

Microsoft Office Access 2010: Intermediate

- **Course Length:** 1 Day

Course Overview

This ILT Series course builds on the skills and concepts taught in Access 2010: Basic. Students will learn how to normalize data, manage table relationships, and enforce referential integrity; work with Lookup fields and subdatasheets; create join queries, calculated fields, and summary values; add objects to forms and create advanced form types; print reports and labels; create and modify charts; and use PivotTables and PivotCharts.

Course Overview

<u>Course Introduction</u>	2m
Course Introduction	
<u>Unit 01 - Relational Databases</u>	39m
Topic A: Database Normalization	
Normalization	
Steps to Normalize: Rule 1	
Steps to Normalize: Rule 2	
Steps to Normalize: Rule 3	
Demo - A-3: Using the Table Analyzer	
Demo - A-4: Identifying Object Dependencies	
Topic B: Table Relationships	
Establishing Relationships	
The Relationships Window	
Demo - B-1: Establishing a One-to-One Table Relationship	
One-to-Many Relationship	
Demo - B-2: Establishing a One-to-Many Table Relationship	
Junction Tables	
Many-to-Many with Junction	
Demo - B-3: Establishing a Many-to-Many Table Relationship	
Printing Table Relationships	
Demo - B-4: Printing Table Relationships	
Topic C: Referential Integrity	
Referential Integrity	
Demo - C-1: Planning Table Relationships	
Orphan Records	
Demo - C-2: Working with Orphan Records	
Using Cascading Deletes	
Demo - C-3: Setting Cascading Deletes	
Testing Cascading Deletes	
Demo - C-4: Testing Cascading Deletes	
Cascading Updates	
Demo - C-5: Using Cascading Updates	
Unit 01 Review	

Unit 02 - Related Tables

23m

Topic A: Creating Lookup Fields

Lookup Field

Creating a Lookup Field

Demo - A-1: Creating a Lookup Field

Multivalued Fields

A Multivalued Lookup Column

Demo - A-2: Creating a Multivalued Lookup Field

Topic B: Modifying Lookup Fields

Display Column Headings

Demo - B-1: Modifying Lookup Field Properties

Types of Controls

Using a Value List Combo Box

Demo - B-2: Changing a Text Box to a Combo Box

Topic C: Using Subdatasheets

A Subdatasheet

Inserting a Subdatasheet

Demo - C-1: Using a Subdatasheet

Unit 02 Review

Unit 03 - Complex Queries

44m

Topic A: Joining Tables in Queries

Joins

Query Wizard

Creating a Query

Demo - A-1: Creating a Query with the Simple Query Wizard

Creating Joins in Design View

Demo - A-2: Creating a Join in Design View

Creating Outer Joins

Demo - A-3: Creating an Outer Join

Joins with an Intermediate Table

Demo - A-4: Creating a Join with an Intermediate Table

Creating a Self-Join Query

Demo - A-5: Creating a Self-Join Query

Finding Unmatched Records

Demo - A-6: Finding Records that Do Not Match Between Tables

Finding Duplicate Records

Demo - A-7: Finding Duplicate Records

Demo - A-8: Deleting Tables from a Query

Topic B: Using Calculated Fields

Syntax for Calculated Fields

Creating Calculated Fields

Demo - B-1: Creating a Calculated Field

Modifying Formats

Demo - B-2: Changing the Format of a Displayed Value

The Expression Builder

Specifying Criteria

Demo - B-3: Using the Expression Builder

Topic C: Summarizing and Grouping Values

Summary Functions in Queries

Demo - C-1: Creating a Query to Display Summary Values

Concatenation

Demo - C-2: Using Queries to Concatenate Values

Unit 03 Review

Unit 04 - Advanced Form Design

36m

Topic A: Adding Unbound Controls

Unbound Controls

Drawing a Rectangle on a Form

Demo - A-1: Drawing a Rectangle Around a Control

Changing the Tab Order

Demo - A-2: Changing the Tab Order

Creating a Grouped Control

Demo - A-3: Grouping Controls

Topic B: Adding Graphics

Add a Graphic to a Form

Demo - B-1: Adding a Graphic to a Form

Use an Unbound Object Frame

Demo - B-2: Embedding a Graphic in an Unbound Object Frame

Topic C: Adding Calculated Values

Bind Controls to Calculated Fields

Demo - C-1: Binding a Control to a Calculated Field

Create a Calculated Control

Align Controls on a Form

Demo - C-2: Creating a Calculated Control

Topic D: Adding Combo Boxes

Add a Combo Box to a Form

Demo - D-1: Adding a Combo Box to a Form

Modify Combo Box Properties

Demo - D-2: Modifying the Properties of a Combo Box

Topic E: Advanced Form Types

Create a Multiple-item Form

Demo - E-1: Creating a Multiple-Item Form

A Split Form

Demo - E-2: Creating a Split Form

A Datasheet Form

Demo - E-3: Creating a Datasheet Form

A Form and Subform

Demo - E-4: Creating a Subform

Unit 04 Review

Unit 05 - Reports and Printing

35m

Topic A: Customized Headers and Footers

Report Header

Add a Report Header

Demo - A-1: Adding a Report Header

Report Footer

Demo - A-2: Adding a Report Footer

New Formatting Rule Dialog Box

Demo - A-3: Applying Conditional Formatting
Set the Keep Together Property
Demo - A-4: Keeping Parts of a Report on the Same Page
The Group, Sort, and Total Pane
Demo - A-5: Adding Controls to Group Footers
Force a New Page
Demo - A-6: Forcing a New Page

Topic B: Calculated Values

The DateDiff Function
Using the DateDiff Function
Demo - B-1: Working with the DateDiff Function
The IIf Function
Demo - B-2: Using the IIf Function

Topic C: Printing

Printing a Database Object
Demo - C-1: Printing a Table
Using the Database Documenter
Demo - C-2: Printing a Database Document

Topic D: Labels

Using the Label Wizard
Labels in Print Preview
Demo - D-1: Creating Labels
Unit 05 Review

Unit 06 - Charts

15m

Topic A: Charts in Forms

Adding a Chart to a Form
Chart Types
Demo - A-1: Creating a Chart in a Form
Naming the X- and Y-axes
Demo - A-2: Modifying a Chart in a Form

Topic B: Charts in Reports

Charts in Reports
Demo - B-1: Adding a Chart to a Report
Format a Chart Item
The Chart Type Dialog Box
Demo - B-2: Modifying Charts in Reports
Unit 07 Review

Unit 07 - PivotTables and PivotCharts

21m

Topic A: PivotTables

PivotTable View
Drop Areas
Demo - A-1: Examining PivotTable View
Add Fields to a PivotTable
Demo - A-2: Adding Fields to a PivotTable

Topic B: Modifying PivotTables

Summarize Data
Demo - B-1: Creating Totals
Move Fields in a PivotTable

Demo - B-2: Moving Fields in a PivotTable

Hide or Show Details

Demo - B-3: Showing and Hiding Details in a PivotTable

Change Field Settings

Demo - B-4: Formatting Fields

Topic C: PivotCharts

PivotChart Field Mapping

A PivotChart

Demo - C-1: Creating a PivotChart

Topic D: PivotTable Forms

Create a PivotTable Form

Demo - D-1: Creating a PivotTable Form

Unit 07 Review

Course Closure

Total Duration: 3h 35m