关于启谋利用前台POSDATA来导入基本资料说明文档

当客户在数据库损坏而且无法修复，且没有数据库备份文件情况下会导致后台瘫痪而无法正常工作，前台还可以维持脱机销售。

例如：服务器硬盘出现物理损坏而无法修复。

防范建议：1、注意建立自动备份任务。

 2、同时采用远程和本地数据同步备份的工作以提高安全性。

 3、减少人为的操作错误。

 4、注意硬件正常维护。
但出现了以上情况后，我们可以利用前台POSDATA文件夹的DBF文件来还原

相关基本档案：类别档案，币种档案，仓库机构档案，商品基本档案，付款方式档案，系统设置变量，收银员档案，会员卡档案。

前台POSDATA文件夹的DBF文件对应表名:

	序号
	文件名
	对应表名
	备注

	1
	Branchno.dbf
	仓库机构档案
	

	2
	clerinfo.dbf
	营业员档案
	

	3
	coininfo.dbf
	币种档案
	

	4
	itembarcodeotherinfo.dbf
	一品多码
	

	5
	iteminfo.dbf
	商品基本档案
	

	6
	payment.dbf
	付款方式档案
	

	7
	posinfo.dbf
	系统设置变量
	

	8
	prnflower.dbf
	印花促销设置
	

	9
	specinfo.dbf
	特价信息
	

	10
	userinfo.dbf
	收银员档案
	

	11
	vipinfo.dbf
	会员卡档案
	

	12
	itemcls.txt
	类别档案
	

处理方法：

1、首先了解客户使用的软件版本，再让客户发来POSDATA文件夹。

2、用DB_setup装载上与客户相同版本的新库。

(启谋软件可以能过基本档案>更多功能>导入基本档案,但他的格式只支持TXT)

3、由于软件里无法直接导入DBF格式数据，现用SQL Server2000 导入数据方法来处理，以下只以商品基本档案和会员卡档案为例讲解：

1）、首先将iteminfo.dbf、userinfo.dbf、vipinfo.dbf以Excel方式打开(如图1)，再将文件以microsoft execl 工作簿格式另保存起来（文件命可以不变）。(如图2)

注：注意如线圈起部份。

[image: image1.png]EEIE

|E] k) @EE NEY HAO B0 TAD B0 BAW W ;Iglzl\
DsEa 8RB (s RBS |0 = [@= £ 85| @H0 -0,
| ® 2B zu B89 %, @ = Hofdog
A =l =] ITEN_NO
A B I c I D =
1 [TTEn o Trren_sueno TTEN_NANE TTEN_SUBNA Im
2 (01020001 6911352001802 1000 EART-BE (T 15) 10002 AR (FF oL
3 (01020002 6911352002793 1000z EEFE M (FAME) 10005 SR (A o1
401020003 6911316375208 33. 5g & U R SLATIN 70 IR L 33. 5 R U/ o1
5 (01020004 6911316540019 35¢ B LAFITIRATHINE 35e b AFATRFR oL
6 (01020005 6911316375307 337 AT RImE FIRINE 33gf PRI REIN 0L
7_|01020006 6911316375314 332 R AT AR b H AR A00E 33gfFRMER R 0L
8 (01020007 6902150222308 39T BIENBLTLEHER 39TsBIRATIRAER oL
9 /01020008 6902150222384 39Tz BTERBLTAEI0FY 397TeBAERATARIOM o1
10 01020009 6928068201113 88025 AR RABTEIH 880 2R FUFER AR 0L
11 01020010 6928968201014 B00sZLAFISITE A R HH 800 XA FIRITE R 0L
12 01020011 6928968200055 900gf5HAT 1 900e 45 AT 01
13 02090003 6920354803307 EEAEOTE EERZOT 02
14 02090004 6920354804991 FVKW"&%EM Gk IEATIR T 02
15 |02090005 6920354801877 TR 02
16 02090006 6920354805110 EBERE T 02
17 02090007 6920354802638 JEARIETE JLERRE 02
18 02090008 6920354804694 ERREETE Gk IEEE S 02
19 (02090009 6920354802768 SEEes =l WA 02
20 02090010 6920354802331 ERETR R EAETE 02
21 02090011 6920354803413 EERRTE FEARTLTE 02
22 02090012 6903148036150 FTRRENTE 140g pii}i%ﬁ@@% 02!
S N e =TT
R WO e — - -

e ' T mm

(图1)

[image: image2.png]- ==~

|E] k) @EE NEY HAO B0 TAD B0 BAW W 18|
DzEa 8RB (s RBS |0 = [@= » 8| @H -0,
| 2B zu B9 %, 84 E-2-A-
Al | ITEN_NO
A B I g I D =
1 [TTEn o TTEN_SUBNO TTEN_NANE TTEN_SUBNA Im
2 (01020001 Connt onn 1 fls AR LEE (RRZEEY T nnn BT EE (BT 01
3101020002 2 g o1
4_|o1020003 BERE©: [0 posdute FEE o1
5 (01020004 S ol
6 (01020005 B o1
7_|01020006 R oL
8 (01020007 FElER oL
9 (01020008 K07y o1
10 01020009 PRI o1
11 01020010 TEFE 01
12 (01020011 il o1
13 (02090003 REET 02
14 02090004 PEATIRF 02
15 (02090005 ETHH T 02
16 02090006 BEFF 02
17 02090007 IKFEE 02
18 02090008 FEEETF 02
19 02090009 IHEW®: [renines) EiEES 75{25;%“% 021
20 02090010 = F {EFR 021
o 52080011 RTFH O [ricrosort Excel T1E8 —] i e 0
2 02090012 6903148036150 140zfEE T RIREG T 5 140gEFETIBIREN I 02
nonanm e S N e =TT
R into JPTI— - S

heE

' T mm

（图2）

2）、将已转为Excel格式的iteminfo.xls、userinfo. xls、vipinfo. Xls文件导入SQL Server200数据里（本文以kmjxc_wwpro数据为例）：

3）、首先打开企业管理器，选中数据库kmjxc_wwpro（右键） 所有任务

导入数据(如图3)

[image: image3.png]=181 x|

1% BRSO BOW FHH

[lelx]

| 2w =Ew TAD || e - [E[m]| X &

B|@|% N6 0®mk

@ (oca) (Windows T)
Dhen

0 chendourit
U ke e

U knixero

1 knixeprov?
1 miec_aver
1 miee_avez
1 Fnixe e
U fmjec_attpro
U ke
&0 I

= 2w
b uE i
it
L £
Be WEEd)
25 mo
Army BHE

0 iy Eft®
1 ki D

U master R0

2 e S0 Server 8 258

? mpy SO

1 model ~ O —
[— ST,

= e €

BiE APELm APELM
BEEH @B

SrE EEERE. |
»

(0 o[ErmEw.
SHBEE.

IEEOW e
550U B
EHBEEE)
AR,

WREREEEED).
SEHEER.
Rl

#| ke wpro 10 AR
-ﬁﬁl RER | =] % &

A

B S HIETE).

(图3)

4）、弹出DTS导入/导出向导窗口（如图4），单出一下步

[image: image4.png]ana B osoft SQI lows NT)\Z836 BE \kmjxc Wi r-J |
| BHEO FOW R | e]
| #tew =E0 180 ||¢ o (@@ XFRB(@]*N 0086
Ell kmixe_wwpro 10 PTRE
RAGHRAR Al = = A =] [N ”
58 Microsoft s, servers NI -] = =
£ 50 Server A
-y Gocal) (windoy
EI=F:]
1 chend:

ki)
E o, 4 BERBIRS B /S A IS ASRRRS

B] B, SEGLWERNBRL (RENEE. 57
e, FATETH) 21 G /SR » 2P SHIE S
T | SREA S

U i |
U i |
U i |
U i |
=1 fmixe,

b
e

crro[FEwd] mE | #m |

=k
a1
[
i
#
Al
=l
&
7 B

(图4)

5）、弹出如下窗口如（图5），将数据源（已圈部分）选择为microsoft execl 97-2000。

如（图6）

[image: image5.png]E—]]

|E] k) @EE NEY HAO B0 TAD B0 BAW W 18|
DzEa 8RB (s RBS |0 = [@= » 8| @H -0,
| 2B zu B9 %, 84 E-2-A-
% BHAC BOW B
| Bt =Ew TAD | ¢ - Bm XE BB @[N80 ®BE
#| [kmixe_wwpro 10 VB
EE L — | = v =2 e ”7
&) Mirosoft 50 ervers RN T g
SOSITE, memes
B RE EE WA RIS ? T FANEZ SR
1 chend
E miij BBIED) =l
E ﬂiﬁi EEEES Micosolt SO Sever, WIISEIRE . FIPERIE.
Jme |3
U kmiec
0 ke, BEBS foew o]
¢ E m;z & {278 Windows B HIEW)
iy © B S0L Seve BHBITD)

AP
Gz

BB (RS T =
<t—$e[F-Fw B | mm |

PRS2
BEEEBBASA

!

（图5）

[image: image6.png]ana R 0sol =181 %]
| BHEO FOW R | e]
| Bt =Ew TAD | ¢ - Bm XE BB @[N80 ®BE

Ell Kanpc_Wra_ 10 1 90EL

S — == v =2 e ”7

58 Microsoft . servers R NITT)
=43 saL Server i

S PEEER e e s "
50 58 ! ? -

1 chendt
1 :
1 kmixe_ HEIED) [Microsolt Excel 572000

i
E iy EEERT Microsolt Evcel, UE FEER— 1" Excel IHF. ATaER
1 e BER AR P AT,
U
U fmiec LS I—
U fmiec
=1 kmixe

b
H

<tro[FFwd] mE | #n |

PRGN,
BEEEBBASA

(图6)

6）、如下图点击选择文件按钮（如图7）

[image: image7.png]HEIED) [3€ Microsot Excel 37-2000

EEEEB Miciosol Evcel, WABSEER—1 Excel . AR
B A AR ST,

LHEE: ‘

(图7)

7）、选中iteminfo.xls文件按打开按钮、单击下一步

[image: image8.png]=181]

% BHEO FOw

L0

[lelx]

| 2w =Ew TAD || e - [E[m]| X &

B|@|% N6 0®mk

| ke wpro 10 AR
BHARER 5:DTs SA/SHAG x|
5 Microsoft S0 5| FETETY 20x
56 s server
Sy locah ¢ BEBEO: [Q e - - E®EekE-
Ef=F 3
7] reminfa
o payment
u posinfo
E userinfo
ipinfol
u 52
u
u
u
e
1
«
i iE | 7 ©
| IHEBO: [iierosot Breel XF G ¥] Bt
i 7
[
7 AP
iy
1 kv
1 master
1 model -

A

（图8）

8）、弹出数据导入目的地的窗口（如图9）

9）、相关设置完毕后（参考图9），单击下一步

10）、在弹出‘指定表复制或查询’窗口中选中‘从源数据库复制表和视图’选项，单击下一步；

[image: image9.png]DTS SA/SHHS

ERAR

EEEE BT ? TR B TAIRGL

BRI

[3 AT SOL Server B Microsoft OLE DB B2 |

8

EEEE Moo SOL Sever, LAERER. AP EREH.
ESE

REHE

4 Windows S BB

& @ SO Server BHRIED)
BPEU: 2
EHE:

BBED) 0 ke wr] | BR[| e

B (FTREHE

Imjie_pro)

<t—$e[F-Fw B | e

(图9)

11）、弹出图10窗口，选中iteminfo$,单击下一步;

12）、在弹出‘保存、调度和复制包’窗口中，选中‘立即运行’选项，单击下一步;

[image: image10.png]Manager - [E®&: =8| x|
1% BRSO BOW FHH
| 2w =Ew TAD || e - [E[m]| X &
#| [kmpe_wwpro 10 AR

BHERER DTS A/ SHAS
5 tirosot s Servers

o EREERNE an
Egg‘; y (@E " TR PERERIN, TERINE RS A
D o e S, ARE C O R Aevivel HARBITE.

1 chendt
Oimpe, B/ #ERED)
1 e, i

U fmiec iteminio$

Tt O i e

U fmiec

B ki) AEHEABEERGRS » BUllea
sl BRI

U fmiec

=1 kmixe

B|@|% N6 0®mk

2i%(5) msD) | mae. |

<t—$e[F-Fw B | mm |

(图10)

13）、弹出完成窗口，单击‘完成’按钮。

14）、弹出如下窗口（如图11），表示已成功导入数据，单击‘确定’按钮，再单击‘完成’按钮。

[image: image11.png]El P

g

Microsoft Excel 372000
HE

8

Mictosoft SO Server

W

（图11）

4、这样我们已成功导入了iteminfo（商品基本档案）到数据库了，而对应表名为：iteminfo$

同例我们根据上面操作再将vipinfo（会员卡档案）导入到数据库，

而数据库对应表名为vipinfo$。

5、到这一步数据导入还没完成，还需要将数据插入到系统相对应的表里

 商品基本档案： bi_t_item_info

会员卡档案： pos_t_vip_info

6、导入类别档案

由于类别档案是TXT格式,可直接能过软件导入.在档案管理>更多功能>导入基本档案

在弹出导入基本档案对话框,档案选择为类别品牌档案导入

(注意:如果在导入时软件有提示重复,请检查导入的类别档案是否有与软件里的类别编号重复,请把重复的类别编号删除,重新导入即可)

下面只需要在查询分析器中执行以下代码便可将数据导入到科脉启谋软件里了。

//导档案

insert into bi_t_item_info

(item_no,item_subno,item_name,item_subname,item_clsno,item_brand,item_brandname,unit_no,price,base_price,sale_price,combine_sta,status,display_flag,vip_price,py_str,out_days,sup_no)

select

item_no,item_subno,item_name,item_subna,item_clsno,item_brand,'PM',unit_no,price,base_price,sale_price,'0','1','1',vip_price,py_str,'0','1001' from iteminfo$

(注意:在这默认供应商编号是1001)

//修改基本档案标识

alter table bi_t_item_info disable trigger all -----先关闭触发
update bi_t_item_info set pool_flag='Y',flag2='N',flag3='0',flag4='0',flag5='T',flag6='Y',flag7='Y',flag8='Y',oper_id='9001',oper_date=getdate(),branch_no='00',jf_flag='1'

alter table bi_t_item_info disable trigger all -----先关闭触发
//导会员卡 (注意:在导会员基本前,先建好卡类别档案)
insert into pos_t_vip_info

(card_id,card_type,card_pwd,vip_name,vip_sex,vip_integral,total_integral,card_amount,vip_cons_amount,cons_count,oper_date,vip_start_date,vip_end_date,vip_tel,ic_cardflag)

select

CARD_ID,caRd_type,card_pwd,vip_name,vip_sex,vip_integR,total_inte,card_amoun,vip_cons_a,cons_count,vip_start_,vip_end_da,vip_end_da,vip_tel,'O'

FROM vipinfo$

//更改会员卡档案标识

alter table pos_t_vip_info disable trigger all -----先关闭触发
update pos_t_vip_info set value_validate_flag='1',card_make_flag='1',card_send_flag='1',card_status='0',oper_id='9001',branch_no='00',back_flag='0'

alter table pos_t_vip_info enable trigger all --打开触发器
6、注意事项：

1）、客户必须手工添加一条会员卡类别的记录，因为在导入卡资料时必须得有卡类别。

2）、统只提供导入分类档案，商品基本档案，会员卡档案，其它资料（如：供应商资料、区域档案等）需用户手工自己录入.
(事实告诉我们,时常帮客户做数据备份是非常有必要)
_1242289167

_1242296358

_1242297826

_1242298131

_1242297188

_1242290270

_1242288811

