
Computer Skills

MS Access
Work Sheet # 3
Topics Covered:

Primary Key, Relationships (Creating Relationships between Tables, Referential Integrity, Deleting Relationships)

Working Steps:
1. Create a new database, or use the one already exist “Company”
2. Create a table “Departments”

3. Add the following fields to the table:

a. Dept No
Autonumber

b. Dept Name
Text

4. Change the “ID” field that was automatically created to “Dept No”

5. Note that “Dept No” field is automatically specified as a Primary Key
6. Add data into table “Departments”.

7. Create another table, call it “Employees”

8. Add the following fields to the table:

a. Emp No
Autonumber
b. Emp Name
Text

c. Address
Memo
d. Phone No
Text

e. Dept No
number

9. Delete “ID” Field

10. Specify field “Emp No” as a primary key
11. Create a one-to-many relationship between tables “Departments” and “Employees” (Check “Enforce Referential Entegrity”)
12. Add data into table Employees, and assign each employee to a certain department
13. Open the “Departments” table in datasheet view

14. View the related employees for each department

15. Try to delete one of the departments that have employees assigned to it.

16. Return to the Relationships tab, and Edit the Relationship, and check “Cascade Delete Related Records”

17. Now Re-try deleting a department that has related employees
18. Back to Edit the Relationship dialog, check “Cascade Update Related Records”

19. Change the Data Type of “Dept No” in table “Departments” into number
20. From Data sheet view, change the “Dept No” of any Department that has related employees
21. Create another table, call it “Projects”

22. Add the following fields to the table:

a. Project Code

Number

b. Project Description
Text

c. Project Location
Text

23. Create a relationship between “Employees” and “Projects” tables, so that each project should be assigned to several employees.

a. Specify the primary and the related table

b. Apply any needed modifications to tables.

c. Add data in both tables to represent the relationship

24. Delete the relationship between “Employees” and “Projects” table.

Eman Alnagi


