PAGE
10

90-728 Management Information Systems

Access Macro Notes: Introduction

Fall 1999

Background on Guns Database

Get a copy of l:\academic\90728\guns99.mdb. Below are relationships implemented in Access. This database is for processing handgun purchase applications. The police department must search its arrest records (and later the national NCIC database) to determine if applicants have any convictions. If a person has been convicted of a felony charge, he/she may not purchase any gun.

[image: image1.png][Gun#

LIFE CYCLE

L1

e Cydos
[appication# [Appication Dat [Appications
G Serialumber 55 e Cycle Code
ake Code

Status Code

oate Status attaned
status ke <

[arrest £
Last Hame (Charge Code:
Frst ame. Convicted?

rrest Date

Macro Basics

A macro is a simplified form of computer program - a stored set of instructions for repetitive use. Included are many of the usual programming elements -- replacement statements, input and output, conditional processing (if statements), looping, and subroutines.

The first example is a macro, called mcrOpenfrmApplication, that opens a form called frmApplication for entering handgun purchase applications. When you open a form, Access normally starts at the first record and in the first field. If you want to enter new data, and the underlying table has an autonumber starting field, then you have to click a button to open a new record and hit tab to skip past the counter field. mcrOpenfrmApplication does those steps automatically for the data entry person!

Macros generally have several steps or actions. mcrOpenfrmApplication has four actions: it makes the computer beep at the user, opens frmApplication, goes to a new record, and then goes to the control just past the counter for the user’s first field for data entry. As you will see, actions often have arguments that you must supply, often from drop lists.

[image: image2.png]Action | Comment

Opens a FrmAppication

5oz Boeps a the user
¥ | OpenForm| =1 Opens the Application Form
(GoToRecord Goes to 2 new recard
(GoTaContral Goes to the spplcation Date Control

Acton Arguments

Form Name impplcation
View Favmw Gemsa
Fier Name. (oo
Where Condition ey
Dataode i P o
WndowMode o Dotashest
ion, Pess
Fifo bl
anthis

action,

[image: image3.png]Action | Comment T
Opens a Frmigplication

5oz Boeps a the user

OpenForm (Opens the Application Form
¥ GoToRecord 2] Goes to a newrecord

(GoTaContral Goes to the spplcation Date Control

Acton Arguments

Object Type Form D
Object Name frmapplication specfied
Record ew recordthe
Offset

current
recordina
table, form,

or query
result set.
PressF1for
help on this
action.

[image: image4.png]Comment

Beep

OpenForm

(GoToRecord

GoToControl|

Opens a FrmAppication
Boeps a the user
(Opens the Application Form
Goes to 2 new recard

= Goes to the application Date Control

Acton Arguments

Control Name.

Applcation Date Maves the
forustoa
specfied
Feldor
cantrolon
the active
datasheet or
Form, Press
Fi For help
onthis
action,

Debugging a Macro

Often a macro has an error and has to be “debugged.” Access has a tool for single stepping through a macro, so you can see where it fails. I put a mistake into our current macro (mcrOpenfrmApplication2). Instead of including the action to go to Application Date (which is correct), I used Application Date New. Let’s see if Access finds it.

[image: image5.png]Macto Single Step

Macra Name:

S
rOperfmApplcation?
Halt
Condtian:
rD Continue
Acton Name:
=
Arguments:

[image: image6.png]Macro Single Step

Macra Name:

S

rOperfmApplcation?
Halt
Condtian:

= Continue

Acton Name:
penorm

Arguments:
mAppication, For, , Eat, Normal

[image: image7.png]Macra Name:

S

rOperfmApplcation?
Halt
Condtian:

= Continue

Acton Name:

ToRecord

Arguments:
orm, frmApplcation, New,

[image: image8.png]Macra Name:

S
rOperfmApplcation?
Halt
Condtian:
rD Continue
Acton Name:
aTaContral
Arguments:

’&vvhcamn Date New

[image: image9.png]@ There i o fied named Appiication Date New' inthe curent record.

[image: image10.png]

[image: image11.png]i [=] £

MacroName | Acton | Comment T
Cpenfimperson
3 OpenForm [z Open fmPerson
GoTaRecord Ga'to new record n rmPersan
ReturnTofrmappication
SelectObject Give focus to frmAppication
Setvalue Transfer new S5 to frnapplication
Requery Refresh 55i value.
Close Close frmPersan
GoTaContral o backta 53t contral |
Acton Arguments
FormName. frvperson
view Form
Fier Name.
Opens afarmin
Where Condtian Formviem, Design
Data Mode view, Pint Preview,
indow Mode Hormal

or Datasheet view
Press F1 for help on

[image: image12.png]—[0[x]

MacroName | Acton | Comment T
Cpenfimperson
OpenForm Open frmperson
3 GoToRecord] Go to new record in frmPerson
ReturnTofrmappicatian
SelectObject Give focus to frmAppication
Setvalue Transfer new S5 to frnapplication
Requery Refresh 55i value.
Close Close frmPersan
GoTaContral o backta 53t contral |
Acton Arguments
Object Type Form
Object Neme frvperson
Record New Makes the spectid
Offset

recordthe current
record in & table,

OK, now we have to fix the error (the correct control name is Application Date), save the macro, and rerun the macro. When the macro works OK, click the Single Step button to turn that feature off.

More on the Macro Design Sheet

The macro design sheet can have a total of four columns:

1. Actions are keywords that trigger execution programs. (A separate document lists all 49 actions that are possible.)

2. Comments are for the programmer, to document the macro (remind the programmer of steps taken and make the macro readable by others).

3. Macro Name allows you to group two or more separate, but related macros into one macro sheet. We’ll use this column next.

4. Condition implements conditional processing. Lines without conditions are always executed. If a line with an expression in the conditional column is true, then Access executes the action on the same line. Otherwise, Access skips the action. If the same condition applies to subsequent lines, the action column gets three dots (…) to signify repeating the condition. We’ll get to conditions later in these notes.

To add Macro Name or Condition columns, with a macro design sheet open, you click View and MacroNames or Condition to toggle the columns on (or off).

Form frmApplication has a combo box to see if an applicant already exists in the PERSONS table. If not, the form has a button to add the new person, using mcrAddPersons. Features of this macro are:

· It opens frmPerson.

· It goes to a new record in that form and allows the user to enter data.

· When the user closes frmPerson, this event triggers another macro that transfers the new SSN to the combo box field of frmApplication.

· The macro transfers the user back to frmApplication.

[image: image13.png]» Applicationit: | {NENNY
Appiication Date: [

Person: AddMNew Persan
Status Code:

Gun Details
Gunf: —[Gun Serial Number] Make Code
» (AutoNumber) 0

Record: 14 ¢ | 1ol efof 1

Record: 14| 13 0 [uloe] of 13

[image: image14.png]& PERSON [Tl

[123486789
LastName. [Smedly

Fist Name [
Record: 14| 13 > [lo#] of 13

mcrAddPerson has a Macro Name column and two separate macros, OpenfrmPerson and ReturnTofrmApplication.

[image: image15.png]& fimApplication : Form =[ofx]

e

 Form Header

AEEILATIONIEURH]

a
0etal

T T
Applicationtk:| [Appicatinii
i |

Application Date:| [Fppicatir
T i " B

Pesonf 55N =1 - u AddNew Persan
el b

Bl Sl Command Button: btnNewPerson [x]

Fomet | Data Evenc | other | Al |

On Enter == ii

onExt
On Got Focus
OnLost Focus

onclick mahddFerson cpenfrnperson

[image: image16.png]& fimPerson : Form

D R R
< oot

551 E=)

Eastaine [Last Name

Fist e Fist Nare

Fomet | Data Evenc | other | Al |
R

o
Ao st
Before Update
e Upcte

meriddpersan, ReturnTofrmagplication

[image: image17.png]i [=] £
MacroName | Acton |

Comment T
Cpenfimperson

OpenForm Open frmperson

GoToRecord Ga'to new record n frmPersan

ReturnTofrmappication

SelectObject Give focus o frmAppication

3 Settalue] 2] Transfer new 55N to frmApplication

Requery Refresh 55i value.

Close Close frmPersan

GoTaContral o backta 53t contral |
Acton Arguments

Ttem [Forms](frméppication] (S5N]

Expression [Forms]{frmperson] (s3]

Sets avalue for a
“control. Field. or

Syntax for Referring to Form Controls

Access has a particular syntax for referring to controls on objects, so that you can read or change their values. For the SSN control on frmApplication it is:

[Forms]![frmApplication]![SSN]

The syntax for subforms is much more complicated, but fortunately, you’ll be using the expression builder to get control names, automatically.

We use this syntax next, to have a macro take the value just keyed into [Forms]![frmPerson]![SSN] and transfer it to [Forms]![frmApplication]![SSN]. The action that does this task (a replacement statement in programming) is Set Value.

[image: image18.png]& fimApplication : Form =[ofx]

o

1o

 Form Header
T T

AEEILATIONIEURH]
oo

T T
Applicationtk:| [Appicatinii
i

Application Date:| [Fppicatir
T L

Person:|. [SSN Add New Person
‘{s.am;:@—L—'cm T i ERRRRER

" Fomat| Data Even: | other | Al |
</ onenter mercheckanest =l
£l

onExt

[image: image19.png]‘Condition [acion | Comment

Wiacro checks Steeton Poice Department’s records to sze F an

applcant has any felony convictons.

n',"qryCheckirrest Settialue] =] IF no felony convictions, set Status Code to "Pending”

GoTaContral Go to Gun Detals subform

GoTaContral Go to Gun Serial Number contral

DCount('ssn’,"aryCheckarrest”)>0._ etvaue I at least one felony conviction, set Status Code to "Refused”

OpenQuery If at least one felony conviction, open qryCheckirrest

Acton Arguments

Ttem [Forms][frmAppication] (status Co
Expression “Pending”

Expression Builder

Let’s see how I got the expression for Item in the Action Arguments for the last screen shown. When you click in the Item field on the arguments, a builder button appears (with “…” on it). Click that button to go to the expression builder.

[image: image20.png]aiyCheckArrest : Select Query

Charge Code:
Type of Charge

[_[O1x]

Fild:
Table:
St
Show
Citeria

Anest Date

Charge Code

Corvicled?

Type of Charge

ARREST

CHARGE

CHARGE

CHARGE CODE

Ascendng

TFamsTmppicaterd[S5N]

Double click the yellow Forms button, then All Forms, then click the desired SSN control. Then click the Paste button to put the syntax in the builder’s window, and finally, press OK to place it back into the Item field in the macro design sheet. No need to remember the names of objects or syntax. The expression builder does all!

[image: image21.png]=]
Condtion [Adion [

Comment
Wiacro checks Steeton Poice Department’s records to sze F an
applcant has any felony convictons.

s, aryCheckirrest’

Setvalue

1 no felony convictons, set Status Cods to

ending”

GoTaContral Go to Gun Detals subform
GoTaContral _ Go to Gun Serial Number contral

s, aryCheckirrest”)>0_ setvalue 2| IF at least one felony convicton, set Status Cods to ‘Refuset
OpenQuery _ IF at east ane Felony canvicton, open aryCheckirrest
Acton Arguments
Ttem [Forms][frmAppication] (status Co
Expression

"Refused”

-

Conditions

The Requery action refreshes the value displayed in [Forms]![frmApplication]![SSN] to its newly acquired value. Close closes frmPerson. Finally, GoToControl sends the cursor back to the SSN field.

Next, we’ll use the Condition column in mcrCheckArrest. This is a sophisticated macro that 1) takes the SSN in frmApplication’s combo box and checks to see if the applicant has any felony arrests and convictions in the police department’s database; 2) sets Status Code in frmApplication to Refused if there are one or more such arrests; 3) sets Status Code to Received if there aren’t any such arrests.

Access triggers mcrCheckArrest by the event of entering the Status Code field.

[image: image22.png]Acton

I Comment

SelectObject

¥ |RunCommand

OpenForm

Command

‘Autoexet macro to dose database vindow and apen main swEchboard

Select any object n the database window to give the database window the focus
Hide the detabase window

Open fim MainSwitchboard

Acton Arguments

[image: image23.png]i [=] £
MacroName | Acton |

Comment T
Cpenfimperson

OpenForm Open frmperson

GoToRecord Ga'to new record n frmPersan

ReturnTofrmappication

SelectObject Give focus to frmpplication
3 Setvalue Transfer new 55N to frmApplication
Requery. Refresh 55N value
Close Closs frmPerson
GoToControl o back to 55N control
Action Arguments
Ttem I

Enter the name of
the control,fel, or
et b et

Expression

The heart of this macro is qryCheckArrest. It has several features:

· It selects only SSN’s matching that of frmApplication’s SSN combo box.

· And it requires a conviction of a felony charge.

[image: image24.png]pression Builder [21x]
[Formsilfmapplcation] (55N 1 = | e |
Concel
=l o
w1+ > <o and ot the] () oo | _op

[Textis

Queries. |Application# n;tevuvdate
R lowuroConedt
s plcaenoae | faobomnd
-oaded Forms [BackColor
(22 All Forms. Backstyle:
rmwpp\u Beforelpdate.

Forcarcolor
Eordertincike
i

=l porgerwian =l

aptlcoion

;I_I- frmanest _>l_‘

The first condition of mcrCheckArrest uses a special function,

Dcount(“field name”, “query name”)

that counts the number of records found by the query. If the number of records is greater than zero, the SetValue action is executed; otherwise it is not. Similarly, if this value is zero, then a different SetValue action is executed (Expression gets the value “Received”). The ellipsis (“…”) repeats a condition expression so that you do not have to keep typing or copying a complex expression.

AutoExec Macro

Lastly, if you give the name autoexec to a macro, Access will execute that macro as soon as you launch Access.

Actions include:

· I selected frmApplication to start the macro off. This command gives the focus to the database window and activates its menu system.

· The RunCommand executes a command that you would normally run interactively from the Access menu system; in this case to close the database window

· The OpForm command opens the user interface, frmMainSwitchBoard.

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

Single-Step

Tool

