Microsoft Access Understanding Relationships

Er. Rajan Karmcharya

Lecturer

(St. Xavier's College)

What is a *Relational* Database?

- A relational database is a collection of tables from which data can be accessed in many different ways without having to reorganize the database tables.
 - That is, the tables can "talk" to each other. We can link (*relate*) our tables to find:
 - · Which doctors are seeing a patient
 - · Which students are in which class
 - · Which item is selling the most on Friday's

What is a *Relational* Database?

- A relational database allows data structures, storage and retrieval operations, and integrity constraints.
 - Integrity constraints provide a way of ensuring that changes made to the database by authorized users do not result in a loss of data consistency

Review of the Basic Design Rules of Relational Databases

· Unique Field Names

- Keep fields unique across tables, and keep them as clear as possible in each table.

No Calculated or Derived Fields

 Calculations and derivations can be performed in Queries, Forms and Reports. Doing them in a table only increases the chance of data entry error.

Review of the Basic Design Rules of Relational Databases

· Data is broken down into Smallest Logical Parts

- Smallest "Sortable" parts. Remember it's much easier to pull fields together than it is to pull a field apart.

Unique Records

Each of your tables should have unique records.
 We ensure this by setting one field to be a
 Primary Key. This can be a user generated field or an AutoNumber.

Table of Yards


Table of Birdfeeders


Relating Yards and Birdfeeders

Bird Feeders		
Bird Feeder Number		
Material		
Location in Yard		

Yards
Yard Number
Owner
Address
Phone Number

There must be one field in both tables that is the same, so that the database knows how the tables connect.

It's best to use the Primary key as the link.

Relating Yards and Birdfeeders

Bird Feeders

Bird Feeder Number

Material

Location in Yard

If we put the Birdfeeder in the Yard table, we will have to count each one. BF1, BF2...

Yard Number
Owner
Address
Phone Number
Bird Feeder Number 1
Bird Feeder Number 2

Whenever you find yourself numbering the fields in this way, it's a sign you're on the wrong track

Relating Yards and Birdfeeders

Bird Feeders	Yards
Bird Feeder Number	Yard Number
Material	Owner
Location in Yard	Address
Yard Number	Phone Number

But if we reverse the direction, the link (relationship) makes more sense.

Each Birdfeeder can only be in one Yard, but each Yard can have many Birdfeeders. This is called a one to many $(1 - \infty)$ Relationship.

One to Many Relationships

- One to Many relationships are the most common relationships.
 - One Birdfeeder is visited by Many Birds
 - One Yard contains Many Birdfeeders
 - One Patient has Many Prescriptions
 - One Insurance has Many Patients
 - One Student attends Many Classes
- One to Many includes One to None.
- A record *MUST* be in the One table in order to appear in the Many table.

One to Many Relationships

Primary Key linked to Non Primary Key


One to One Relationships

One to One relationships can often combine the data into one table.

- One Birdfeeder is located in One place in the Yard
- One Yard has One Address
- One Patient has One Home Phone Number
- One Insurance has One Contact Person
- One Student has One Gatorlink ID

One to One Relationships

Primary Key linked to Primary Key


One to One Relationships

Reasons you may use a One to One...

- You have more than 255 fields
 - the maximum number of columns (fields)
- You have a large set of related data that doesn't need to be accessed every time you look up that item
 - medical history, map of the location, transcript from previous school

Many to Many Relationships

Many to Many relationships are also very common.

- Many Students are taught by Many Teachers
- Many Patients see Many Doctors
- Many Medications are taken by Many Patients
- Many Customers buy Many Products

You cannot create a "true" relationship between these tables.

Many to Many Relationships

Non Primary Key linked to Non Primary Key


Access sees this as an Indeterminate relationship
You cannot Enforce Referential Integrity

Indeterminate Relationships

Indeterminate relationships are often found when we are linking tables, because Linked Tables cannot have a primary key.

If you have imported or created a table, it's very rare to have a *need* for an indeterminate Relationship.

These relationships show Access that the data saved in the field from the first table is the same kind of data saved in the second table, but there *can be no data integrity rules applied* on indeterminate relationships.


Jack bought:


- 2 Hats
- 4 Pairs of Socks
- 3 Pairs of Shoes

Shoes bought by:

Jack Johnson

Jill Jones

Jerry Jacks


Many to Many Relationship

CUSTOMERS

Customer ID

First

Last

Address

City

State

Zip

One Product can be purchased by an unlimited number of Customers.

PRODUCTS

Product ID

Product

Supplier

Description

Units

Cost

Price

Customer1

Customer2

Customer3

.

CUSTOMERS

Customer ID

First

Last

Address

City

State

Zip

Product1

Product2

Product3

• • • • • •

PRODUCTS

Product ID

Product

Supplier

Description

Units

Cost

Price

One Customer can purchase an unlimited number of Products.

Main Table

CUSTOMERS

Customer ID

First

Last

Address

City

State

Zip

Junction Table

SALES

Sales ID

Customer ID

Product ID

Date

Quantity

Main Table

PRODUCTS

Product ID

Product


Supplier

Description

Units

Cost

Price


Products by Customer

F	irst Last			_			
Address							
C	ity		_ State _	Zi	ip Code		
	Product		Date		Qty]	
		+					

Customers by Products

\mathbf{P}_{1}	roduct				
S	upplier				
Description					
U	Units Cost Price				
	Customer	Date	Qty		
	\	,			

Patients

Patient ID

First

Last

Address

City

State


Zip

Medications

Med ID

Medication

Description


Patients

Patient ID

First

Last

Address

City

State

Zip

Primary Drs


Doc ID

Name

Phone

Pager

email


One Patient will have only ONE primary Doctor.

One Primary Doctor can have MANY patients.

Patients

Patient ID

First

Last

Address

City

State

Zip

Med History


Patient ID

Health Q1

Health Q2

Health Q3

Health Q4


One Patient will have only ONE Medical History. Each Medical History will belong to only ONE patient. Let's Practice...