

[bookmark: _Toc174986270]Importing VFP data into SQL Server using SQL Server Integration Services (SSIS)
By Craig Bailey
www.craigbailey.net

In this article we will be investigating SQL Server 2005 Integration Services (SSIS), as a mechanism for importing VFP data.
We will be covering how to set up the Integration project, handle errors, debug the process, and then set it up as a SQL Agent job to run automatically.

For the purpose of the article we will use the Northwind database as the data, but at the end of the article, we’ll cover off a real world implementation and the amazing results achieved.

Here’s the details we’ll go through:
Contents
Importing VFP data into SQL Server using SQL Server Integration Services (SSIS)	1
SSIS versus VFP’s SQL Upsizing Wizard	1
Important: Hurdles that had to be overcome (Gotchas)	2
‘Pre-flight check’	2
Overview of steps to set up the Integration Services package	3
Overview of steps to set up the job to run as a Scheduled task via SQL Agent	3
Prerequisites	4
Building the Integration Services package - Step by Step instructions	4
Setting up SQL Agent to run the package	36
Real world experience	49
Summary	49
About the author	49

[bookmark: _Toc174986271]SSIS versus VFP’s SQL Upsizing Wizard
Before commencing let’s look at why we would want to use SSIS instead of say the VFP Upsizing Wizard. There are two main considerations:
1. Performance
2. Database RI
As we shall see, the performance provided by SSIS is nothing short of incredible (eg in our real world example, we’ll see how a 1GB VFP database was imported into a SQL Server database in under 4 minutes. And this while pulling the data over a network – it would likely be faster if the VFP data was in a local directory on the SQL Server.
However, the downside is that importing all the RI (ie triggers, constraints and validations) is difficult and requires hand coding. For this article we are only focussing on raw data import, and in general we don’t use SSIS for these details.

In order to easily provide upsizing of all the RI associated with a database you should use the Upsizing Wizard shipped with VFP. I recommend downloading the latest Sedna update – the SQL Upsizing Wizard has been improved greatly (available here: http://www.microsoft.com/downloads/details.aspx?familyid=05a0e7c9-43c1-417f-8810-ae7d7c66bac8&displaylang=en).

The downside of the Upsizing Wizard however is performance. In our tests the performance difference was drastic. Whereas SSIS was taking mere minutes, the Upsizing Wizard was taking hours...

[bookmark: _Toc174986272]Important: Hurdles that had to be overcome (Gotchas)
1. Permissions and mappings to drive letters (eg N: drive) - use UNC instead
2. Visual FoxPro 9.0 OLE DB driver needs to be installed on the actual SQL Server box
It is recommended to use UNC drive mappings where possible. Hard coding drive letters (eg N drive) can lead to problems if your SQL Server doesn’t have the same drive mappings as the developer machine you build the package on.
You will also need to ensure you the VFP OLE-DB drivers installed on the SQL Server (see also Pre-flight check section later).
These points are very important (which is why I repeat them later in the article).
[bookmark: _Toc174986273]‘Pre-flight check’
Before you start you need to check that three main SQL Server services are running. Open up the SQL Server Configuration Manager (from the Microsoft SQL Server 2005 > Configuration Tools menu)
[image:]

Make sure the following services are running:
· SQL Server (MSSQLSERVER)
· SQL Server Integration Services
· SQL Server Agent
[image:]

[bookmark: _Toc174986274]Overview of steps to set up the Integration Services package
Steps to follow
1. Open SQL Server Business Intelligence Development Studio
2. Create a New project
3. Select the Integration Services project type
4. Open the SSIS wizard
5. Select a data source – Visual FoxPro
6. Select a data destination – SQL Server
7. Select the tables to import
8. For each table open the Edit window and set the ‘Drop and create table’ checkbox and then scroll down through the fields and set any date fields to have a datetime type in SQL Server
9. After selecting and editing all the tables, click finish and the package is created
10. Run the package – it will fail with numerous errors, don’t be concerned by this
11. Now go to Data flow view and double click on each of the destination targets
12. Go to the Error tab and set the error flow to be Ignore all errors
13. You need to do this for every table
14. Save
15. Run the package – it will take a long time on the first run
16. Run the package again – it will be much quicker this time
17. Save
18. Set the package to run as a scheduled task using SQL Agent

[bookmark: _Toc174986275]Overview of steps to set up the job to run as a Scheduled task via SQL Agent
1. Open SQL server Management Studio
2. Import the dtsx package into SQL Server Integration Services
3. Create SQL Agent job that uses the imported SSIS package
[bookmark: _Toc174986276]Prerequisites
1. Ensure the VFP OLE DB driver is installed on your SQL Server, and also the machine you are running the development tools from
2. Download it from here: http://www.microsoft.com/downloads/details.aspx?familyid=e1a87d8f-2d58-491f-a0fa-95a3289c5fd4&displaylang=en
3. Install it on the server and your development machine

[bookmark: _Toc174986277]Building the Integration Services package - Step by Step instructions
OK, here we go – let’s build our Import package.

Start SQL Server Business Intelligence Development Studio
On a Windows 2003 box it’ll be available through this path:
[image:]
On Vista it’ll be something like this
[image:]

Create a New Project
[image:]
Select ‘Integration Services Project’, provide a name and click OK

[image:]
Your screen will look like this, all ready for you to start building the Integration Service package
[image:]
We will be using the SSIS Wizard to create our package, available under the Project menu.
[image:]
The default screen will look like this
[image:]
Then you will be prompted for your Data Source
[image:]
Change the Data source to be the Microsoft OLE DB Provider for Visual FoxPro
[image:]
[image:]
Click on Properties and set the path to your Visual FoxPro database (or tables)
[image:]
Note: It is a good idea to set the UNC path to the files.
Below is an example the form filled out with UNC mapping (this is the data that is used in our real world example later)
[image:]
However, for our purposes we will just use a local mapping to the VFP sample database in Northwind
[image:]
Click OK
Click Test Connection to ensure the connection works fine
[image:]
Click OK and OK again
Once back at the Wizard click Next
Here’s how it will look by default
[image:]
Leave the destination name as SQL Native Client
Choose the Server name you want to import into (my local Server is called SCHNUBBS)
[image:]
Click New to create a new database
Set the name and Initial data file size. It is a good idea at this point to think carefully about how big your database is likely to be. If it is likely to be in the hundreds of megabytes, then you may as well allocate much of that now.
If you don’t, then your first Import run is going to be very slow, as the process will need to grow the database numerous times (and you will have likely left the growth at 10%). Thus a 500MB database will have to grow from 5MB to 5.5 to 6.05 to 6.655 etc all the way up to the 500MB (49 growth steps later).
[image:]
You should now have a screen like the following
[image:]
Click Next
Stay with the first option (Copy data)
Click Next
[image:]
Time now to choose which tables to import. We will be limiting our import to just the 13 main tables
[image:]
Tick next to each table that you wish to import. We will select only the tables (not the views).
[image:]
Now comes the tedious part. We need to set all tables to Drop and Create, and we will also need to manually edit some of the field mappings.
Since SQL Server doesn’t have a date only field type we will need to manually set those field mappings. There are a few tables that will require this. You can easily find out the extent of the missed mappings by clicking the Next button (it won’t progress if there are issues). A form like this will display the issues that need to be resolved.
[image:]
Firstly lets go through and set the Drop and re-create option. Select a table (eg Categories) and click the Edit Mappings... button
In the form tick the ‘Drop and re-create destination table’ option.
We are doing this because the likely use of an Import package is that it will be re-run multiple times (perhaps a daily import) so we want the import process to drop the tables and re-create them. Otherwise we would have to have multiple packages – one to create the tables initially, and then others for doing the record deletions and re-import.
If your table has special primary key record numbers that you wish to insert, you can tick the ‘Enable identity insert’ checkbox as well (assuming you have an identity column set).
[image:]
Do this for all tables.
As you go through tables, check that all of the Type fields are set. The date to datetime field issue flagged earlier will appear like this
[image:]
In cases like this, click on the type and then choose the appropriate field type from the drop down. To save time you can also just click on the grid and press the ‘d’ key twice to set datetime.
[image:]
Note, if you don’t fill out all the types you will be prompted with a message
[image:]
Once all the tables have been set, click Next to be presented with your summary of actions to perform
[image:]

Click Finish
The wizard will go through and pre-populate the package based on all those settings. Check for any errors or warnings.
[image:]
A common warning concerns failure to determine the code page used. However SQL will work fine with the default settings, so don’t be alarmed by this.
[image:]
Close the warnings box.
Click Close on the Wizard.
Your generated SSIS package will be displayed
[image:]
The Control Flow tab shows the overall high level process (we’ll come back to that in a minute). The Data Flow shows the specifics of each table being imported
[image:]
Event Handlers allows us to build error handlers (we won’t be doing this here) and the Package Explorer is a nice way to navigate the various components.

You are now going to run the process a few times.
The first time the package will fail. This is because of two things:
1. The package has been set to Drop and then re-create tables. Since the tables don’t exist the first time it runs, there is an error generated.
2. The import will likely stumble on some data issues in the source files (eg dates that are wrong – this can happen at times if we don’t validate entry. I’ve seen dates with years of 0227 instead of 2007 manage to find their way into date fields, causing problems for SQL Server) – we will fix and overcome this shortly.
Click the green arrow (or press F5) to start the import. Here’s how it will look whilst in progress
[image:]

The red means error, green success and yellow means in progress.
The red block is because of the error mentioned above.
Once complete click the link to stop debugging (or Press Shift F5)
[image:]
Run the process a second time (eg press F5)
This time the first action will succeed, as will the second, but you may have an error in the third (the actual import). Also you can always pop over to the Progress tab to check what has happened. In our case we have completed the import without issue.
[image:]
[image:]
Click Shift F5 to stop debugging.
Click on the Data Flow tab.

Error handling
If you have failures in the import, then you can set how errors are handled on each of the import destination blocks.
Firstly, let’s edit our VFP source data to force an error.
In VFP from the command window, USE the table and enter some dodgy date data into the birthdate or hiredate fields:
USE 'C:\Program Files\Microsoft Visual FoxPro 9\Samples\Northwind\Employees' IN 0 SHARED
GO top
REPLACE hiredate WITH {^0227-01-01}
BROWSE

[image:]
Now, back in the SQL Server package, try running the Import again by hitting F5. This time it should fail.
[image:]
Click on the Progress tab to isolate where it occurred. You can also check the Output window for details.
[image:]
Clicking in the Data Flow tab will also show you what was finished (green), what had an error (red) and what didn’t get started (white).

From here you would probably try to fix the source data. However in large data sets this isn’t always possible. And thus we need to handle the errors to ensure they don’t terminate the entire process.

From the Data flow tab double-click on a destination block
[image:]
Click on the Error Output section
[image:]
In the grid to the right we will change the way errors are handled from ‘Fail component’ to ‘Ignore failure’. This is directing the Import process to ignore the error and continue on.
[image:]
Click OK and run the package again (you may need to cancel the package with Shift F5 if it is still running).
This time the package should complete.
(Note, if you go into SQL Server and look at the data you will find that the record with problematic data has been ignored completely.)

On the progress tab you will also get a summary of how long the import process took (just under 2 seconds in our case)
[image:]

Save the package and take a note of where it is stored (by mouse hovering over the Full path property). You will need to know this location for the next steps, so that the SQL Agent job can be set up to run this import automatically on a regular schedule.
[image:]

Digging into the Import package
This is an optional part that shows where you can get access to all the details of the package.
Double click on one of the tasks in the Control Flow tab (eg the Drop table block). You will be presented with a form like the following.

[image:]
Click on the SQL Statement property. Then click on the button with the elipses [...] to display the full SQL statement. Here you can see the statements that are sent to SQL Server. This is the code that was automatically generated by the SSIS Wizard, based on us ticking the ‘Drop and re-create table’ option.
[image:]
Close that block and double click on the Preparations SQL Task block back in the Control Flow tab
Look at the code for that SQL Statement and it will be similar to the following
[image:]
This is all the code for creating the tables.
Double-clicking on the Data Flow block will take you to the Data Flow tab where each of the processes for each table to be imported is outlined.

This completes the section on setting up the Import package.
Next we will look at how to import the package to run automatically via SQL Agent.

[bookmark: _Toc174986278]Setting up SQL Agent to run the package
Start SQL Server Management Studio
[image:]
Connect to the database engine first
[image:]
Once connected, expand out the Databases tree and find your newly created database (eg VFP2SQL). Expand the tree and check the tables.
Check the Employees table as an example (notice the first record is missing – it had our dodgy date data).
[image:]
Next, you will need to connect to the Integration Services (previously you connected to the Database Server). From the File menu, choose Connect Object Explorer.
[image:]
Select Integration Services in the Server type drop down
[image:]
(Note, you could also achieve this by selecting Connect from the Object Explorer)
[image:]
Once connected, expand out the Integration Services Stored Packages
[image:]
Right click on the MSDB folder and select Import package

[image:]
Se the Package location to File System and then set the Package Path to the location of your package (you may need to switch back to the Integration Services project and get the Full Path)
Finally give your package a name
[image:]
The package will appear under the folder
Right click and choose Run package to run it
[image:]
Click Execute to run it
[image:]
The package will run through
[image:]
Click Close when it completes

Now expand the SQL Agent jobs
[image:]
Right click and Select New Job...
Name the job and click on the Steps page at the left
[image:]

In the Steps page click New...

Add a Step name
Set the Type to be SQL Server Integration Services Package
In bottom part of the screen, set the Package source to SQL Server
Set the server to your server (the same one you have been using all along). You may have to manually type in the Server name here, sometimes it doesn’t seem to know about the server)
In the Package area, select the package that we imported earlier (in our case this is VFP2SQL_IS)
[image:]
[image:]
The steps should be completed along the lines of
[image:]
Now click on the Schedules page

Put in a name and set the frequency items.
In this case the schedule has been set to run every3 hours.
Once complete it should look something like the following
[image:]
Click OK, and then OK again to finish setup of the job

You can test the job by right clicking on it and choosing Start Job at Step...
[image:]
Whilst running the following form will display
[image:]
Once complete click Close.

Your SQL Agent job is now all set up, and will run according to the schedule you have specified.
If the Job fails, then check that you have set the proper UNC mapping to the source Visual FoxPro files. It may be that you had a drive hard coded (eg N drive) which the SQL agent doesn’t know about.
Keep in mind that you are running the Job from the SQL Server’s perspective. In our steps above the SQL Server has been my local machine. This will not normally be the case. Usually you will prepare the SSIS package on a dev machine, then import it into a Server machine. That Server machine will need to know the full UNC path to the source files. Plus it will need to have the VFP OLE DB driver installed on it. It is easy to create a package on your dev machine (that has the VFP OLE DB driver installed) and then deploy it to a server that doesn’t have them installed.

[bookmark: _Toc174986279]Real world experience
At Talman (where I work) we’re using SSIS to import a few large databases (eg >1 GB) into SQL.
Here’s the results from one client import: This import occurs over a network (ie it is not a local import) and includes tables that have many memo fields.
The total import time is between 3 and 4 minutes depending on network traffic, server usage, etc.
Although not huge (we are only talking hundreds of thousands of records, not millions) it is still very quick.
Running this same process using the VFP Upsizing Wizard took hours (I don’t have the exact times – it was more than half the day).
[image:]
This was developed on a developer machine and deployed to a main company server. The server had UNC mapped access privileges to a N drive that stored the source VFP database files.

[bookmark: _Toc174986280]Summary
So there’s the process for importing VFP into SQL using SQL Server Integration Services (SSIS). It has only just brushed the surface of SSIS, but demonstrates the incredible performance that can be achieved.

[bookmark: _Toc174986281]About the author
Craig Bailey is a Visual FoxPro MVP living in Sydney, Australia.
For further details please visit his site at www.craigbailey.net

VFP into SQL using SSIS - Page

image1.png
. Microsot Office
i Microsoft SQL Server 2005

66 QL Server Business Inteligence Des

83 SQL Server Management Studio

1 Anslysis Services

[IToe o

B Notification Services Command

% Repauting Senvices Configurat

8 5L Semer Configurtion Mg

EJ SQL Server Eror and Usage Repe
6] SQU Server Suface Area Configu

i Documentation and Tutorils
i Performance Tools

i Microsoft Visual Studio 2005

Ul Picasa2

) QuickBooks

)\ Quicken 2007

Ul Snagts

i SSW Code Auditor 1250

i SSW Link Auditor 395

b startup

i West Wind Hem Help Builder

i Windows Live

b winzip

4 Back

Start Search

image2.png
SQL Server
File Action View Help

e 2|o=H
8 SQL Server Configuration Manager (Local) || Name State Start Mode Log (|
QL Server 2005 Senvices | B on Seni N 5
(8 501 o 08 e i || E)SQL SeverItegrtion Seices Runing Automatic NTA|
Server 2005 Network Configurs QL Server FullText Search (MSSQLSERVER) Running Automatic Local
SQL Native Client Configuration ,
SQL Server (MSSQLSERVER) Running Manual Local
QL Server Analysis Services (MSSQLSERVER) Stopped Manual Local
SQL Server Reporting Services (MSSQLSERVE... Stopped Manual Local
SQL Server Browser Stopped. Other (Boot, Syste... Locall
SQL Server Agent (MSSQLSERVER) Running Manual Local

image3.png
[

Windows Catalog
windows Update
Wiz

e

€

Accessaries
Adrinistrative Tools

Beyond Compare 2.
Componentart

CutsPDF

devEiz TeamPlan Web Access
FinePrint

Lavasoft Ad-Auare SE Persanal

Crait

DD |E

Micrasoft NET Framework SDK v2.0
&) Microsaft Develaper Network

Manage Your
Mirasoft Office

[command e st s s
) Anaysisservices

) vindows b 0 Mo Vs Sdo 2005 5|5 s
~) Mol Frefox » 9 Documentation and Ttorsls

= 2 snaait7 ») Peformance Took
Jteepsd) stanup

&) Telman » 142 5QL Server Management Studio

S server var
S i D) weigek »
2wz »

SOL Server Bus
Tnteligence Dex ¥ Adobe Reader 7.0
% & Internet Explorer
5L Server Cor
[manager) Micrasoft SQL Server 2000 Sample Database Scripts
) Microsoft Vitual PC.

Microsoft Offce (2] outosk Express

Remote Assstance
5L Prompt

BT Texesd

& v earth

Aistart | [& ®X St

image4.png
L AVGTS

1 Comtasia Studio &

L CutepDF

1l Electronic Commerce Interface

) EsTsoft

0 Extras and Upgrades

i FeedDemon

L FeedStation

1 Games

. Maintenance

1 Microsoft NET Framework SDKv2.0

1 Microsoft Office

i Microsoft SQL Server 2005
6 SQL Server Business Inteligence Des
3 SQL Server Management Studio
1 Analysis Senvices
1 Configuration Tools
1 Documentation and Tutorials
i Performance Tools

1 Microsoft Visusl Studio 2005

0l Picasa2

) QuickBooks

)\ Quicken 2007

0 Snagits

image5.png
@ Start Page - Microsoft Visual Studio

Open Project.. CtlsShiftrO
Open WebSite..

OpenFile. Ccuis0
Analysis Services Database...

image6.png
New Project e)

o o

B dgecbiess || v s mted gl

Visual Basic: e S B Pimport Anaiysis Sevices .0 Database

Visusl C# 3 Report Server Project Wizard

Visual £ B Report Server Project

Vot
| | - Distributed System Solutions My Templates
|| < o |5 Sesrch Onlne Templates..

T

Create a new SQL Servr Integration Services project.
| Name: Integration Services Projectd |
|z st B DoV S 05 rjcs .
| SolutionName: Integration Services Projectt e e et
o] o

image7.png
8 negraon envce: Pgect Tl o IR we Bl BT .. | =3

File Edt View Project Buld Debug Data SSIS Tools Test Window Community Help

‘and dragaing ther connections to ancther object
"To et objects, double-cick them.

To extrac, ransfom. and load data, add a Data Flow task and build s data flow.

-E-FH@ % |- > 3 B Audit %2 Options 5 Code Auditor Tutorial -
[5¢| Package.dtsx [Designl | Start Page | - x
5| [F Contolrion |41 DataFiow |] Eventianders | % Peckage Explorer &
H L Integraton Servies Projectd
= 2 Data Sources
2 Data Source Views
- B S5

[To buld the cortrol flow inthe package. crag obiects from Cortrol Flow s in the Toolbax and then connect the cbjects by selecting them|

& Miscellaneous

L Comnecton Managers

0Solution bxpl.. | B Server Eplorer

Ry I eI Properies cax
Packagedtox :
Cutput = | EME |
Show output from: Debug -8 a 5 Location
2 FleNome Pockagedtsx
FollPath CaUsersCroig B

i

< ;
Resdy

image8.png
Integration Services Projectd.

File Edit View | Project | Buid Debug Dsts SSIS Tools Test Window Community Help
°- 4 NewsSisPackage @ ¢ B Audit %= 0ptons €3 Code Auditor Ttorial
156 Packageatox| 4SS Import and iport Wiz o5
K Migrate DTS 2000 Packsge -
g ‘Add Bxisting Package ' Integration Services Projectd
[Add New Item... Ctrl+ Shift+ A [Data Sources
5 Dats Source Views
Add Bisting .. ShifteAlteA 5
‘Add New Ditrbuted System Diagram..
Tobutdthecoriel Eyciuge rom Project e Tooor antanconatthcjcs by skectngther |~ B Miclneous
e biect
Show Al iles ther
sk and bid s cata o
| Integrtion Services Projectt Properties..

| L Comnecton Managers

0Solution bxpl.. | B Server Eplorer

T T Propertes cix
Package.disx 5
utput = | EME
Show output from: Debug -RAB|x|= @ Location
T/ FieName Packageatsx
RullPath C\UsersCroig Bail
0 5
Reody

image9.png
S

1 SQL Server Import and Export Wizard

» Welcome to SQL Server Import
and Export Wizard

This wizard helps you to creste simple packages that import and
‘export data between many popular data fomats including databasss.
‘spreadshests, and tet fes. The wizard can also create the.
‘estination database and the tables nto which the data s inserted.

] Do ot show thisstating page again

image10.png
| SQL Server Import and Export Wizard S

Choose a Data Source J
‘Selectthe source from which to copy daa.

Username. []

e []

s L —

P T |

image11.png
| SQL Server Import and Export Wizard S

Choose a Data Source

‘Selectthe source from which to copy daa. IV
Data source: 8 saL Native Client =]
— & et Frameork Data Provider for Odbe

& Net Framework Deta Provider for Oracle:
@ et Framenork Data Provider for SalServer
Use Windows Asher 3, Fiat File Source

e 501 Semver G Micosot Acess
3€ icrosoft Bxcel

B Microsot Office 12.0 Access Database Engine OLE DB Frovider
B Microsoft OLE DB Provider for Analysis Services 9.0

B Microsoft OLE DB Provider For Data Miring Services

B Microsoft OLE DB Provider for OLAP Services 8.0

B Microsoft OLE DB Provider for Oracle:

B Microsoft OLE DB Provider for Search

§ e oLoe P o e !

Database:

3 SQL Native Client
B sauoLens
B saumLoLEDe 40

[Cebos J[hee>]

image12.png
1 SQL Server Import and Export Wizard S

Choose a Data Source J
‘Select the source from which to copy data
Data source: B Microsoft OLE DB Provider for Visual FoxPro -

<) [

image13.png
'} SQU ServerImoart and Exnort Wizard.
[Cnogse] (.02t Link Propertie:
Select

Connection | Advanced [Al

‘Specty the following to connect to Forpro data:
1. Selector enter a database name:

2.Sekect

Configure Connection

Database ype

fsual FoxPra database (DBC)

Fiee Tatle drecony

Optors>>
Path: =

Test Connection

image14.png
Configure Connection

Database g
& Visual FosPro database [DBC) " Free Table diectory.
Corcel
Gptors>>
Path [T |

[Fdev-t5\pack DWFORYWPADEFS\ag\AGWP DBC Browse.

image15.png
Configure Connection =)

Database e
© Vsl FosPio detabase (DBC) Free Table drectony

Options>>

Path:

A oan s Wisosl Vil oo 94 anplsWofh

image16.png
7 Data Link Properties L=
g e
Specify the following to connect to Foxpro data:

1. Seector etera databese name:
(C:\Program Fes\Microsoft Visual FoxPro 9\Samples\h]

2. Select colting sequence:

Test connection succeeded.

et [(]

image17.png
1 SQL Server Import and Export Wizard S

Choose a Destination J
‘Specty where to copy data o.
Destination B saL Native Client -

s S -

<eade][Het>]

image18.png
} SQL Server Import and Export Wizard (=@ =]

Choose a Destination
‘Specty where o copy o Eﬁ |

Destnaton 5 SQL Native Client -

= Q-

[hee] <Back [Net>

image19.png
| Create Database. =<2

‘Specty the name and propertiesforthe SQL Server database.

Name: =
Datafie name: C\Program Fles\Miowsoh SQL ServeMSSQLT
\MSSGL\DATANFP2SQL_Datamef -
Log e name: C\Program Fles\Miowsoh SQL Serve\MSSQLT
\MSSQL\DATA\VFP2SQL_Logdf A
Datafie sze
el size: 5 =] megabytes

Grow by size i megabytes
Logfie size
nial iz i 2| megabytes
) No arowth alowed
© Grow by percentace: i
Grow by size 1 2] megabytes

image20.png
1 SQL Server Import and Export Wizard

Choose a Destination
‘Specty where to copy datao.

Destination: & QL Native Client

Database: VFP2saL

- Creen (TR

image21.png
L SQL Server Import and Export Wizard S

‘Specify Table Copy or Query
‘Specty whether o copy ane or moretables and views orto copy th resuts of a uery N
rom he deta souce

Copy data from one or more tables or views.
Use this opton to copy 3l the data from the exising tables or views n the source database.

Write a query to specify the data to transfer

Uss this option to wrte an SQL query to manipulate orto restct the source data for the copy
‘operation

image22.png
1 SQL Server Import and Export Wizard

Select Source Tables and Views J
‘Choose one or more tables and views o copy.

Tables and views:

[Source: Destination B

70 Categores’

<eade][Het>]

image23.png
L SQL Server Import and Export Wizard

ot Wiz

Select Source Tables and Views
‘Choose one or more tables and views o copy.

Tables and views:

3

“Categores’
“CustomerCustomerDemo’
“CustomerDemograpics”
“Customers”
“Employees

“Employes Tertories™

“OrderDetais
“Orders’
“Products
“Region”
“Shippers”
“Suppliers

lopoooooooooa

[FTE3) “alphabetical_list_of products”
1) ategory_sales for_1997
]3] “ourent_procuct st

]3] “oustomer_and_suppiers_by_cty”
Il [F1E) nvoices

| [e et tenced”

i

Destination
@ [VFP250L] dbo] Categoris]

8 [VFP25QLIdbo] [CustomerCustomerDe.
8 VFP25QL idbo] [CustomerDemographi
&8 VFP25aL] dbo] Customers]

@ [VFP25QL] dbo] Enployess]

8 VFP25QL idbol (EmployeeTerrtores]
8 VFP25QL] dbo] [OrderDetais]

8 [VFP25QLebo] Orders]

8 VFP25QLIebo] Procuets]

@ VFP2saLlldbol (Region]

@ VFP2SQL] idbol (Stippers]

&8 [VFP25aL]dbol [Supplers]

| VFP2SQL]idbol [Teriories]

image24.png
SQL Server Import and Export Wizard

o information o he source and th desination dta couk otbe rerieved, or the dta ypesof
A\ 5ource iumns were not mapped cortecty to those avaiable on the destinaton provier.
“Enployees” -> VFP2SQu] b, Enplyeesls

~The data type could not be assigned to the column birthdate"in "SQL Native Cient”.
~The data type could not be assigned to the column "iredate" in "SQL Native Clent'.

“Orders” > VFP25QL]. dbo].[Orders]:
~The data type could not be assigned to the column orderdate” n "SQL Native Clent”.

- The data type could not be assigned to the column Tequireddate” in SQL Natve Clent”.
~The data type could not be assigned to the column shippeddate” in "SQL Native Clent".

o (B

image25.png
|, Column Mappings

IVFP2SQL] fdbo] [Categories]

Drop and recreate destination table.

image26.png
|, Column Mappings [
‘Source: “Employees’
Destination: [VFP25QL] [dbo] [Employees]

bithdate
hirecte.

e S,
7] Enable idertiy insert

Nolsble Sze Precision Scale a
4

2
10 =
£
%

o &

char 15

char 15

image27.png
|, Column Mappings
‘Source: “Employees’
Destration: IVFP25QLL bol Enployess]

Nible Sze Precsion Scle =
4
2
10
0
5
bithdte. bithdte. =
hiedate hiredete 3 B
address address ’dl"ﬂdli &0
aty aty o 15
regin regon rumerc 15 -
 datctine |
Souescbn nizene)
sl -

e S,
[Enable identity insert

image28.png
SQL Server Import and Export Wizard

i Al destination columns must have a data type assigned.

Ll

image29.png
ot Wiy T —
"L, SQL Server Import and Export Wizard_ (= | O)

Complete the Wizard
" Vetfythe choices made nthe wizard and click Frish.

ick Finish 10 perform the following actions:

|+ Cony rows fom Categories'to [VFP2SQL] idbol Categores]
Theterge table il be dropped and then e <rested.

| Copy rows from ‘CustomerCustomerDemo’ to [VFP2SQL] [dbo]. [CustomerCustomerDemo]
Theterge table il be dropped and then e reated.

l+ Copy rows fom CustomerDemographics' o [VFP2SGL} idbo] CustomerDemographics]
Theterge table il be dropped and then e reated.

|+ Cony rows fom Customersto [VFP2SQL] idbol Customers]
Theterge table il be dropped and then e reated.

[Copy rows from “Employees to [VFP2SQL] [dbo] [Employees]
Theterge table il be dropped and then e <reated

| Copy rows from "Employee Tenitories” to [VFP2SQL] [dbo].[Employee Teritories]
Theterge table il be dropped and then e reated.

|+ Cony rows from OrderDetasto [VFP25QL dbo] [OrdeDetas]
Theterge table il be dropped and then e reated.

|+ Cony rows from Orders"to [VFP25QL] i (rders]
Theterge table il be dropped and then e reated.

|+ Cony rows from Products"to [VFP2SQL] idbol Products]
Theterge table il be dropped and then e <reated.

| Copy rows from “Region’ to [VFP25QL] ébo] [Region]
Theterge table il be dropped and then e reated.

| |+ Copy rows from Shipers"to VFP25GLL ol (Shibpers]

Theterge table il be dropped and then e <rested.

l+ Cony rows fom “Suppliers"to [VFP25QL dbol [Supplers]
Theterge table il be dropped and then e <reated. |

l+ Cony rows from Tertores"to [VFP2SQL] idbol Tertores] Il
Theterge table wilbe dropped and then e reated.

o

([P][Cancel

image30.png
7 Taa 0 Emr

@ socces e s

Detais:

hoton S Vessage

@ tisiang Data Fow Task Success |
| | @ ritaizng Comnectons Success

@ Seting SQL Conmand Success

& Setting Source Connection Warming Messages.

@ Seting Destnaton Comecton Success

@ Validating Success

@ sang Success

image31.png
| View Report - S

[Fie_ear

|- Setting Source Connection (Waming)
==

» Waming (x80202066: Source - Categories [1]: Cannot retieve the column code pabe
rfofromthe OLE DB provider. f the componert support he "DefautCodePage”
propery. the cod pagefrom hat propery wilbe used. Chiange the value of the

propery fthe curent sting code page akis are incorect. f the component does not
‘supportthe propety. the code page from the component’s ocale D wil be used

(SQL Server mport and Export Wizard)

 Warming (xB0202066: Source 1 -CustomerCustomerDemo [54]: Camno rfrieve the
‘column code page ifo from the OLE DB provider. the component supports the
"DefaitCodePage” propery. he code page from that propety wil be used. Change:
the value of the propery the curent tfing cods page valuss are incorect. | the.
‘component does not support the propery,the code page from the component's ocale.
1D wil be used.

(5QL Server Import and Export Wizard)

image32.png
File Edt View Project Buld Debug Data Format SSIS Tools Test Window Community Help

e-E-EEd Al9-c-@-nlr 2 B Aud 22 Opions €5 Code Austor Tuorl |
[5%| Package. dtsx [Designl | Package disx [Design] | Start Page | Solution Explorer -y
5 | [Cortetrin |8 osta iow |] Eventanders |t pacese Bpirer B0
s Ly ntegraton Services Projects
= o & o
O 5 DetoSource Views
o B S5 Pockages
1) Packege.disx
| Packoocl s
J— 5 Miscelincous
i

]

8,5 ouaronras

Show output from: Debug

0 DestratonComectonOLEDD Server xploer
' SourceConnectionoLEDE E TIx

Package Pockose i
oupt = |ERE]

CreatorCompu SCHNUBBS ~

CreatorName SCHNUBBS\Cra
Description DTS Wizard-gen| |

D {DDF37FEE-EOR

image33.png
File Edt View Project Buld Debug Data Format SSIS Tools Test Window Community Help

I

Destination 3 -
Customers

L) ==K B|9-0-&- » £} 3 BaAudit %2 Options 3 Code Auditor Tutorial |
(5| Package.dtox Design] | Package dts[Design] | Sart Page | Solution Eplorer TEx
2| 4 convolrion [Dsta o |] Eventanders |7 package Exprer FE
g U Integration Services Projectd.
2] pataronTas: 0 DataFowTask - [

]| - 2 DatoSourceViews
i Source3- & [SSIS Packages
Cotomers 1 Package.disx
4 Packagel.drsx

Output
Show output from: Debug

& Miscellaneous

EHE]

Forcebxecutior False

B lentification
Description o
D {B1DEOBOB-0AZ:
Name Data Fow Task

image34.png
Integration Services Projectd.

1

File Edit View Project Build Debug Data SSIS Tools Test Window Community Help

BHS @[--& £} % * B Audit £ Options &3 Code Auditor Tutorial |
»umals =
| PackageLdtsx [Design] | Package.dtsx [Design] | <~ x |[Solution Bxplorer + & X
5 ControlFow | &1 Deta Flow | (3] Event Hondrs | Package xplorer | 9 Progress 2 &
' Integration Services Proj{
25 Dats Sources
5 Dats Source Views
| - [SSIS Packages
|) Packsge.dtox
) Packsgel.dix
| Frepaten s 2 Misceloncous
| B cuarorek
|| connecton Managers |
| [L estnatonComectonotene
' SourceComectonoLeDe
« i v
Autos < 3 x| [Output cix
Name Value Tvpe + || Show outputfrom: Debug R AR |xE
5515 package “Packagel dvax” seereing. &

< ’

& Autos [Locals | I Watch 1

2 Call Stack| @ Breakpoints [Command Wi...]immediate Wi... | 5] Output

Ready

image35.png
icrosoft

@ Integration Services Project4 (Running)

. 2 e

File Edit View Project Build Debug Data Format SSIS Tools Test Window Community Help

Edd - -] & Audit
u Hex | B - -
| PackageLdtsx [Design] | Package.dtsx [Design] | ~ x | [Solution Bxplorer ~ & X
5 ControlFow | &1 Deta Flow | (3] Event Hondrs | Package xplorer | 9 Progress 2 &
]| L Integraton Services Pro
25 Dats Sources
5 Dats Source Views
- [SSIS Packages
) Package.dtsx
| Packagel disx
25 Miscellaneous

Options € Code Auditor Tutorial -

4 B
" Corvecion Harages |

§ pesinatonCamectionot£08
M| | sourcecomectonoLene

| eagiage executon conpieted. Glckhere to swith to desin mode, o selectStop Debugang from the Debug menw. IR i v

Autos ~ 2 x| [Output
Name alue Type *|| Show output from: Debug -

040043008 av Dava Flow Task, DTS Pipeline: el
0x40043008 at Dava Flow Task, DIS.Pipeline: e
0x40043008 at Dava Flow Task, DIS.Pipeline: e
0%30043008 st Date Flow Task, DIS.Pipeline:
040043008 at Dava Flow Task, DIS.Pipeline: "o\
0%40043008 at Dava Flow Task, DIS.Pipeline: el ||
"Packagel dvsx” finished: Success. B
-l m ’

& Autos [Locals | I Watch 1 2 Call Stack| @ Breakpoints [Command Wi...]immediate Wi... | 5] Output
Ready

image36.png
@ Integration Services Project4 (Running) - Microsoft Visual Studio. - —

[

File Edit View Project Build Debug Data SSIS Tools Test Window Community Help

EHd MARE =N -]

Options €3 Code Auditor Tutorial -

B

" Cormecton varages |

f:» wma Hex | B - -
| PackageLdtsx [Design] | Package.dtsx [Design] | ~ x | [Solution Bxplorer ~ & X
5 ControlFow | &1 Deta Flow | (3] Event Hondrs | Package xplorer | 9 Progress 2 &
: 2] Integration Services Proy
m 25 Dats Sources
5 Dats Source Views
‘ £ [SSIS Packages
|} Package.dtsx
| Packagel disx

§ pesinatonCamectionot£08
§ SourceComectancteos

| @ etaae cxcation cied. i hre i o Gt sl Sop <o o e D mer

& Miscellaneous

i)

Autos
Name

~ 2 x| [Output
Type *|| Show output from: Debug

Oxs0033008
oxs0033008
oxs0033008
oxs0033008
oxs0033008
oxs00s3008

Daca
Daca
Daca
Daca
Daca
Daca

Flow Task,
Flow Task,
Flow Task,
Flow Task,
Flow Task,
Flow Task,

"Packagel dvsx” finished: Success.

D15 _Pipeline:
DTS _Pipeline: "ol
DTS _Pipeline:

DTS _Pipeline:
DTS _Pipeline:
DTS _Pipeline:

& Autos [Locals | I Watch 1

Ready

image37.png
i ing) - Mic | e S
@ Integration Services Projecté (Running) - Microsoft Visual Studio —— P w— T T
Fle Edt View Project Buld Debug Data SSIS Tooks Test Window Communty Help
Edd Se-a-5 -] % G Audit %= Options € Code Auditor Tutorial |
u He| B -
| PackageLdtsx [Design] | Packegedisx [Design] | ~ |[Solution Bxplorer + & X
5 ConirolFow |8 Deta Flow | {5] EventHondrs |7 Package xplorer [3 Progress 2 &
¥ Progress: Cleanup - 100 percent complete. . Ly Integration Services Proj(
» “component Destiaton - Categories (28" wrote 9 rows. 2 Data Sources
» “component Destinaton 1. CustomerCustomerDemar (75)" nrote 0 . 25 Data Source Views
» “component ‘Destination 2 - CustomerDemographics” (118)” wrote 0 rows. £ [SSIS Packages
» “component ‘Destination 3 - Customers” (188)" wrote 91.rows. 1 Package.dtsx
» “component Destination 4 - Employees” (234) wrote rows. 1 PackageLdt
» “component Destnation 5 - EmployesTerritories” (367)" wrote 49 rows. 5 Miscellsneous
» “component "Destination 6 - OrderDetails™ (419)" wrote 2155 rows.
» “component "Destination 7 - Orders” (504)" wrote 830 rows.
» “component "Destination 8 - Products” (595)" wrote 77 rows.
I 3 “component Destination § -Region” (654)" wrote 4rows.
» “component Destination 10 - Shippers™ (700)” wrote 3 rows.
| » “component Destination 11 - Suppliers™ (775)" wrote 29 rows.
! » “companent Destraton 12 -Temores” (841" wrote S3rons.
« Frished, 9:57:44PM, Elpsed me: 00:00:04,64)
i % Finshed, 9:57:44 PV, lapsed tme: 00:00:06.703 0O
< m J D
@ Packase execution conplted. Cickhere o swich to deson mode, or seect Stop Debugaing from th Debua men . - T
Autos ~ % x|[Output cix
Name Value || Show output from: Debug -B @B |x|E
0x40043008 =% Dava Flow Task, DIS.Pipeline: "cia
i 0140043008 st Data Flow Task, DTS Pipeline: "ci
0240043008 at Dava Flow Task, DTS Pipeline.
I 0240043008 at Dava Flow Task, DTS Pipeline.
0240043008 at Dava Flow Task, DTS Pipeline.
0140043008 st Dava Flow Task, DTS.Pipeline:
"Backagel.dvex” finished: Success. -
-l= v
& Autos [Locals | I Watch 1 2 Call Stack| @ Breakpoints [Command Wi...]immediate Wi... | 5] Output
Ready

image38.png
Ly Employees - Microsoft Visual FoxPro

[file Edt View Format Tools Program Window Help —T=]x
o & FER =B R
Title 0f Coutesi Bith Date_Hire Date Address = [Commana 8
e 9170170227 01/01 /0227 07 - 20Ave. € D0 ci\users\craig bailey\documents\visual foxpro\foxt ~
0. ' 0, Coplel w3y CLOSE DATABASES all
s 0B/30/1363 04/01 /1592 722 Mioss Bay v USE "C:\Program Files\Microsoft Visual FoxPro 9\Sample
i 05/15/1958]05/03/1353 4110 01 Rednond Al REPLACE birthdate WITH (~0227-01-01}
i 5340471355 10/17/1993 14 Ganet Hil BROWSE
i §7/02/1563]10/17/1853 Coventy Fouss
i 05/29/1360 01/0/1594 Edocham Hollwy
s 01/03/1958]03/05/1554 4726 -1 T e, NE
s §7/02/1963] 1171671584 7 Houndstoot A
1 5 Command
Enplopees NontwindEnployees) Recad: 1/9 Recard Urlocked NOM

image39.png
@ Integration Services Project4 (Running) - Microsoft Visual Studio

S

K

Fle Edt View Projct Buld Debug Dsta Format S5 Took Test Window Community Help
~SE@| % a-) 2 ¢ & Audit #= Options &3 Code Auditor Tutoril |
fi:» m He B
| Packagel.dtsx [Design] | Package.dtsx [Design] | ~ X | Solution Explorer ~3x
5 ControlFow | &1 Deta Flow | (3] Event Hondrs | Package xplorer | 9 Progress 2 &
Z = oS o
25 Dats Sources
5 Dats Source Views
- [SSIS Packages
) Package.dtsx
| Packagel disx

& Miscellaneous

" Cormecton varages |

§ pesinatonCamectionot£08
§ SourceComectancteos

| @ etaae cxcation coied. i hre i o Gt st Sop <o o e D mer

Autos

~1x

Output

Name alue

Type

|| Show output from: Debug

~Ix

Srror: 0xC0202005 av Packagel,
n OLZ DB record is svailable.
0xC020801C st Daca Flow
0xC0047017 st Dats Flow
0xC004700C &t Dats Flow
0xC0023107 st Dats Flow

—
fr—
fr—

fr—

|| me

SSIS package "Packagel.dvsx” finished: Failure. -

Connection manager "SoureeCor »
Sourca: "Micrasofc OLT DB E:
Task, Source - Catagories (1
Task, DIS.Pipeline: componen|

Task, DIS.Bipeline: One or
Task: Thers wers errors duris

& Autos [Locals | I Watch 1

a1 Call Stack| (@ Breakpoints [Command Wi... [Eimmediate Wi... |

Ready

image40.png
@ Integration Services Proj
File Edt View Project Buld Debug Data SSIS Tools Test Window Community Help

rEH@ S -@- £} ¢ B Audit
e B,

Options €3 Code Auditor Tutorial -

~ x |[Solution Beplorer + & X

| Packagel.dtsx [Design] | Package.dtsx [Design] |
5 ConirolFow |8 Deta Flow | {5] EventHondrs |7 Package xplorer [3 Progress 2 &
» [Destination 1 - CustomerCustomerDemo [75]] Information: The final commit for the data insertion has started. . Ly Integration Services Proj(
» [Destination 2 - CustomerDemographics [118]] Information: The final commit for the data insertion has started. [Data Sources
5 Dats Source Views

) Destination -Categories [28]] Information: The fnal commit for the data inserton has started.
== () Destnaton 4-Enpioyees [294] Eor: SSIS Eror Code DTS_E_OLEDBERROR. An OLE DB error has occured. Eior codes O || - (2 SSIS Packages

» [Destination 1 - CustomerCustomerDemo [75] Informaton: The fna commit or the data nserton has ended.] Packagedtsx
» [Destination 2 - CustomerDemographics [11]] Informaton: The fina commit or the data nserton has ended.] Packagel disx
» [estination 3 - Customers [183]] Informatin: The fnal commit for the data nserton has started. 25 Miscellaneous

» Destiation -Categories [28]] Informaton: The inal commit fo the cata nseron hs ended.
=P) Destnation 4 Enployees [2941] Eror: There was an error ith it column “brthdate" (334 oniput Destnation Input” (0

» Destnaton 3 - Customers [183] Iformation: The fnal commit for the data incerton has ended. 5]

(©) [Destination 4- Employees [294]] Error: SSIS Error Code DTS_E_INDUCEDTRANSFORMFAILUREONERROR. The ‘input "Destina|

(©) [DTS.Ppeline] Error: SSIS Error Code DTS_E_PROCESSINPUTFAILED. The Processinput method on component “Destination 4 -

» Destnaton 6 - OrderDetais [415]] Informaton: The final commit for the cata nserton has started.

(©) [DTS.Pipeline] Error: SSIS Error Code DTS_E_THREADFAILED. Thread "WorkThreadd" has exited with error code 0xC0209029.

» Destnaton 5 - EmployeeTerritories [3671] Informaton: The final commit for the cata nserton hs started.

» Destinaton 6 - OrderDetais [415]] Information: The final commit for the cata nserton has ended.

b Miextination 5 - FmnloveeTeritoiss 13711 Tnformafion: The fnal ot o the ta ncerton o e, =

D eadce executon conpeld. Ciek e o ich o desion mode, o et St Oegn fom e D e . :

[<axjompm

“| | Show output from: Debug » YEIE

40203008 ot Dave Flow Tack, Dasvinevion 2 - CasvomerDemogrephice [118]: The fimsl commic
05 at Daca Flow Task, Destinavion & - Smployees [294]: SSIS Seror Cods DTS % OLDBERION
2n OL 03 recors s sveilble. Sewrce: Ticrosoft SQL Nevive Cliemc: resilc: 0xe0004005 bescriprion| |
2n OL 03 cecors s svelldble Sewrce. Microsoft SGL Netive Cliemt” resuli: 0xa0004005 Descriprion
Informavion: 0x402030DF ax Dava Flow Task, Dessination - Catagorias (20]: Tha final comit for the daca

Informavion: 0x402030£0 at Dava Flow Task, Destinavion 1 - CustomerCustomerDemo [75]: The final commic 1~
D

A [FIL.. [EIW... §aCall Stack |3 Breakpoints| 2] Command Window|] immediate Window| =] Output |

32 Col13 chiz INs

Ready

image41.png
e ————8—— =S
@ Integration Services Project4 (Running) - Microsoft Visual Studio =|8

File Edit View Project Build Debug Data Format SSIS Tools Test Window Community Help

1-SH @ %G & ® % % Audit *7 Options & Code Auditor Tutorial _|
uwaa Hex |3 - o
PackageLdtsx Design] | Package.dtsx Design] + x |[Solution Explorer v & X
5 ConirolFow [f DataFow | 4] Event Honders | Padiage Explrer | % Progress 1)

L Integration Services Projd
Data Fow Task: 0 Data FowTask - e S

2 Data Source Views
- [SSIs Packages

1 Package.dtsx
J Packagel.dtsx
& Miscellaneous
rows srows srows L

g Connecton Managers

 DestnatonComectondLEDB
0 sourcecomectonoLeDs
| @ eactace exccuton compieted.Cick et st todesn moce, o select stop buging fom e Debug mens, T
Autos < & x| [outpt TEx
| show output rom: Debug - =
1 Tnformavion: 0xA020300F av Dava Fiow Task, Destinavion 1 - CusvomerCuscomarDems (7517 The Final commiv 14

Informavion: 0x402030DF at Dava Flow Task, Destinavion 2 - CustomerDemographics [118]: The final commit
Zrror: 0xC0202005 ac Data Flow Task, Destinacion 4 - Smployess [254]: SSIS Srror Code DTS_Z_OLEDEZRA0R.
Bn OLZ DB record is available. Source: "Microsofc SQL Navive Clienc” Hresulo: 0x30004005 Deseription
Bn OLZ DB record is available. Source: "Microsofc SQL Navive Clienc” Hresulo: 0xS0004005 Deseription
0x202030DF at Data Flow Task, Destinavion - Categories [28]: The final commit for che data
0x20203020 at Dava Flow Task, Desvinavion 1 - CustomerCustomerDemo [75]: The final commic i~

N —— '
@A [EIL. |BIW... §aCall Stack| R Breakpoints] Command Window | Ellmmediate Window| =1 Output
Ready

image42.png
Configure the properties used to insert data into a relational database using an OLE DB provider.

Connection Manager Input or Output Column Ermor Truncation

% 42 Destination...

Fail compo...

Description

Insert

image43.png
Configure the properties used to insert data into a relational database using an OLE DB provider.

Connection Manager Input or Output Column Ermor Ty
Mappings
Error Output

42 Destinstion... Tgnore failure

image44.png
‘Progress: Cleanup - 100 percent complete:
“component Destination - Categoris” (28)" wrote 9 rows.

“component Destination 1 - CustomerCustomerDema” (75)" wrote rons.
“component “Destination 2 - CustomerDemographics” (118)" wrote 0 rovs.
“component Destination 3 - Customers” (188)" wrote 91 rons.
“component Destination § - EmployecTerritories” (367)" wrote 49 rows.
“component “Destination & - OrderDetais” (419)" wrote 2155 ros.
“component Destination 7 - Orders” (504)” wrote 830 rows.

“component Destination 8 -Products" (595)" wrote 77 rons.

“component Destination 9 -Region” (654)" wrote 4rows.

“component "Destination 10 - Shippers” (700)” wrote 3 rows.

“component Destination 11 - Supplers” (775)" nrote 23 rons.
“component Destination 12 - Territories” (341)" wrote 53 rows.

yees” (234)" wrote 8 ros.

image45.png
90 Igrton Seviess Pt g v vt g g s O s ¢

File Edit View Project Build Debug Data SSIS Tools Test Window Community Help

V-E-FHd@ %S ST JO 4 -] 2 | % Audit # Options & Code Auditor Tutorial _|
||| Start Page Package1.dtsx [Design | Package.disx [Design] | - x
& | [F™ ContolFon |41 DataFow | 3] EventHanders | % Padiage Explrer | % ExeautonResults =]
g || L itegration Sevice Project
= 2 Data Sources
2 Data Source Views
- [SSIS Packages
] Package.dtsx

& Miscellaneous

gl B

1 Connecton Managers
0 DestratonComectonOLEDD [&olution Exp.. B server Eplores

' SourceConnectionoLEDE [Propeies < EX|
Packaget.dtox i

Ot = |ERE]

Show outputrom: Debug e B Locsion

Tnformavion: 0s400430fB ov Data Flow Task, DTS- Pipeline: "component "Destinstion 5 - Regiors|| FIEName Packageldt
0x400430p C:\Users\ Creig Bailey\Documents\Visual Studio 2005\Projects\Integration Services Projectd\Integration Services Project!\Packagel

oxa00430 = = g =

0%40043008 2t Data Flow Task, DTS Pipeline: "component "Destination 12

0%40043008 at Data Flow Task, DTS Pipeline: "compoment "Destinstion 4 - Zmplo;

SSIS package "Packagel dvsx” finished: Success.

The program '(4568] Packagel.dtsx: DIS' has exited with code 0 (0x0).

Terzs

< || File Name

image46.png
|13 Execute SQL Task Editor

- — e

- ——

% ‘Configure the propertiesrequired to run SQL statements and stored procedures us

the selected connection.

General
Parameter Mapping
Result Set
Expressions

& General
Name Drop table(s SQL Task
Descrption
& Options
TimeOut o
Codepage 252
& Resuit Set
Resutset None
& st Statement
ComnectionType otevs
Comnecton DestinationConnectionOLEDB
SatsourceType Directinput
drop table [VFP2SQLL{dbol (Categories]GOC..]
IsQuenyStoredProcedure False
8ypassPrepare True
SQUStatement
Specifes the query to be run by the task.
owse. | [udawen. | [Pasequey
oK [conca][hep

[

image47.png
[Enter SQL Query

image48.png
[Enter SQL Query

image49.png
ESToft

tres and Upgrades

FeedDemon

FeedsStation

Games

Maintenance

Mictosoft.NET Framework SDK 120

Microsoft Office

Microsoft SQL Server 2005

60 SQL Server Busines Inteligence Dex

52 SQL Server Management Studio
Anslyss Services
Configuration Tools | Location:Sq)
Documentation and Tuto YSShell Common\I
Performance Tools

Microsoft Visua Studio 2005

Picssa2

QuickBooks

Quicken 2007

Snigits

SSW Code Auditor 1250

SSW Link Auditor 395

Statup

West Wind Hil Help Buider

Back

tart Search

ICEOOEE ey

image50.png
= comectoserve S

Microsoft- 2 Widows server System
SQL Server2005

‘Servertype:

‘Server name:

Attt (indows Asheroaion =

[SCHNUBBS\Craig Baiey

image51.png
Microsoft SQL Server

File Edt View Project QueryDesigner Tools Window Community Help

P NewQuey [y ARG B SRS BERES

i @[] ChangeType- | 1 =

Object Explorer ~ax
Connect~ | @3 =

& [SCHNUBBS (SQL Server9.0.3054 - SCHNUI 4 |

x

e

» |8 Fuller Andrew Vice|

B Levering Jamet el

4+ Peacock Margaret el

B Buchanan Steven el

s Suyama Michael el

7 Kng Robert el

s Calahan Lawa Inse

o Dodstrth me el

P s s ul

Ry | D
W1 ofs| b M@

Properties ~1x
[Qry] Query i

EHE]

B (dentity)
(Neme) Query
Database Name VFP2SQL
SeverName schubbs

[El Query Designer
Destination Table
Distinct Values No
GROUP BY Extens <None>
Output All Colum Yes
Query Parameter No parameters have b
SQL Comment

Top Specification No

image52.png
Microsoft

File | Edit View Project QueryDesigner Tools Window Community Help

%} Disconnect Object Explorer
= 8
= .

FRtlHd BERES

Add ,
Close

& Close Solution

| SwveSclectedliems Cules
Save Selected Items As.

@ swean

@ Page Setup.

Ctrl+Shift+S

3 Pprint Ctrl+p

Bit

=)
/BB VFP2SQL - dbo Employees x
enployedd _lasname frsname e
b Futer avcren Vee
u s Levering sanet sale
4 Peacock Mergaret sale
s Buchanan Steven sale
s Suema Hichae sale
7 g Robert sale
. Calahan Lara Insid
s Dodevarth Amme sale|
* | o o ul
Tl D;
W1 o> M@ l

Properties ~1x

[Qry] Query i

EE]

B (dentity)
(Name)
Database Name

Query
VFP25QL
ServerlName schnubbs
1 Query Designer

Destination Table

Distinct Values Mo

GROUP BY Extens <None>

Output AllColum Ves

Query Parameter No parameters have

5QL Comment
Top Specfication No

image53.png
ol Connect to Server - =X

Microsoft- 2 Widows server System
SQL Server2005
Semertpe e

Database Engine:
S Analysis Services
m Reporting Services

act Edtion

image54.png
QUEsERIE o2
[Connect~| %2 = v @

[Databsse Engine. FrinUses
@ Anslyis Senvices

Reporting Services...
e

T3 Notification Services

[SQL Server Agent

image55.png
Comnect~ | 3 = @

& [SCHNUBBS (SQL Server 9.03054 - SCHNUBBS

[Databases.
Security [SCHNUEBS (5QL Server 8.0305¢

(3 Server Objects
Replication

(23 Management
Notification Services

[B SQL Server Agent

3 Running Packages
5 3 Stored Packages
File System

= 3 MsDB,
Meintenance Plans

image56.png
= [SCHNUBBS (SQL Server 9.0.3054 - SCHNUBBS
(2 Databases

Security

Server Objects

Replication

Management

Notiication Services

[SQL Server Agent

5 b SCHNUBBS (Integration Services 9.0.3054 -
2 Running Packages

& (3 Stored Packages

File ystem

New Folder
Import Package.
Reports »

Refresh

image57.png
Import Package

Package location:

Server
Authentication
Authenticaton type:

User name:

Password:

Package path:

Import package as
Package name:

Protection level:

[FieSytem 7]

(Windows Authentication

Projctinteration Senices Prajct Packagel s [2]

=

[~ —T—|

image58.png
= [SCHNUBBS (SQL Server 9.0.3054 - SCHNUBBS
Databases
Security
Server Objects
Replication
Management
3 Notifcation Services
[SQL Server Agent
5 b SCHNUBBS (Integration Services 9.0.3054 -
Running Packages
Stored Packages
File System
MsDE.
Maintenance Plans

New Folder.

Export Package...

Package Roles.

Delete.
Reports »
Rename

Refresh

image59.png
L Ereute Pacae Uity | i M

Use this ity to run SQL Server Integration Services (S515) packages on the local computer

‘Selectthe package to un from a storage location

[Command Fies
[Cornection Managers
| [Execution Optons Package soure:
|2 Reporting
| 2 oogno Server: S — |
i g Set Vales Logentothe server ———————————————————————— ||
| . & Use Windows Ahentcation
I € Use SaL Sen |
i Username. |
Passord e
Paciage:
[OS0BF2SAL —

image60.png
" Progress: Cleanup - 84 percert complete.
b Progress: Cleanup - 88 percert complete.
b Progress: Cleanup - 2 percert complete.
b Progress: Cleanup - 96 percert complete.
b Progress: Cleanup - 100 percent complete:

rfomaton: “companert "Destinaton - Categoris” (28] wrote 9row
fomation: “compnent "Destintion 1 - CustomerCustomerDemo” (
fomation: “component “Destination 2 - CustomerDemographics” (1
fomation: “component “Destinaion 3 - Customers” 188)" wrote 91
fomation: “compnent “Destination 5 - EnployeTerrtoris” (367)"
fomation: “compnent “Destintion § - OrderDetals” (419)" wrte £
fomation: “compnent "Destination 7 - Orders" (504)" wrte 8300
fomation: “componet “Destintion & - Products” (95)" wrcte 77
Ifomation: “compnet "Destinaion 9 - Region" (654)" wrote 4 row:
fomation: “compnent "Destinaion 10 - hippers” (700)" wrote 3r
Ifomation: “component “Destintion 11 - Suppers” (775)" wrote 25
[[nfomeion: “component “Destnation 12 - Terores” (841)" wote 53rows.
fomation: “compnent “Destintion 4 - Enployees” (284)" wrote 81

€ Finshed, 10:55:10 PM, Eapsed time: 00:00:00.000
€ Finshed, 105510 PM, Eapsed time: 00:00:00.000
€ Finshed, 105510 PM, apsed time: 00.00.08.375

image61.png
= [SCHNUBBS (SQL Server 9.0.3054 - SCHNUBBS
Databases

Security

Server Objects

Replication

Management

Notiication Services

& [B SQL Server Agent

£ Job Activity Monitor
Alerts.

Operators

Proxies.

Error Logs

5) SCHNUBBS (integration Services 9.0.3054 - SC
Running Packages

5 (2 Stored Packages

File System

= 3 MsDB,

Maintenance Plans

(B ve2saLss

image62.png
B8] New Job 'PT 2317 =@ % |
o Ssow - Doveo

& Steps.

Schedules Name: My VFP2SQL Import

g o — .
N el [casgonsdoea)]

image63.png
Selectapage Sseint ~ [ren

Step name:
RunThePackage

oo
(S0 Sove gt e Paioge 5

Rinas
[sQL Agert Service Account. -]

Setvahes | Vefcation | Command ne|
General | Configuratons | Command fes | Data sources | Execution optons | Logging |

Package souce: [SaLSemer =)

Server SCHNUBBS -

Logontothe server
Use Windows Authentication

Connection
Use SQL Server Authertication

Server
SCHNUBBS

Connecton:
‘SCHNUBBSCraig Baley

8 View comection properties P

A WFP2SaLs | =]
Ready

image64.png
Select an SSIS Package (= =) [

image65.png

image66.png
] New Job Schedule

[12/08/2007 Time: [11:0537PM =

i < dayls)
2Rnm B
A o] sewes [emwan &
Einga 595N 2
Duton
Start date: 12/08/2007 @~ [12/08/2007
ot
o
Description Oceurs every day every T hour(s) between 1200:00 AM and 11:59.58 PM. Schedue wil be used

starting on 12/08/2007.

o] e J []

image67.png
1 Moo SO s Vg e (= (=0

2 New Query | [| i i | 3 | 5 ¥ &
1 [ChangeTyper | 1 i

File Edit View Project QueryDesigner Tools Window Community Help
18 BERES

]
| Oject Bplorer S] | SCHNUBBS.VFP2SQL - dbo Employees | x
Connect- | 3 employeeid lastname. frstname it
= [SCHNUBBS (SQL Server9.0.3054 - SCHNUBBS | » |2 Fuller Andrew Vice
Databases B Levering senet el
Security 4+ Peacock Margaret el
Server Objects s . <]
o s Suyams s s
Notiication Services i Kng Robert el
& (B SQ Server Agent s Calehen Lawa Insic
5 Dodstrth me el
- s s)
New Job.
Alerts
perstors Start Job at Sep.
Prosies Stop Job
Error Logs Script Job as >
5 2 SCHNUBSS (tegatonservica "‘H
Running Packages iew History
= [Stored Packages Enable
File System Disable
& Ca MsDB
3 MeintenancePlans | RO i
[vP2sQLIs Rename
Delete
Refresh
Properties
T—r U]
Ll —— Pl orei» e

Properties ~Ix
[Qry] Query i

EE]

B (dentity)
(Name)
Database Name
Server Name

[El Query Designer
Destination Table
Distinct Values No.

GROUP BY Extens <None>
Output All Colum Yes
Query Parameter No parameters have
SQL Comment
Top Specification No

Query
VFP25QL
schnubbs

image68.png
5 startsobs - scrivuses IS ol e

ISy 2 Toul
st Remairing T Success

Detais:
Acton Saus
] start Job My VFP2SQL Impot’ Success.
® Becuteiob My VFP2SQL Inpot Execuing

image69.png
|, Saurces-

)

e

|, Sourced-

7 e

2 e e

7w

7 wpseh

7 ez

7 wpsorg

Destination s -
wpsacc

Destination 7 -
wpsash

Destination 3 -
wplotz

Destination -
wpsorg

Destinations - Destination 1 - Destination 4 - Destination 2 - Destination -
waperg weth wppace wplot webd
|, Saurces- |, Source7- |, Saurce3- |, Saurces-

