How to Upsize Acess DB to SQL then Attach/Detach a SQL DB to MSDE Running on Development Machine
How to move an ACCESS MDB to SQL

· In MS Access, choose Tools | Database Utilities | Upsizing Wizard

[image: image1.png][Microsoft Access
e S it conforhelp +

DEER|E QT s - | I o0 | 3 20|

Linked Table Manage

Next, choose Create New Database. This will make a new SQL DB

[image: image2.png]The Upsizing Wzard alows you to easly upsize your Microsaft Access
database to 3 Mirosoft 5L Server database.

You can create 3 new SQL Server database or upsize to an existing
5QL Server database, Which do you wart ta do?

€ Use existing detabase

& Greateow daisbess |

after you cick the Next button, youll supply nformation for the new
database.

Help Concel ek | wexts Eish

Then type the name of the MSDE instance on your machine. This will be the name of your computer and probably ‘vsdotnet’ if you chose the defaults when installing MSDE. My computer name is typed in below. Be sure to choose Trusted connection so you can use your Windows account to get into the database.
[image: image3.png]What SQL Server would you ke to uss for this database?

[rony-Tivsdotret 2

Please specfy the ogin 1D and passward of an accaunt
with CREATE DATABASE privieges on this server.

V' Use Trusted Connection

Login D

passord

What do you want to name your new 5QL Server database?

[CustomerssoL

Help Concel <gack | wext> Eish

Now choose the tables to export. Take all of them.

[image: image4.png]up

g Wizard

Which tables do you wart ta exgort to QL Server?

Avalable Tables: Export to 5L Server

Employess
(Order Detals >
orders
Products »
Shippers

Suppiers <

Selected Table: [Gustomers

= =] e e | Lae

Don’t make any changes here.
[image: image5.png]up

g Wizard

The Upsizing Wizard can export table atributes n additon to data.

Wht table attributes do you wan to psize?
W findeves ¥ pefauks
W Valdation rues ¥ Table relationstips

& UseDRL € Usetriggers

What data optons do you want to incude?

‘Add tmestamp filds to tables?: [Yes, ot wizard decde. 2

T only create the table structure; don't upsize any data.

= =] e e | Lae

Choose no changes here also.
[image: image6.png]up

g Wizard

The Upsizing Wizard can modfy the existing applcation o create a new applcation ta work
with the SQL Server database.

Wht pplcation changes do you wart to make?

€ reate a new Access clentsever applcation.

EOP File Name: [CADocuments and Settngs\Administrator RPK.D00Vy D _Browse.
 LinkSQL Server tables to existing application

o appiication changes.

I Saye passyiord and user 10;

Help Concel

<gack | wext> Erish

Then make it so!

[image: image7.png]The Upsizing Wrzard has al the nformation : needs to upsize
your database.

Help Concel <gack | e Erish

When it finishes it will give you a report.

[image: image8.png]rosoft Access - [Upsizing Wizard]

i@ Bl Edt Vew Took Window

(-G Q@@ e

Help

~ | Close | Setup | 1 ~ |

op

Type a question for help

=18l x|

-8 x

Upsizing Wizard Report

Database

Microsoft Access Database: - C{Documents and SettingslAdiinistrator FPK. 0001y

Documentsiforthind_2004-12-14 mdb
SQL Server Database: CustomerssQl

pages 1 |l 1> (n|

Upsizing Wizard

ng Parameters
rTable Attributes to Export

Indexes Table relationships:
validation rules Upsized using DRI
Defaults

O Structure only, no data Timestamp fields added:
Sorme tables

Modifications to Existing Database

O attach newly created O save password and
SOL Server tables user ID with attached
tables

~Client/Server Modifications

Dlcreate anew access [save password and
client/server user ID with

UM

Now go to the default folder where the SQL stuff is kept and you will see your .MDF and .LOG files.

[image: image9.png]Tools tielp

Bl Edt Vew Favortes

0= 0 3

D seucn [rottrs | |3 5 X 1) |

EBE

See [Type

sz [0 seorch sl

Name

In Folder

1,792K8 LDF File

B cotomerssa i
B Cutomarssamat

‘CiProgram Files!picrosoft SQL Server!M5SQLVSDOTHET Data
CiProgram Fisipicrosoft SQL Server|NSSQLVSDOTHETIData

2,63K8 MDF File

Your MDB has been upsized successfully. Now we have to tell MSDE where it is and attach the new DB to the instance of MSDE running on your computer.
How to attach the new database to MSDE
· We will use a program called ‘OSQL’ that was installed with MSDE.

· This utility must be run from the command window (MS-DOS window).

· First we will tell MSDE/SQL to give you permission to mess around with this database. Only the sysadmin and the dbcreator can do these activities. We will be running stored procedures that come with the SQL databases.

· Then we will attach the two new SQL files the wizard made for us.

· Finally, we will go to Server Explorer in VS to see our new attached database.

· I will also show you how to detach a database if you need to delete it from server explorer. You cannot just delete it from within VS. Whew, now lets try it.

1. From the Run menu, type CMD then press enter.
2. The DOS window appears and now type the following to give yourself permission to log on. Make sure your computer account is administrator or you are in the local administrators group. Type the following EXACTLY as I show you….Use the instance name that you chose when you installed MSDE on your computer or the name of the one in our classroom.
3. osql –E –S yourinstancename then press ENTER
4. You should see 1> which means OK

5. Now to login:

6. EXEC sp_grantlogin ‘administrator’ then ENTER

7. Type GO then ENTER

8. EXEC sp_attach_db @dbname = N ’mydb.mdf’ ,

@filename1 = N ‘exactpathonyourcomputer\mydbname.mdf’,

@filename2 = N ‘exactpathonyourcomputer\mydbname.ldf’

9. Type GO then ENTER

Look at the message and it should tell you the DB is attached. If it is, go into VS and open up Server Explorer. Expand ‘Servers’ then ‘SQL Servers’ and you should see your database. You can then click on the table and view the data! In my example I attached the Halloween DB that comes with the book.
[image: image10.png]=18l x|

20 Microsoft Development Environment [design]
Tooks Window Help

BR(o-o-E8-B) - g bmode | BEEREE-,

(3

Now you can write an app to work with the DB or edit records, make new tables, or whatever.

How To detach a SQL database from your server
1. From the Run menu, type CMD then press enter.
2. The DOS window appears and now type the following to give yourself permission to log on. Make sure your computer account is administrator or you are in the local administrators group. Type the following EXACTLY as I show you….

3. osql –E –S yourcomputername/vsdotnet then press ENTER

4. You should see 1> which means OK

5. Now to login:

6. EXEC sp_grantlogin ‘administrator’ then ENTER

7. Type GO then ENTER

8. Type EXEC sp_detach_db ‘mydbname’ then ENTER

9. Type GO then ENTER

10. Type EXIT then ENTER to close the window.

