

Making Everything Easier!™

Microsoft®
Access® 2013
ALL-IN-ONE

FOR
DUMMIES®
A Wiley Brand

9 BOOKS
IN **1**

- Essential Concepts
- Tables
- Queries
- Forms
- Reports
- Macros
- Database Administration
- Programming in VBA
- Going Beyond Access

Alison Barrows
Joseph Stockman
Allen Taylor

Get More and Do More at Dummies.com®

Start with **FREE** Cheat Sheets

Cheat Sheets include

- Checklists
- Charts
- Common Instructions
- And Other Good Stuff!

To access the Cheat Sheet created specifically for this book, go to
www.dummies.com/cheatsheet/access2013aio

Get Smart at Dummies.com

Dummies.com makes your life easier with 1,000s of answers on everything from removing wallpaper to using the latest version of Windows.

Check out our

- Videos
- Illustrated Articles
- Step-by-Step Instructions

Plus, each month you can win valuable prizes by entering our Dummies.com sweepstakes. *

Want a weekly dose of Dummies? Sign up for Newsletters on

- Digital Photography
- Microsoft Windows & Office
- Personal Finance & Investing
- Health & Wellness
- Computing, iPods & Cell Phones
- eBay
- Internet
- Food, Home & Garden

Find out "HOW" at Dummies.com

*Sweepstakes not currently available in all countries; visit Dummies.com for official rules.

Access[®] 2013
ALL-IN-ONE

FOR
DUMMIES[®]
A Wiley Brand

**by Alison Barrows, Joseph C. Stockman,
and Allen G. Taylor**

FOR
DUMMIES®
A Wiley Brand

Access® 2013 All-in-One For Dummies®

Published by
John Wiley & Sons, Inc.
111 River Street
Hoboken, NJ 07030-5774

www.wiley.com

Copyright © 2013 by John Wiley & Sons, Inc., Hoboken, New Jersey

Published by John Wiley & Sons, Inc., Hoboken, New Jersey

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) 646-8600. 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 <http://www.wiley.com/go/permissions>.

Trademarks: Wiley, the Wiley 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, Making Everything Easier, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and other countries, and may not be used without written permission. Access is a registered trademark of Microsoft Corporation in the United States and/or 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 general information on our other products and services, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

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

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: 2013932122

ISBN 978-1-118-51055-1 (pbk); ISBN 978-1-118-63737-1 (ebk); ISBN 978-1-118-52792-4 (ebk); ISBN 978-1-118-63747-0 (ebk)

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

About the Authors

Alison Barrows has authored or co-authored books on Windows, the Internet, Microsoft Access, WordPerfect, Lotus 1-2-3, and other topics. In addition to writing books, Alison writes and edits technical documentation and training material. In real life she hangs out with her “guys” — Parker, 6, and Mason, 4, and Evan, 2 — and tries to carve out some time to practice yoga. Alison lives with her family in central Massachusetts.

Joe Stockman has been using Microsoft Access since its initial release and has authored or co-authored several books on Access. He’s also developed courseware in Access and VBA and has been on the speaker circuit for Microsoft Access seminars. Joe works as a consultant and software designer for Facilities Survey, Inc. in Pittsburgh, Pennsylvania. He also enjoys music, cooking, and anything else that lets him express his creative side.

Allen G. Taylor is a 30-year veteran of the computer industry and the author of over 20 books, including *SQL For Dummies*, *SQL All-in-One For Dummies*, and *Database Development For Dummies*. He lectures nationally on databases, innovation, and entrepreneurship. He also teaches database development through a leading online education provider. Allen is president of Goldfinger Global, LLC and can be reached at allen@goldfingerglobal.com.

Dedication

To Matt, Parker, Mason, and Evan. —Alison Barrows

To Mom, as always. —Joseph C. Stockman

To Marguerite Shelton, who gave me my life's greatest gift. —Allen G. Taylor

Authors' Acknowledgments

We would like to acknowledge the care of Kyle Looper, Blair Pottenger, Kathy Simpson, and all the others who shepherded this book through the editing and production process, as well as all the folks listed on the Publisher's Acknowledgments page who worked on this book. (It takes ALL of these people, not just those of us on the cover.) We'd also like to thank the folks at Microsoft for making Access a wonderful tool to create robust database applications.

Alison thanks Dotty, Christy, and Matt for taking great care of my guys so I can get work done. Matt (also known as Honey) gets special thanks as my hardware guru.

Joe thanks his mom and dad, for always encouraging but never pushing. Also thanks to Robin for her support and understanding of the time it took to finish this project.

Allen thanks all the folks at Wiley who made this book possible, but especially Kathy Simpson and Blair Pottenger, project editors, and Kyle Looper, acquisitions editor.

Publisher's Acknowledgments

We're proud of this book; please send us your comments at <http://dummies.custhelp.com>. For other comments, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

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

Acquisitions and Editorial

Project Editors: Kathy Simpson,
Blair J. Pottenger

Acquisitions Editor: Kyle Looper

Copy Editor: Kathy Simpson

Technical Editor: Brian Underdahl

Editorial Manager: Kevin Kirschner

Editorial Assistant: Annie Sullivan

Sr. Editorial Assistant: Cherie Case

Cover Photo: © Marcello Bortolino /
iStockphoto

Composition Services

Project Coordinator: Katie Crocker

Layout and Graphics: Jennifer Creasey,
Joyce Haughey

Proofreader: The Well-Chosen Word

Indexer: BIM Indexing & Proofreading Services

Publishing and Editorial for Technology Dummies

Richard Swadley, Vice President and Executive Group Publisher

Andy Cummings, Vice President and Publisher

Mary Bednarek, Executive Acquisitions Director

Mary C. Corder, Editorial Director

Publishing for Consumer Dummies

Kathleen Nebenhaus, Vice President and Executive Publisher

Composition Services

Debbie Stailey, Director of Composition Services

Contents at a Glance

<i>Introduction</i>	1
<i>Book I: Getting Started with Access 2013</i>	7
Chapter 1: Introducing Access 2013	9
Chapter 2: Getting Started, Getting Around	17
Chapter 3: Designing Your Database the Relational Way	37
<i>Book II: Tables for Storing Your Data</i>	65
Chapter 1: Creating and Modifying Tables	67
Chapter 2: Refining Your Table in Design View	105
Chapter 3: Sorting, Finding, and Filtering Data in a Datasheet	121
Chapter 4: Importing and Exporting Data	137
Chapter 5: Avoiding “Garbage In, Garbage Out”	157
Chapter 6: Relating Your Tables and Protecting Your Data	175
<i>Book III: Queries (Or Getting Information from Your Data)</i>	187
Chapter 1: Creating Select Queries	189
Chapter 2: Letting Queries Do the Math	221
Chapter 3: Doing Neat Things with Action Queries and Query Wizards	255
Chapter 4: Viewing Your Data from All Angles Using Crosstabs	277
<i>Book IV: Forms for Editing Data</i>	287
Chapter 1: Designing Custom Forms (and Reports)	289
Chapter 2: Jazzing Up Your Forms (and Reports)	313
Chapter 3: Creating Smarter Forms	339
Chapter 4: Doing Calculations in Forms and Subforms (and Reports)	365
<i>Book V: Reporting in Words and Pictures</i>	385
Chapter 1: Creating and Spiffing Up Reports	387
Chapter 2: Printing Beautiful Reports	415
Chapter 3: Creating Charts and Graphs from Your Data	435

<i>Book VI: Automation with Macros</i>	457
Chapter 1: Making Macros Do the Work.....	459
Chapter 2: Making Macros Smarter	477
<i>Book VII: Database Administration</i>	497
Chapter 1: Database Housekeeping.....	499
Chapter 2: Sharing the Fun: Managing Multiuser Access	511
Chapter 3: Securing Your Data.....	523
<i>Book VIII: Programming in VBA</i>	535
Chapter 1: What the Heck Is VBA?.....	537
Chapter 2: Writing Code.....	557
Chapter 3: Writing Smarter Code.....	581
Chapter 4: Controlling Forms with VBA.....	605
Chapter 5: Using SQL and Recordsets.....	629
Chapter 6: Debugging Your Code	641
<i>Book IX: Going Beyond Access</i>	651
Chapter 1: Automation with Other Office Programs.....	653
Chapter 2: Using Access As a Front End to SQL Server	671
Chapter 3: Using Access with SharePoint.....	685
<i>Appendix: Installing Microsoft Access</i>	709
<i>Index</i>	717

Table of Contents

<i>Introduction</i>	1
About Access 2013 All-in-One For Dummies	1
Foolish Assumptions	2
How This Book Is Organized	3
Book I: Getting Started with Access 2013	3
Book II: Tables for Storing Your Data	3
Book III: Queries (Or Getting Information from Your Data)	4
Book IV: Forms for Editing Data	4
Book V: Reporting in Words and Pictures	4
Book VI: Automation with Macros	4
Book VII: Database Administration	4
Book VIII: Programming in VBA	4
Book IX: Going Beyond Access	4
Appendix: Installing Microsoft Access	5
What You Don't Have to Read	5
Icons Used in This Book	5
Conventions Used in This Book	6
Where to Go from Here	6
<i>Book 1: Getting Started with Access 2013</i>	7
Chapter 1: Introducing Access 2013	9
Why Use a Database?	10
Plan, Plan, Plan	10
The Six Types of Access Objects	11
Tables for storing your data	11
Queries for selecting your data	12
Forms for editing and displaying your data	12
Reports for printing your data	13
Macros for saving keystrokes	14
Modules for writing your own programs	15
Essential Database Concepts	15
Chapter 2: Getting Started, Getting Around	17
Running Access	17
Opening a Database	19
Opening oldies	21
Saving in a different version	21
I have that open already!	21
Creating a sample database from a template	21

Making Friends with the Access Window.....	22
The Ribbon	23
The Quick Access toolbar.....	24
Introducing Mission Control: The Navigation Pane.....	25
Choosing how database objects are grouped.....	26
Choosing size and details for Navigation Pane objects	27
Sorting objects in the Navigation Pane.....	29
Searching for an object.....	29
Viewing Objects in Your Database.....	29
Viewing lots of objects at the same time.....	30
Switching views.....	30
Creating, Deleting, Renaming, Copying, and Printing Objects.....	31
Introducing Backstage View.....	32
Using Wizards	33
Getting Help.....	34
Saving Time with Keyboard Shortcuts	34

Chapter 3: Designing Your Database the Relational Way 37

What Are Tables, Fields, and Keys?	37
Data types.....	38
Primary key fields for your tables	40
What Are Relationships?	40
How relationships work.....	41
One-to-many relationships	42
One-to-one relationships.....	43
Many-to-many relationships.....	44
Designing a Database	46
Identifying your data	46
Eliminating redundant fields	47
Organizing fields into tables.....	47
Adding tables for codes and abbreviations.....	51
Choosing primary keys for each table	51
Linking your tables	53
Refining your links	54
Seeing what's in a name.....	55
Cleaning up the design.....	56
Choosing Field Types.....	57
Choosing between Text and Yes/No fields.....	57
Choosing between Short Text and Long Text fields.....	57
Choosing between Text and Number (or Currency) fields	58
Storing pictures and other files.....	59
Storing names, money, codes, and other stuff.....	59
Storing Single Facts	60
Creating a Database	61
Creating a database from scratch.....	61
Creating a new database from a template.....	63

Book 11: Tables for Storing Your Data 65

Chapter 1: Creating and Modifying Tables67

- Viewing Your Tables 68
- Creating the First Table for Your Data..... 70
 - Creating a new table using Datasheet view 70
 - Entering data and creating fields 71
 - Choosing field names 72
 - Changing a field name 73
 - Saving your table 73
- Working with Tables and Fields in Your Database 74
 - Finding other ways to create a table 74
 - Starting with table templates (aka Application Parts)..... 75
- Creating Fields 76
 - Creating fields by clicking a button 77
 - Quick-starting your table with field templates..... 78
- Working with a Datasheet Full of Data..... 80
 - Looking at a datasheet 80
 - Navigating the data..... 81
- Adding and Editing Records..... 82
 - Using keystrokes to enter data automatically..... 83
 - Editing the data you have 84
 - Adding calculated fields to tables..... 85
 - Entering and editing hyperlinks..... 86
 - Using the Attachment data type 89
 - Deleting records..... 91
 - Entering special characters 91
- Checking Your Spelling..... 92
- Using AutoCorrect for Faster Data Entry..... 94
- Formatting a Datasheet..... 96
 - Formatting a field 97
 - Changing the font..... 97
 - Taking advantage of Rich Text..... 97
 - Changing gridlines and background color..... 98
 - Rearranging columns in a datasheet 99
 - Changing column width 99
 - Changing row height..... 100
 - Inserting and deleting columns..... 100
 - Hiding columns 101
 - Freezing columns 101
 - Changing default formatting for new tables 101
- Taking Advantage of Subdatasheets 101
- Adding a Total Row to the Datasheet 103

Chapter 2: Refining Your Table in Design View	105
Creating Tables in Design View	105
Refining Your Table in Design View	107
Using the Caption property	109
Adding a field.....	109
Copying a field.....	109
Moving a field	110
Deleting a field.....	110
Choosing a data type.....	110
Formatting Fields with Field Properties	113
Formatting Number and Currency fields	113
Setting the field size.....	115
Formatting Date/Time fields.....	116
Formatting Text fields	116
Defining the Primary Key.....	117
Indexing Fields	118
Printing Table Designs	119
Chapter 3: Sorting, Finding, and Filtering Data in a Datasheet	121
Sorting the Rows of a Datasheet.....	121
Finding (and Replacing) Data.....	123
Exploring the Find and Replace dialog box.....	124
Replacing the data you find.....	125
Filtering a Datasheet	125
Understanding filtering basics	126
Using different types of datasheet filters.....	127
Filtering with quick filters.....	128
Filtering by selection.....	129
Filtering multiple fields	130
Filtering with Advanced Filter/Sort	132
Chapter 4: Importing and Exporting Data	137
Cutting, Copying, and Pasting.....	137
Using the Office clipboard	139
Cutting and pasting small to mediumish amounts of data.....	140
Moving data from Excel to Access.....	141
Importing or Linking to Data.....	142
Making data available.....	142
Understanding what applications are compatible with Access.....	143
Getting external data	144
Importing text or spreadsheet data.....	146
Importing with the Import Spreadsheet and Link Spreadsheet wizards.....	149
Getting contacts from Outlook into Access	150
Managing links.....	151
Cleaning up your imported data	152
Running and scheduling saved imports.....	153

Getting Data from Another Access Database..... 153
 Getting Data Out of Access..... 154
 Using Access Data in a Word Mail Merge..... 156

Chapter 5: Avoiding “Garbage In, Garbage Out”157

Finding the Right Tool to Keep Garbage Out 158
 Using Input Masks to Validate and Format Data 159
 Using the Input Mask Wizard 160
 Creating an input mask manually 162
 Creating a Lookup Field 164
 Using the Lookup Wizard..... 165
 Knowing when to allow multiple selections 168
 Modifying the lookup list 170
 Validating Data As It’s Entered 170

Chapter 6: Relating Your Tables and Protecting Your Data 175

Creating Relationships and Protecting Your Data with
 Referential Integrity..... 177
 Deciding on the best path to take..... 178
 Opening the Relationships window..... 179
 Adding tables to the Relationships window..... 179
 Setting referential integrity between two tables..... 180
 Editing and deleting relationships..... 181
 Creating Referential Integrity with Many-to-Many Relationships 182
 Printing the Relationships Window..... 184

***Book III: Queries (Or Getting Information
 from Your Data) 187***

Chapter 1: Creating Select Queries 189

Understanding Types of Queries 190
 Creating a Query in Design View 191
 Creating a Query with the Simple Query Wizard..... 194
 Viewing Your Query 197
 Using Query Design View..... 198
 Deciphering Design view..... 198
 Working with tables in Design view..... 201
 Introducing the query design grid..... 201
 Navigating Design view 202
 Displaying or hiding table names 202
 Taking Tips on Creating a Query 202
 Adding tables to the query 203
 Inserting fields into a design grid 203

Editing a Query	204
Sorting a query	205
Viewing top values	205
Hiding fields	206
Changing the format of a query field	206
Limiting Records with Criteria Expressions	207
Querying by example	207
Using dates, times, text, and values in criteria	208
Using operators in criteria expressions	208
Using multiple criteria	210
Using lookup fields in criteria	211
Creating queries with multivalue lookup fields	212
Working with Multiple Related Tables	213
Joining tables in Design view	214
Choosing the type of join and setting join properties	215
Working with Query Datasheets	217
Using the query datasheet to edit data	217
Creating AutoLookup queries to fill in data automatically	218
Saving Queries	219

Chapter 2: Letting Queries Do the Math 221

Doing Calculations in Queries	221
Writing Expressions in Access	224
Using operators in expressions	224
Using field names in expressions	226
Using functions in expressions	227
Using Expression Builder	228
Getting help with functions	230
Entering text in < and > brackets	231
Nesting functions	232
Going beyond Basic Arithmetic	232
Formatting calculated numbers in queries	233
Avoiding problems with null values	236
Performing Date and Time Calculations	238
Using literal dates and times in expressions	239
Using the Date/Time functions	239
Manipulating Text with Expressions	242
Adding spaces to text expressions	242
Using the Access Text functions	243
Writing Decision-Making Expressions	243
Making comparisons in If()	244
Combining comparisons	245
To tax or not to tax?	246
Testing for Empty Fields	248
Sorting by Name or Company	248
Creating Flexible Parameter Queries	249
Working with Totals, Subtotals, Averages, and Such	252
Calculating subtotals in a query	254
Filtering records based on calculated fields	254

Chapter 3: Doing Neat Things with Action Queries and Query Wizards	255
Creating Action Queries.....	255
Recognizing the dangers of the Run button	256
Creating action queries safely	257
Changing Data with Update Queries	258
Creating New Tables with Make-Table Queries	262
Moving Data from One Table to Another with Append Queries	265
Deleting Lots of Records with Delete Queries	267
Finding Unmatched Records with a Wizard.....	270
Finding Duplicate Records	272
 Chapter 4: Viewing Your Data from All Angles Using Crosstabs ..	 277
Aggregating Data in a Crosstab Query.....	277
Using the Crosstab Query Wizard	278
Creating a Crosstab Query in Design View.....	282
Modifying a Crosstab Query	284
Using criteria	284
Using multiple fields for row headings.....	284
Adding aggregate columns	285
Getting data in order	286
 Book IV: Forms for Editing Data	 287
 Chapter 1: Designing Custom Forms (and Reports)	 289
Seeing How Forms and Reports Are Secretly Related	290
Understanding Form Basics	290
Making and Using a Form	293
Making the easiest possible form with the Form button.....	293
Viewing a form.....	294
Editing data in Form view	295
Creating Forms with Wizards.....	296
Wizard, make me a form!.....	296
More super-speedy forms	299
Modifying Existing Forms and Reports.....	300
Getting Your Fields Lined Up in Layout View	301
Using a control layout to rearrange fields	302
Adding and deleting fields	302
Making a new form from scratch in Layout view.....	303
Adding and deleting rows and columns in the control layout.....	304
Controlling your control layouts	304
Trying out your new, improved form.....	305
Configuring the Whole Form or Report	305
Naming the form	307
Seeing where records come from	307

Deciding the order of the records	308
Choosing one record or many.....	308
Using some other cool form properties.....	309
Applying a theme to a form or report	310
Storing Your Forms and Reports.....	310
Managing forms and reports	311
Importing forms and reports from other databases	311
Printing forms.....	312

Chapter 2: Jazzing Up Your Forms (and Reports) 313

Creating New Forms Efficiently.....	313
Making All Kinds of Changes in Design View	314
Changing the layout of an existing form or report	315
Changing the size of a form	317
Taking Control of Your Form or Report	317
Understanding types of form controls	317
Making a new control by dragging a field	320
Making a new control by choosing a control	321
Setting control properties	321
Binding a control to data in the record source.....	322
Making Controls That Display Text, Numbers, and Dates	323
Making and editing labels	323
Adding hyperlink controls	325
Putting Short Text and Long Text fields in text boxes.....	325
Displaying Number, Currency, and Date fields	326
Breaking Out of the Control Layout	326
Removing the control layout.....	327
Moving or resizing a control	327
Neatening your controls	328
Renaming, Resizing, Deleting, and Copying Controls	330
Formatting Numbers and Dates.....	330
Choosing Fonts, Colors, and Other Decorative Touches	331
Copying your formatting.....	333
Making bad news red.....	333
Creating Check Boxes for Yes/No Fields	335
Adding Lines, Boxes, and Backgrounds.....	335
Controlling Cursor Movement in Your Form	336

Chapter 3: Creating Smarter Forms 339

Creating and Configuring Combo and List Boxes.....	339
Making combo boxes the really easy way.....	341
Running the Combo Box and List Box wizards	341
Changing the properties of a combo or list box.....	344
Designing Cool Looks for Yes/No Fields	345
Creating Option Groups.....	345

Creating Command Buttons	348
Making a Close button.....	350
Making a button to display a related form	351
Making a button to print the current record.....	352
Making other cool buttons	353
Customizing your command button.....	353
Making a Find Box	354
Displaying Attachments.....	355
Adding Form Headers and Footers	357
Creating Tabbed Forms	358
You Can't Type That Here!	360
Making a Main Menu for Your Database.....	361
Creating a navigation form	361
Finding an alternative to navigation forms.....	362
Opening a form automatically when the database opens	363

**Chapter 4: Doing Calculations in Forms and Subforms
(and Reports) 365**

Doing Elementary Calculations.....	365
Making a calculated control	366
Checking your expression	368
Troubleshooting expressions	368
Calculating and Formatting Numbers	369
Calculating and Formatting Dates	370
Calculating and Formatting Text	370
Displaying Values That Depend on Conditions	371
Formatting Calculated Controls.....	371
Using a Split Form to Display a Datasheet	372
Using a Subform to Display Detail Records.....	373
Creating a subform	374
Viewing the properties of subform controls	378
Adding Subtotals and Totals from Subforms	379
Using aggregate functions.....	379
Referring to a control on a subform	381
Creating the controls to total a subform	381

Book V: Reporting in Words and Pictures 385

Chapter 1: Creating and Spiffing Up Reports 387

Knowing Forms Means That You Already Know Reports	388
Creating Reports Automatically	389
Making the easiest possible report	390
Running the Report Wizard	391
Editing Reports in Layout and Design View	396

Creating and Managing Report Sections	397
Setting report and section properties.....	399
Adding page headers, footers, and numbers	400
Grouping your records.....	402
Sorting the records in your report	405
Calculating group subtotals and report totals.....	406
Employing Formatting Tips and Tricks	407
Copying Forms to Reports.....	409
Adding and Formatting Subreports.....	409
Making a subreport.....	411
Printing information from a subreport on the main report	412
Displaying Empty or Long Fields	413
Displaying long text	413
Displaying fields that may be empty	413
Viewing Your Reports Onscreen	414

Chapter 2: Printing Beautiful Reports 415

Viewing Your Report.....	415
Adjusting the view	417
Looking at lots of pages	417
Formatting the Page	418
Selecting a printer.....	418
Setting margins, paper size, and paper orientation	419
Controlling page breaks.....	420
Avoiding blank pages	421
Printing only the data.....	422
Printing the Report.....	422
Printing on an actual printer	422
Creating a PDF, XPS, HTML, or other file of your report	423
Creating Mailing Labels	424
Running the Label Wizard.....	425
Behind the scenes in a mailing-label report	427
Changing the page setup for labels	428
Sending a Report to Another Application	429
Exporting your report to Microsoft Excel.....	429
Exporting your report to Microsoft Word	430
E-mailing your report in Microsoft Outlook	431
Exporting your report in other formats.....	432
Automating your exports.....	432

Chapter 3: Creating Charts and Graphs from Your Data 435

Pulling Up a Seat at the Data Bar	435
Displaying Information with Charts	437
Creating charts with the Chart Wizard	438
Making bar charts	443
Making line and area charts	446
Making pie and doughnut charts	448
Making bubble and XY scatter plots	450

Changing Your Charts..... 451
 Modifying an existing chart 451
 Formatting charts with colors, legends, and titles..... 453
 Changing how data is graphed..... 454
 Changing which data is charted..... 455

***Book VI: Automation with Macros*..... 457**

Chapter 1: Making Macros Do the Work 459

Introducing Macros 460
 Creating and Editing Stand-Alone Macros..... 460
 Naming, saving, and editing macros..... 461
 Taking action..... 462
 Specifying arguments to actions..... 464
 Moving your actions around 464
 Adding comments 465
 Creating subroutines in macros: Submacros 465
 Running Stand-Alone Macros and Submacros..... 467
 Running a macro when the database opens 467
 Assigning macros to keys 468
 Opening Databases That Contain Macros 469
 Keeping a macro from turning into a virus..... 470
 Putting your database in a safe place 470
 Signing your database 472
 Knowing which actions you can take 474
 Telling Access to “Run This Only If I Say So” 474
 If-Then macros 475
 If-Then-Else macros 476

Chapter 2: Making Macros Smarter 477

Attaching Macros to Tables 478
 Running data macros..... 478
 Creating a data macro 478
 Trying cool data-macro tricks 481
 Running Macros in Forms..... 482
 Running a macro when a form event happens..... 482
 Creating command buttons on forms 484
 Referring to form controls in macros..... 485
 Printing matching records from a form 486
 Changing the Way Your Form Looks Dynamically 487
 Setting the properties of form controls 487
 Hiding unneeded controls on a form..... 488
 Setting Up Your Own Main-Menu Form 490
 Creating a form that appears when the database opens..... 490
 Creating command buttons for your main-menu form 491
 Using Temporary Variables in Macros 494

***Book VII: Database Administration* 497**

Chapter 1: Database Housekeeping 499

Compacting and Repairing Your Database	499
Making Backups	500
Backing up a whole database	500
Backing up part of a database	501
Converting Databases	503
Analyzing and Documenting Your Database.....	504
Viewing relationships in the Relationships window	504
Viewing object dependencies.....	505
Analyzing database performance	506
Documenting your database	508
Loading and Managing Add-Ins.....	508

Chapter 2: Sharing the Fun: Managing Multiuser Access 511

Putting Your Database Where People Can See It	512
Splitting Your Database into a Front End and a Back End	513
Why split?	513
Let's split!.....	514
Handing out front ends	516
Relinking your tables.....	517
Editing with Multiple Users	518
Fixing exclusive access	518
Managing record-locking	519
Programming locks.....	521

Chapter 3: Securing Your Data. 523

Observing Basic Windows Security	523
Controlling What Happens When You Open the Database.....	524
Password-Protecting and Encrypting Your Database.....	528
Encrypting your database with a password.....	528
Opening a password-protected database.....	529
Decrypting a database.....	529
Locking Up Your Database As an .accde File.....	529
Creating an .accde file	530
Making updates later	530
Using the Trust Center.....	532

***Book VIII: Programming in VBA* 535**

Chapter 1: What the Heck Is VBA? 537

Getting Acquainted with VBA Code	537
Opening a class module	538
Creating or opening a standard module	539

Enabling VBA Code.....	541
Sub procedures	541
Function procedures	542
Working with Visual Basic Editor	543
Using the Code window.....	544
Using the Immediate window	546
Using the Object Browser	548
Searching the Object Library	549
Referring to objects and collections	551
Choosing object libraries.....	552
Closing Visual Basic Editor.....	552
Discovering Code As You Go	553
Converting macros to VBA code.....	553
Copying and pasting code	555
Chapter 2: Writing Code	557
Seeing How VBA Works	557
Understanding VBA Syntax	558
Arguing with VBA.....	560
Knowing module level from procedure level	562
Declaring module options.....	562
Writing Your Own VBA Procedures	563
Creating a new standard procedure.....	563
Creating a new event procedure.....	565
Passing arguments to procedures	566
Returning a value from a function	569
Typing and Editing in the Code Window	570
Taking shortcuts in the Code window	571
Typing comments	572
Breaking lines of code	572
Dealing with compile errors	574
Testing and Running Your Code.....	575
Testing sub procedures	575
Running sub procedures from Access	576
Testing function procedures	578
Using function procedures in Access.....	579
Chapter 3: Writing Smarter Code	581
Creating Variables and Constants	581
Creating variables	581
Understanding the scope and lifetime of variables.....	583
Defining constants	585
Organizing variables into arrays.....	585
Working with multidimensional arrays.....	587
Following naming conventions for variables	588

Making Decisions in VBA Code	589
Using If...End If statements	590
Nesting If...End If statements	592
Using a Select Case block.....	592
Executing the Same Code Repeatedly.....	595
Using Do...Loop to create a loop.....	595
Using While...Wend to create a loop	597
Using For...Next to create a loop.....	597
Looping through an array.....	599
Analyzing each character in a string.....	600
Using Custom Functions	600

Chapter 4: Controlling Forms with VBA 605

Displaying Custom Messages.....	605
Displaying a message box.....	605
Responding to what the user clicks	607
Opening Forms with DoCmd	608
Finding umpteen ways to open a form.....	609
Closing a form with DoCmd.....	611
Changing Form Controls with VBA.....	612
Some cool control properties	613
Examples of controlling properties.....	614
Understanding Objects and Collections.....	619
Working with properties, methods, and events	620
Referring to objects and collections	621
Seeing whether a form is open.....	623
Looping through collections	625
Using With...End With.....	627

Chapter 5: Using SQL and Recordsets 629

Recordsets and Object Models.....	629
Creating quick and easy recordsets	630
Understanding ADO recordset properties and methods.....	630
Looping through a recordset	631
Defining a recordset's cursor type	632
Using field names in recordsets.....	633
SQL and Recordsets	633
Writing SQL statements	634
Breaking up long SQL statements.....	636
Action Queries in VBA	638
Creating an action query.....	638
Turning off warnings	639
Connection Cleanup	640

Chapter 6: Debugging Your Code. 641

Recognizing Types of Program Errors.....	641
Fixing Compiler Errors.....	642

Trapping Runtime Errors.....	643
Creating an error handler	643
Fixing runtime errors.....	646
Preventing runtime errors	647
Dealing with Logical Errors	647
Watching things happen	647
Slowing procedures	648
Cleaning up	650

***Book IX: Going Beyond Access* 651**

Chapter 1: Automation with Other Office Programs. 653

Understanding Automation.....	653
Working with Object Libraries.....	654
Exploring object libraries	655
Using the Application object	656
Adding Contacts to Outlook.....	657
Adding the contact button and code	657
Examining the contact-form code.....	659
Merging Data with a Word Document.....	661
Creating a Word template.....	661
Viewing and inserting bookmarks	661
Adding the merge button.....	663
Entering the merge code.....	663
Examining the merge code	664
Exporting Data to Excel	666
Adding the export button and code	666
Examining the export code.....	668

Chapter 2: Using Access As a Front End to SQL Server 671

What Is SQL Server?	671
Using ODBC	672
Connecting to SQL Server with ODBC.....	672
Using linked tables in Access	680
Maintaining linked tables.....	680
Using pass-through queries.....	681
Finding Alternatives to Access Data Projects.....	682

Chapter 3: Using Access with SharePoint. 685

What Is SharePoint?	685
Using a SharePoint List As a Data Source.....	686
Creating a new SharePoint list	686
Linking to an existing SharePoint list.....	689
Moving an existing database to SharePoint	690

Building a Custom Web App	692
Defining a Custom Web App	692
Meeting the requirements for a Custom Web App.....	692
Creating a Custom Web App	693
Designing Custom Web Apps	695
Adding tables.....	696
Launching your app.....	698
Entering data in your app	699
Navigating your app	700
Editing views	701
Adding actions	703
Adding queries	706
<i>Appendix: Installing Microsoft Access</i>	709
Installing Access from a Disc	709
Installing Access from Office 365.....	712
Activating Access	713
Repairing, Reinstalling, or Uninstalling Access	715
<i>Index</i>	717

Introduction

Whoa! What happened to menu bars, toolbars, and all that other stuff we used to have? Well, in case you haven't noticed yet, they're all gone. If you've never used Access in your life, you're starting fresh, of course, so never mind. Even if you've never used any version of Microsoft Access before or aren't even sure what a version is, however, you've come to the right book.

The basic idea behind Microsoft Access is to allow individuals and small businesses to manage large amounts of information the way that big corporations do: with relational databases. The difference is that whereas the big boys spend millions for computer hardware, software, and staffs of nerdy database-administrator types, Access allows you to do everything yourself with a run-of-the-mill PC and a realistic software budget.

Microsoft Access 2013 is the latest-and-greatest version of a long line of Access versions, starting (not surprisingly) with version 1. It isn't the 2,013th version, however. Somewhere along the way, Microsoft switched from using sequential numbers for versions to using years — an idea pioneered by the automotive industry, which sells things like 2013 Ford Mustangs as opposed to Mustang Version 9.3s.

Without going into boring detail about what's new in Access 2013, we can tell you that it provides the usual kind of stuff you find in new versions these days, such as more power and more flexibility; that you can do more things with it; and that — along the lines of the Holy Grail of Everything Computerish these days — it lets you take more advantage of everything the Internet has to offer.

About Access 2013 All-in-One For Dummies

If you've ever had the misfortune of trying to read anything written by one of the aforementioned database-administrator types, you know all about facing a decision among the least of *three* evils:

(Option 1) Try to figure out the software by guessing and poking until you break something.

(Option 2) Part with your hard-earned money to hire someone to do the work for you, only to have someone with poor taste in clothing look at you like you're an idiot every time you open your mouth.

(Option 3) Forget computers altogether, and stick with index cards.

Option 1 is the one that most people try first — until they get to the part where they start breaking things, and it starts costing money to get those things fixed. Option 2 is too odious to warrant serious consideration. Option 3 just isn't very realistic nowadays unless you're dealing with a tiny amount of personal information. Which leaves a new Option 4: this book.

The nerds who wrote this book are aware of the fact that *nobody* on the planet was *ever* born knowing what *any* technical term means. In fact, if at all possible, we avoid technical terms the way we do root canals. But because you probably face technical terms outside this book, we do explain what they mean along the way.

As a rule, big fat computer books aren't such great options. For that reason, this book isn't really a big fat computer book. It's several *smaller* computer books combined into one. Each small book represents a single topic that you can pursue — or ignore — as your tastes and immediate needs dictate.

The idea here is definitely *not* to try to read the book cover to cover (unless you're desperately seeking a cure for insomnia). Rather, use the table of contents up front, or the index in back, to look up information when trying to figure something out by guessing just isn't cutting it.

To prevent this book from topping 3,000 pages, we don't explain every possible way to do every possible thing in Access. Instead, we choose what we think are the most important database-management tasks, and we show you the best ways — in our opinions, at least — to do them.

Foolish Assumptions

Despite the fact that the word *Dummies* is clearly emblazoned on this book's cover and elsewhere, we don't presume that you're the junior partner in a ventriloquist act. (The machine you're working with, yes. You, no.) We do assume that you already know how to do some things, such as turn on your computer, and click and double-click things with your mouse. Maybe you can type with at least one finger.

We also assume that you know what those *key+key* references such as Ctrl+Esc mean. (Just in case you don't, though, they always mean "Hold down the first key, tap the second key, and then release the first key.") Also, we always use the term *press* to refer to something you do with the keyboard. The instruction "Press Ctrl+Esc," for example, means "Hold down the Ctrl key on your keyboard, tap the Esc key, and then release the Ctrl key." *Click*, on the other hand, is something you do with the mouse pointer on your computer screen and the buttons on your mouse.