Benjamin Zisman

Intelligent Buildings

Microsoft Access

I was unable to create any reports or forms from the tables and queries that I created. The program kept asking about index relationships. Also, I am still very unsure how to link specific tables together, and if I am even inputting the data correctly. In one instance, I could not create a form because an error box kept popping up saying “the wizard is unable to open your form in Form view or Datasheet view, possibly because another user has a source table open in exclusive mode.” I do not really understand what that means.

Perhaps a solution to all of my problems would to create a tutorial for how to correctly use access. I think that would be just as appropriate if not more appropriate than one for revit. I think revit is a much easier program to figure out than access. I still mounted the work I have done on the server with tables and queries, although I do not know how to link them and relate them to each other in forms or reports that produce viable information.

