How to Use PIPS Access to/from SQL Database Utility Program

By PIPSUS Support Team Dr. Chouikha (achouikha@gmail.com)

1. Introduction

PIPS (Price Index Processor Software) data transfer utility program is developed for transferring PIPS data from Microsoft Access to SQL server or vice verse. It works with the database created by the Price Index Processor – Consumer Price Index Compiler, version 3.0.0 - DB 2 or above. The utility program is designed to help the user to migrate or upgrade the database and moving data from one format to another.

2. Background

PIPS is a database application which currently supports both Access and SQL/SQL Express databases. There are some distinct differences between Access and SQL server as backend. (1) Access, which is part of MS Office, users file server design and SQL uses client - server model; (2) SQL server is a more robust system and is able to handle larger volume data than Access. (3) SQL keeps the data on the server as the backend and the forms, reports on the frontend. As a result, PIPS with SQL Server works best in multiuser environment to keep all the records together in one place and in sync whereas the PIPS with Access database is typically portable and used in single (or less than 5) user(s) environment.

Because the way the relational database schema (i.e. tables, fields, relationships, views, indexes, procedures and functions, etc.) is designed in the PIPS application, there are some technical barriers need to overcome before the data can be successfully copied from one format to another. For example, the identity field with incremental numbers should

be carried over when being copied and predefined relationships among tables should be preserved to ensure the application will function in an identical way.

3. How PIPS DTUP works

When PIPS is installed, a shortcut of the "PIPS Data Transfer" icon will be added to the Desktop as well as in the "CPI System" program group, which is shown in following diagram


Data Transfer program is added to CPI System program group.

Before start the Data Transfer process, please make sure the PIPS database template is created. This can done using PIPS application, in the System Configuration module.

To create the PIPS database within SQL Server make sure that there is a local installation of SQL Server installed on your computer. Usually this instance of SQL Server will be named after the local machine. After installation of a local version of SQL Server 2005/2008/2012 with the SQL Server Management Tools open SQL Server management studio to view the list of databases, <u>note</u>

the path to the SQL Server Database. This is important since you will need this reference information to create the SQL Server Database from within PIPS. This list databases will not include any PIPS CPI database at this point since the conversion to SQL Server database has not yet been done.

Open PIPS and click on the System Configuration module and click on the MS SQL Server module, then click Create SQL DB and the following dialog


At 1. Enter a server name, example <local machine name>\SQLEXPRESS then the appropriate authentication method at 2. and finally enter the name of the local SQL Server Database where you wish to transfer the information to from the Access Database. Click Create New DB and this will populate the SQL Server Database with the CPI Database specific for your local SQL Server. This is an empty SQL Server Database which you will specify when using the transfer utility to move the data from MS Access to MS SQL Server. The following is an example view of the SQL Server Management Studio showing the CPIExample database created in the DIRECTOR-TWIST\DIRECTORTWIST local SQL Server using the System Configuration Module of PIPS before the transfer utility is activated to transfer the data from MS Access to SQL Server.


3.1 Technology Overview

There are several technologies available to achieve the objective of copying the database from one format to another. We can either push the data from Access or pull the data from SQL Server or vice versa.

Pushing the data - (1) Recordset to Recordset Method. Copy the data row by row and field by field from one recordset to the other. (2) Recordset to Insert query. Create an Insert statement for each row in the recordset. (3) Linked table insert Link to the SQL Server table and use an Insert statement to insert the data.

Pulling the data - (1) DTS package - Create a DTS package in SQL to pull the data, we can execute the DTS package either from the Access database or by calling a stored procedure on the SQL server which executes the DTS package. (2) Linked Server, we can create a linked server in SQL which

points at our Access DB, we can then call a stored procedure to insert the data from the linked server into your SQL table.

The method we are using in our utility software is by calling OPENROWSET function. This method is an alternative to accessing tables in a linked server and is a one-time, ad hoc method of connecting and accessing remote data using OLE DB. The OPENROWSET function can be referenced in the FROM clause of a query as though it is a table name. The OPENROWSET function can also be referenced as the target table of an INSERT, UPDATE, or DELETE statement, subject to the capabilities of the OLE DB provider. Although the query may return multiple result sets, OPENROWSET returns only the first one.

By using this approach, the Access DB that needs to be migrated and SQL server must be residing in the same physical server.

Apart from this requirement, PIPS application must be installed together with data transfer utility program.

Below is the sample SQL insert statement with an OPENROWSET function to an Access database.

INSERT INTO dbo.mytable (myfield) SELECT myfield FROM OPENROWSET('Microsoft.Jet.OLEDB.4.0', 'c: \mypath\mydb.mdb'; 'admin'; 'mypwd', mytable) GO

3.2 Double click the Data Transfer icon to start the program.

🧳 PIPS Data Transfer Utility MS Access <=> SQL						
Operations Help						
Uda Transfer Utility						
Important note: (1) Access DB and SQL server must be residing on the same server. (2) This utility software should be running on the desktop where PIPS is already installed.						
Access to SQL SQL to Access						
Select Source Database						
Provider=;						
Select Destination Database						
Provider=;						
Begin Data Transfer						
Developed by PIPSUS for CARTEC. Version 1.0.0. August 2010. Please contact achouikha@gmail.com for technical support.						

3.3 Select database transfer direction either from Access to SQL or SQL to Access. Then select Source Database.

Select Access data source

	🛃 PIPS Data Transfer Utility MS Access <=> SQL
in	Operations Help
	Important note: (1) Access DB and SQL server must be registry on the same server. (2) This they software should be running on the desktop where PIPS is already installed. Select Data Source
n l	Access to SQL SQL to Access
	Select Source Database
fer	Provider=;
	Select Destination Databas Provider: Provider:
	Begin Data Transfer User name: Admin
	Password Allow saving password
	Test Connection
	OK Cancel Help
	х х

Select PIPS Access Database


3.4 Select Destination SQL Data Source

Please enter the correct credential information to access SQL server. The user must have sufficient rights to delete and insert the records in SQL Server. If you are encountering any issue here, you may need to seek assistance from your DBA.

	PIPS Data Transfer Utility MS Access <=> SQL		
	Operations Help		
	Data Transfer Utility		
	Important note: [1] Access DB and SUL server must b	e residing on the same server. (2) This utility software should be running on the desktop where PI	PS is already installed.
	Access to SQL	C SQL to Access	
		Data Link Properties	
	Select Source Database	Provider Connection Advanced All	
	Provider=Microsoft Jet.0LEDB.4.0:Data Source=C\	Specify the following to connect to SQL Server data:	
		Solar Refresh	
	Select Destination Databa	2. Enter information to log on to the server: Use Windows NT Integrated security Integrated security <l< td=""><td></td></l<>	
	Provider=;	Use a specific user name and password:	
r	1	Password	
	Begin Data Transfer	Blank password Allow saving password	
		3. Select the database on the server:	
		Attach a database file as a database name:	
		PIPS	
		Test Connection	
. //.		OK Cancel Help	
1/: 1			
1.			
			-
	•		

3.5 Check "Allow saving password" box if you are using SQL specific user name and password

	PIPS Data Transfer Utility MS Access <=> SQL	
Recycle Bin	Operations Help Data Transfer Utility Data Transfer Utility Important note: (1) Access DB and SQL server must be residing on the same server. (2) This utility software should be running on the desktop where PIPS is already	rinstalled.
	Access to SQL SQL to Access Data Link Properties	
	Select Source Database Provider Connection Advanced All Specify the following to connect to SQL Server data:	
IPI System	Provide=Microsoft.Jet.UELDB.4.0Data Source=LX Select Destination Databa 2. Erter information to log on to the server:	
ACC Data	Provider=: Provider=: Provider:: P	
Indiater	Begin Data Transfer	
		· · · · · · · · · · · · · · · · · · ·

You must check the box of "Allow saving password" if a SQL password is entered. The password will be encrypted in the connection string.

🖉 PIPS Data Transfer Utility MS Access <=> SQL	-					
Operations Help						
Important note: (1) Access DB and SQL server must be residing on the same server. (2) This utility software should be running on the desktop where PIPS is already installed.						
Access to SQL C SQL to Access						
Select Source Database						
Provider=Microsoft.Jet.OLEDB.4.0;Data Source=C:\Program Files\CPI System\DATA\Swazi_CPI.mdb;Persist Security Info=False	-					
Select Destination Database						
Provider=SQLDLEDB.1;Password=àóáîðýùû;User ID=sa;Persist Security Info=True;Initial Catalog=PIPS;Data Source=Solar;						
Begin Data Transfer						
Developed by PIPSUS for CARTEC. Version 1.0.0. August 2010. Please contact achouikha@gmail.com for technical support.						

3.6 Click Data Transfer Button

You should see the message if the data transfer is successful.

😸 PIPS Data Transfer Utility MS Access <=> SQL	
Operations Help	
Data Transfer Utility	
Important note: (1) Access DB and SQL server must be residing on the same server. (2) This utility software should be running on the desktop where PIPS is already installed.	
C Access to SQL C SQL to Access	
Select Source Database	5 is already installed.
Provider=Microsoft.Jet.0LEDB.4.0,Data Source=C:\Program Files\CPI System\DATA\Swazi_CPI.mdb;Persist Security Info=False	
Select Destination Database	
Provider=SQLDLED8.1.integrated Security=SSPI.Persist Security Info=False.initial Catalog=PIPS.Data Source=Solar;	
Begin Data Transfer	
Start the process please well Enable Add Hoc Distributed Queriessuccess. Enable Add Hoc Distributed Queriessuccess. Enable Add Hoc Distributed Queriessuccess. Copy records from Access DB to SGL server for the Atablesuccess. Copy records from Access DB to SGL server for the Atablesuccess. Copy records from Access DB to SGL server for the Atablesuccess. Copy records from Access DB to SGL server for the Atablesuccess. Copy records from Access DB to SGL server for the Atablesuccess. Copy records from Access DB to SGL server for the Atablesuccess. Copy records from Access DB to SGL server for the Atablesuccess. Copy records from Access DB to SGL server for the Atablesuccess. Copy records from Access DB to SGL server for the Atablesuccess. Copy records from Access DB to SGL server for the Atablesuccess. Copy records from Access DB to SGL server for the Atablesuccess. Copy records from Access DB to SGL server for the Atablesuccess. Copy records from Access DB to SGL server for the Atablesuccess. Copy records from Access DB to SGL server for the Atablesuccess. Copy records from Access DB to SGL server for the Atablesuccess. Copy records from Access DB to SGL server for the Atablesuccess. Copy records from Access DB to SGL server for the Atablesuccess. Copy records from Access DB to SGL server for the Atablesuccess. Copy records from Access DB to SGL server for the Atablesuccess. Copy records from Access DB to SGL server for the Atablesuccess. Copy records from Access DB to SGL server for the Atablesuccess. Copy records from Access DB to SGL server for the Atablesuccess. Copy records from Access DB to SGL server for the Atablesuccess. Copy records from Access DB to SGL server for the Atablesuccess. Copy records from Access DB to SGL server for the Atablesuccess. Copy records from Access DB to SGL server for the Atablesuccess. Copy records from Access DB to SGL server for the Atablesuccess. Copy reco	
Developed by PIPSUS for CARTEC. Version 1.0.0. August 2010. Please contact achouikha@gmail.com for technical support.	
C Developed by PIFSUS for CARTEC. Version 1.0.0. August 2010. Please contact achouikha@gmail.com for technical support.	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
	▲ 🖿 🖏 🗘 6:11 PM 8/29/2010

3.7 Click the Help – Readme to access this short documentation