

QVD files can be created in a variety of ways for example with a preceding load etc. To create a simple QVD file

A QVD file is created by the use of a “**Store**” statement in your load script. The format should be as follows; **Store** [your table name] **into** ..\DBQVD\[Name of your QVD].qvd; Note the ellipses on your Main Tab in your QlikView document load script you need to ensure that the **Relative Paths** is checked.

In its simplest format

```
TRACE <<<< Building Fiscal Stats Table >>>>; (Note 1)
FYStats: (Note 2)
LOAD FYStart, (Note 3)
 FYEnd,
 FYYear,
 IssuedFY,
 IssCanxFY,
 VouchersReplaced
;
SQL SELECT * (Note 4)
FROM StatsTable;
Store FYStats into ..\DBQVD\FYStats.qvd; (Note 5)
TRACE <<<< Finished Building Fiscal Stats Table >>>>; (Note 6)
Drop Table FYStats; (Note 7)
```

- 1) The “**TRACE**” is just a text output that will display a message when reloading data for your document which is useful to let you know what part of your load script is executing.
- 2) This is the name what you want to call your Table/QVD
- 3) The “**LOAD**” statement is the fields that you want to load from your database table. Note that the final field is followed by a semi colon and not a comma.
- 4) The SQL SELECT * FROM is a basic SQL statement where you are selecting the data from
- 5) This is the syntax of where you want to store the created QVD file
- 6) The 2nd “**TRACE**” is just a text output that will display a message when reloading data for your document which is useful to let you know what part of your load script has just finished
- 7) The “**Drop Table**” gets rid of the table as your data is now in a QVD in this case called “**FYStats**”

Hope that this helps