| What is a Database

- A database describes a collection of data organized to allow storage, access, retrieval and the use of data.
- Contains at least one table
- Thought of like a manual file cabinet
- In large organizations it is the job of the DBA to administer the database.

What is Microsoft Access?


- A database management system.
- OA DBMS is a software tool that allows you to use a computer to create databases, add, change, and delete data in a database.
- Other DBMS's include DB2, Oracle, SQL Server, Sybase

Why AccessEasy to learn


- oLow cost
- Readily available
- Design principles we will learn can also be applied to enterprise level database management systems.

Objects in MS Access DB

- Tables
- Queries
- Reports
- Forms


Open a Database


 Choose Open to browse for a file or choose a database from the Recent Documents list

Open a Database


 Choose a database from the Open Recent Database List or click More to browse for other databases

Database Terminology


o Field

Record

Table

Database

Individual tables in a database


A database consists of one or more tables. Each table consists of records which contain information about a single entity. An example of one complete record would be the name, author, isbn#, published date and publisher of textbooks. Each set of information regarding one book is considered to be one record. The name, author isbn#, published data and publisher in the above example are the individual fields that make up one record.

7


What is a Table

A set of records.

o Different Views of tables:

- 1. Design view used to create fields
- Datasheet view used to add, edit, or delete records
- 3. Pivot table view used to summarize data about groups of records.
- PivotChart view creates a chart from the associated PivotTable view.


Work with Table Views


- Datasheet View used to add, modify, delete and view records
- Design View used to create and modify the fields in a table

Datasheet View

Primary key field


Navigation bar

Scroll bar

Design View

Key symbol identifies primary key field


Set field properties in the lower pane

• • Primary & Foreign Keys

- Primary Key (PK)- is the Field that Uniquely identifies each record in a table. It is needed for searching the database.
- Some times if there is no unique value in a table the database designer may use a auto number in Access to use a unique serialized number as the primary key.
- Examples: SIN, Student Number, heath card number.


• • Primary & Foreign Keys

- Foreign Key (FK)- A field in one table that is a primary key in another table. It is with these values we can build relationships between tables.
- The values of an FK must satisfy one of two conditions:
 - any FK-value is a value appearing in the referenced table.
- Non Key- a regular field in a database.

Data Types


- AutoNumber automatically increment numeric numbers
- Text for text/words type of data
- Number for numeric data
- Date/Time
- Currency
- OLE Objects, Hyperlink, Attachment, Memo, Yes/No

Forms, Queries, and Reports


 Forms, queries, and reports are all based upon data contained in a table

Forms


 Forms allow us to create an interface that can be more user friendly and attractive than Datasheet View


- Queries allow us to question data
- The answer to the query is a dataset
- The question asked is formed using criteria the rules or norm that is the basis for making judgments

• • Filters

- Create a subset of records based on criteria.
- Do not change underlying table data
- Two types
 - Filter by Selection
 - Filter by Form

Filter by Selection


 Selects only the records that match preselected criteria

• • Applying and Removing a Filter


- Once a filter is applied, the Toggle Filter icon will be available
- The Toggle Filter icon can be used to apply and remove the current filter as many times as desired

Sorting Table Data


 Lists records in ascending or descending order according to one or more fields

Access or Excel?

Use Excel when:

- Your data is of a manageable data size
- There is no need for relationships between data
- You are primarily creating calculations and statistics


Use Access when:

- You are working with large amounts of data
- You need to create relationships between your data
- You rely on creating reports to analyze data

Relational Database - RDBMS


- Relational database management systems allow data to be grouped into tables and relationships created between the tables
- This is much more efficient than the opposite of an RDBMS which is a flat file. Flat files store data in one single file with no special groupings or collections

Using the Relationship Window


 Add the tables or queries from the Show table dialog box

Establishing Relationships


 In the Relationship window, click and drag a field name from one table to a field name in a related table

Establishing Relationships


- Enter the appropriate settings in the Edit relationships dialog box
- Click Create
- A join line will appear when one table is joined to another

Referential Integrity


 Referential integrity ensures that the data in a relational database maintains consistency when the data changes

• • TYPES OF RELATIONSHIPS

1. ONE TO ONE

2. ONE TO MANY

3. MANY TO MANY

CREATE A DATABASE NAMED LIBRARY

BOOKS

- BookID
- Title
- Author_First_Name
- Author_Last_Name
- Price

CUSTOMERS

- CustomerId
- First_Name
- Last Name
- Phone

TABLES

Email

ORDERS

- OrderId
- Bookld
- CustomerId
- Order_Date

QUERY

Pull information from more than one table at a time under specified conditona

Ansewrs to Questions on your Database...

Which customers ordered technology books?

• • • Query Design Basics

To make any query work you need to know the following:

- 1. What FIELDS do you want to see in the results?
- 2. Which TABLES or queries hold the information you

need?

3. What CONDITIONS do you want the data to meet?

