1. Databases in SQL Server are made up of 2 files namely MDF & LDF. When a database is created it
creates 2 files ending with these extensions. By default the path of the database files are :
C:\Program Files\Microsoft SQL Server\MSSQL.1\MSSQL\DATA
2. To make Backups or to perform a Restore you need to be in the SQL Server Management Studio. Click on start – all programs – Microsoft SQL Server 2005/2008 - SQL Server Management Studio
3. To carry out a backup of a database, expand Databases in the Management Studio and right click on
the database to be backed up. When you right click on the database, select Tasks and then select
backup.

[image: cid:image003.png@01CC25D3.7EDE3240]

4. After selecting back up, the screen below will display. Make sure of the following points:
• Firstly ensure the correct database is selected.
• Check the backup type.
o Full Backup backs up all data in the database.
o Differential back up backs up all data that has changed since the last full backup.
• At the bottom of the screen the destination for the backup file can be changed by clicking on add
and browsing for the desired destination.
• Take note when giving the backup a name it must end with .bak
[image: cid:image005.png@01CC25D3.7EDE3240]

To make a backup to another drive/path other than the default path selected above, you need to click on add on the screenshot above it will then bring up the screen below.

[image:]

Click on the browse radio button, it’s the radio button above, with the arrow, the screen shot below will then come up, select the drive/path that you want to make the backup to then enter the file name with the bak extension. e.g. Test.bak
[image:]

Click ok it will bring up the previous screen, the difference now is that it will be pointing the file name to the correct destination
[image:]

Click ok again it will show you the original path of where the backups will be made to plus the path that you selected to make the backup to.

Click on the original path, select remove, and then select the destination that you want to make a backup to then click on ok.

[image:]

Click on ok it will bring up the message below, then click on ok again. The backup will have been made.

[image:]

To check if the backup has been saved to the destination/path that you selected, browse to that path in windows explorer. You should see a file that looks like a notepad file in the specified location, as per screenshot below.
[image:]

To restore a backup

To Restore a database, right click on the database and select task | Restore. Select the database to
be restored from the bottom of the screen.

[image:]

Select from device then select the 3 dots to browse to the location of the backup, the below screen will open up, click on Add.

[image:]

[bookmark: _GoBack]It will open up the screen below, select the backup that has been sent to you then click on ok, it will then show you the screen above click on ok again.[image:]

Tick the restore option as per screenshot below then click on ok

[image:]

Locating the Database/Company on the machine

1. Open Evolution on the workstation

2. Select the Locate button

3. Enter the correct values for the following:

1. SQL Server Name: the same SQL server name value that appears on the Connect screen when you open Management Studio on the actual server PC.

1. Select the Use SQL Server authentication option.

1. Login Name: sa

1. Password: enter the correct sa password as specified within Management Studio on the server PC (remember that its case sensitive)

1. Select the correct database on the Database Name dropdown
[image:]

4. Select the Next button

 Select the option: Use Common database on the same server and Finish at the bottom.

[image: Description: cid:image030.png@01CA45C5.5B169180]

5. The user should now be able to logon to the located company, as normal.

image3.png
(3 Select Backup Destination S5

‘Select thefl or backup device forthe backup destination. You can create:
backup devices fo frequentl used fes.

Destinatons on disk.

Fie name:

b SGL Server\MSSQLTD_bD MSSQLSERVERWSSQL Backup!

image4.png
Locate Database Files - PASIHBWSGLENSA

Selectthefie:
22 Research n Notion a
{23 Softine Pastel

3 TeamViewer

2 Temp

{23 Uninstall Information

22 VideoLAN

2 VLCPayer

2 Windows Defender

{23 Windows Installer Clean Up

{23 Windows Joumal

23 Windows Mail

{23 Windows Media Player

{23 Windows NT

{23 Windows Photo Viewer

{23 Windows Poriable Devices

2 Vindows Scsbr |
22 PogramData

£ Pvsw

2 pvswarch

22 Recovery

=LV

22 System Volume Iformation
2 Usen

22 Windows

1 adv proc 6.60.65bak
al
I
Selected path B
Files of type: Backup Files(" bak:"tm)
Fl pame: Teatbalc

o) [cael

image5.png
[Select Backup Destination S5

‘Select thefl or backup device forthe backup destination. You can create:
backup devices fo frequentl used fes.

Destinatons on disk.

Fie name:
ETestbak.

image6.png
Connection

Server
PASIHBWSGLENSA

Connecton:
‘SAGESL\Glenda. Siava

9 View comection propertes

Progress
Ready

(Copy of G6.8005 =
FULL

Copy of G6 80.05-Full Database Backup

Backwpto:

Tepe

T P e e e

image7.png
Microsoft SQL Server Management Studio

“The backup of database 'Copy of G6.80.05 completed successfuly.

image8.png
= » Computer » Removable Disk ()

File Edt View Tools Help

Search Removable Disk (E)

Organize v Sharewith v Bum Newfolder

*r Name

Date modified Type

Size

B Desktop [Testak

10/05/2012 4:47PM_ BAK File

16,416 K|

1 Downloads
(5] Pictures
B Recent Places

5 Libraries
3 Documents
(5] Pictures
H videos

8 Computer

& Local Disk (C:)

= Removable Disk (£)
&8 Home drive (P)
3 Department (Q)
2 Share (R)

G Network

1item

image9.png
st ~ [Hep

Connection

Server:
PASJHBWSGLENSA\SQLEXPRE

Connecton:
‘SAGESL\Glenda. Siava

9 View comection propertes

Progress
Ready

Destinaton or estore:

‘Selectortype the name of a news or eising database for yourrestore operstion.

To database: ACCOUNTING 2 -
Toapoirtin time: Most recent possble:]
Source for restore:

‘Specty the source and locaton of backup sefsto estore.

© From database: ACCOUNTING 2

Selecthebackup setstorestre:
Festor_Name. Component_Type._ Server

image10.png
‘Specty the backup media and s location or yourrestore operstion.

A
{
:

image11.png
Locate Backup Fle - PASJHEWSGLENSA\SQLEXPRESS1 =2

Seec e e
5 Googe 3
& Griss
Do
3 nsalSetd sl omston
3 et Exlorr
D
5 Leam Reportuder
23 Moot s Seices
3 Miowsoh Forefort
3 Moot Offcs
23 Micsoh Pors O Senice
3 Miowsoh SOKs
5123 Miowsoh SO Sever
&0
=T
=T
23 MSAS10_SOMSSQLSERVER
23 MSRST0_50 MSSQLSERVER
3 mssaLT

3 wssaL

S EEm

= m
Som
e
206 i
3 Tenplte Data i
| 0 S0l 2 - |

Selected path C:\Program Fles\Microscft SQL Server\MSSQL.T\MSS(

Fies of ype: [Backup Fies("bak:"tm)

Fie game:

image12.png
{3 Restore Database - ACCOUNTING 2 11
Selecta c
T Sscint ~ [Hep
3 Options.
Destnatonfor retore
Selec ortypethename of anew or sting dtabase foryourrestore operaton
To database: AOCOUNTING 2 -
To a point intime: Most recert possble: =
Source forrestore
‘Specify the source and location of backup sets to restore.
Fom database: [ACCOUNTING 2.
Ci\Users\glends slava\Deskiop\FTP\ACCOUNTING 2 []
‘Select the backup sets to restore:
Restore Name Component Type Server
ACCOUNTING 2-ull Dtabase Backup Database Ful PASIHBWSGLENSA
Connection
Server
PASIHEWSGLENSA\SQLEXPRE
Connection
SAGESL\Genda Siava
3 View cornection propeties:
Progress
Ready
« i v
oK Cancel

image13.png
Locate Pastel Evolution Database

SOL Server and Database

SQL Server Name SERVERPC

(O Use Windows NT authentication
() Use 5L Server authentication

Login Neme s

Passord e

3 oatabse Name

image14.png
Locate Pastel Evolution Database

Common Database

T DT

image1.png
Microsoft SQL Server Management Studio Express

Fie &t Vew Tods Window Commnty Heb
2) New Query.

= (B PASHEWSCRAIGE (sQL Srver 5,0.2047 - SOFTLINE\rai ranke)
= [Databases
@ 02 System Databases

New Database.
New Query.
Scrit Database as >

Rename
Delete

Refresh
Properties

image2.png
I Back Up Database - Course Company.

Solectapage Ssewt - CHb

Saurce
Database:
Recovery modet
Backup bpe:
Backup comporent
® Datasbase

Files and flsgroups:

Backup set

Nome: [Couse Company ullDatabase ok

Deseton i

Backup set will expie:

Connection Oon 26/05/2007

Server Destination
PASIHBWSCRAIGF

Coments Back upto: ® Disk Tage
SOFTLINE\Crai Frarkel Add

99 View comnecton roperies Femove

Progress. Corterts

