Macros or VBA code in Access 2007 wizards

[image: image1.png]Microsoft Access. -5

Template Categories

et Getting Started with Microsoft Office A

Local Templates.
From Microsoft Office Online.

New Blank Database S

susness

persansl

Sample

Educston Featured Online Templates

Il
g /
= Contacs T EES
Blank Database
s Create a Microsoft Office Access database that does
ot contan any g data or oyect
R File ame:
> = = v Potabsseraccdd =

\lerigma.cse.dmu.ac.kimcspence).

L= _ew

Mare an Office Oniine:
Training | Templates | Downloads

ERfceonine

What's new in Access 20071

JEE, The new Access 2007 contains Get the ltestcontert i
Hore powarfu tosls o help you working n the 2007 Microsoft
Qe ack,report and share | Offce st
information in a manageable ® Guide to Access 2007 User Interface

environment, Learm mare about
the new features and .
improvements

Organize all your abjects using the
new, easy access Navigation Pane

Ready Num Lock |

Wistart| @ (B L wesk1 | S0t | S wesks 25 | (23 my Documerts | 5] labs term zdmu .. |) setting the ver... [[{Z Microsoft Acc... |« & 1529

When you first open an MS Access blank database you are prompted to set a filename

If you leave the file extension as .accdb you will create an Access 2007 file format database. This will...

· ...not be able to be opened with earlier versions of MS Access.

· ...use macros as the default for wizard command buttons (and possibly other wizards) rather than generating VBA code.

[image: image2.png]é) Phones tem2 week : Database (Access 2000 file format) - Microsoft Access

New X Totals @l E

‘Save Object As. Hsave T spelling ¥ Advanced -
e the current database object h Fiter Sizcto Switch
object X Delete - HMore - 7 Toggle Fitter | Fit Form Windows ~
Records Sort & Fitter Window

Find add-ins for other file formats
Learn about add-ins to save to other
formats such as PDF or XPS.

Save the database in another format

(5 Access 2007 Database
Save a copy that wil be compatible with

Access 2007.

Access 2000 Database:
Save a copy that wil be compatible with
Access 2000.

X e e

If you want to be able to use your database with Access 2002 or 2003, and/or want wizard code to be generated rather than use macros, then change the extension of your database to .mdb to get an Access 2003 format database.
See also the Help item Change the default file format. This option may not be available in DMU labs.

Sometimes you may prefer the code so that you can add something to it, e.g. an ‘Are you sure?’ question when saving or deleting.

This appears to work with record navigation buttons on forms – I’ve not tried it with anything else yet.

[image: image3.png]Microsoft Access. -5

Template Categories

et Getting Started with Microsoft Office A

Local Templates.
From Microsoft Office Online.

New Blank Database -
Busiess.

Personal

sample

Educaton Featured Online Templates

Assets Contacts. Tesues Events

Blank Database

Create a Microsoft Office Access database that does
ot contain any existing data or cbjects.

File lame:

> = = M -

\lerigma.cse.dmu.ac.kimcspence).

L= _ew

Mare an Office Oniine:
Training | Templates | Downloads

ERfceonine

What's new in Access 20071

JEE, The new Access 2007 contains Get the ltestcontert i
Hore powarfu tosls o help you working n the 2007 Microsoft
Qe ack,report and share | Offce st
information in a manageable ® Guide to Access 2007 User Interface

environment, Learm mare about
the new features and .
improvements

Organize all your abjects using the
new, easy access Navigation Pane

Ready Num Lock |

Wistart| @ (B L wesk1 | S0t | S wesks 25 | (23 My Documents | 5] labs term zdmu .. |) settingthe ver... [[{Z Microsoft Acc... |« & 1535

If you’ve already created an Access 2007 format database then use Save As to save to an earlier version.
See item on the next page before doing this, if you have already got some buttons created with macros.

If you want to use Access 2007 database format but with VBA code for wizard buttons then there is an option to convert macros to VBA code. This seems to work OK, but does not seem to set a marker for Access to assume that you want all future wizards to use VBA – you seem to have to tell it every time, which is a bit of a pain (if anyone can find out how to set this for all wizard-created controls, then please let me know!).
[image: image4.png]Macros or code in Access 2007 w

ds.doc [Compatibility Mode] - Microsoft Word

T - ©

Translation ScreenTip ~ - L 4 3% Final Showing Markup - L
R I E P A oo ;
% Set Language. = 2 show Markup -
Grammar 15 Word Count Comment. Changes= - [B] Reviewing Pane - - i) < Documents - | Document -

Proofing Comments Tracking Changes Compare Protect

Home.

Macros or VBA code in Access 2007 wizards Macros or VBA code in Access 2007 wizards

o) 9) Form Design Tools Databasel : Database (Access 2007) - Microsoft Access

B o

(8 Property Sheet 2 Database Documenter @ QG Diswennowamane @
2 Create shortcut Menu from Macro] Object Dependencies | 23 Analyze Performance e =1 5% enaypt with Passwora
QL Access | LinkeaTable O Make

3
e
M‘ T 3 Anaiyze Table Server Database || Manager B Adddns = Accoe

Macro Show/Hide Analyze Move Data Database Tools |

e ot rom Hacosto vt oo

Tablel P3N | R TR R TR AR R TR R R KR TR R S T T R T AR R R TR RRRE TR TR IRRE TR S SRR TRRE TE

1 Table:
) Tabler

(e @y Run Macro

Visual
‘ Basic

+Table € Form Header

IdA

IdB,

T

Previous Record |

Design View

3 s omtons) X tticon

|) macros o coe i Access.. | PR oYY T

Page; 2012 | Words 289 | e UK)

Bistart| @ (3}) hccess 2007) Access and VBA st |[(Z Microsoft Access - Da... |) Access Help

If you are using an Access 2007 format database, and create a wizard button, then to convert the macro to VBA code do the following:

With the form open in design view, click on the Database Tools tab and choose Convert Form’s Macros to Visual Basic.
[image: image5.png]Macros or code in Access 2007 w

ds.doc [Compatibility Mode]

Microsoft Word =

Pagelayout References Mailngs Review View Acrobat @
% cut e SR HArna -
& com FmaEE NN AaBbCeDe | AaBbcedc AaBb(AaBbCi AaBb(AaBbCcl 408bCcDi AaBbCcD: AaBbCcD: AaBbCcDe AaBbCcD(AaBbCcDi ARBECCDL AABBCCDL AABBCCDL 2 Reploce

Paste - ¢ Aac|[# - iormal |1 Ho Spaci...Headin cadin ite ubtitie Subtle Em.. Emphasis Intense ron uote Intense Q... Sublle Ref... Intense ook Ttle - Change

5 romatromter [B 4 U 7 she %, X AW A Thoma |ThoSpac. Medingl Meang2 THe Sl | Subletm. Eophds | nensef. Siong | Quote IemeQ. SubtleRer. ienser. SooiTwe - Chenge 0T
Ciipboard 0 Font 2 Paragraph = stes 5| Editing

Macros or VBA code in Access 2007 wizards

Macros or VBA code in Access 2007 wizards

Whenl (@) |l 9 & ¢
cay)

Home.

Create.

External Data

Form Design Tools

Database Toots | AGobat

Design

Arange.

Database : Database (Access 2007)

Microsoft Access

(piam DyRunMaco
L& Create Shortaut Menu from Macro

Visual
Basic

Macro

Convert Form's Macros to Visual Basic

A propery sheet

e
P] Message sar

Show/Hide

) Obiect Dependences

2 Databsse Documenter
21 analyze Perfomance

Fanaze able
Anabze

Y &

Move Data

Linked Table
Manager

Switchboard Manager @

Make
ACCDE

= Encypt with Password

&7 Add-ins ~
Database Tools

All Tables

Tablel

E Tabler:
) Tabler

€ Form Header

5= Convert form macros: Table1

v fAdd error handiing t generated functions
¥ Indude macro comments.

Previous Record |

Convert macros to Visual Basic

—r

Page:2012 | Words:310 | 5

Bistart] & @ 5 Access 2007

English (UK) |

| 0 fccess and vea stuff

[Microsoft Access - Da...) ccess Help

{55 o ot m e |

«LBBL

Then tick the appropriate boxes in the dialog shown here and click on the Convert button. The embedded macros should now be replaced by the usual VBA event procedures, with the change reflected in the property boxes (Event tab) for the controls.

There’s a lot of information about macros vs. VBA code in Help – search for Get started with Access programming or click on the link for Macros and programmability when the Help window first opens. The above was taken from the link for Convert macros to VBA code
Macros or code in Access 2007 wizards.doc

Page 1 of 2
 mary.spence@dmu.ac.uk January 2008

