Оглавление
21. Создание клиентской базы на сервере MS SQL Server 2000

52. Создание клиентской базы на сервере MS SQL Server 2008

83. Создание псевдонима (alias) ч/з ODBC

104. Экспорт информации из MS Access

1. Создание клиентской базы на сервере MS SQL Server 2000
- создаем клиентскую базу ч/з Enterprise Manager на доступном сервере:

Становимся на вкладку databases правой кнопкой мыши New Database. В поле Name вводим имя клиентской базы, в поле Collation name выбираем Cyrillic_General_CI_AS, как показано на рисунке 1, для того чтобы корректно отображались данные в клиентской части ДБО BS-Client.
[image: image1.jpg]Generel| Dat Fies | TinsacionLog|

‘ L
St
Status: (Unknown)
Owner: (Unknown)
Date created: {Unknown)
Size: {Unknown)
Space avalable: {Unknown)
Number of users: {Unknown)
Bacep
. None
Lot tonsacon oy sk one
i
Ut o
ot

e | e

Рисунок 1

На вкладке Data Files в поле Initial size (Mb) указываем размер базы, индивидуально для каждого клиента, рисунок 2.
[image: image2.jpg]x|

General Dat Fie | Tinsacton Log|

Database fies

Fil Name. Losation Irial size (MB) Fikgoun

clertbss_Data ogia M, FRIMARY

obasatenbHo

Dats

File properties obasarenbHoO

7 Automalicaly gow e

e e
s 1o
@ By percent: [i0 j € Restictfle gowth (M8}~ [j

e | e

Рисунок 2

На вкладке Transaction Log должны быть выставлены параметры, помеченные как «Обязательно», рисунок 3.
[image: image3.jpg]Database Properties - clientbss:

Generl] DataFies TinsacienLog |

ATransaction lag fes

Fil Name. Irial size (MB]

ObsasarenbHO
Dekte
Fie propeties
2 utomatcaly oz
Fie gionth Masinum

© Inmegabytes: i E
By percent o || C esiegomnier 7

e | e

Рисунок 3

После этого сохранить настройки новой базы по кнопке «Ок».
Проверьте, есть ли такие параметры. После создания базы необходимо зайти в ее свойства на закладку Options и включить настройки Auto create statistics и Auto update statistics, если они не включены.

- Создав клиентскую базу, необходимо добавить пользователя. Для этого необходимо стать на созданной базе, в раскрывшемся списке выбрать ветку User и по правой кнопке мыши выбрать New Database User. В поле Login name выбрать запись <new>. В появившемся диалоговом окне задать значения полям, как показано на рисунке 4.

[image: image4.jpg][SQL Server Login Properties - New Logi E

General | Server Roles | Database Access |

q} MName: dba =

Authertication

 Windows Authentication

Domain - &

ity accss

& Gt scoess

€ Deny access

& SOL Server Authentication
Password
Defauits
Speciy the default langusge and database fo this login.

Database: clertoss E

Language: Fossian <

e 1| s

Рисунок 4
Обязательно использовать аутентификацию SQL Server Authentication. Пароль можно указать любой (рекомендуется sql). В поле Database указать имя созданной базы, язык выбрать Russian.
На вкладке Database Access пользователю dba указать доступ только к созданной базе, при этом установив роль в базе как public, по умолчанию, и db_owner, рисунок 5.
[image: image5.jpg]SQL Server Login Properties - New Login

Gnerl] Seve les Databseiccess |

ﬁ ‘Specily which databases can be accessed by this login

[Permit_[Daabare [User
T8 MNorhwind
O Tet

O master
OB model

0@ mdb
e

Database rols fo centbss'

[Permitin Database Fole

26 ptic

€ db_accessadmin
I db_secuiyacin
I £ db dlachmin

Propeties
e 1| s

Рисунок 5

2. Создание клиентской базы на сервере MS SQL Server 2008

Создаем клиентскую базу ч/з Enterprise Manager на доступном сервере:

Становимся на вкладку «Базы данных» правой кнопкой мыши «Создать базу данных». В поле «Имя базы данных» вводим имя клиентской базы. Указываем размер базы, индивидуально для каждого клиента, рост не ограничен.
[image: image6.jpg]Cpea Microsoft SQL Server Management Stu

©ain [paska Baa Cepoc Owo Coofuecreo Crpsska

2 comers sorpoc | O | 6 (5 03 | 05 B &8 |

Coommre~ | 23 43 w7 (3] 5 R

nannot

B 50 (50 server 100,160 - 50 IR BT | 5 e - [Grpaeea
' Ca el Bl
‘CoTenitie RIS NIR. il Vran ez nasvene Cleribss
[——
ReportServer Braneneu: <o ymonuaro> _I
| J ReportServerTempDB
anaiail o et oot
PEFVMKEMMRD : Paiinb Gasbl AaHHbI:
Ynpasnerne. Noruveckoe ura | Tun daiina | Paiinosan rpynna | HavaneHeii pasmep ME) | Astopacumpenne
[t ——— S|l | ey [e e
denbrnog Kgnan Horowesww 1 10% pocr v orpasnen
e
ki
o
S himansermon
G
s
et Jape
EMTE Unanire

o

Рисунок 6
На вкладке «Параметры» значение «Параметры сортировки» устанавливаем Cyrillic_General_CI_AS, как показано на рисунке 7, для того чтобы корректно отображались данные в клиентской части ДБО BS-Client. Остальные параметры по умолчанию как на рисунке 7 и жмем Ок.
[image: image7.jpg]= Otuve
 Napaverpel
ainoewe e

 Cossmnens

Cepeep:
sl

Cosmumernie:
SOLAammcrpaTop

3} Npocworpers, ceoiirea
conwenin

=10/

Mapanierp copruposius

Mogens occranoser

‘Yposers costecTMOCTH

Tpurve napaverpe:

=]

0L Server 2008 (100]

Ll e L]

Bl Astomarueckoe
AsTamanieckae sakpeTie
AsTomanueckae oHoBnerMe CTATHCTH
Asramamiesoe cxarie
AeTomamuieckoe comarme craTCTH Y

Acurporioe ssTomaTIsecK 08 O6HOBREHHE CraTU

B Boccranosnenue
Mposepra crpsra

Bl Komnonenr Service Broker
Viaermuausarop kovonenrs Service Broket
Kornoriesr Service Broker skniaver

Uspeisate npuopiTeTeI KovnonenTa Service Brok

B Kypeop

‘3aKpBaTS KUPCOP U PASPEEHMM PUKCAM

Kupeop o yrossariao
B Pasoe
ANSI NULL o ywossariao
AeTooxpyrnerve wicen
Bnoen dopar sparerua Vaecimsl
BRIOteNa OIS KOpPEAAUM AT

Fale
True
Fale
True
Fale

CHECKSLM

00000000-0000.0000-0000-000000000000
False
Fase

Fale
GLOBAL

False
False
Toue
False

ANSI NULL o ymosanuo

T

рисункок 7
Создав клиентскую базу, необходимо добавить пользователя. Для этого необходимо зайти в секцию «Безопасность» сервера, в раскрывшемся списке выбрать ветку «Имена входа» и по правой кнопке мыши выбрать «Создать имя входа». В поле «Имя входа» прописываем пользователя (рекомендуется dba), пароль (рекомендуется sql) и настраиваем в соответствии с рисунком 8.
[image: image8.jpg]Buibop cry
- Déuve
¥ Pom cepeepa

Conoctapnenve noneaosaTent
[
% Coctosue

conuoes

sl

Cosmimernie:
SOLAamcrpaTop

) Opocvorpers ceoficrsa
coepurerin

Foroea

L Cusnapus - L) Crpaer

v vons:
 Mposepa noavocr Windaws
& Mposepa noawaocri SL Server
Napors:
Mogrespunervie napons:
I Boonyre crepeiinapone

Crap#inapons;

Conocrasnere ¢ cprupcaTom
Conocrasnere C acHMETPH:LI KAGION
‘COnOCTaBITS © JHeTHSIM ASHHBI

Conacraeerticie e
Ao

232 aarHon n yromaric:

Azbik 1o romiar:

I™ TpeSosars uenonesosamwe o nsponesi
1= Sanare coog oxoraAAEHerewA apon

I [onea0marerns Aonien chieniTe napons foy cregyoun exage

dba

|
|
I

Uiemoen

Mocrasuinc

[chentss]

F

Orvera

N

Рисунок 8
На вкладке «Роли сервера» - public.
[image: image9.jpg] Douve

L Cusvapus - L) Crpaera

Coctuize

Cepeep:
sl

Cosmimernie:
SOCAamcrpatop

3} Npocwerpers, caoiirea
conwein

Foroeo

Pari CopBena SAYHAT A7 NPEAGCTAB TeHHA NoNE30BATE0 MPaB AGETUNa Ha UPoBH: C2pEepa.

Poru cepoeps:
7 bulkadnin
01 dbcrestor

07 diskacinin
1 processadrin
9 pubic

0] secuiyacinin
1 serveradinin
1 setupacinin
01 sysadinin

o |

Рисунок 9
На вкладке «Сопоставление пользователей» выбираем нашу базу данных и членство в роли db_owner и public и жмем Ок
[image: image10.jpg][Cosaanve

[——
[—y

oo

sl

Cosmernie:
SOLAamcrpaTop

39 Npocworpers, ceoiirea
conwnin

Foroea

- L Copaera

Mopesosaresm, conocTasnensle o3TuM HvieHen Bxon:

Creva_| Basa garvi Moesosaress

Crevia no wromarieo

clertbss da
master

model

medh

ReportServer
ReportServerTempDB

tempcy

1 [|| |]

I Uerie seriiow rocrs, exnosertvan s s

nencreo s ponw Gase A At clentbss

[db_acoessadnin
1 db_backupoperstor
01 db_detareadr
do_atawiter
do_cdadmin
db_derydatareader
db_derydataiter
9] db_owner

01 db_securtyacinin
¥ putic

O
0
(u}
0

e

N

Рисунок 10
3. Создание псевдонима (alias) ч/з ODBC
Предполагается, что на машине клиента предустановлен MS SQL Client.
В администрировании выбрать источник данных ODBC. В появившемся окне стать на закладке «Системный DSN» и нажать «Добавить». Из предложенного списка драйверов выбрать SQL Server и нажать кнопку «Готово».
В диалоговом окне в поле «Имя» указать имя псевдонима, по которому в дальнейшем клиент будет обращаться к базе. В поле «Сервер» указать имя сервера, к которому необходимо подключиться, рисунок 11.

[image: image11.jpg]Cosaanme vcrounnia Aankbix A SQL-cepsepa

Macrep noworae cosgars uCroswi s DDBT, KoTopsii oXHo
Verons308aTe A1 MoK ouer k. SEL-cepoepy

BESIITE M3 UCTOMKS A3HHSI A1 NOCAEAYOLLI CEBITOK Ha HerO

v [afsbsscient |
BoemUTE OnCaHE UCTOMIKS RS

Omweawe: [

K kaomy SOL-cepeepy Tpecyerca noakncuTocs?

Cepeep: [NEETME B

Toeo | flanee> Oreria Crpasxa

Рисунок 11
После этого нажать «Далее».
В качестве проверки подлинности пользователя на сервере, выбрать проверку подлинности учетной записи SQL Server. При этом получение параметров, используемых по умолчанию, от SQL Server-а должно быть включено. В поля «Пользователь» и «Пароль» должны быть внесены имя и пароль созданного выше пользователя (dba, sql) рисунок 12.
При установке MS SQL Server должна обязательно быть включена поддержка сетевой библиотеки TCP/IP.

[image: image12.jpg]Cosaanme vcrounnia Aankbix A SQL-cepsepa

@ W22 Kax S0L-cepeep AOMKEH NpOBEPATE NoAMHHOCTS oks0saTessi?
" MpoBepKa nonHHHOGTH YieTHO/ Sanvicu Windows NT
F poBepKa noanHHOCTI YieTHOM Sancu SAL Server

ol HamerhiT ey GHBMUGTEKY, HenonayeNyo A7 CERaH ©
SOLcepeenon, HaxvuiTe KoKy Hacrpafica kbieHTa"

TToT RBpaMeTPE, HNaNEaEMEE 1o YraHaHHE, aT
SQLcepeepa.

Momcosarenss s
Mo

<Hwm | Bores> | Omwera | Copsexa |

Рисунок 12
После того как пройдет проверка пользователя на сервере, необходимо указать базу, с которой будет работать клиентская часть. Указываем созданную клиентскую базу, рисунок 13.
[image: image13.jpg]¥ Mcnonesosars no yvonamo 633y AaHHes:
T~ NMpucosaumie $aitn © 63300 aanHsk:

fruosmescocipmes

i 50T EREEHA0 oA e EBEAoh 17 PTG
5L peer Y W1aTo CorpaHerele (BOUEIT!

1070 U Ok oA

D TRTIE A Y B G50 UIOBHOE BHE
oo

[V 3aioueriele B KaBENKH WASHTHHKTOPE! B dopMaTe ANS,
IV 3naveruin Null, wabnoms! u npeaynpeaeHiia & dopnate ANSI

Vicrnoeoeer peoeperl Sl cepeep, o ooHoBl
LEf ‘SHL-cepEen HeaooTyeH.

cHasan [Janee> Oreria Crpasxa

Рисунок 13
Все остальные настройки по умолчанию.

После чего будет предложено выполнить проверку источника данных. Если все сделано правильно будет выведено следующее сообщение, рисунок 14.

[image: image14.jpg][Mposepka ncTounvia AanHbix ODBE A SOL :

Peaynerarsi mposeprit

| Qpaiieep ODBC ana SOL-cepeepa Microsoft, sepcua
03851117 Bl

|3anyer nposepor cess.
[Monemka nonosersis

Coss ycrarosnera

Mposepxa awaerf naparerpas
(Ornouere ar cepsepa

[TECT YCTIEWHO 3ABEPLIEH!

Рисунок 14
4. Экспорт информации из MS Access
Прежде чем приступать к экспорту информации из СУБД MS Access, необходимо обязательно для всех профилей пользователей выставить максимальное количество сессий к СУБД = 255. В клиентской части выбрать пункт меню Сервис – Служебное - Настройка системы прав – Настройка прав – Профили – Настройка параметров БД – Максимальное число сессий =255.

Далее - общее для всех типов баз - работаем внутренним «Построителем».
1. Запускаем «dictman.bat» из корня папки с программой (еще на исходной базе).
Перед копированием необходимо стать на базу DEFAULT (MS Access) выбрать ветку «Структуры» - «Структуры таблиц» и пересоздать таблицы ApplRegDealsDefault, PayCntPrPnInsDefault, ApplDepositDefault, ApplRevDepositDefault, RplCustomerArc, ApplReservPayDefault (правой клавишей мыши и выбирать пункт «Создать таблицу», оставляем птичку «Сохранить данные таблицы»)

2. Ищем алиас нашей базы на MSSQL, жмем правой кнопкой на названии алиаса и в меню выбираем «Установить соединение»
3. Вводим логин и пароль для соединения с базой на MSSQL

4. Опять жмем правой кнопкой мыши и выбираем пункт «Создать системные таблицы»
5. Начинаем копировать данные из одной базы в другую:
по очереди (выделение всего – Ctrl+A) перетаскиваем мышкой из одной базы в другую в соответствующие ветки:
5.1. «Языки локализации»
5.2. «Локализованные ресурсы» - «Все ресурсы»
5.3. «Структуры» - «Все структуры» (при запросе - снять галочку «Создавать объекты баз данных», поставить галочку «Копировать локализованные ресурсы» – т.е. ТОЛЬКО галка #3)

Копируем.
5.4. «Структуры» - «Структуры таблиц» (Все кроме таблицы APPLRESUMERESERVATIONARC поставить галочку «Создавать объекты баз данных», снять галочку "Копировать данные таблиц" – т.е. ТОЛЬКО галка #1)

Копируем.

5.5. «Структуры» - «Структуры таблиц» (Все кроме таблиц MCurrSell, MCurrSellArc, APPLRESUMERESERVATIONARC) (поставить галочки "Создавать объекты баз данных" и "Копировать данные таблиц" – т.е. галка #1 и галка #2)
Копируем.

Если при копировании появляется «Сбой в роботе программы», то нужно пересоздать ошибочные таблицы аналогично пункту 1 и повторить попытку. Название таблицы можно найти в сообщении об ошибке или в файле error.log в корне папки с программой. Например, Could not execute statement. StatementText: `SELECT "CLIENT", "ACCEPTDATE",…… FROM "PAYCNTPRPNINSDEFAULT".
5.6. Необходимо стать на созданном псевдониме (алиас нашей базы на MSSQL), выбрать ветку «Структуры» - «Структуры таблиц» и пересоздать таблицы MCurrSell и MCurrSellArc (правой клавишей мыши и выбирать пункт «Создать таблицу», оставляем птичку «Сохранить данные таблицы»)

5.7. Необходимо стать на созданном псевдониме (алиас нашей базы на MSSQL), выбрать ветку «Структуры» - «Структуры таблиц». Найти и удалить таблицу по клавише Del/Delete ViewMFOinBankInt, ViewCountryForPayDocRus.
5.8. Необходимо стать на базу DEFAULT (MS Access) выбрать ветку «Структуры» - «Структуры таблиц». Найти и перетащить таблицу ViewMFOinBankInt на созданный псевдоним (MSSQL), как показано на рисунке 15. Снимаем все птички. Смысл данных действий для таблиц ViewCountryForPayDocRus, ViewCountryForPayDocRus чтобы получить только структуру таблиц без данных.
[image: image15.png]CrpywTypst Ta6u - DEFAULT,

@ain Mpaska Bua Manka Crpaska

B X80

iy =]

x

O Stetementuery

= 00 Bas Ao
- % DEFAULT (default)
£ Sabiu nokanuzaLm
£ Mlokanuaoeaksie pecypcs
= 0 Crpykrype
(1 Bee crpykrypei
3 BusyaneHsie qophs
(3 Teveparope
01 Vkrepret crem
3 Konguirypawm
% £ Cxeve onepaiit
% £ Mpasa nonwzosateneit
£ Xpanursie npouenypu(ess
(3 Cxeriel asTonpoueayp
(3 Xpanursie npouenyps
3 Crpykryps Tas ML
(1 HewzaecTrbie crpykTypL
(3 CrpyKryps oTOSpEXEHMi
w0 01 Tasmus
[§ ADMIN_BSS
[§ ADMIN_TEST1
[§ ADMIN_TEST2
[§ ADMIN_TEST3
[§ ADMIN_TEST4
[§ ADMIN_TESTS
[§ ADMIN_TESTE
SER
3 o naankBaum
£ Mlokanuaoearksie pecypcs
01 Crpykrype
w01 Tasmus
[BPS_15_BANK
(4§ BPS_15_CL
(4§ DBASE FILES
[§ DEFAULTDB
[# DEMODATA
[§ EXCELFILES
[§ GT_15_CL
[MS ACCESS DATABASE
< |

\DEF ALLT{Structures|Tables

[StatementQueryArc
[StatementQueryDefaul
[OstatementRu

[OstatementRu CreditDocuments
[OstatementRu DebetDacuments
[OstatementRu Dacuments
[OstatementRuAc
[OstatementRuAre CreditDocuments
[OstatementRuArc DebetDocuments
[OstatementRuArc Documents
[OstatementRuDefault

[statementType

[StatementTypeViewFlag
[statePay

[SystemLog

[OTable_ldents

O TexPeriodParam

O TransAddr

[OTransAddress

g TransConn

[TransferType

[OTransGate

O TransGatesVisual

TTransid

[OTransident
[OTransinDocuments

IO TransinDocumentsArc

O TransinPackets

O TransinPacketsArc

O Transliterate
OTransliterateTables

IO TransOutDocuments

IO TransOutDocumentsArc

O TransOutPackets

IO TransOutPacketsArc
[OTransPackets
[OTransSchema

[Trans Template

[TransType
[gUsersManitorEvents
[EValueDateType

<

EvModemGateParameters

Рисунок 15
6. Необходимо стать на созданном псевдониме (алиас нашей базы на MSSQL), выбрать ветку «Структуры» - «Хранимые процедуры». Стать на любую хранимую процедуру и по комбинации клавиш «Ctrl+A» выделить все. Затем по правой кнопке мыши выбрать из контекстного меню пункт «Создать хранимую процедуру» и пересоздать хранимые процедуры, нажав кнопку «Да для всех».

7. Необходимо стать на созданном псевдониме (алиас нашей базы на MSSQL), выбрать ветку «Структуры» - «Структуры отображений». Стать на любую структуру и по комбинации клавиш «Ctrl+A» выделить все. Затем по правой кнопке мыши выбрать из контекстного меню пункт «Создать отображение» и пересоздать структуры отображений, нажав кнопку «Да для всех».

Что бы использовать псевдоним для связи с базой под управлением MS SQL, запускаем «setlogin.bat» и выбираем его для каждого пользователя (по умолчанию default.cfg) и сохраняем изменения, как показано на рисунке 16.

[image: image16.jpg]E‘.’ihgﬂ

Dt | indow]_

Databas:

=lolx)

& Connec thiough alas

E|

© Connect by manual params [Priver=Microsait Access Diiver * mdb)):DBQ=7BS SRoot\DAT Aclent mab MAXBUF _|
UserName o
b 7 Allo change defaul database

Password 7 Allowsave changes in Cifile bles |
= | _ Alowcomeatianylogins are

™ incortect [V Allow change defaut language
Database g
[[Dbutin
e ¥ Showleginvindon < i =

I~ Show default database params Protection server location
Ecualuser and database logins | T~ Showlogins st

nd passwords

Protecion server diss
I Remls auenticaon [acls et DEFALLT

[¥ 5ave default DB passiord in Clafile:

Flemole selings

=&

Alas [Useilame | MaxConnections | MinConnections | Prefis | CanChangs | Save

Рисунок 16
