
CS 150A

Assignment 03

Number________

Name __

Score _________

Purpose:
To gain experience using an Access Project (adp) file

To gain experience creating SQL queries
Turn In:
This assignment sheet

A hard copy of the Assignment Report as described below
Points:
30 points max
General Directions:

Use a copy of the GigaProducts.mdb database. Rename your copy following the file name pattern: Asgn03_YourLastName.mdb.

Follow the directions in the UpsizingWizard document to upsize the tables to an Access Project file

The SQL Section:

Be certain to name the views exactly as indicated — i.e. view01, view02.
There are sample displays for some of the queries. The values displayed might be different that the ones in the database you are using. The purpose of the output display is to show you the type of records that should be returned. Review the SQL guidelines at the end of the policy statement.

Additional rules for this assignment.

· Use a single base table for each view.

· Use simple column names, not fully qualified column names.

· You must use simple criteria only; specifically you may not use the logical operator AND, OR
The SQL Assignment Hardcopy Report:
Follow the same directions as for Assignment 02 pasting only the first 10 rows returned.

Views:
View 301.
Display all of the contact information we have for sales rep PR-678

	SlsRepID
	ContactSeq
	ContactType
	ContactInfo

	PR-678
	1
	Office phone
	403.578.4515

View 302. Display the productID, description, category and list price for all products that cost less than $100.00.
	ProductID
	ProductDesc
	ProductCategory
	ListPrice

	AX12
	Snow Cone Maker
	HW
	24.95

View 303.
Display the productID, description, category and list price for all products that are in the Gourmet Food category. Sort the display with the most expensive items first.
View 304.
Display the productID, description, category and list price for the products with an ID value of FG34, FG35, or FG36.
View 305.
Display the productID, OrderID, quantity ordered and quoted price for all orders of the products with an ID value of FG34, FG35 or FG36.
	ProductID
	OrderID
	Quantity
	QuotedPrice

	FG34
	011700
	10
	20.00

View 306.
Display the OrderID, order date, and customer ID for all orders for the customer with CustID C0154.

	OrderID
	OrderDate
	CustID

	013000
	2004-01-05
	C0154

View 307.
Display the OrderID, order date, and customer ID for all orders for the customer with CustID C0148.

View 308.
Display the customer ID, state, and city for all customers for whom we don't have a phone number. Sort the display by the customer's state and by CustID within state.
	CustID
	CustState
	CustCity

	C0055
	CA
	Livermore

View 309.
Display the OrderID and order date for all orders placed before Jan 1, 2004.
	OrderID
	OrderDate

	011605
	2003-12-01

View 3010.
Display the OrderID and order date for all orders placed in the month of January 2004.
OPTIONAL

(Optional parts have no extra credit, but ask you to go a bit farther.)
Go back to your completed Asgn 02 .mdb file, which contains queries and forms and reports.
Add a query that has a test on a date and a query that uses Access double quotes for character literals.
Now take your Asgn 02 mdb file and upsize it. What happens to your queries? Are there any syntax changes?

Are the forms and reports still available?

Read the Upsizing report – how much can you understand?

