Database Processing, 12e (Kroenke/Auer)

Appendix A: Microsoft Access 2010

1) Microsoft Access is a personal database that combines a DBMS with an application generator.

Answer: TRUE

Diff: 1 Page Ref: A-4

2) The Microsoft Access application generator provides the ability to create and store forms, reports, and queries.

Answer: TRUE

Diff: 2 Page Ref: A-4

3) Microsoft Access databases are stored using the file extension .accdb.

Answer: FALSE

Diff: 3 Page Ref: A-7

4) Microsoft Access 2010 uses the Access 2003 .mdb file format as the default file format for database files.

Answer: FALSE

Diff: 2 Page Ref: A-4

5) Microsoft Access uses the AutoNumber data type to create surrogate keys.

Answer: TRUE

Diff: 2 Page Ref: A-14-A-15

6) To start Microsoft Access 2010, use the Start | All Programs | Microsoft Office | Microsoft Access 2010 command.

Answer: TRUE

Diff: 1 Page Ref: A-5

7) Microsoft Access 2010 uses the Microsoft Office Fluent User Interface.

Answer: TRUE

Diff: 1 Page Ref: A-8

8) Most Microsoft Access 2010 commands and tools are available on the tabbed Ribbon.

Answer: TRUE

Diff: 1 Page Ref: A-8

9) The Microsoft Access 2010 tabbed Ribbon contains a set of control tabs.

Answer: FALSE

Diff: 1 Page Ref: A-8

10) Each command tab contains a set of tools grouped into sets of related commands.

Answer: TRUE

Diff: 1 Page Ref: A-8

11) The default Microsoft Access 2010 command tabs are Home, Create, Internal Data and Database Tools.

Answer: FALSE

Diff: 1 Page Ref: A-8

12) In addition to the basic command tabs, Microsoft Access 2010 also has additional contextual command tabs.

Answer: TRUE

Diff: 1 Page Ref: A-9

13) Microsoft uses the term object as a general name for various parts of Microsoft Access 2010.

Answer: TRUE

Diff: 1 Page Ref: A-9

14) Microsoft Access database objects are displayed in the Browser Pane.

Answer: FALSE

Diff: 2 Page Ref: A-9

15) The Microsoft Access window Close button is actually a close-and-exit button.

Answer: TRUE

Diff: 2 Page Ref: A-8

16) In Microsoft Access, relationships between tables are created in the Relationships window.

Answer: TRUE

Diff: 1 Page Ref: A-26

17) In Microsoft Access, foreign keys are designated by using the Foreign Key button in the toolbar.

Answer: FALSE

Diff: 2 Page Ref: A-26-A-29

18) In Microsoft Access, a relationship is created by dragging a foreign key column and dropping it on top of the corresponding primary key.

Answer: FALSE

Diff: 2 Page Ref: A-26-A-29

19) Microsoft Access SQL commands are run within the SQL View of a Query window.

Answer: TRUE

Diff: 1 Page Ref: Ch02: 45-48

20) Microsoft Access can run QBE queries, but not SQL queries.

Answer: FALSE

Diff: 1 Page Ref: Ch02: 45-48

21) To open a new Microsoft Access Query window, click the Query Design button on the Create command.

Answer: TRUE

Diff: 1 Page Ref: A-30

22) In Microsoft Access, the primary key must be set as a field property while the table is in Design View.

Answer: FALSE

Diff: 2 Page Ref: A-19

23) Microsoft Access wizards allow easy building of forms and reports.

Answer: TRUE

Diff: 2 Page Ref: A-35

24) Microsoft Access is a personal database system, and a personal database system is characterized by:

A) the DBMS removing the metadata from the database.

B) the DBMS product taking the role of the DBMS and the database application generator.

C) the database being stored inside the DBMS.

D) the DBMS product being limited to a maximum of ten tables in any given database.

E) the DBMS not supporting indexes.

Answer: B

Diff: 1 Page Ref: A-4

25) The Microsoft Access application generator is not responsible for:

A) creating forms.

B) creating reports.

C) creating queries.

D) creating tables.

E) storing queries.

Answer: D

Diff: 3 Page Ref: A-4

26) Microsoft Access 2010 database files are stored using the file extension of:

A) .adb.

B) .asp.

C) .accdb.

D) .mdb.

E) .sql.

Answer: C

Diff: 2 Page Ref: A-7

27) The Microsoft Access data type of AutoNumber is used when there is a specific need for a:

A) foreign key.

B) primary key.

C) surrogate key.

D) spare key.

E) secondary key.

Answer: C

Diff: 3 Page Ref: A-14-A-15

28) To start Microsoft Access 2010, use the command:

A) Start | Microsoft Access 2010.

B) Start | Microsoft Office | Microsoft Access 2010.

C) Start | All Programs | Microsoft Access 2010.

D) Start | All Programs | Microsoft Office | Microsoft Access 2010.

E) Microsoft Access 2010.

Answer: D

Diff: 2 Page Ref: A-5

29) The Microsoft Access 2010 Ribbon contains which of the following command tabs?

A) Home

B) Create

C) External Data

D) Database Tools

E) All of the above.

Answer: E

Diff: 2 Page Ref: A-8

30) In addition to the standard Ribbon command tabs, Microsoft Access 2010 also includes:

A) optional command tabs.

B) contextual command tabs.

C) quick access tabs.

D) gallery tabs.

E) template tabs.

Answer: B

Diff: 1 Page Ref: A-9

31) Microsoft Access database objects are displayed in the:

A) Navigation Pane.

B) Browser Pane.

C) Object Browser Pane.

D) Gallery Pane.

E) Gallery.

Answer: A

Diff: 1 Page Ref: A-9

32) The Microsoft Access 2010 Close button is actually a:

A) Save and Close button.

B) Save and Exit button.

C) Close and Exit button.

D) Print and Close button.

E) Print and Exit button.

Answer: C

Diff: 1 Page Ref: A-10

33) In Microsoft Access, relationships between tables are created:

A) by the Relationships button on the Create command tab.

B) by the Relationships button on the Home command tab.

C) in the Relationships window.

D) in the Table window of the table containing the primary key.

E) in the Table window of the table containing the foreign key.

Answer: C

Diff: 1 Page Ref: A-26-A-29

34) In Microsoft Access, a relationship between two tables is created:

A) by entering the name of the foreign key in the appropriate table in Design View.

B) by entering the name of the primary key in the appropriate table in Design View.

C) by dragging the primary key column of one table onto the foreign key column of the other table in the Relationships window.

D) by dragging the foreign key column of one table onto the primary key column of the other table in the Relationships window.

E) by dragging the primary key column of one table onto the primary key column of the other table in the Relationships window.

Answer: C

Diff: 2 Page Ref: A-26-A-29

35) In Microsoft Access, referential integrity constraints are created:

A) by setting a property value on the primary key in the table which contains it.

B) by setting a property value on the foreign key in the table which contains it.

C) by setting a property value on the primary key in the Relationships window.

D) by setting a property value on the foreign key in the Relationships window.

E) by checking the Enforce Referential Integrity check box in Edit Relationships dialog box.

Answer: E

Diff: 2 Page Ref: A-26-A-29

36) In Microsoft Access, the relationship between two tables is not actually created until:

A) the OK button in the Create Relationships dialog box is clicked.

B) the Create button in the Create Relationships dialog box is clicked.

C) the OK button in the Edit Relationships dialog box is clicked.

D) the Create button in the Edit Relationships dialog box is clicked.

E) the Join button in the Edit Relationships dialog box is clicked.

Answer: D

Diff: 2 Page Ref: A-26-A-29

37) Microsoft Access SQL commands are run in:

A) the SQL window.

B) the QBE window.

C) the Query View of an SQL window.

D) the Design View of a Query window.

E) the SQL View of a Query window.

Answer: E

Diff: 2 Page Ref: Ch02: 45-49

38) To open a new Microsoft Access Query window:

A) click the New button on the Home command tab.

B) click the New Query button on the Home command tab.

C) click the Create Query button on the Create command tab.

D) click the New Query in Design view button on the Create command tab.

E) click the Query Design button on the Command tab.

Answer: E

Diff: 2 Page Ref: A-30

39) In Microsoft Access, tables are added to a Query window by:

A) selecting the tables from the Use Table dialog box.

B) selecting the tables from the Show Table dialog box.

C) selecting the tables from the Tables section of the Navigation Pane.

D) selecting the tables from the Queries section of the Navigation Pane.

E) selecting the tables from the Relationships window.

Answer: B

Diff: 3 Page Ref: A-30-A-35

40) Microsoft Access is a good tool for forms and reports because:

A) the form and report generators do not exist within Access itself.

B) Access forms and reports are very simplistic.

C) Access wizards make it easy to create the forms and reports.

D) Access has a version of Microsoft PowerPoint built into it to allow easy creation of PowerPoint slide shows.

E) Access has a version of Microsoft Excel built into it to allow easy exporting of data to spreadsheets.

Answer: C

Diff: 3 Page Ref: A-35

41) Microsoft Access is considered a "personal database" product. What is a personal database?

Answer: A personal database combines a DBMS with an application generator. The DBMS performs the functions expected of a DBMS such as database creation, processing, and administration. The application generator adds the ability to create and store forms, reports and queries, as well as some other application related functions.

Diff: 1 Page Ref: A-4

42) What Microsoft Access file format is used by default in Microsoft Access 2010?

Answer: By default, Microsoft Access 2010 supports Access 2007 file formats. Microsoft Access 2007 and 2010 database files are stored using the .accdb file extension.

Diff: 1 Page Ref: A-7

43) What is the Microsoft Office Fluent User Interface?

Answer: The Microsoft Office Fluent User Interface is the GUI display added to Microsoft Office products beginning with Office 2007. It is used in Microsoft Access 2010. In Access 2010, features include the Backstage view, the Quick Access Toolbar, the Ribbon with command tabs and contextual command tabs, tabbed documents, the Navigation Pane, the status bar and the Help system.

Diff: 2 Page Ref: A-5, A-8-A11

44) Describe the tabbed Ribbon.

Answer: The tabbed Ribbon, or just Ribbon, is a visual area at the top of the Microsoft Access 2010 window that is the main Microsoft Access 2010 command interface. Commands are grouped into a set of related commands and displayed according to a tab selection. In Microsoft Access 2010, the default Microsoft Access specific command tabs are Home, Create, External Data, and Database Tools. On each command tab, the commands are further grouped in command groups of related commands. For example, the Home command tab has the Views, Clipboard, Sort & Filter, Records, Find, and Text Formatting command groups.

Diff: 2 Page Ref: A-8-A-11

45) Describe the Microsoft Access 2010 Navigation Pane.

Answer: The Navigation Pane is an area on the left side of the Access 2010 that controls the display of database objects such as table objects, query objects, and so on. The Navigation Pane is the main tool for accessing the various objects in the database. Double-clicking on an object will open it in a tabbed document window. Right-clicking on an object will display a shortcut menu associated with that object. The Navigation Pane can be hidden and restored using a button at the top of the Navigation Pane.

Diff: 3 Page Ref: A-9-A-10

46) What is a surrogate key and how does Microsoft Access 2010 create surrogate keys?

Answer: A surrogate key is usually a computer-generated unique number that serves as the identifier of each row in a table. Microsoft Access 2010 generates surrogate keys by using the Microsoft Access AutoNumber data type.

Diff: 1 Page Ref: A-14-A-15

47) Explain how to create a relationship in Microsoft Access.

Answer: In Microsoft Access relationships are created in the Relationships window, which is opened by using the Relationships button on the Database Tools command tab. Once the Relationships window is open, the needed database tables are displayed using the Show Table dialog box. A relationship is initiated by dragging the primary of one table on top and dropping it on top of the corresponding foreign key in the related table. At this point the Edit Relationships dialog box is displayed. A referential integrity constraint can be set in this box by checking the Enforce Referential Integrity check box. The relationship is actually created by clicking the Create button in the Edit Relationship dialog box.

Diff: 2 Page Ref: A-26-A-29

48) Explain how to run an SQL query in Microsoft Access.

Answer: [Note that this is actually covered in Chapter 2, but it is important to understand how to do this as part of using Microsoft Access]. To run an SQL query in Microsoft Access, start on the Create command tab. Click the Query Design button, which will display a Query window together with the Show Tables dialog box. Close the Show Table dialog box by clicking the Close button, and then click the SQL View button on the Design command tab to switch the Query window to SQL View. An SQL statement can now be entered into the Query window. To execute the query after the SQL statement is complete, click the Run button on the Design command tab.

Diff: 2 Page Ref: Ch 02: 45-48

8
Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall

