IMPORTING RECORDS INTO FILEMAKER PRO

Data can be imported from any database, and also from many other software programs. In this training module, we will be importing records from Microsoft Excel into FileMaker Pro. In Lesson 3, there are links for three Excel files on the web site, so please download these files into the same folder as your database.
We will first import records from the Microsoft Excel file named “customers.xls” into the existing table “customers”, and then we will be importing records from the Microsoft Excel file named “payments.xls” into the existing table “payments”. Our third Microsoft Excel file named “clients.xls” will be imported into the database as a new table called “clients”.
Directions on importing records from Microsoft Excel
1. Switch to Layout mode for Customers table
2. File Menu
3. Import Records
4. File

[image:]

5. [image:]Locate the customers.xls Excel file
6. Ensure Sheet1 is selected
7. Click Continue
	

8. Using the vertical arrow icon, drag the Target Fields to match the Source Fields.
 (
NOTE: you can also click the green right arrow if the field should not be imported.
)

[image:]

[image:]

9. Scroll through the records to ensure fields are mapped correctly.
[image:]

10. Don’t import first record (if Excel file has Row 1 headings)
11. Click Import button
12. Click Perform auto-enter options while importing.
13. Click Import button
[image:]

[image:]

14. If you open Browse mode, you will now notice that 30 customer records have been added to the customers table in the FileMaker Pro database.

Importing records from Microsoft Excel into the Payments table

15. Change to the Layout Mode for the Payments table.
[image:]

16. File Menu
17. Import Records
18. File
19. Locate the payments.xls Excel file
20. Ensure Sheet1 is selected
21. Click Continue
22. Using the vertical arrow icon, drag the Target Fields to match the Source Fields.
23. Scroll through the records to ensure fields are mapped correctly.

[image:]

24. Click “Don’t import first record” (if Excel file has Row 1 headings)
25. Click Import button
26. Click Perform auto-enter options while importing.
27. Click Import button
28. If you open Browse mode, you will now notice that new payment records have been added to the payments table in the FileMaker Pro database.

Importing records from Microsoft Excel into a new table

29. File Menu
30. Import Records
31. File
32. Locate the contacts.xls Excel file
33. Ensure Sheet1 is selected
[image:]
[image:]
34. Click Continue
35. Change Target to New Table

36. A new table with 62 records is now created.
[image:]

	[image:]

37. File/Manage Database/Relationships

38. Drag pkey_customers from customers table to fkey_customers in contacts table.

[image:]

39. Change to layout mode in customers table
40. Click portal button, drag a rectangle to right of payments portal
41. Select contacts.xls
[image:]

42. Show vertical scroll bar
43. Alternate background (if desired)
[image:]
44. In the Add Fields to Portal dialog box, double click to select contact_type and contact_data.
45. Click OK.
46. Increase width of contacts portal (if needed)
[image:]
47. Change to Browse Mode (click Yes to Save)
· Notice the newly imported contact information.

Page 10 of 10

image4.png
Import Field Mapping

Source: [customers.xis] Sheet1

[2]x]
‘Target: [Curent Table (customers)

‘Source Fieds.

Target Fieds

ey _customer
name _frst
name last
name _suffx
date_of birth

=+ # pley_customers
=+ & name_frst

-+
=+ name_midde.
=+ name_suffix
= ¢ date_of birth
— ¢ tte

=[5> reldames arrangeby: [comommportoder =]
~Importacton FildMapping
@ addnew records = Inport i fied
— Doritimport thi eld
sl te records in found set.
(R 8 (atehrecords based ontis eld
" Update matching records in found set. S TrsrErTiem e

= et d ot e e record

[Bon'timport first record (contains fisld names);

"Manage Database.

[imoot | _cone |

image5.png
Import Field Mapping

Source: [customers.xis] Sheet1

[2]x]
‘Target: | Curert Table (customers)

Source Fields

Target Fieds

115
Jean
Sith
A

.
1/12/1958

Record 10 30

=+ # pley_customers
=+ & name_frst

-

=+ name_midde.
=+ name_suffix
= ¢ date_of birth
— ¢ tte

& name_ast

Arrange by: | custom mport order

[mport Action
& addnewrecords

 Update existng records n found set
 Update matching records in found set

Field Mapping

= Import tis field

— Doritimport thisfield

= (it records Besed o el
Target camot receive data

= et ok e record

¥ Don'timport frst record (contains fikd names)

Manage Database.

tmport | cancel

image6.png
Import Options (2]
7 Berfom alfe-anter optors Wi rportig
(odificaton date, seil rumber,lookups, etc)

ot valies i repedina felds by
& e=piia e b= i e
€I Sig EhemItaEeperete records

==

image7.png
Import Records Summary:

Total records added / updated: 30
Total records sipped due to errors: 0
Total fieds skpped due to errors: 0
Table created: <none>

image8.png
[yl Fle Edt View inset Fomat Layous Arange Scrpis Tooks Window Help

100] o =1 =5 Layout

[~ Coneol Sty

|

r
r

Inchce vereal sl b

i oot st v e

-shou
ol

R
w0 ©de) 8 [=|

ey
[BowseMode [V Find Mode
T Select ente contents on entry

[Goto ne sbectusing——————
P [e [e

4
r

[~ Setinput matbd

lide o For i
D0 o sy vl spebahecing

e =t | |

image9.png
Import Field Mapping

Source: [payments.xis] Sheet1 Target: [Curent Teble (paymerts)
Source Fields || Target Fields
117 =+ ¢ pley_payments
116 = ¢ fiey_customers
313/2008 S ¢ pay_date
1456 < ¢ pay_smount
Check = ¢ pay_type
— ¢ tmestamp_created
timestamp_modified

Record 20f 120

[mport Action
& addnewrecords

 Update existng records n found set
 Update matching records in found set

Field Mapping
= Import tis field
Donftimport ths field
it ecorde Besed s ol
Target camot receive data

= et ok e record

¥ Don'timport frst record (contains fikd names)

Manage Database.

tmport | cancel

image10.png
Specify Excel Data.

 Biplay woriahect]
P

elect worksheet from Excel fle “contacts.is”

Sheet2
Sheets

Continue. Cancel

image11.png
Import Field Mapping

Source: [contacts. k] Sheett Target:
‘Source Filds | [Target]
pkey_contacts = ¢ pke)
fey_customers = ¢ nan|
contact_type = ¢ nam|
contact_data = ¢ nam|

— ¢ nan|
— ¢ datd
.

= et ok e record
¥ Don'timport fst record (contains fekd names)

"Manage Database.

[imoot | _cone |

=[5> reldames arangeby: [loder]
~Importacton FildMapping
@ addnew records = Inport i fied
— Doritimport thi eld
" Update existing records in found set
2 = iz records e on his Feld
" Update matching records in found set. S TrsrErTiem e

image12.png
Import Field Mapping

Source: [contacts. k] Sheett

|25 Feid ames

Source Filds || Target Fields
Phey_contacts = ¢ phey_contacs

fey_customers = ¢ fiey_customers
contact_type = ¢ contact_type

contact data = ¢ contact_data

[mport Action
& addnewrecords
€ Upelate s recorde i fourdeet

gl et records i i et

Field Mapping

=

Import tis field
Donftimport ths field

it ecorde Besed s ol

Target camot receive data

= et ok e record

¥ Don'timport frst record (contains fikd names)

Manage Database.

Cancel

image13.png
Import Records Summary:

Total records added / updated: 240
Total records sipped due to errors: 0
Total fieds skpped due to errors: 0
Table created: _contacts.xks_Sheet1”

image14.png
Manage Database for “sample_database’ (7] %]
[Tr—

The reltionships graph provides access to data in one table from anather. If a relationship s defined befween two
tables (even through another table), fiekd from one table can be accessed from the other.

+_contacts.ts_shee...2 rcustomers B ~payments =

fey_astomers+ > lpkey_customers _+ —(=}—<=fey_customer

phey_contacts pley_ customers pley_payments

ey customers e ey customer

contact_type name_frst pay_sate

Contact data name Jast pay_amount
name_midde mestamp_oreated
name s mestamp_modifed
date of bith

< i o
Tables /Relationships Arrange Tools. Pages.
= 2 7 5 S A NP o s R

e | s

7

image15.png
=181
=181

FileMaker Pro Advanced - [sample_dat:
§l Fie Edt Vi Irsen Fomat Lyoss Avange Scipts Tocs Window Heo

> 2 & i B DNENFFE=EGEE = MElEEE)
i Janage
o Ta
[l -llzpt_-) mv|(T] [BIZ tneiipt <) mv|[@- - A OB | (s o)
raz (=
ey custe)]
™ Firsthame e Name x
itle..... 2] v] [name first @] [name.midel] [name.Jast e name.myfv
Pay Amount
pay,_dale al:pay_amount. all-ay_ype alv =
payments [1.2]
T

T tncude vertcal sl bar

I i e g e e e

|_Body_bayments [1.7+)

e —
[ol) B | =]

CEme
R pr—— —
Fomat————————— | [T
mitarow: [T Namberofrows: [2 ™ St e conors on ey
I alterate background fl: - R
P [Ren e

==

I oo Fol For o
T Do ot 2oy visual spelchacking

- Satinpit matbed———————— _|

100| ol =B Layot w[4] |

image16.png
e TR

I™ Sortportal records. Specy.

™ Eiter portal records Spedfy...

™ Alow defeton of porta records

7 show vertical scrol bar

I™ Reset scrol bar when exiting record
Format

Initalrow: [T Number of rows: 2

7 Alternate badground fil: - g7 3.+

o o |

image17.png
[Add Fields to Portal

Avaiable fields.

ortacts ds_Shest 1

Inciuded filds.

phey_contacts
Fey_customers
contact_type
contact_data

dear

Moye Al

+_contacts.xis_Sheet : contact_type
nizct data

image1.png
FileMaker Pro Advanced - [sample_database] =181 x]
TR

[y Fle Edt View Inset Fomat Layouts Amange Scipts Tooks Window Help

New Database.
New Fam St okt H @)¢ S
@ New Layout /Report Vansge
R SR ooyt
4 EE tnei{1pt -] (@] A:ov|Ee] | [)
aww =
» e - [

@] hame_mil] jpame.last @] pame_a[v

finspoctor

[| Ao | v |

MEsa
B —

T tncude vertcal sl bar

I i e g e e e

[Show repetions

[ol s 8]e=)
A

ey
[BowseMode [V Find Mode

T Select entre contents on entry

[~Go o nex obect using
Fims [e e

I oo Fol For o
T Do ot 2oy visual spelchacking

nput method

100| ol =B Layot w[4] | e 6= |l

image2.png
Specify Excel Data.

 Biplay woriahect]
P

elect worksheet from Excel fle "customers.xs”.

Sheet2
Sheets

Continue. Cancel

image3.png
Import Field Mapping

Source: [customers.xis] Sheet1

[2]x]
‘Target: [Curent Table (customers)

‘Source Filds | | TergetFieds.
‘pkey_customer = ¢ pkey_customers
neme frst = ¢ tte
name last = ¢ name_first
name_mi = ¢ name last
name_suffix = ¢ name_midde
date_of birth = # name_suffix
— ¢ date_of birth

=[5> reldames arangeby: [loder]
~Importacton FildMapping
@ addnew records = Inport i fied
— Doritimport thi eld
" Update existing records in found set
2 = iz records e on his Feld
" Update matching records in found set. S TrsrErTiem e

= | i ermeitig it s e record
I Bon'timport first record (contains fieid names):

"Manage Database.

[imoot | _cone |

