
Principles of Management Information Systems
MIS 201 Lab

 Introducing MS Access

 Creating Access Tables

 Establishing Relationships

 Creating Queries

 Creating and Modifying Forms

 Creating and Modifying Reports

2

 MS Access is an application software that
facilitates us to create Database Management
Systems (DBMS).

 Database:

Is a collection of information related to a
particular subject or purpose.

3

Database Terminology:

◦ Field:
A single characteristic of a person, place, object,
event, or idea like Name, Salary, Age, ...etc.

◦ Record:
The field information for one person in the list such as
John Doe, $25,000, 45,etc.

◦ Table:
A collection of rows and columns used to store field
data. For example: Employee table

4

Fields

Student Table
StudentId StudentLastName StudentFirstName StudentRank

700100109 Wilkinson June Senior

700987131 Hughes Brian Junior

700617912 Abair Mindy Freshman

700941142 Carlton Larry Junior

700464654 Williams Pamela Sophomore

700654778 Dulfer Candy Freshman

Records

Microsoft Access

Database Objects:

◦ Query:
An object that extracts records from other tables /
queries under some criteria.

◦ Form:
An object that displays data from a table / query in an
easy to use format.

◦ Report:
An object used to present data in a printed format.

To create a New Database:

 Click on “File” Menu – “New”
 Select “Blank database”
 Type in database filename and click on “Create”

button.

Now you can see the database name in the title bar
of the Access database window.

7

To create a New Table:

 Click on “Create” tab
 Select “Table Design”
 Type in the Field Names and select Data Type in

front of each field name.

Field Properties:
Includes their data type, field size, and an optional
description of the field.

1
0

To create a New Table:

 Determine the Primary Key by clicking on “Design”
tab – “Primary Key”

o Primary Key is the key that uniquely identifies
record in the table.

 Click on “File” - “Save Object As” to write the
“Table name”

 Double click on the created table (in the
navigation Pane) to fill out the records

1
1

D
at

a
Sh

ee
t V

ie
w

 Relationships:
◦ It exists between two tables and called a join
◦ It supports the appropriate kind of join between

tables, all designed to enforce the concept of
referential integrity.

◦ Referential Integrity:
Is a database concept that ensures that relationships
between tables remain consistent.

 To create Relationships:
Notes when creating a relationship, close any open table.

 Click the “Relationship” button on the “Database
Tools”
 The “Show Table” dialog appears

 Select the table names then click “Add”

 Drag the primary key field from one table and insert
it into the other table where it becomes a foreign
key
 Release the mouse button to display a dialogue box

 To create Relationships (cont.):

 Place a check to enforce referential integrity between
the two tables.

 Foreign Key:
Is a key used to link two tables together

 Types of Relationships:
 One-to-one relationships
 One-to-many relationships
 Many-to-many relationships

One to many relationshipPrimary Key

Foreign Key

 Query:
A database object that you create to view, change,
and analyze data in different ways.

 Field:
Fields of the selected tables.

 Criteria:
It means the condition which is fulfilled for extraction of
records from table like Basic Salary<=3000

 To create a New Query:

 Click on “Create” tab

 Select “Query Design”

 The “Show Table” dialog appears

 Select the table names then click “Add” once

then click “Close”

The tables you have selected are placed in the upper
pane

 To create a New Query (cont.):

In the lower pane (query design grid):

 Enter the fields, for which the query will ask the user
for values, in the Criteria under that fieldname
 Enter the value, you want to use, in the criteria row to

select records
 Click the run button under “Design” tab and save

Those records that match the value will be displayed
in the query datasheet.

 Form:
◦ Is an object that makes it easy to operate on a

database.
◦ There are two methods to create a new form:

1. Form Design
It allows you to create the form by adding controls
to the form’s Detail section.

2. Form Wizard
The form wizard option lets you choose the specific
fields to include which might belong to one or
more tables or queries.

 To create a new form using the Form Design:
 Click on “Create” tab
 Select “Form Design”
 A blank form will appear

 To add controls to the form:
 From the fields’ list, click on “show all tables”
 Select the desired table
 Click on the desired field
 Begin to drag it toward the form’s Detail section

Now you can edit, reposition, delete controls
from the form.

 To view the form:
◦ Click on “View” - “Form View”

 To save the form:
◦ Click on “File” - “Save object as”

 Report:
◦ Is an effective way to present your data in a

printed format.

◦ Once the report has been created, you can
change the design.

◦ You can preview the report to view how it will
look when printed.

There are two methods to create a new report:

1. Report Design:
It allows you to create a report by adding
controls to the report’s Detail section.

2. Report Wizard
◦ Access will create the report for you according to

your specifications.

◦ It will ask you a series of questions to help you
format the report.

 To create a new form using the Report Wizard:

 Click on “Create” tab
 Select “Report Wizard”

o Choose the primary tables (or queries)
o Move the desired fields from the “Available Fields”

list box to the “Selected fields”
o Decide on how you want the report to be grouped
o Sort the data on a particular field or several fields
o Select the layout and orientation of the report
o Add a title to your report

Now you can edit, reposition, delete controls by
going to “View” then “Design View”.

 To save the report:
◦ Click on “File” - “Save object as”

 To print the report:
◦ View the report in “Print Preview” to make any

changes by clicking on “View” - “Print Preview”
◦ Click on “File” then “Print”

