AttendanceRegister1 example database - explanation of how it works

General Notes

This very simple database records attendances for each class and week no. It assumes that each class runs a fixed number of times (10 in this example) so may not be that flexible.
The object general properties (check Access Help if you don’t know what these are) of each table, query and form have been filled in to provide documentation on the purpose of each object. Read these for further information.
The database was created following ideas from helping a Placement and a FY Project student, both creating school Attendance Register databases. It demonstrates a method of recording and analysing attendances.
It does not allow for Class Year or any other such refinements that may be needed in a full system.

Contents

Tables and Relationships
Forms
ChooseClass

AttendanceRegister

ChoosePupil
Links to the queries

AttendanceRegister

PupilAttendance

PupilAttendanceAll
PupilAttendanceAll_Crosstab
Saving query results
More information on using a Crosstab query
Tables and Relationships
[image: image1.png]|l office EXIE]]

Microsoft Access.

& ChooseClass : Form

Select Class and Date
For Attendance Records

Choose required class and week no

Classp WeekNo

s

Day [fonda

Class Details [

[image: image2.png]B office EIE EIE]

Microsoft Access.

Type a queston for help

Jaanne 15 Narron street, | LEL 8AA___ Female ___ White Bitsh

adam
andren higel

M

«olBB v

[image: image3.png]| |] Favorites

Microsoft Access.

wiard

[image: image4.png]2 Microsoft Access.

Ele Edt Vew Inwet Fomat Records Took

M-Eh SRv

=] M5 5ans serf -ls

$ B[R] E

=181

obiject general praperty

ARl Yl =R-R N
==s=2- AL,

sterl

= Attendance Re

atabase (Acces:

(Fopen B Desion @ew X 2,

L T ——

obeas e sy nDesn viw Select Class and Date
B Tables Greate auery by usng wizard For Attendance Records
B s || B Mendrcanegser
El & puplittendance Choose required class and week no
Foms |) pupiatiendanceal
B reports ||@ pupi EEEEE 5
) pages Record Attendance sty B
2 Macros [Monday [15:30
O s Click in box the required week to record attendance. Click again to remove attendance. eomrere e
— PuiRetho_ FistNanes Surane Wl W2 3wkt WS Wk o7 wkE wkS wKID ol allwesks
o T fome o ¥ FF PRI R [&1 oy
3 [o A S A s i i
] o= B A S s s i e Y

Form View

Bstart] 3 Tt s

| £ ateendance Registers

(B ttendance Regterl

M

| 2 chooseclass : Form <M< 1557

|[2 attendanceRregister) attendanceRegiterd -

[image: image5.png][{|E] ofice [EIE|

Microsoft Access.

Jaanne 15 Narron street, | LEL 8AA___ Female ___ White Bitsh

M

Attendance Registe < 51

There are just three data tables in this example.

More tables would be needed in a full-blown system.
See section 3.6 of the ‘Getting Started’ VBA Trainer for how to use VBA code with combo boxes such as the Ethnicity combo box.

[image: image6.png][{|E] ofice [EIE|

Microsoft Access.

M

e

Forms
ChooseClass
An unbound form.

AttendanceRegister
A tabular form, based on the AttendanceRegister query, thus ultimately bound to the Attendance table.
This query shows all values on the wk1-10 boxes for all Pupils registered for the class selected on the ChooseClass form. It uses all three tables with normal Inner Joins (the default Access join).
The form AllowAdditions property has been set to No to remove the new record row at the end of the data.

The form shows all attendances at once, with the percentage attendance so far.

User clicks on the wk1-10 box to record/remove attendance.
The two percentage values are calculated in unbound textboxes.

· A checkbox can contain one of two numeric values:

· 0 = False/No (no tick)

· -1 = True/Yes (tick)

· The formulae in these textboxes add up the values in the check boxes for the row.

· As the sum will either be zero (if there are no ticks in the row) or a negative number (if there is at least one tick in the row) the ABS function is used to remove the negative sign and get the absolute value of the total attendances (e.g. 3 ticks adds up to -3, and ABS(-3) = 3).
· The percentage so far uses the week number entered in the ChooseClass form; this is assumed to be the current week.
· The percentage for all weeks is out of 10 possible attendances.

See the AttendanceRegister2 example database for how to check if there are any pupils registered on the chosen class. If there are no Pupils for the Class, the detail section of the form is blank.
ChoosePupil
Very simple form, to select a pupil and see the attendance record (with a percentage attendance for each class) across classes as supplied by the PupilAttendance query.

The PupilAttendance query is an inner join query selecting values from all three tables.
The Total and Percentage columns are calculated fields:

· The Total uses the ABS function to add up the ticked check boxes.

· The Percentage is calculated by using Total and the week number entered on the ChoosePupil form.

See section 3.6 of the ‘Getting Started’ VBA Trainer for more information on how to code for list boxes on forms.
See the AttendanceRegister2 example database for how to allow the user to select all pupils or just one pupil.

PupilAttendanceAll_C​rosstab
This is currently a stand-alone query, and shows the attendances of all Pupils in the database across the modules for which they are registered.

Pupils who are not registered for any module will not show; you will need to use an Outer Join query for that.

The Crosstab query is based on the PupilAttendanceAll query, which…:
· …selects pupil and class details

· …concatenates the class details into one field for the Crosstab column heading

· …has a calculated field using the ABS function to add up total attendances.
The sort order has been added afterwards.

Saving query results

Query dynasets can be saved to a spreadsheet if wanted. This can be done by simple copy-and-paste for users who know how to do this, or via VBA code with DoCmd.TransferSpreadsheet. This is very easy to use, and there is some discussion of it with an example in the ‘Getting Started’ VBA Trainer, section 7.3.5.

More information on using a Crosstab query
See the ‘Getting Started’ VBA Trainer, section 8.4.

End of notes.

This is a simple list of numbers 1 – 10. It would be better in a table with week start date as well.

Opens AttendanceRegister form.

Current week no is used to calculate percentage attendance so far.

These textboxes have values put in when a class is chosen from the Class combo box (see AfterUpdate event).

Based on Class table, ordered by Class Details.

AfterUpdate event puts selected ClassNo in the ClassNo table.

Pupil and Class details shown Locked, and with other properties changed so they are obviously not for data entry.

Attendances are recorded within the Register table.

The wk1-10 boxes are disabled initially.

 In the Form_Load event the column for the week no specified on the ChooseClass form is enabled and the column heading font is shown as red. This shows the user which column is to be used for the current register and avoids inadvertent changes to attendance for other weeks.

List box based on Pupil table, sorted by name.

Class Day probably better as a single digit 1-7, linked to a separate ClassDay lookup table.

AttendanceRegister1 - explanation of how it works.doc
Page 5 of 5

