to SharePoint](#)

[Using SharePoint Templates](#)

[Chapter 34: Understanding Access Services](#)

[Explaining Managed Applications](#)

[Looking at Web Publishing in Access](#)

[Why SharePoint?](#)

[Leveraging SharePoint features](#)

[Understanding Access Services](#)

[Examining Access Web Application Limits](#)

[Limitations of Access Services](#)

[Transactional limitations](#)

[Chapter 35: Deploying Access Applications to SharePoint](#)

[Publishing a Custom Access Application to SharePoint](#)

[Preparing the Access data model](#)

[Initializing and configuring the custom web application](#)

[Launching and managing your web application](#)

[Chapter 36: Using Access Data Macros](#)

[Introducing Data Macros](#)

[Understanding Table Events](#)

[“Before” events](#)

[“After” events](#)

[Using the Macro Designer for Data Macros](#)

[Understanding the Action Catalog](#)

[Program flow](#)

[Data blocks](#)

[Data actions](#)

[Creating Your First Data Macro](#)

[Managing Macro Objects](#)

[Collapsing and expanding macro items](#)

[Moving macro items](#)

[Saving a macro as XML](#)

[Recognizing the Limitations of Data Macros](#)

Part IX: Appendixes

Appendix A: Access 2013 Specifications

Appendix B: Optimizing Access Applications

[Organizing your modules](#)

[Pruning the call tree](#)

[Putting your application's code into a compiled state](#)

[Losing the compiled state](#)

[Tuning your system](#)

[Getting the most from your tables](#)

[Getting the most from your queries](#)

[Getting the most from your forms and reports](#)

[Getting the most from your modules](#)

[Increasing network performance](#)

[Understanding how databases grow in size](#)

[Recognizing that compiling and compacting may not be enough](#)

[Making small changes to large databases](#)

Appendix C: Understanding Query Performance and Database Corruption

[Normalizing your database design](#)

[Using indexes on appropriate fields](#)

[Optimizing by improving query design](#)

[Compacting and repairing your database regularly](#)

[Identifying a corrupted database](#)

[Recovering a corrupted database](#)

[Preventing database corruption](#)