Database Key & Database Queries Name: ____________________________
Use the correct term below to complete the definitions

Foreign key		Primary Key			Candidate Key		Secondary Key

Composite key

1. A _______________________ is a column, or set of columns, in a table that can uniquely identify any database record without referring to any other data.

2. A _____________________ is a candidate key that was selected to uniquely identify a record

3. A ____________________ were candidate keys that were not selected to be the primary key.

4. A _______________________ is a column, or set of columns, in a table that are used to uniquely identify any database record without referring to any other data.

5. A ____________________ is a field (or collection of fields) in one table that uniquely identifies a row of another table.
[bookmark: _GoBack]
[image:]Table 1 illustrating candidate key. Table 2illustration composite key

1. How many candidate keys were in the table?
2. Which candidate key became the primary key?
3. How many secondary or alternate keys are in the table?
4. [image:]

Use the following relationship report of Chen’s Database to answer the following questions
[image: Image result for RELATIONSHIP DATABASE]

1. Create a query to show the Customer ID, Name, Contact and Country of all customers.
[image:]
2. Create a query to show the Customer ID, OrderID, ProductID of all ORDERS completed on May 16, 2018. (Use data from three tables)
[image:]
3. Create a query to show the Product ID, Unit Price of all items below $600.00 that was shipped between January 1, 2018 and May 15, 2018.
[image:]

4. Create a query to calculate the cost paid by each customer before discount on each order. Name the field Cost. Show the OrderID, CustomerID, ProductID and date of order.
[image:]
5. Create a query to count the number of Shampoo in the stock
[image:]
image4.png

image5.png

image6.png

image1.png
Suit Value No. times
played
Hearts. Ace 5
Diamonds | Three 2
Hearts. Jack 3
Clubs. \ / Three 5
Spades Five 1

‘onets notenough toldeny butbomconbinedmakea
iniqueaise

image2.png
Field Name Data Type

9 | National ID Short Text
TRN Short Text
PassPort No Short Text
Name. Short Text
Address Short Text

| Contact Short Text

image3.jpeg
i Onder Produt
9 ustomerd 9 orderd 9 prosuan
Compmypiame Custamern Producane
Contadtiame Produen Untorice
Contatte orderoste Unisintock
rone Reauieddate Untsonorder
Courtry snppesdate Reorsetevel
Untprce
Quantty

