To change the primary key using Table Designer (the semantic object modeler)

Note: if you want to change it you should do so before creating the SQL Server database.

· Create the object(s)
· Give it/them the attributes you want to include

· In each the primary key will be set as ID_ by default (a surrogate key) although you may not see the attribute on the object at this point.

· Click on Edit on the tool bar

· Click on Primary Key Settings
· Choose your ODBC driver (SQL Server)

· Repeat the following for each table whose primary key you want to set

· Click on a table name

· Click on change

· You will see a screen showing each of the attributes. One (ID_) will be labeled (surrogate key). Each of the others will be labeled (data key). Click on one. It will become the primary key for that table.
