LAB: Creating Searchable Web Enabled Products MS-Access Database (DB) Part 2 TEC236
Open your Products database (products.mdb) in MS-Access

Right Click on tblProducts
Click on Design View

Add a new field called Image of the data type text

Click File > Save and then Close

Double Click on tblProducts table
In the Hamster Workout Wheel record, add the following html code to the image field:

In the Hamster Workout Wheel record, add the following html code to the Order field:

 Order Here
Save and close

Open your products.asp page in Notepad

Find the following lines of code and add the bolded text:

SQLStmt = "SELECT tblProducts.Product, tblProducts.Description, tblProducts.Price, tblProducts.Order, tblproducts.Image ”
 <TD BGCOLOR=#cccccc BORDERCOLOR=#000000 Width="25%"> Product</TD>

 <TD BGCOLOR=#cccccc BORDERCOLOR=#000000 Width="25%"> Description </TD>

 <TD BGCOLOR=#cccccc BORDERCOLOR=#000000 Width="15%"> Price</TD>

 <TD BGCOLOR=#cccccc BORDERCOLOR=#000000 Width="10%%"> Order</TD>

 <TD BGCOLOR=#cccccc BORDERCOLOR=#000000 Width="10%"> Image</TD>
<TD BORDERCOLOR=#c0c0c0 Width="25%" >

 <%= RS("Product") %>

 </TD>

 <TD BORDERCOLOR=#c0c0c0 Width="25%" >

 <%= RS("Description") %>

 </TD>

 <TD BORDERCOLOR=#c0c0c0 Width="15%" >

 <%= RS("Price") %>

 </TD>

 <TD BORDERCOLOR=#c0c0c0 Width="10%" >

 <%= RS("Order") %>

 </TD>

 <TD BORDERCOLOR=#c0c0c0 Width="10%" >

 <%= RS("Image") %>

 </TD>
Save the page

Test

http://localhost/product.html
You should see a Order Here link that goes to the Order Form and an image.

Add the following to your products.mdb database table tblProducts

Double Click on tblProducts table

In the Poly Resin House (Large) record, add the following html code to the image field:

In the Poly Resin House (Large) record, add the following html code to the Order field:

 Order Here
In the Super Pet Giant Run About Ball record, add the following html code to the image field:

In the Super Pet Giant Run About Ball record, add the following html code to the Order field:

 Order Here
__

In the Super Pet Ferret Playhouse record, add the following html code to the image field:

In the Super Pet Ferret Playhouse record, add the following html code to the Order field:

 Order Here

In the Super Pet CritterTrail Mini Manor record, add the following html code to the image field:

In the Super Pet CritterTrail Mini Manor record, add the following html code to the Order field:

 Order Here

In the Deluxe 16 Small Animal Starter Kit record, add the following html code to the image field:

In the Deluxe 16 Small Animal Starter Kit record, add the following html code to the Order field:

 Order Here
Save and close the Database

Test

http://localhost/product.html
You should see a Order Here link that goes to the Order Form and an image for each item
