Export and Import Database		Rafael Allen, Peter Fisher-Duke
		Ammad Shami, Chris Olvera
	EXPORT DATABASE TO ACCESS

	

	[image: C:\Users\Mark\Pictures\Screenshots\Screen1.jpg]
	Create blank Microsoft Access database.

	
	

	[image: C:\Users\Mark\Pictures\Screenshots\Screen2.jpg]
	Enter name file name and select “Microsoft Office Access Database (2000 Format)” to save as .mdb.

	
	

	[image: C:\Users\Mark\Pictures\Screenshots\Screen3.jpg]
	New database should be as shown.

	
	

	[image: C:\Users\Mark\Pictures\Screenshots\Screen4.jpg]
	Open “Database” drop down by clicking on + symbol.

	
	

	[image: C:\Users\Mark\Pictures\Screenshots\Screen5.jpg]
	Right click on the database that you wish to export. Select “Tasks” and then “Export Data…”.

	
	

	[image: C:\Users\Mark\Pictures\Screenshots\Screen6.jpg]
	You may change which database you to use as the source, but the default is the database that had previously been right clicked on. After selecting a database click on “Next”.

	
	

	[image: C:\Users\Mark\Pictures\Screenshots\Screen7.jpg]
	Under the “Destination” drop down menu select “Microsoft Access”.

	
	

	[image: C:\Users\Mark\Pictures\Screenshots\Screen8.jpg]
	Now click on “Browse” and navigate to the blank Access database that was created early. Select the file, click on “Open”, and then click on “Next”.

	
	

	[image: C:\Users\Mark\Pictures\Screenshots\Screen9.jpg]
	Leave as default and click on “Next”.

	
	

	[image: C:\Users\Mark\Pictures\Screenshots\Screen10.jpg]
	From the list of tables provided, select any tables that you wish to export to the Access file, then click on “Next”.

NOTE: Of the tables listed views also appear as exportable tables.

	
	

	[image: C:\Users\Mark\Pictures\Screenshots\Screen11.jpg]
	Leave as default and click on “Finish”.

	
	

	[image: C:\Users\Mark\Pictures\Screenshots\Screen12.jpg]
	Leave as default and click on “Finish”.

	
	

	[image: C:\Users\Mark\Pictures\Screenshots\Screen13.jpg]
	The wizard will now export all tables into Access file. When finished a green checkmark along with the word “Success” will be presented. Click on “Close”.

	
	

	[image: C:\Users\Mark\Pictures\Screenshots\Screen14.jpg]
	Open Access file. If done correctly all tables that were previously selected should appear.

image5.jpeg
Y TechnischeUniversi... | & Microsoft SQL Serve.

&+ Microsoft SQL Server Management Studio
f i o oo, Voo Gommously: Hilp : s
QNewQuey | (BB EIB SH @ BEABES, 3)
 Summary|

=
Connect~ | 37 FYEST
& [ZERO (SQL Server 9.0.1399 - ZERO\Mark)
Databases. i -
B Sy Databses Northwind
[Database Snapshots. ZERO\Databases\Northwind 8 ltem(s)
ety | ST
SO 1y e
(3 Replication
Script Database as » Database Diagrams
= Managem & =
S Notircarol s s
3 saL Server
T,

image6.jpeg
Microsoft SQL Serve.

File Edit View Tools Window Community Help

DNewQuey [BBE L S0 BPERES,

: | Summary|

Connect~ | 42 [ame
& [ZERO (SQL Server 9.0.1399 - ZERO\Mark)

Databases
(2 System Databa
(2 Database Snop
3 Northwind

L Server Import and Export Wizard

8ltem(s)

3 Security Select the source from which to copy date.
Server Objects
& (3 Replication
(3 Menagement Dta source:

Notfication Seni
[SQL Server Agent] Server e =3
~Authenticaton

@ Use Vindous Authentiston

© Use SQL Server Authentication

User name:

Password

Database:

image7.jpeg
File Edit View Tools Window Community Help

DNewQuey [BBE L S0 BPERES,

Connect~ | 42

||

—

ER-4

& [ZERO (SQL Server 9.0.1399 - ZERO\Mark)
Databases

(2 System Databa
(2 Database Snop
3 Northwind

@ (3 Server Objects

L Server Import and Export Wizard

3 Security Specify where to copy data to.

8ltem(s)

5 (3 Replication

5 Mamagemert | oot f

(3 Microsoft Excel

B SQL Server Agent] | 5xce comestion st

Excel file path:

Excel version:
Microsct Excel 97.2005|

¥ Firstrow has colums

3 Fiat File Destination

B Microsoft Office 12.0 Access Database Engine OLE DB Provid.
B Microsoft OLE DE Provider for Analysis Services 9.0

B Microsoft OLE DE Provider For Data Mining Services

B Microsoft OLE DE Provider for OLAP Services 8.0

B Microsoft OLE D Provider for Oracle.

image8.jpeg
rechnische Universi, Microsoft SQL Serve..

Microsoft SQL Server Management Studio

File Edit View Tools

Window Community Help

Doy | BBE/D TP BERES,

] || Summary| v x|
Comnect- | 5 [ame
ZERO (SQL Server 9.0.1399 - ZERO\Mark)
Dstabases .
3 System Datab: —
(3 Database Snay Q a2 = 8ltem(s)
3 Nerthwind [choase a Destination S
Security Specity where tocopy deta o U
5 3 Server Objects e
& [Replication
53 Managemert || Desirain: [ER Wicosc pecess

Notfication Servi
% SQL Server Agent

To connect, select a database and provide 3 user name and password. You may need to specify

‘advanced options.

Filerame: I

User name:]
Password: |

Help.

Next > s

Fovorite Links
Ui cs30 2/11/20091259 AM File Folder
Sowse Jj I Documents Jcsim U2/2ST9PM File Foder
B Desktop)l GHUM 102 2772009 255AM File Folder
% Computer i MaTH 215 19255 AM File Folder
B Pictures UL SQL Server Manageme... 27192009259 AM File Folder
B Music JiTsczio 2/23/20091007 AM Fil Folder
& Recently Changed Visua Sudio 2005 __2/19/2000 255 AM_ Fie Folder
B Searches =
& Public
e =
car Fie rae: [Banple <] [crosoh Asces Fes Cand ~)

Cancel

image9.jpeg
File Edit View Tools Window Community Help

DNewQuey [BBE L S0 BPERES,

Connect~ | 42

& [ZERO (SQL Server 9.0.1399 - ZERO\Mark)
Databases

2 System Databay

(3 Database Snap

L Server Import and Export Wizard

8ltem(s)

(3 Northwind Specify Table Copy or Query
3 Securty Specity uhethr o copy one or more tables and views or tocopy the result of 3

5 (3 Server Objects avery from the cata source.

& (3 Replication
& (3 Management

& Copy data from one or more tables or views.
% SQL Server Agent Use tis ptonto copy sl the dats from the existing tsbls orviews inthe source catsbase.

€ wirite a query to specify the data o ransfer

Use this option to write an SQL query to manipulate o torestrict the source data for the copy
operation.

image10.jpeg
rechnische Universi,

Microsoft SQL Server Management Studio

Microsoft SQL Serve..

[® Microsoft Office Pic.

File Edit View Project QueryDesigner Tools
D NewQuey | Oy | £ 0 B | O | 5

&l ChangeType~ | |

BES,

Connect~ | 83

& [ZERO (SQL Server 9.0.1399 - ZERO\Mark)
Databases
(2 System Databases
2 Database Snapshots
& [Northwind
2 Database Diagrams
5 (3 Tables
@ (3 System Tables
3 dbo Categories
@ O dbo CustomerCustomerDemo.
3 dbo.CustomerDemographics
@ O dooCustomers
3 dbomployees
@ I doo.EmployecTerritores
@ I dboOrder Detals
@ I doo.Orders
3 dboProducts
@ O dboRegion
3 dboShippers
@ I doosuppliers
3 dbo.Teritories
@ (3 Views
Synonyms
s (3 Programmabilty
(3 Service Broker
@ (3 Storage
@ 3 Security
@ (3 Security
2 Server Objects
Replcation
5 3 Management
@ (3 Notification Services
[SQL Server Agent (Agent XPs dissbled)

| Table - dbo.Alphab..al st o products | Summary|

=t

- x
0l
L Server Import and Export Wizard bt L 0, o pe]
F “ > 3 Beve
Select Source Tables and Views & - EE 5 =
‘Chocse one or more tables and views to copy.
3 0 0 o con
e 0 S 0 con
Tables and views: 7 5 P 5 e
Sours T Destrston 5 . 5 . =
[= Mot ol (Categoris] O Categores” Ji i 5 R 5 B
i [Northwind].[dbo].[CustomerCustomerDemo] 3 “CustomerCustomerDemo™
I = Mortwind] dbol CustomerDemographics] 1 CustomerDemographics” | k: = b = oy
¥ = Nottwind] idoo] Customers] O Customers® = 26 L U] L: Dy
¥ = Mottwind] dbo] [Enployess] B “Employees® = Ed o s o Seaf]
@ = MNorthwind) dbol [Employes Terttores] 3 “EmployesTertores” = 35 o o o prod|
[P = ottwind] idbo] 0rder Detais] 1 Order Detais® = » o s o
| =1 MNortwindl dbol Orders] I “Onders” =) » 0 0 0
I = Morthwind].idbo] [Products] 2 “Products” = . o o o
% = Mottwindl dbol [Region] 3 Regor® i = 5 : 5
%7 = Mortwin] dbol iSippers] 3 Sppers” = o = = =
%7 =] Mortwin] dbol iSupplrs] 3 “Supples” = £ = 2 2
] Nottwind) idbol Tertors] =
I 2] ittt i hibabesica et of oonctsl. = 105 o 2 L
L = 51 [l 25 [l
E 0 E 0
15 0 0 0
® 0 EY 0
0 0 15 0
0 n 2 0
Mascarpone Fabioli 14 4 24-200 g phos. '32.0000 9 0 25 0
Geitost 15 3 5000 25000 02 0 2 0
SquatchAle 16 1 24- 120zbottes 140000 m 0 15 0
Steckyestout 16 1 24-120zbottes 18.0000 2 0 15 0
Ilagd si 7 s 24-250g jrs 15,0000 1 0 Y 0
Gravadlax F s 2-500gpkgs. 26,0000 1 0 > 0
CotedeBiaye 18 1 12-75dbotts 2635000 7 0 15 0
Chartewse verte 18 0 750 ccperbotte 16.0000 & 0 s 0
Boston rabveat 19 s 24-d02tn 184000 2 3 EY 3
JadkisNewEngl... 19 s 2-ozcms 9650 & 0 0 0
bohCoffee 2 1 5-S0gtns 46,0000 17 1 > o
GlaMaacca M 2 2-2kgbags 199500 z 0 15 0
Roged sid 2 s g 5.5000 s n 15 0
Spegesid 2 s 4-40ggsses 12,0000 95 0 0 0

of6s | b Ml b

[Qry] Query 2

& (dentity)
(Name) Query
Database Name Northwind COPY
SeverName zero

& Query Designer
Destination Table
Distinct Values No
GROUP BY Extens
Output All Colum Yes
Query Parameter No parameters have b
SQL Comment
Top Specification No

<None>

image11.jpeg
File Edit View Tools Window Community Help

DNewQuey [BBE L S0 BPERES,

; - x
Connect~ | 42
& [ZERO (SQL Server 9.0.1399 - ZERO\Mark)
Databases
2 System Databay
B e L Server Import and Export Wizard e

3 Northwind Save and Execute
3 Securty Indicse whether t save he SSIS package.
5 3 Server Objects

& (3 Replication
) (3 Menagement ¥ Execute immedistely

[~Save
I Save SSIS Package

% SQL Server Agent

Finish 55|}

[Moves to the last wizard page and takes the default values for al skipped pages|

image12.jpeg
rechnische Universi,
Microsoft SQL Ser
File Edit View

Microsoft SQL Serve.

r Management Studio

Project Query Designer Tools

DNewouey |y BEHD S BPEBRES
0 21 | ChangeType~ | 1 1 &
| 9 5 o e =1
Connect | 33 | H | 1Qry] Query E
5 B ZERO (SQL Server 901399 - ZEROWMeark) e ot e BT » o) o Bev]
Databases F “ > 3 sl
3 System Databases Complete the Wizard & = = 5 cond iy -
B e Veriy the choices made in thewizard and cick Finish. - . = - | emo Query
Databsse Name Northwind COPY
& [Northwind o 5 i 5 o
2 Database Diagrams ServerName _zer0
© 2 Tables [Gick Finish to perform the folowing actions: 15 o © 0 prodll| |5 Query Designer
5 (2 System Tables Copy rows rom [Norhwind]] Categore] o Ctegoes” d 0 0 0 Corc i | Oesttion Teble
1 dbo.Categories The newrows il be appended o he existingtabe 3t o 0 o Seafll]|| Distinctvalues No
@ O dbo CustomerCustomerDemo. Copy rows rom Nortwind] ol CustomerCustomerDemolto CustomerCustomerDemo’ 2 2 B 5 pirff]| GROUP BY Extens <None>
1 dbo.CustomerDemographics The newrows il be appended o the existingtabe X = A B : ol Outout Al Colum Yes
el Copy rows rom Nortwind] ol CustomerDemographicsto CustomerDemographis’ Doy Pukadir Mo s Tdes
1 dboEmployees The new owswilbe sppended o the exsing tabe £ 0 s 0 solll| o
B s trniotes Copy rows from [Nottwind]dbol [Customers]to Customers™ & o 5 5 =
® ploy The new rows wilbe appended o the exstingtabe z & Z 5 Top Specification No
B, Ao Dthne Copy rowsfrom [Nortrwind]cbol [Employees]to ‘Employess™
& 3 dbo.Orders ‘The new rows wil be appended to the existing table 2 0 © 0
3 dboProducts Copy rows rom Nortwind] ol [Enployee Tentares to ‘Empoyes Temtores™ @ 0 0 o
@ O dboRegion The newrows il be appended o the exstingtabe = S T 5
3 dboShippers Copy rowsfrom [Nottndbol [Order Detais]to Order Detals™ = s 2 -
& B0 dbo Suppliers The nes o il beappended o he xsing el
=N Copy rows fom Notwing] fdbo](rders] o Orders 3 r s 3
e The new rows wilbe appended o the esstingtable o 5 = 5
B Copy rows from MNorind] dbol Products]to Products”
Synde ‘The new rows wil be appended to the exsting table. [L = o
2 (22 Programmability Copy owsfrom [Nottwendbol [Regioi to Region i o E 0
3 Service Broker T newrows il be appended o the existingtabe 15 o o o
@ (3 Storage
Security = — w 0 E o
@ (3 Security i < i 0 o 15 o
2 Server Objects 0 n Ed 0
Replcation ES Vescarpone Fabiol 13 3 24-:00pkes. 320000 s “ > 0
& (3 Management E Geitost 15 3 5000 25000 02 0 2 0
@ O Nofification Services B SquatchAle 16 1 24- 120zbottes 140000 m 0 15 0
s ol g e 55 Swseyesint 1 : 24~ zarboties 180000) . i .
3 Inagd sl 7 s 24-2500 s 190000 w2 0 Y 0
37 Gravadlax F s 2-500gpkgs. 26,0000 1 0 > 0
EY CotedeBiaye 18 1 12-75dbotts 2635000 7 0 15 0
B Chartewse verte 18 0 750 ccperbotte 16.0000 & 0 s 0
0 Boston rabveat 19 s 24-d02tn 184000 2 3 EY 3
a1 JadksNewEngi... 19 s 2-ozcms 9650 & 0 0 0
B IchCofee 20 1 5-S0gtns 46,0000 17 1 > o
B GlaMaacca M 2 2-2kgbags 19,4500 z 0 15 0
I Roged sid 2 s g 5.5000 s n 15 0
% Spegesid 2 s 4-40ggsses 12,0000 o 0 0 0
e ___________________________________|
1 ofes b M be

image13.jpeg
Technische Universi

Microsoft SQL Serve.

ServerImport a

Microsoft SQL Server Management Studio

File Edit View Project QueryDesigner Tools

B New Query | Oy | B £ B | Oy | 5

al ChangeType~ | |

@
i

Window Community Help

BPABES,

Connect~ | 83

| “Table - dbo.Alphab.. ist of products | Summary|

=

& [ZERO (SQL Server 9.0.1399 - ZERO\Mark)
5 (3 Databases

(2 System Databases

2 Database Snapshots

& [Northwind
3 Database Diagrams
& [Tables
) (3 System Tables
3 dbo.Categories
@ 3 dbo.CustomerCustomerDemo
3 dbo.CustomerDemographics
& 01 dbo.Customers
3 dbo.Employees
@ 3 dboEmployesTeritories
3 dbo.Order Details
& 1 dbo.Orders
3 dbo.Products
3 dboRegion
3 dbo.Shippers
3 dbo.Suppliers
3 dbo.Teritories

@ [Views

3 Synonyms

& 3 Programmabity
[Service Broker

Storege

Security

@ (3 Security

3 Server Objects

& (3 Replication

5 (3 Management

5 (3 Notification Services
[SQU Server Agent (Agent XPs disabled)

®

3L Server Import and Export Wizard

Q=

petis:

24 Total
24 Success

0 Error
0 Warning

[T

Tsaw

Message

@ Executing

@ Copyingto Categories™
Copyingto CustomerCustomerDemo"
Copyingto CustomerDemographics™
Copyingto Customers”
Copyingto ‘Employess™
Copyingto ‘EmployeeTertores”
Copyingto ‘Order Detais”
Copyingto Orders”
Copyingto Products”
Copyingto ‘Region”

@ Copyingto “Shippers

Sucsess
Sucoess
Sucsess
Sucsess
Sucsess
Success
Sucsess
Sucoess
Sucoess
Sucoess
Sucsess
Sucsess

8rows tensfered
Orows ransfened
Orows ransfemed
91 rows ransfened

Srows ransfened

49 ows tensfered

2185 rows trnsfer.

830 rows ransfered
Tlrows ransfened
Zrows ransfened
3rows ransfemed

it

2 Mascarpone Fabiol 14
53 Geitost 15
34 ssquatthAle 16
35 Steeleyestout 16
% Tnlagd sil 7
57 Gravad lax 7
£ CotedeBaye 18
£ Chartreuse verte 18
o Boston Crab Meat 19
a1 JadisNewEngl.. 19
£ Ipoh Coffee 2
2 GuaMaacca 20
45 Rogede sid 2
% Spegesid 2

1 ofes | b b b

24-200 g phgs.
5009

24- 120zbotties
24- 120z bottes
24-250g jars
12500 g phes.
12-75 d botties
750 cc per bottle
24-40ztns
12-1202cans
16-500g tns
2-2kgbags
kphg,

4-450 g glsses

32,0000
25000
14,0000
18,0000
19,0000
26.0000
263.5000
18,0000
18.4000
96500
46.0000
19,4500
9.5000
12.0000

m

1m
u
7
&
123
85
7
2

o5

cecocgycocccogeooccococogoonooyaoe

cyogoecooe

1Qry] Query

& (dentity)
(Name) Query
Database Name Northwind COPY
SeverName zero

Bl Query Designer
Destination Table:
Distinct Values No.
GROUP BY Ext
Output All Colum Yes
Query Parameter No parameters h
SQL Comment
Top Specification No

<None>

veb

image14.jpeg
B SQLSewverimporta.. | (B Microsoft Access - E... <Woi @ T4IPM

Example : Database (Access 2000 fle format) - Microsoft Access -

@ sty warning

Options.

All Tables -

i R
E customerCustomerDemo : Ta.
Tt
e
B
orderDetals

Orders 2
£ orders: Table

Products

£ Products Table

Region

1 Region: Table

Shippers 3
3 shippers: Table

Suppliers

1 suppliers: Table

Territories

I Tenitories : Table

Readh

image1.jpeg
Template Categories
Featuring

Local Tempiates

From Hicrosoft Office Online
Business

Personal

Sample

Education

Getting Started with Microsoft Office Access

New Blank Database

Blark Database
Featured Online Templates

| 'MEQ I:

Contacts Tesues Events

— H e
v—]
o=

‘Sales pipeline

Eafceonine

‘What's new in Access 20077

The new Access 2007 contains more powerful tools
to help you quickly track, report, and share
information in a manageable environment, Lean
more about the new features and improvements,

V.
\./

Marketing projects _ Projects

More on Office Online:
Training | Templates | Downloads

o Getthe latest content while working in the 2007

Microsoft Office system
Guide to Access 2007 User Inteface

Organize all your objects using the new, easy access
Navigation Pane

Blank Database

Create a Microsoft Office Access database that does
ot contain any existng data or objects.

File Name:
Database1
Co\Users\arkiDoauments\

< & 7a5eM

Browse for a location to put your databa:

image2.jpeg
ubuntf¥

Documents

B Computer
E Pictures
B Music
) Recently Changed
B Searches

Public

350
csiTs

GHUM 102

MATH 265

SQL Server Management Studio
Tsc 210

Visual Studio 2005

Microsoft Office Access 2007 Databases.
Microsoft Ofice Access Databases (2002-2003 format)

 Microsoft Office Access 2007 Databases
Microsoft Office Access Projects

Eafceonine

‘What's new in Access 20077

The new Access 2007 contains more powerful tools
to help you quickly track, report, and share
information in a manageable environment, Lean
more about the new features and improvements,

More on Office Online:
Training | Templates | Downloads

o Getthe latest content while working in the 2007
Microsoft Office system

Guide to Access 2007 User Inteface

Organize all your objects using the new, easy access
Navigation Pane

Blank Database

Create a Microsoft Office Access database that does
ot contain any existng data or objects.

File Name:
Database1

Co\Users\arkiDoauments\

< & 76PM

image3.jpeg
(B Microsoft Access - E... || \T Screen2 - Paint < & 1Iem

ExternalData DatabaseTools Datashect

B 5 e || Datatype
- g =

New Add Existing Lookup Relationships _ Object
Field Fields Column = Rename | |'§ 2 Dependencies

Relationship:
All Tables

Tablel

[Tablel : Table

Record: W Lof1

| Datasheet view

o Organize all your objects using the new, easy access
Navigation Pane

image4.jpeg
Microsoft SQL Serve.

& 7a7em
a

File Edit View Tools

Window Community Help

Dewuey | BBED(5ES BERES,

= 1 Databases
3 System Databases

(3 Database Snapshots
@ Northwind

3 Server Objects

(3 Replication

(3 Management

[Notification Services

[2 SQL Server Agent (Agent XPs disabled)

o =
228 ist |- @Report -
ZERO (SQL Server 9.0.1399 - ZERO\Mark)
zeR0 Titem(s)

(2 Security
(3 Server Objects

Replication

(3 Management

Notiication Servces

[55QL Server Agent (Agent XPs disabled)

