David M. Kroenke and David J. Auer Database Processing:

Fundamentals, Design, and Implementation

Assignment 1
Getting Started with

Microsoft Access 2013

Assignment Objectives

- To be able to create databases in Access 2013
- To be able to create tables in Access 2013
- To understand Access 2013 data types
- To be able to insert data into tables in Access 2013.
- To be able to create relationships between tables in Access 2013
- To be able to create Query-by-Example (QBE) queries in Access 2013
- To understand the use of the Form Wizard in Access 2013
- To understand the use of the Report Wizard in Access 2013

Create 3 Tables for Assign 1

Three tables: STUDENT, CLASS, and GRADE

STUDENT (<u>StudentNumber</u>, LastName, FirstName, EmailAddress)
CLASS (<u>ClassNumber</u>, ClassName, Term, Section)
GRADE (<u>StudentNumber</u>, <u>ClassNumber</u>, Grade)

Example Database Design

Three tables: STUDENT, CLASS, and GRADE

The Microsoft Access 2013 App Tile

Microsoft Access—Table Keys

- Each table has a key.
- A key is one or more columns that identify a row.
 - StudentNumber in STUDENT
 - ClassNumber in CLASS
- Keys composed of more than one column are called composite keys.
 - (StudentNumber, ClassNumber) in GRADE
- See Chapter Three for a complete discussion of keys.
- In this Appendix, the following keys are relevant:
 - Primary key—the key used to identify rows in a table
 - Foreign key—the key used to link to another table
 - Surrogate key—a short, numeric key added to the table as an ideal identifier when other fields don't work as well

Microsoft Access 2013 Basic Data Types

Data Type Name	Type of Data	Size	
Short Text	Characters and numbers (Formerly "Text")	Maximum 255 characters	
Long Text	Characters and numbers (Formerly "Memo")	Maximum 65,535 characters	
Number	Numeric Data	Varies with number type	
Date/Time	Dates and time from the year 100 to the year 9999	Stored as 8-byte double-precision integers	
Currency	Numbers with decimal places	One to four decimal places	
AutoNumber	A unique sequential number	Incremented by one each time	
Yes/No	Fields that can only contain two values	Yes/No, On/Off, True/False	
OLE Object	An object embedded in or linked to an Access table	Maximum 1 GB	
Hyperlink	A hyperlink address	Maximum 2,048 characters in each of the three parts of the hyperlink address	
Attachment	Any supported file type can be attached to a record	Independent of Access	
Calculated	Calculates a values from data in other field	Dependent upon data used in calculation	
Lookup Wizard	Creates a multivalued field based on an Access table or query	Dependent upon data used in lookup	

Example Database Design The STUDENT Table

Column Name	Туре	Key	Required	Remarks
StudentNumber	AutoNumber	Primary Key	Yes	Surrogate Key
LastName	Text (25)	No	Yes	
FirstName	Text (25)	No	Yes	
EmailAddress	Text (100)	No	No	

Example Database Design The CLASS Table

Column Name	Туре	Key	Required	Remarks
ClassNumber	Number	Primary Key	Yes	Long Integer
ClassName	Text (25)	No	Yes	
Term	Text (12)	No	Yes	
Section	Number	No	Yes	Integer

Example Database Design The GRADE Table

Column Name	Туре	Key	Required	Remarks
StudentNumber	Number	Primary Key, Foreign Key	Yes	Long Integer
ClassNumber	Number	Primary Key, Foreign Key	Yes	Long Integer
Grade	Number	No	Yes	Decimal, Fixed, Scale = 2, Decimal Places = 1

Microsoft Access—Relationships

- StudentNumber in GRADE creates a relationship to StudentNumber in STUDENT.
- ClassNumber in GRADE creates a relationship to ClassNumber in CLASS
- StudentNumber in GRADE and ClassNumber in GRADE are examples of foreign keys.

Creating a Database I

Creating a Database II

Creating a Database III

The Microsoft Office Fluent User Interface

KROENKE AND AUER - DATABASE PROCESSING, 14th Edition © 2016 Pearson Education, Inc.

The Quick Access Toolbar

item to add it to the

toolbar

Database Objects and the Navigation Pane I

Database Objects and the Navigation Pane II

Opening an Existing Database:

The Backstage View

The Student_ Class_Grade .accdb database in the Recent databases list

The Security Warning Bar

Creating a Table I

Creating a Table II

The TABLE
TOOLS contextual
command tab is
displayed along
with the set of command tabs that
comprise Table
Tools

The **DESIGN** command tab and its command groups are displayed

The **Table1** tabbed document window in Design view

Creating Columns (Fields) I

Creating Columns (Fields) II

The completed StudentNumber column definition

Creating Columns (Fields) III

Creating Columns (Fields) IV

Setting the Primary Key I

The row selector column—move the mouse pointer into this column to select a specific row

Move the mouse pointer here and click to select the **StudentNumber** row

Setting the Primary Key II

A key symbol here indicates that StudentNumber is the primary key of the table

Saving the Table Structure I

Saving the Table Structure II

The table is now named STUDENT, and the table name now appears on the document tab

Click the **Close** button to close the CUSTOMER table

Saving the Table Structure III

The table object STUDENT is displayed in the Navigation Pane

Adding Data to Tables

- We can add data to a table by:
 - Using the datasheet view
 - Using a form

STUDENT Data

StudentNumber	LastName	FirstName	EmailAddress
1	Cooke	Sam	Sam.Cooke@OurU.edu
2	Lau	Marcia	Marcia.Lau@OurU.edu
3	Harris	Lou	Lou.Harris@OurU.edu
4	Greene	Grace	Grace.Greene@OurU.edu

CLASS Data

ClassNumber	ClassName	Term	Section
10	CHEM 101	2014-Fall	1
20	CHEM 101	2014-Fall	2
30	CHEM 101	2015-Spring	1
40	ACCT 101	2014-Fall	1
50	ACCT 102	2015-Spring	1

Adding Data to Tables: Using the Datasheet View I

Adding Data to Tables: Using the Datasheet View II

Adding Data to Tables: Using the Datasheet View III

Column widths can be adjusted by using the mouse to drag the column border to the desired width

Adding Data to Tables: Using the Datasheet View IV

Click the Close button to close the STUDENT datasheet

Creating Relationships I

Creating Relationships II

Creating Relationships III

Creating Relationships IV

Creating Relationships V

The new relationship now appears in the Relationships window diagram note that the line connects the related fields

Creating Relationships VI

GRADE Data

StudentNumber	ClassNumber	Grade
1	10	3.7
1	40	3.5
2	20	3.7
3	30	3.1
4	40	3.0
4	50	3.5

Creating QBE Queries I

Creating QBE Queries II

Creating QBE Queries III

Creating QBE Queries IV

Creating QBE Queries V

KROENKE AND AUER - DATABASE PROCESSING, 14th Edition © 2016 Pearson Education, Inc.

Creating QBE Queries VI

Creating QBE Queries VII

Access 2013 Forms

Access 2013 Reports

PART 1 REVIEW QUESTIONS

- A.1. Part 1 Using the Student-Class-Grade database that you created answer the following:
 - A. Create and run an Access QBE query to duplicate the results in Figure 1-10. Save the query as QBE-Query-A-02.

B. Use the Form Wizard to create a data input form for the STUDENT table. Name the form **Student Data Input Form**. Using the student data shown in Figure A-49, add the new students to the STUDENT table.

StudentNumber	LastName	FirstName	EmailAddress
5	Davis	Bruce	Bruce.Davis@OurU.edu
6	Kelly	Mary	Mary.Kelly@OurU.edu
7	Taylor	Larry	Larry.Taylor@OurU.edu

Figure A-49 — Additional STUDENT Data

C. Use the Form Wizard to create a data input form for the CLASS table. Name the form Class Data Input Form. Using the class data shown in Figure A-50, add the new classes to the CLASS table.

ClassNumber	ClassName	Term	Section
60	MATH 105	2014-Fall	1
70	MATH 105	2014-Fall	2
80	MATH 105	2014-Fall	3
90	MATH 110	2014-Spring	1

Figure A-50 — Additional CLASS Data

D. Use the Form Wizard to create a data input form for the GRADE table. Name the form **Grade Data Input Form**. Using the grade data shown in Figure A-48, add the new grades to the GRADE table.

Grade Data Input Form

StudentNumber
ClassNumber
Grade

Grade

Record: Id 1 of 6 > 11 PM No Filter | Search

StudentNumber	ClassNumber	Grade
1	60	3.3
2	60	3.5
5	70	3.7
6	70	2.7
7	80	3.0
7	90	3.3

Figure A-51 — Additional GRADE Data

E. Use the Form Wizard to duplicate the CLASS form in Figure 1-9. Note that this form uses more than one table.

Formatting this form requires the use of Design View.

F. Use the Report Wizard to create a report of the data in the STUDENT table. Name the report **Student Data Report**.

G. Use the Report Wizard and the CLASS, STUDENT and GRADE tables to duplicate the **Class Grade Report** shown in Figure 1-11. Note that your version of this report will display additional data because of the data you added to the database in steps B, C and D above.

Formatting this report requires the use of Design View.

PART 2 REVIEW QUESTIONS

- A.2. Part 2 of assignment you will create and submit a separate database. In this exercise, you will build the Cape Codd database used for the SQL examples in Chapter 2. The Access 2013 tables and relationships are shown in Figure 2-2.
 - A. Create a new Access 2013 database named Cape-Codd.accdb.
 - B. The column characteristics for the RETAIL_ORDER table are shown in Figure A-51. Create the RETAIL_ORDER table.

RETAIL_ORDER

Column Name	Туре	Key	Required	Remarks
OrderNumber	Number	Primary Key	Yes	Long Integer
StoreNumber	Number	No	No	Long Integer
StoreZip	Text (9)	No	No	
OrderMonth	Text (12)	No	Yes	
OrderYear	Number	No	Yes	Integer
OrderTotal	Currency	No	No	

Figure A-52 — Column Characteristics for the Cape Codd RETAIL_ORDER Table

C. The column characteristics for the SKU_DATA table are shown in Figure A-53. Create the SKU_DATA table.

SKU_DATA

Column Name	Туре	Key	Required	Remarks
SKU	Number	Primary Key	Yes	Long Integer
SKU_Description	Text (35)	No	Yes	
Department	Text (30)	No	Yes	
Buyer	Text (30)	No	No	

Figure A-53 — Column Characteristics for the Cape Codd SKU_DATA Table

D. The column characteristics for the ORDER_ITEM table are shown in Figure A-54. Create the ORDER_ITEM table.

ORDER_ITEM

Column Name	Туре	Key	Required	Remarks
OrderNumber	Number	Primary Key, Foreign Key	Yes	Long Integer
SKU	Number	Primary Key, Foreign Key	Yes	Long Integer
Quantity	Number	No	Yes	Integer
Price	Currency	No	Yes	
ExtendedPrice	Currency	No	Yes	

Figure A-54 — Column Characteristics for the Cape Codd ORDER_ITEM Table

- E. The data for the RETAIL_ORDER table are shown in Figure 2-6(a). Populate the RETAIL_ORDER table.
- F. The data for the SKU_DATA table are shown in Figure 2-6(a). Populate the RETAIL_ORDER table.
- G. Create the relationship between the RETAIL_ORDER and ORDER_ITEM tables. Be sure to enforce referential integrity.
- H. Create the relationship between the SKU_DATA and ORDER_ITEM tables. Be sure to enforce referential integrity.
- I. The data for the ORDER_ITEM table are shown in Figure 2-6(a). Populate the RETAIL_ORDER table.
- J. Why did you enter the ORDER_ITEM data only after creating the relationships between the tables?

K. Create a QBE query to display Department and Buyer in the SKU_DATA table. Save the query as QBE-Query-A-RQ-01.

L. The column characteristics for the CATALOG_SKU_20## table are shown in Figure A-55. Using this data, create the CATALOG_SKU_2014 and CATALOG_SKU_2015 tables.

CATALOG_SKU_20##

Column Name	Туре	Key	Required	Remarks
CatalogID	Number	Primary Key	Yes	Surrogate Key
SKU	Number	No	Yes	Integer
SKU_Description	Text (35)	No	Yes	
Department	Text (30)	No	Yes	
CatalogPage	Number	No	No	Integer
DateOnWebPage	Date	No	No	

Figure A-55 — Column Characteristics for the Cape Codd CATALOG_SKU_20## Table

M. The data for the CATALOG_SKU_2014 table is shown in Figure 2-6(b). Populate the CATALOG_SKU_2014 table.

- N. The data for the CATALOG_SKU_2015 table is shown in Figure 2-6(b). Populate the CATALOG_SKU_2015 table.
- O. Create a QBE query to display CatalogID, SKU, SKU_Description, and Department from the CATALOG_SKU_2014 table. Save the guery as QBE-Query-A-RQ-02.

P. Create a QBE query to display CatalogID, SKU, SKU_Description, and Department from the CATALOG_SKU_2015 table. Save the guery as QBE-Query-A-RQ-03.

