Installing the Botanical Gardens Database
1. Make sure that Visual Studio, SQL Server, and Management Studio are installed and operational. Note the name of your Server (it will be the same as your Computer Name under Control Panel/System) and will appear when Management Studio is started:
[image: C:\Users\michael\AppData\Local\Microsoft\Windows\INetCache\Content.Word\ServerName.jpg]
2. Locate the SQL Server Data folder. Use Windows File Explorer. It will be something like:
C:\Program Files\Microsoft SQL Server\MSSQL12.MSSQLSERVER\MSSQL\DATA

Here is the location of database files on my computer. Find the same folder on your computer….
[image: Capture]
Another way to locate the database files is to:
	1. Open SQL Management Studio
	2. Expand the Databases folder on the left
	3. Expand System Databases folder
	4. Right-click on “master” database, and select “Properties”
	5. In the Properties window, choose “Files”
6. The “Path” column indicates the location of your database files
[image: Capture]
3. Copy the following files to that directory:
BotanicalApp_Data.mdb
	BotanicalApp_Log.ldb
	Locations_Data.mdb
	Locations_Log.ldb
	Collections_Data.mdb
	Collections_Log.ldb

[bookmark: _GoBack]4. In ManagementStudio, right-click on “Databases” in the Object Exploerer and select “Attach”. This is where you add databases to your SQL Server:

5. The Attach menu comes up and select the “Add” button:

6. Select the BotanicalApp_Data file, then OK. The following menu should appear:

Select OK.
7. Repeat for the Collections_Data file, and the Locations_Data file.

8. After Attaching the three databases, you should be able to locate Tables for all three. This is the PlantData table for the BotanicalApp Database:

To get that display, right click on PlantData, and “Select Top 1000 rows”.
9. The Collections database has a Collections table, and the Locations database has a Locations table.
image7.jpeg
File Edit View Project Debug Tools Window Help

[} - - G @ ANewauey BG4 D@9 -0 -85

34 141 | [Botanicalapp

| ¥ Brecute B Debug W « 37 =l | 37y g

jectExploer ~ & XQsQlQueryl.sql - MI..ESP3\michael (57)) X

/****xx Sepipt for SelectTopNRows command from SSMS

Connect~ % %) m [2]

18 MIKESP3 (SQL Server 12.0.4522.0 - MIKESP3\michael) A
53 Databases
System Databases
3 Database Snapshots
@ colt
2 Collections
(3 Database Diagrams
53 Tables
System Tables
FileTables
3 dbo.Collections
63 Views
3 Synonyms
Programmability
3 Service Broker
3 Storage
3 Security
 Locations
3 TestConversion
2 BotanicalApp
3 Database Diagrams
S Tables
System Tables
FileTables
3 dbo.Log Sheet§'
63 Views
23 Synonyms

Output

[=ISELECT TOP 1@ee [ID]

100% ~

,[PlantID]
,[Location]
,[Collection]

. [Family]
,[ScientificName]
, [Authority]
,[Genus]

. [CommonName]

. [GeographicOrigin]
, [Quantity]
,[Value]

, [YearAdded]

, [VarietyID]

1 Results i Messages

EAAKRR [

PlantiD Location

1712
713
714
715
716
77
718
719
720
721
722

ScientificName

Hedera helix 'Stricta’

Hedera helix 'Stuttgart'
Hedera helix 'Stuttgart Mut #2'
Hedera helix 'Sub-Marginata'
Hedera helix 'Succinata’

Collection Famiy

Prop 01 Araliaceae
Prop 01
Prop 01
Prop 01
Prop 01
Prop 01
Prop 01
Prop 01
Prop 01
House.

Araliaceae
Araliaceae
Araliaceae
Araliaceae
Hedera helix 'Sunrise’
Hedera helix 'Syivatica'
Hedera helix 'Symmetry’
Hedera helix Tanja’
Hedera helix Tanja Adult
Hedera helix Telecurt

Araliaceae
Araliaceae
Avraliaceae
Avraliaceae
Araliaceae
Araliaceae

House.

Authority Genus

NULL
NULL
NULL
NULL
NULL
NULL
NULL
NULL
NULL
NULL
NULL

Hedera
Hedera
Hedera
Hedera
Hedera
Hedera
Hedera
Hedera
Hedera
Hedera
Hedera

CommonName ~ GeographicOrigin A |

English Ivy
English Ivy
English Ivy
English Ivy
English Ivy
English Ivy
English Ivy
English Ivy
English Ivy
English Ivy
English Ivy

Europe
Europe
Europe
Europe
Europe
Europe
Europe
Europe
Europe
Europe

image1.jpeg
Microsoft SQL Server 2014

Server type: Database Engine

Authentication: ‘Windows Authentication

[connect || Options >>

image2.jpeg
Share View

@8 Extra large icons [&=] Large icons

£58 small icons
Navigation i -
gation [TH Details pane & pjjeg
pane

Panes

ontent

Layout

52 Medium icons

Sort

=] Group by »
[[i] Add columns ~
by~ [Size all columns to fit

Current view

item check boxes

Hidden items.

File name extensions

Hide selected Options
items. e

Show/hide

€« v 4 | > ThisPC > Windows (C) > Program Files > Microsoft SQL Server » MSSQL12.MSSQLSERVER > MSSQL > DATA

[0 Name

1 Court
~- Data (\Time-Capsule) (W)
~- Data (\Time-Capsule) (Z)
" Grants

I Desktop
¢ OneDrive
"2 michael buckley
= This PC
"5 3D Objects
“m Desktop
Documents
& Downloads
iCloud Photos
b Music
& Pictures
"B Videos
£ Windows (C)

1 RD-ROM Drrive (F Virtual ClonaDrive
24 items

~

(5 tempdb.mdf

(4 templog.Idf

15" master.mdf

(4] mastlog.Idf

(5! model.mdf

(1) modellog.ldf

(4! MSDBLog.Idf

{5 BotanicalApp_Data.mdf
(4 BotanicalApp_Log.Idf
15! col1_Data.mdf

5 col1_Log.df

15 Collections_Data.mdf
[Collections_Log.Idf

15 Locations_Data.mdf

(4! Locations_Log.Idf

[5! MSDBData.mdf

{5 TestConversion_Data.mdf

[TestConversion_Log.Idf
= MS AnentSinninaCartificata"2NRN22F-NNAA

Date modified

2/19/2018 8:49 PM
2/19/2018 8:49 PM
2/19/2018 8:48 PM
2/19/2018 8:48 PM
2/19/2018 8:48 PM
2/19/2018 8:48 PM
2/19/2018 8:48 PM
2/19/2018 8:48 PM
2/19/2018 8:48 PM
2/19/2018 8:48 PM
2/19/2018 8:48 PM
2/19/2018 8:48 PM
2/19/2018 8:48 PM
2/19/2018 8:48 PM
2/19/2018 8:48 PM
2/19/2018 8:48 PM
2/19/2018 8:48 PM

2/19/2018 8:48 PM
R/10/2017 226 PM

Type

SQL Server Database ...
SQL Server Database ...
SQL Server Database ...
SQL Server Database ...
SQL Server Database

SQL Server Database ...
SQL Server Database ...
SQL Server Database ...
SQL Server Database ...
SQL Server Database ...
SQL Server Database ...
SQL Server Database ...
SQL Server Database ...
SQL Server Database

SQL Server Database ...
SQL Server Database ...
SQL Server Database ...
SQL Server Database ...

Serurity Cortificate

8,192 KB
512 KB
8,192 KB
2,048 KB
3,264 KB
768 KB
20,096 KB
8,320 KB
4,096 KB
7,552 KB
3,072 KB
5,120 KB
1,024 KB
5,120 KB
1,024 KB
19,328 KB
8,320 KB

4,096 KB
1kR

v U

Search DATA @

image3.jpeg
P Microsoft SQL Server Management Studio

File Edit View Debug Tools

-ol8-u-u

(VB

= @ MBUCKLEY16 (SQL Server 13.0.1742.0 -

£ 1 Databases
& W System Databases
@ master
& model
@ @ msdb
% @ tempdb
1 Database Snapshots
@ BotanicalApp
@ Collections
@ GeorgiaCourtsinfo
@ GeorgiaCourtsluryPool
W Locations
W ReportServer
@ W@ ReportServerTempDB
@ W Security
(5l 19 Server Objects
Replication
1 PolyBase
@ W Always On High Availability
1 Management
@ 1 Integration Services Catalogs
23 SQL Server Agent
@ [XEvent Profiler

Help
F BNy B2 Q2D LA -Q @

@ Database Properties - master

Generic Debugger = -

Quick Launch (Ctrl+Q) F

- @ e

Selecta page

¥ General

& Files

¥ Fiegroups

% Options

% Change Tracking
& Pemissions

Extended Properties

I seipt ~ @ Help

Database name:
Owner:

Database files:

Logical Name Fie Type
master ROWS.
mastiog 06

Connection

Server:
MBUCKLEY16

Connection:
MBUCKLEY 16\admin

¥ View connection propetties

master

sa

Fiegroup Initial Size (MB) Autogrowth / Maxsize:
PRIMARY By 10percent, Unimited
Not Appicable By 10 percent, Unimted

Path
C:\Program Files\Microsoft SQL Server\MSSQL13 MSSQLSERVER\MSSQL\DATA
C:\Program Files\Microsoft SQL Server\MSSQL13 MSSQLSERVER\MSSQL\DATA

image4.jpeg
File Edit View Debug Tools Window Help

P) 5 e | D Newauery Oy B D | % a8
= i =) = | changeType~ | ¥ m¢| 2| #168] -

Object Explorer

Connect~ 3 i m 7 2] .5
8 MIKESP3 (SQL Server 12.0.4522.0 - MIKESP3\michael)

= S

FCa Security
[Server Objects

3 Replication

3 AlwaysOn High Availability
[E3 Management

3 Integration Services Catalogs
5 SQL Server Agent

image5.jpeg
@ Attach Databa

Selectapage Sscipt v [Help
% General

Databases to attach:

MDF File Location Database Na... Attach As Owner Status Message

Add
Database details:

Original File Name File Type Current File Path Message

C:\Program Files\Microsoft SQL ServerMSSQL ‘

Mic A O tempdb.mdf

(153 Mic 0 TestConversion

35 Mic
i 0 col1_Datamdf

0 Collections_Data.mdf

0 Locations_Data.mdf

0 master.mdf

0 model.mdf

() MSDBData mdf

<

File name: |BotanicalApp_Data.mdf Database Data Files(*.mdf)

OK

image6.jpeg
Connection

Server:

MIKERP2
Connection:
MIKEQDUmirhaal

2} View connection

S Script v [Help

Databases to attach:
MDF File Location

Database Name Attach As Owner

BotanicalApp MIKESP3L

| CAProgram Files\Microsoft .. || BotanicalApp

Message

[Remove |
"BotanicalApp" database details:

Original File Name File Type Current File Path

BotanicalApp_Datamdf | Data CiProgram Files\Microsoft SQLS... ||
BotanicalApp_Log Idf Log CiProgram Files\Microsoft SQLS... ||

Message

