

Whitepaper

Importing Data from Microsoft® Access® into LISTSERV® Maestro

August 24, 2010

Copyright © 2010 L-Soft international, Inc.

Information in this document is subject to change without notice. Companies, names, and data used for example herein are fictitious unless otherwise noted. Some screen captures have been cropped and/or edited for emphasis or descriptive purposes.

Permission is granted to copy this document, at no charge and in its entirety, if the copies are not used for commercial advantage, the source is cited, and the present copyright notice is included in all copies. Recipients of such copies are equally bound to abide by the present conditions. Prior written permission is required for any commercial use of this document, in whole or in part, and for any partial reproduction of the contents of this document exceeding 50 lines of up to 80 characters, or equivalent.

L-Soft invites comments on its documentation. Please feel free to send your comments by email to: manuals@lsoft.com

Copyright © 2010, L-Soft international, Inc.

All Rights Reserved Worldwide.

LISTSERV is a registered trademark licensed to L-Soft Sweden and L-Soft international, Inc.

All other trademarks, both marked and not marked, are the property of their respective owners.

Introduction

The purpose of this white paper is to demonstrate how to use the ODBC driver plugin with Microsoft® Access® database files. This allows LISTSERV® Maestro to use Access databases as a data source, making it possible to have LISTSERV Maestro extract data directly from an Access database [3].

The ODBC driver plugin is a special database plugin that allows recipient information or drop-in content to be pulled from any ODBC data source. The ODBC driver plugin can be used in the recipient wizard with the “*Select Recipients From a Database*” recipient type [1]. It can also be used in the target group wizard with the “*LISTSERV Maestro Retrieves Recipients from Database*” target group type [3] to retrieve recipient information from an ODBC data source. Additionally, it can be used to create drop-in content elements by retrieving content information from a database [1]. ODBC drivers exist for many applications, making a wide range of data available to LISTSERV Maestro for recipient retrieval or drop-in content definition.

By connecting directly to an Access database, you can use any standard SQL statement to extract data. You can even use the Access tools and wizards for constructing your query and testing it within Access. Then, by switching from Design View to SQL View, you can copy the SQL statement from Access and paste it in to LISTSERV Maestro.

Setting Up the ODBC Driver Plugin in LISTSERV Maestro

Before the ODBC driver plugin can be used for recipient or drop-in content definition, it must first be registered as an available plugin in the Administration Hub. This needs to be done by the LISTSERV Maestro administrator. Please see Section 9.2, Registering a Database Plugin, of the [LISTSERV Maestro Administrator's Manual](#) [2].

Setting Up the ODBC Driver for Access in LISTSERV Maestro

Once the ODBC driver plugin has been enabled in the Hub, the specific driver for Access ODBC needs to be on the server where the Maestro User Interface (LUI) resides. For machines running Windows, the Access ODBC driver should already be part of the operating system.

Setting Up the ODBC Data Source

Before it's possible to use an ODBC data source from inside of LISTSERV Maestro, the data source needs to be set up, which must be done on the server where the Maestro User Interface (LUI) component is installed. This task needs to be done by the LISTSERV Maestro administrator or another administrator with access to this server. How this is accomplished depends on the operating system and the ODBC driver being used for the data source.

In Microsoft Windows 2000 and Windows XP, for example, an ODBC data source can be set up using the Start menu: **Start > Control Panel > Administrative Tools > Data Sources (ODBC)**.

Important: The Access ODBC driver does not require a user name or password. If the database you are connecting to does not have a user name and password associated with it, every LISTSERV Maestro account that has the right to connect to a database will have access to it. The ODBC connection for Access is not recommended for very high-volume applications. It is also not recommended for installations serving multiple distinct groups unless it is protected by a user name and password.

Figure 1 Setting up an ODBC Data Source in Microsoft Windows

Accessing the ODBC Data Source from LISTSERV Maestro

Once a data source is set up, access to it from LISTSERV Maestro user accounts can occur any time from any computer that has access to the LISTSERV Maestro installation. This data source can be used for recipient definition (recipients wizard or target groups wizard – see Figures 2 and 3) or for content definition using a database drop-in (see Figure 4).

Please see Section 5.6, Selecting Recipients from a Database, of the *LISTSERV Maestro User's Manual* for more information on the “Select Recipients from a Database” recipient type and Section 15.3, Creating and Managing Drop-In Content Elements, for more information on database drop-ins [1]. Section 17 of the *LISTSERV Maestro Data Administrator's Manual* has more information on the “Select Recipients from a Database” target group type [3].

These functions all need the database connection details to specify from where the recipients or the drop-in content will be retrieved. To specify the connection details:

1. Select the **ODBC Driver Database Plugin** from the drop-down list of available plugins.
2. Enter the name of the data source to be accessed.
3. Fill in the **Database User Name** and **Password** fields if your Access database is set up to use them. If no password/user name are required for your database, leave the fields blank.
4. Enter the **SQL statement** needed to retrieve the recipients/content desired in the format required by the Access ODBC driver. See the Access ODBC driver documentation for details [5] (some syntax examples for Access are provided in the next section).

Figure 2 Using the ODBC Plugin in the Define Recipients Wizard to Select Recipients from a Database

The screenshot shows the "Define Recipients" wizard with the "Source" tab selected. The wizard has a navigation bar with "Options", "Source", "Source Details", "Recipients Details", and "Summary" tabs. Below the navigation bar are "Cancel", "<- Back", and "Next ->" buttons. The "Source" section contains the following fields and annotations:

- Database Connection:**
 - Database Plugin:** A dropdown menu showing "ODBC Driver Database Plugin". An arrow points to this field with the annotation: "Select the ODBC driver database plugin from the list of available plugins".
 - Data Source Name:** A text box containing "accdemo". An arrow points to this field with the annotation: "The data source name is configured on the server where LUI is installed".
 - Database User Name:** An empty text box.
 - Password:** An empty text box.
 - A bracket groups the "Database User Name" and "Password" fields with the annotation: "Enter the database user name and password if required".
- SQL Statement:** A text area containing the SQL query:

```
SELECT i.ID_num, i.fname, i.lname, i.email, i.gender, i.age, d.pet
FROM [info] i, [demographics] d
WHERE i.ID_num = d.ID_num
```

 An arrow points to this area with the annotation: "Enter the select statement using Access ODBC driver syntax".

At the bottom of the wizard, there is a radio button selection: "The recipients will be retrieved: Now Just before sending".

Figure 3 Using the ODBC Plugin in the Target Groups Wizard to Select Recipients from a Database

Target Group Definition

General Source Parameters Parameter Details Sample Data Recipients Details Duplicate Elimination Summary

Cancel Save & Exit <- Back Next ->

Source

Select the ODBC driver database plugin from the list of available plugins

Supply the database connection details and an SQL statement.

Database Plugin: ODBC Driver Database Plugin

Data Source Name: accdemo

Database User Name:

Password: }

The data source name is configured on the server where LUI is installed
Enter the database user name and password if required

SQL Statement:

```
select F_NAME, L_NAME,
 STATE,
 EMAIL_ADDRESS
from [recipients_new]
where STATE = '{{statesel}}'
```

Enter the select statement using Access ODBC driver syntax

Parameter placeholders in the SQL statement are enclosed by the following tags:
Opening Tag: {{{ Closing Tag: }}}

The recipients will be retrieved: During recipient definition Just before sending

Figure 4 Using the ODBC Plugin for Drop-In Content Definitions

Edit Drop-In Content Element

Name: Footer Quotations

Description: Pithy sayings to be added to the end of messages

Type: Database

Select Database for the type of drop-in

The drop-in contains: Plain Text HTML Text

Any nested drop-ins are enclosed in: {{{ and }}}

Select the ODBC driver database plugin from the list of available plugins

Database Plugin: ODBC Driver Database Plugin

Data Source Name: accdemo

Database User Name:

Password: }

The data source name is configured on the server where LUI is installed
Enter the database user name and password if required

SQL Statement:

```
select message from [messages]
where msg_no=4
```

Enter the select statement using Access ODBC driver syntax

[Test SQL Statement](#)

OK Cancel Delete

SQL Statements and Access

The syntax for making queries using Microsoft Access as a data source is based on the SQL SELECT statement syntax. Table names need to be within square brackets []. If you are familiar with working in the Access Interface to create SQL queries, you can use these tools to construct your query and test it. Then, by switching from Design View to SQL View, you can simply copy the SQL statement from Access and paste it in to LISTSERV Maestro.

To accomplish this, open Access and create your query in the Wizard or using the Design view. Run your query against your data to make sure you are selecting the data you want from the database. After testing, switch to SQL view [6]. From there you can copy the SQL statement and paste it into LISTSERV Maestro.

Figure 5 Switching Between Design View and SQL View in Microsoft Access

Using Access with Microsoft Outlook or Microsoft Exchange Address Books

You can easily import your Microsoft Outlook or Exchange Contacts list (address book) into Access. From there you can use the database as a data source to quickly use your contacts, or a subset of them, as recipients of a LISTSERV Maestro email job.

Open Outlook, switch to the contacts view, and then click **File > Import and Export > Export to a file**. Select **Microsoft Access** as the file type, and then choose the folder to export from (the Contacts folder). Finally, select a name and location for the exported file and click **[Finish]**.

Your contacts and all the associated data will be imported into a new Access database. From there you can set it up as a data source and select recipients for a job. Be aware that any new

contacts added to your address book will not be reflected in the Access database unless you re-import or add them manually.

Using the ODBC plugin to connect to an Access database file as a data source can increase the flexibility of LISTSERV Maestro for those users who have data in Access databases or have data that is easily converted into Access databases. Although this is not a recommended solution for large production or for those LISTSERV Maestro installations supporting multiple distinct groups, this option can save time and resources by using existing data.

References

- [1] LISTSERV Maestro User's Manual
<http://www.lsoft.com/resources/manuals.asp>
- [2] LISTSERV Maestro Administrator's Manual
<http://www.lsoft.com/resources/manuals.asp>
- [3] LISTSERV Maestro Data Administrator's Manual
<http://www.lsoft.com/resources/manuals.asp>
- [4] Microsoft® Jet Database Engine Programmer's Guide, Second Edition
Dan Haught and Jim Ferguson
Microsoft Press Copyright 1997
- [5] Open Database Connectivity
http://searchvb.techtarget.com/sDefinition/0,,sid8_gci214133,00.html
- [6] How to Do Everything with Microsoft Access 2003
Virginia Andersen
McGraw Hill/Osborn Copyright 2003