

Importing and Exporting Data


Module Overview

- Introduction to Transferring Data •
- Importing and Exporting Data •
- Copying or Moving a Database •


Transferring Data

- Overview of Data Transfer •
- Available Tools for Data Transfer •
- Improving the Performance of Data Transfers •
- Disabling and Rebuilding Indexes •
- Disabling and Enabling Constraints •


Overview of Data Transfer

ETL:

Extract > Transform > Load


Scenarios:

- Copying or moving between servers
- Exporting query data to a file
- Importing table data from a file
- Transforming and restructuring data


Available Tools for Data Transfer

- Import and Export Wizard
 - SQL Server Integration Services
- Bulk Copy Program
- BULK INSERT
- OPENROWSET(BULK)


Improving the Performance of Data Transfers

- Disable constraints, indexes, and triggers:
 - No need to check constraints as each row is loaded
 - Indexes don't need to be maintained during import
 - Important to check business requirements before disabling triggers
- Minimizing locking:
 - Consider the use of TABLOCK to speed up the import
- Minimizing logging:
 - Database must be in BULK_LOGGED or SIMPLE model
 - Additional requirements on table structure and locking


Disabling and Rebuilding Indexes

- Disabling an index:
 - Prevents user access to the index
 - Prevents access to the data if it is a clustered index
 - Keeps index definition in metadata
 - Speeds up data import in tables
- Enabling an index:
 - Rebuilds the index entirely
 - Is easy to automate because the metadata is still present
- Enabling and disabling indexes is an alternative to dropping and recreating indexes for bulk imports


Disabling and Enabling Constraints

- Disabling PRIMARY KEY and UNIQUE constraints:
 - Achieved by disabling the associated index
 - Causes associated indexes to be rebuilt when enabled
 - Can cause failures during re-enabling if duplicate values exist
 - Causes associated foreign key constraints to be disabled

- Disabling FOREIGN KEY and CHECK constraints:
 - Performed directly on the constraint
 - Causes existing data to be unverified when re-enabled


Importing and Exporting Data

The SQL Server Import and Export Wizard •

Demonstration: Using the Import and Export Wizard •

The bcp Utility •

Demonstration: Using the bcp Utility •

The BULK INSERT Statement •


Demonstration: Using the BULK INSERT Statement •

The OPENROWSET Function •

Demonstration: Using the OPENROWSET Function •


SQL Server Import and Export Wizard


Demonstration: Using the Import and Export Wizard

In this demonstration, you will see how to:

Use Import and Export Wizard to export data


The bcp Utility

Command line tool to import and export data

```
bcp AdventureWorks.Sales.Currency out
D:\Currency.csv - S MIA-SQL - T - c - t , - r \ n
```

- Use format files to define data schema
 - Create a format file:

```
bcp AdventureWorks.Sales.Currency format nul -S MIA-SQL -T -c -t , -r \setminus n -x -f D:\setminus CurrencyFmt.xml
```

Use a format file:

```
bcp Finance.dbo.Currency in D:\Currency.csv - S MIA-SQL - T - f D:\CurrencyFmt.xml
```


Demonstration: Using the bcp Utility

In this demonstration, you will see how to:

- Use bcp to create a format file
- Use bcp to export data


The BULK INSERT Statement

- Provides options similar to bcp
- Runs in the SQL Server process
- Has CHECK_CONSTRAINTS and FIRE_TRIGGERS options
- Can be executed in a user-defined transaction

```
BULK INSERT AdventureWorks.Sales.OrderDetail
FROM 'F:\orders\neworders.txt'
WITH

(
FIELDTERMINATOR =',',
ROWTERMINATOR ='\n'
);
GO
```


Using the BULK INSERT Statement

In this demonstration, you will see how to:

Use the BULK INSERT statement to import data


The OPENROWSET Function

 Import rows from a data file based on a format file

```
INSERT INTO dbo.Accounts

SELECT * FROM OPENROWSET (BULK 'D:\Accounts.csv',

FORMATFILE = 'D:\AccountsFmt.xml') AS rows;
```

Import a file as a BLOB into a single column/row


Using the OPENROWSET Function

In this demonstration, you will see how to:

Use the OPENROWSET function to import data


Copying or Moving a Database

Options for Copying or Moving Databases •

The Copy Database Wizard •

Demonstration: Using the Copy Database Wizard •


Data-Tier Applications •

Demonstration: Exporting and Importing a Data-tier • Application


Options for Copying or Moving Databases

- Detach and attach
- Backup and restore
- The Copy Database Wizard
- Data-tier applications


The Copy Database Wizard


- Copies the database and all dependent objects
- Two options for copy:
 - Detach and attach
 - Script new objects transfer


Demonstration: Using the Copy Database Wizard

In this demonstration, you will see how to:

Use the Copy Database Wizard


Data-Tier Applications

- Data-Tier Applications (DACs) are a unit of deployment and management
 - Database
 - Dependent server objects
- Developers can create DACs in Visual Studio
 - Packaged as a .dacpac file
- DBAs can create DACs from an existing database
 - Extract a database to a .dacpac file
 - Export a database and its data to a .bacpac file
- DBAs can create databases and dependent objects from DACs
 - Deploy .dacpac files
 - Import .bacpac files


Demonstration: Exporting and Importing a Datatier Application

In this demonstration, you will see how to:

- Export a data-tier application
- Import a data-tier application


Lab: Importing and Exporting Data

Exercise 1: Using the SQL Server Import and Export • Wizard

Exercise 2: Using the bcp Utility •

Exercise 3: Using the BULK INSERT Statement •

Exercise 4: Using the OPENROWSET Function •

SQL Server DBA Exercises-4

Export & Import Data

- 1. Using the export and import wizard, export the Products table to a csv file in c:\Data\Prod.CSV
- 2. Using the export and import wizard, export the orders table to a tab separated text file called c:\Data\Orders.TXT
- 3. Create a new and empty database called TEST_IMP
- 4. Create two empty tables: Products and Orders in the database by using the SELECT INTO command and the NORTHWIND tables.
- 5. Using BCP utility, import from Prod.CSV to the Products table in TEST_IMP database
- 6. Using BULK INSERT, import Orders.txt to Orders table in TEST_IMP database
- 7. Open Paint application and draw a flower. Save it as flower.bmp

Create a table with a VARBINARY (max) column in TEST_IMP database

Using the OPERROWSET function, upload the flower.bmp to this table.