3
2

90-728 Management Information Systems

Homework #7, Fall 1999: Designing Reports and Macros [REVISED]

Due: Tuesday, October 26, 1999 at 2 PM

1. Garbage Complaint Hot Line Log . . . Revisited

A privately owned company has the contract to collect residential trash in a small city. The city operates a citizen complaint hotline (255-JUNK) about the quality of trash collection, and fines the company for each verified complaint. The city has four trash collection regions. Each region has a single trash collection crew and garbage truck. The attached page has the E-R diagram, relational database model, and test data listings.

The Access database incorporating the E-R diagram, relational database model and test data is called Trash99a.mdb and is available on l:\academic\90-728.

All answers to this question should be printed on paper (not submitted on a diskette). Reports should be well-designed and easy to read, but the choice of report layout, report style, fonts, background patterns is up to you. (If in doubt, use the Access default options.)

(a) Build a query to list all of the “No Show” complaints for July 1999.

· Include Complaint Number, Complaint Date, Region, and Street Address.

· Save your query as qryJulyNoShows.

· Turn in your Design View, SQL code and query datasheet results.

(b) Build another query to provide monthly data on the total number of complaints (not the number of complaint details).

· Use the Month(date) function to create a month field (read help on this function). (If there were data for more than one year, you would also have to extract a year field using the year function. Ignore this issue; do not implement the year.)

· Group on month.

· Call your query qryMonthlyComplaints.
· Turn in your Design View, SQL code and query datasheet results.

(c) Generate a summary report that lists then number of complaints by Street Address per month.

· Base your report on a new query.

· Add a field to the query using an expression for month using the month function.

· Call this query qryComplaintLocationSummary
· The report should have the following characteristics:

· Records are grouped by Month and sorted by Street Address.

· Summary report - just show the month, street address, and count.

· Call your report rptComplaintLocationSummary.

· Turn in your Design View, SQL code and datasheet view for the underlying query.

· Turn in your report.

(d) Generate a report that lists Region, Complaint Number, Complaint Date, Complaint Code, and Fine.

· Base the report on a view query that uses the table COMPLAINT DETAIL as a row driver:

· The query should have the fields Region, Complaint Number, Complaint Date, Complaint Code, and Fine.

· The query should allow the user to specify a date range for the report (hint: use the Between operator)

· Call this query qryComplaintsAndFinesByRegion.

· The report should have the following characteristics:

· Group by Region.

· Sort detailed records by date.

· Do not include percentages. Include totals for fines.

· Call your report rptComplaintsAndFinesByRegion.

· Turn in your Design View, SQL code and datasheet view for the underlying query for 6/1/99 through 6/30/99.

· Turn in your report for 6/1/99 through 6/30/99.

2. Gun Tracing Macros

This problem uses the Access database l:\academic\90728\guns99b.mdb. Copy this database to your working directory before doing any analysis.

Turn in the completed guns99b.mdb on diskette for grading.

Create the following objects as seen in the notes entitled "Advanced Macros for Handling Life Cycle Data":

(a) mcrCheckArrest

(b) mcrPrintrptResults [note that you are given qryResults and necessary forms]

(c) rptResults

Entity Relationship Diagram:

Relational Database Model:

REGION (Region)

COMPLAINT CODE (Complaint Code, Complaint Code Description)

COMPLAINT (Complaint Number, Complaint Date, Street Address,

 Region@)

COMPLAINT DETAIL (Compliant Number@, Complaint Code@, Fine)

COMPLAINT DETAIL

COMPLAINT

Complaint Number
Complaint Date
Street Address
Region

1
6/15/94
123 Oak Street
Valley District

2
6/17/94
88 Pidgeon Avenue
Valley District

3
6/18/94
1000 Bay Street
Pineland

4
6/29/94
25 Star Way
Shadyville

5
6/29/94
107 Allen Avenue
Pineland

6
7/1/94
123 Oak Street
Valley District

7
7/12/94
45 Jefferson Blvd
Shadyville

8
7/13/94
44 West Lake Road
Redtree

9
7/17/94
64 Poplar Street
Shadyville

10
7/20/94
88 Pidgeon Avenue
Valley District

11
7/28/94
123 Oak Street
Valley District

Complaint Number
Complaint Code
Fine

1
Mess
$100.00

1
Rude
$100.00

2
No Show
$150.00

3
Refusal
$50.00

3
Rude
$75.00

4
Mess
$100.00

5
Refusal
$100.00

5
Rude
$75.00

6
No Show
$150.00

7
Mess
$100.00

7
Refusal
$100.00

7
Rude
$100.00

8
No Show
$150.00

9
Mess
$75.00

9
Rude
$100.00

10
Refusal
$50.00

10
Rude
$75.00

11
No Show
$150.00

Complaint Code
Complaint Code Description

Mess
Scattered trash on ground

No Show
Missed trash pick uo entirely

Refusal
Refused to pick up certain items

Rude
Vulgar, rude language and behavior

Region

Pineland

Redtree

Shadyville

Valley District

COMPLAINT CODE

REGION
