SODN’s Landbird Front End Development using FAB

Time from Start to Finish:

I started to work on the FAB on March 5th and sent it to be tested by Simon Kingston and Deborah Angell on March 20, 2007. Total man hours was about 45-50 hours. This also calculates in assistance from Simon Kingston and Deborah Angell when the SODN landbird FE was still being developed. This is only for data entry; additional time will be added to create the user guide for this database, data viewing and any reporting/analysis queries.
Basic Workflow of the SODN Landbird FE Development using FAB

1. Followed Directions from Natural Resource Database Template (NRDT) Training Exercise: Using the NRDT Front-end Application Builder (FAB) to Create an Application; steps 1.1 to 1.3.5
2. Fixed the queries to match SODN’s NRDT database format (step 1.4.1 of the FAB training guide)

3. Next I did step 1.4.0 in the training guide; Repair Front-end as Needed

*this is where most of the work and time was spent

a. Open Visual Basic => find/replace tlu_Contacts to tbl_Contacts

b. Frm_Set_Defaults:

· Field cUser => looks up tbl_Contacts

· Field cPark => looks up tbl_Parks

c. Frm_Contacts

· In VB code: Contact _ID = Me.Last_Name & “_” & Me. First_Name

d. Frm_Data_Gateway

· Moved out of work flow for data entry due to tbl_Sampling_Conditions encompassing many locations and moved to the view data workflow.
· Most of SODN’s monitoring databases this form will be used for data entry and data viewing purposes.

· Attached the fields in this form to the correct fields in the qfrm_Data_Gateway

e. Created and Added frm_Protocols

· This form/table manages what protocol version governs which events.

· Created the form to add new protocols

f. Frm_Data_Entry => fsub_Data_Entry

· Was moved to become fsub_Data_Entry due to tbl_Sampling_Conditions

· Had to find and fix all of the code for this form from Me.Name to Me.Parent.Name (Simon’s assistance)

· txtLocation_ID => fix SQL statement to include park code

· Change txtProtocol_Name => cboProtocol_ID => created SQL statement to look up tbl_Protocols

· Added “Add” and “Edit” buttons for Protocol, just like Event Groups

· cboEvent_Group_ID => fix SQL statement to match BE

· Added other field to sub form from tbl_Events

· Fix tab order

g. Created frm_Data_Entry (aka tbl_Sampling_Conditions)

· Added fsub_Data_Entry to the form

· Added all of the GUID ID code

· Added new Add and Close buttons

h. Checked all other existing form to ensure all field were included

i. Created all data forms and added them to the appropriate forms

· Includes adding code for GUID_ID

j. Add buttons to frm_Switchboard to add Sites, Locations, Protocols, Event Groups without going to frm_Data_Entry

· SODN usually creates its sites and locations before the field season begins so that is entered into the database first

k. Added tab Data Management to frm_Switchboard and all of its buttons

4. Picked up at step 1.5 of FAB training guide and finished those steps

* Some of these steps were taken care of in step 3 of this document

DONE!!

