FIT 100 Lab 18: More Microsoft Access and Relational Databases

Creating Views with SQL

Spring 2002

1.	Download your database	2
2.	Query Construction in SQL View:	2
3.	Use the QBE:	5
Pract	tice (use the QBE):	6

Introduction:

Today's lab looks at an additional component of the Data Services layer: formulating queries that select, project and join up data from different tables.

Access uses a GUI called the Query-By-Example so users can build queries visually. In the background, Access translates the visually represented query into SQL (Structured Query Language), the standardized language used to communicate with a database. This SQL View can also be used to build queries using straight SQL syntax.

Data Services

The main unit of data services (data storage) is a *Table*. Data storage allows for persistent data (the data stays even when the power goes off). A table is a collection of data about a specific topic.

Tables organize that data in columns (called attributes) and rows (called records). One of the attributes (columns) of the table is almost always a number data type that is used as a key. A key is used to uniquely identify the data in a particular row. Key values must be unique and not null. A primary key is just the attribute(s) that have been designated as the main key for the table.

Data Services also includes the storage engine and the query engine which deal with the saving, accessing and manipulation of the data. A *Query* is used to access and manipulate the data. Queries are also called views because they are a user's "view" of the data in the database.

Objectives:

- 1. To become familiar with graphical query method of QBE (Query-By-Example) that is used in Access.
- 2. To create queries that view and/or manipulate data from one or more tables.
- 3. To create forms that will allow a user to add and retrieve data from tables and display it in a pleasing manner.

The important points to remember when creating a query are:

• Always include any tables that hold the data you want to see

- Always include any tables that are in the path to the data you want to see.
- When using a join operation, always indicate where the tables are related: Match the keys.
- When generating a query on more than one table, always use table name qualifiers to distinctly identify the correct table
 Example:

tblAdvisor.LName and **tblStudent.LName** refer to 2 distinct attributes.

If you simply use **LName** in a query on those 2 tables, Access will not know which attribute you are referring to.

1. Download your database

- A. Download the database you have been working on since Lab 15 from your Dante account to the desktop and open it.
- B. Add 2 additional records in each table using the forms your produced last lab.
- C. Now that we have some seed data in our database, we can request the display of data from different tables. Bring out your Assignment 3 paper and work with a partner to write out the correct SQL for the queries A, B and C. When you think you have the correct answers, go to Step 2 and use SQL View to enter your commands for queries A, B and C in the Assignment.

2. Query Construction in SQL View:

A. To get to the SQL View, go to the Queries window and double click on the **Create query in Design View** option.

- B. When the Show Table window comes up, close it without adding any of the tables you have created.
- C. From the top menu, go to **View>SQL View** or click on the SQL icon on the tool bar:

intereser. needs									
Ei	ile	<u>E</u> dit	⊻iev	v <u>I</u> nsert <u>Q</u> uery	<u>T</u> ools	<u>W</u> indow	Help		
sq	L .	H		<u>D</u> esign View	C	10-0	a 🗸 💼		
			SQL.	S <u>Q</u> L View			1		
				Data <u>s</u> heet View					
	Ē	Ouer	đ,	Piv <u>o</u> tTable View					
				Pi <u>v</u> otChart View					
				Totals					
			 ✓ 	Table <u>N</u> ames					
			P	Properties F4					
				Join Properties					
	<)		<u>T</u> oolbars)	•				
		Fie	ld:						
		So	rt:						
					L				

SQL View:

🕮 Query1 : Select Query	
SELECT;	
	~

D. Enter your first SQL statement from Assignment 3 into the window. Example:

SELECT * FROM tblAdvisor;

E. When the SQL Clauses are in place, click on the Datasheet view icon in the upper left hand or go to **View>DataSheet View** to display your query results

For the first view, the number of rows displayed should be the same number as the records in your student table since you asked for all students.

F. Save the query for review later. Repeat the process for B and C in Assignment 3.

Now let's take a look at creating a query using a GUI instead of just typing in commands.

What goes where in the QBE:

QBE, or **Query By Example**, is a graphical query language. This tool allows a user to follow a "drag and drop" method of constructing a query against a data store. You can consider the QBE as a translation tool that takes user input in graphical locations and generates SQL.

By breaking down the interface, a user can see how this tool is able to construct SQL with the input provided.

3. Use the QBE:

- A. Go to the Queries window and double click on the **Create Query in Design View** option.
- B. Construct the queries from Assignment 3 using the QBE. Add the table needed for the first view from the Show Table window and then close it.
- C. Drag all the fields you wish to see displayed down into the Select columns, or choose them from the Field combo box.
- D. View the results in Form View
- E. Go back to the **Design View** of the query. Can you figure out how to sort the records and display them alphabetically by last name?

You shouldn't have to double check to see if the query is correct, but if you aren't sure of the join, look in your tables to see what information you should get.

Practice (use the QBE):

Determine what information is necessary to show or what has been requested. Not all attributes used in a query need to be shown to the user.

- 4. Show me all students (just their first and last names) and the name of their Major.
- 5. Show all students (first name and last name), their major and their advisor. Sort by major.
- 6. Show all students with an ART major **OR** a CSE Major. (Use two Majors you actually entered if you don't have ART or CSE)
- 7. Show who advises student number 4 (StudentID).
- 8. Show all Students who have an Advisor from the certain department AND have a particular Major. Only show the student names.