Tom & Erin's Bookstore

Tom and Erin Mullaney own and operate a bookstore in Philadelphia, Pennsylvania. Erin asked you to help her create an Access database because of your experience in this class. You believe that you can help her by creating a database and then importing the Excel spreadsheets they use to store the publishers and the books that they sell. You determine that a third table—for authors—is also required. Your task is to design and populate the three tables, set the table relationships, and enforce referential integrity. If you have problems, reread the detailed directions presented in the chapter. This exercise follows the same set of skills as used in Hands-On Exercises 1 and 2 in the chapter. Refer to Figure 2.54 as you complete this exercise.

FIGURE 2.54 Access
Relationships Window ➤

- a. Open Access, and then type a01p1books_LastnameFirstname in the File Name box. Click Browse to locate your Student Data Files folder in the File New Database dialog box, click OK to close the dialog box, and then click Create to create the new database.
- b. Type 11 in the Click to Add column, and then click Click to Add. The field name becomes Field1, and Click to Add now appears as the third column. Type Wayne and press Tab. The process repeats for the fourth column; type John and then press Tab twice.
- c. The cursor returns to the first column where (New) is selected. Press **Tab**. Type the rest of the data using the following table. This data will become the records of the Author table.

ID	Field1	Field2	Field3
1	11	Wayne	John
(New)	12	Allen	Keith
	13	Scott	Michael
	14	Carl	Richard
	15	Keen	Clara
	16	Swartz	Millie
	17	Allen	John

- d. Click Save on the Quick Access Toolbar. Type Author in the Save As dialog box, and then click OK.
- e. Click View in the Views group to switch to the Design view of the Author table.
- f. Select FieldI—in the second row—in the top portion of the table design, and then type AuthorID to rename the field. In the Field Properties section in the lower portion of the table design, type Author ID in the Caption property box, and then verify that Long Integer appears for the Field Size property.
- g. Select Field2, and then type LastName to rename the field. In the Field Properties section in the bottom portion of the table design, type Author's Last Name in the Caption property box and 20 as the field size.
- h. Select Field3, and then type FirstName to rename the field. In the Field Properties section in the bottom portion of the table design, type Author's First Name as the caption, and then type 15 as the field size.
- Click the ID field row selector (which shows the primary key) to select the row, and then click Delete Rows in the Tools group. Click Yes twice to confirm both messages.
- Click the AuthorID row selector, and then click Primary Key in the Tools group to reset the primary key.
- k. Click **Save** on the Quick Access Toolbar to save the design changes. Click **Yes** to the *Some data* may be lost message. Close the table.
- I. Click the External Data tab, and then click Excel in the Import & Link group to launch the Get External Data Excel Spreadsheet feature. Verify the Import the source data into a new table in the current database option is selected, click Browse, and then go to the student data folder. Select the a02p1books workbook, click Open, and then click OK. This workbook contains two worksheets. Follow these steps:
 - · Select the Publishers worksheet, and then click Next.
 - · Click the First Row Contains Column Headings check box, and then click Next.
 - Select the PubID field, click the Indexed arrow, select Yes (No Duplicates), and then click Next.
 - · Click the Choose my own primary key arrow, select PubID, if necessary, and then click Next.
 - Accept the name Publishers for the table name, click Finish, and then click the Close button
 without saving the import steps.
- m. Repeat the Import Wizard to import the Books worksheet from the a02p1books workbook into the Access database. Follow these steps:
 - · Select the Books worksheet, and then click Next.
 - . Ensure the First Row Contains Column Headings check box is checked, and then click Next.
 - Click on the ISBN column, set the Indexed property box to Yes (No Duplicates), and then click Next.
 - Click the Choose my own primary key arrow, select ISBN as the primary key field, and then click Next.
 - Accept the name Books as the table name. Click Finish, and then click the Close button without saving the import steps.
- n. Right-click the Books table in the Navigation Pane, and then select Design View. Make the following changes:
 - Change the PubID field name to PublisherID.
 - Change the Caption property to Publisher ID.
 - Change the PublisherID Field Size property to 2.
 - Click the ISBN field at the top, and then change the Field Size property to 13.
 - Click the Price field, and then change the Price field Data Type to Currency.
 - Change the AuthorCode field name to AuthorID.
 - · Change the AuthorID Field Size property to Long Integer.
 - Click the ISBN field row selector (which shows the primary key) to select the row, then
 release, press, and hold the mouse. Drag the row up to the first position.
 - Click Save on the Quick Access Toolbar to save the design changes to the Books table. Click Yes to the Some data may be lost warning.
 - Close the table.
- o. Right-click the Publishers table in the Navigation Pane, and then select Design View. Make the following changes:
 - Change the PubID field name to PublisherID.
 - Change the PublisherID Field Size property to 2.
 - Change the Caption property to Publisher's ID.
 - Change the Field Size property to 50 for the PubName and PubAddress fields.

- Change the Pub Address field name to PubAddress (remove the space).
- Change the PubCity Field Size property to 30.
- Change the PubState Field Size property to 2.
- Change the Pub ZIP field name to PubZIP (remove the space).
- Click Save on the Quick Access Toolbar to save the design changes to the Publishers table.
 Click Yes to the Some data may be lost warning. Close all open tables.
- p. Click the Database Tools tab, and then click Relationships in the Relationships group. Click Show Table if necessary. Follow these steps:
 - Double-click each table name in the Show Table dialog box to add it to the Relationships window, and then close the Show Table dialog box.
 - Drag the AuthorID field from the Author table onto the AuthorID field in the Books table.
 - Click the Enforce Referential Integrity and Cascade Update Related Fields check boxes in the Edit Relationships dialog box. Click Create to create a one-to-many relationship between the Author and Books tables.
 - Drag the PublisherID field from the Publishers table onto the PublisherID field in the Books table.
 - Click the Enforce Referential Integrity and Cascade Update Related Fields check boxes in the Edit Relationships dialog box. Click Create to create a one-to-many relationship between the Publishers and Books tables.
 - Click Save on the Quick Access Toolbar to save the changes to the Relationships window.
 - Click Relationship Report in the Tools group on the Design tab.
 - Close the report; do not save it. Close the Relationships window.
- q. Click the File tab, and then click Compact & Repair Database.
- r. Click the File tab, click Save & Publish, and then double-click Back Up Database.
- s. Click Save to accept the default backup file name with today's date.
- t. Click the File tab, and then click Exit (to exit Access).
- u. Submit based on your instructor's directions.

My Movie Collection

Over the years, you have collected over 300 movies and you decide to catalog them in an Access database. You will enter the title, genre, format, running time, director, actors, price, and year produced for each movie. You will create three tables—Movies, Genre, and Format—and then join each of them in a relationship. This exercise follows the same set of skills as used in Hands-On Exercises 1, 2, and 4 in the chapter. Refer to Figure 2.55 as you complete this exercise.

MovielC -	Tale .	Sienne/D -	Anon -	Formatic •	SunningTime	Director	Price .	Year2roduced
1	Black Swan	1	Natalie Portman	5	2:00	Darren Aronofsky	59.95	2010
2	The Fighter	1	Mark Wahlberg	1	1:45	Dovid O. Russell	\$9.95	2010
3	Inception	1	Leonardo DiCaprio	1.	1:45	Christopher Nolan	\$5.99	2010
4	The Kids Are All Right	2	Ancette Bening		1:45	Lisa Cholodenso	\$9.95	2009
5	The King's Speech	3	Colin Firth	L.	2:00	Tom Hooper	\$9.95	2010
	127 Hours	1	James Franco	- 4	1:55	Danny Boyle	\$9.95	2011
T	The Social Network	1	Jesse Elsenberg	1.	1:47	David Fincher	\$9.95	2009
8	Toy Story 3	1	Tom Hanks	1.	1:55	Lee Unkrich	59.95	2010
9	True Gnt	4	Jeff Bridges	3	2:00	Ethan Coen , Joel Coen	\$12,95	2010
10	Winter's Bone	5	Jennifer Lawrence	1	2:00	Debra Granik	\$9,95	2009

FIGURE 2.55 Enter the Movie Data ➤

- a. Open Access, and then type a01p2movies_LastnameFirstname in the File Name box. Click Browse to locate your Student Data Files folder in the File New Database dialog box, click OK to close the dialog box, and then click Create to create the new database.
- b. Click **View** in the Views group to switch to Design view. Type **Movies** in the **Save As dialog box**, and then click **OK**.
- c. Change the first Field Name to MovieID. Type Title in the second row of the Field Name column, and then press Tab. Accept Text as the Data Type, and then press Tab twice. Type GenreID in the third row of the Field Name column, and then press Tab. Select Number for the Data Type.

d. Add the remainder of the fields:

Actors	Text
FormatID	Number
RunningTime	Date/Time (Select Short Time as the Format in Field Properties.)
Director	Text
Price	Currency
YearProduced	Number

- e. Click View in the Views group to switch to Datasheet view. Click Yes to save the table. Add the records as shown in Figure 2.55. Press Tab to move to the next field. Adjust column widths and column alignment to match Figure 2.55. Save and close the table.
- f. Click the Create tab, and then click Table Design in the Tables group. Type GenreID for the first Field Name, and then select AutoNumber as the Data Type. Type GenreDescription for the second Field Name, and then accept Text as the Data Type.
- g. Click the GenreID field, and then click Primary Key in the Tools group. Click View in the Views group, and then click Yes at the next prompt. Type Genre in the Save As dialog box, and then click OK.
- Add the genre descriptions as shown below, and then save and close the table. GenreID will be generated automatically by Access.

GenreID	GenreDescription
1	Drama
2	Action
3	Comedy
4	Animation
5	Western

- Click the Create tab, and then click Table Design in the Tables group. Type FormatID for the first Field Name, and then select AutoNumber as the Data Type. Type FormatDescription for the second Field Name, and then accept Text as the Data Type.
- j. Click the FormatID field, and then click Primary Key in the Tools group. Click View in the Views group, and then click Yes at the next prompt. Type Format in the Save As dialog box, and then click OK.
- k. Add the format descriptions as shown below, and then save and close the table. FormatID will be generated automatically by Access.

FormatID	FormatDescription
1	DVD
2	VHS
3	Blu-Ray
4	MOV
5	MPEG

- Click the Database Tools tab, and then click Relationships in the Relationships group. Add all
 three tables to the Relationships window, and then close the Show Table dialog box.
- m. Increase the height of the Movies table. Drag the GenreID field from the Genre table and drop it onto the GenreID field in the Movies table. Check the Enforce Referential Integrity check box in the Edit Relationships dialog box, and then click Create. Drag the FormatID field from the Format table and drop it onto the FormatID field in the Movies table. Check the Enforce Referential Integrity check box in the Edit Relationships dialog box. Click Create, and then close the Relationships window. Click Save.
- n. Click the File tab, and then click Compact & Repair Database.
- o. Click the File tab, and then click Exit (to exit Access).
- p. Submit the database based on your instructor's directions.