Access是一种桌面数据库，只适合数据量少的应用，在处理少量数据和单机访问的数据库时是很好的，效率也很高。但是它的同时访问客户端不能多于4个。access数据库有一定的极限，如果数据达到100M左右，很容易造成服务器iis假死，或者消耗掉服务器的内存导致服务器崩溃。 

SQL Server是基于服务器端的中型的数据库，可以适合大容量数据的应用，在功能上管理上也要比Access要强得多。在处理海量数据的效率，后台开发的灵活性，可扩展性等方面强大。因为现在数据库都使用标准的SQL语言对数据库进行管理，所以如果是标准SQL语言，两者基本上都可以通用的。SQL Server还有更多的扩展，可以用存储过程，数据库大小无极限限制。

1、都是主流数据库 
2、sql server主要用于企业级高性能数据库 
3、都支持SQL语法，但两者的一些语法格式不同，如access用"&"连接字符，而SQL server用"+"连接 
4、SQL Server支持的日期从1753年1月1日到9999年12月31日，Access支持100年1月1日到9999年12月31日 
5.SQL比ACCESS功能更加强大，SQL是结构化查询语言而ACCESS是数据库 

简言之，Access易上手，界面通俗易懂，但网络和数据库管理、安全方面不足。 

oracle和SQL SERVER区别

Oracle 数据库领域老大，看下面的 
SQL Server只适合个人使用或小型企业，成本低，但为了学习我也不会选择它，缺点多多。 
DB2 功能上紧次Oracle，担接触的人不多，应用面不如Oracle。 

看了下面的你们就都会明白了，不懂的就应该知道以后如何选择使用的数据库了。 
1．选择一个好的数据库是非常重要的。 
2．如何选择一个好的数据库 
开放性: 
SQL Server 
只能在windows 上运行，没有丝毫的开放性，操作系统的系统的稳定对数据库是十分重要的。Windows9X系列产品是偏重于桌面应用，NT server只适合中小型企业。而且windows平台的可靠性，安全性和伸缩性是非常有限的。它不象unix那样久经考验，尤其是在处理大数据量的关键业务时. 
Oracle 
能在所有主流平台上运行（包括 windows）。完全支持所有的工业标准。采用完全开放策略。可以使客户选择最适合的解决方案。对开发商全力支持。 
DB2 
能在所有主流平台上运行（包括windows）。最适于海量数据。DB2在企业级的应用最为广泛,在全球的500家最大的企业中,几乎85%以上用DB2数据库服务器,而国内到97年约占5%. 
可伸缩性,并行性 
SQL server 
DB2 
并行实施和共存模型并不成熟。很难处理日益增多的用户数和数据卷。伸缩性有限。 
Oracle 
平行服务器通过使一组结点共享同一簇中的工作来扩展windownt的能力,提供高可用性和高伸缩性的簇的解决方案。 
如果windowsNT不能满足需要, 用户可以把数据库移到UNIX中。 
DB2 
DB2具有很好的并行性。DB2把数据库管理扩充到了并行的、多节点的环境. 
数据库分区是数据库的一部分，包含自己的数据、索引、配置文件、和事务日 
志。数据库分区有时被称为节点或数据库节点 

安全性 
SQL server 
没有获得任何安全证书。 
Oracle Server 
获得最高认证级别的ISO标准认证。 
DB2 
获得最高认证级别的ISO标准认证。 
性能 
SQL Server 
多用户时性能不佳 

Oracle 
性能最高， 保持windowsNT下的TPC-D和TPC-C的世界记录。 
DB2 
适用于数据仓库和在线事物处理性能较高。 

客户端支持及应用模式 
SQL Server 
C/S结构，只支持windows客户，可以用ADO,DAO,OLEDB,ODBC连接. 
Oracle 
多层次网络计算，支持多种工业标准，可以用ODBC,JDBC,OCI等网络客户连接 

DB2 
跨平台，多层结构，支持ODBC,JDBC等客户 

操作简便 
SQL Server 
操作简单,但只有图形界面. 

Oracle 
较复杂, 同时提供GUI和命令行，在windowsNT和unix下操作相同 
DB2 
操作简单,同时提供GUI和命令行，在windowsNT和unix下操作相同 

使用风险 
SQL server 
完全重写的代码，经历了长期的测试，不断延迟，许多功能需要时间来证明。并不十分兼容早期产品。使用需要冒一定风险。 

Oracle 
长时间的开发经验，完全向下兼容。得到广泛的应用。完全没有风险。 
DB2 
在巨型企业得到广泛的应用，向下兼容性好。风险小。

