	[image: image1.jpg]AR\

New Horizons

Learning Centres

	COURSE OUTLINE

IT TRAINING

[image: image1.jpg]

	
	2778 - Writing Queries Using Microsoft SQL Server 2008 Transact-SQL
	Duration: 3 days
	

	
	Overview:
This 3-day instructor led course provides students with the technical skills required to write basic Transact-SQL queries for Microsoft SQL Server 2008.

Target Audience:

This course is intended for SQL Server database administrators, implementers, system engineers, and developers who are responsible for writing queries.

Pre-requisites:

Before attending this course, students must have:

· Knowledge of data integrity concepts.

· Core Windows Server skills.

· Relational database design skills.

· Programming skills.

At Course Completion:

After completing this course, students will be able to:

· Describe the uses of and ways to execute the Transact-SQL language.

· Use querying tool.

· Write SELECT queries to retrieve data.

· Group and summarize data by using Transact-SQL.

· Join data from multiple tables.

· Write queries that retrieve and modify data by using subqueries.

· Modify data in tables.

· Query text fields with full-text search.

· Describe how to create programming objects.

· Use various techniques when working with complex queries.

CODE:0-0-MSM2778-ILT

	
	Module 1: Getting Started with Databases and Transact-SQL in SQL Server 2008

Lessons

· Overview of SQL Server 2008

· Overview of SQL Server Databases

· Overview and Syntax Elements of T-SQL

· Working with T-SQL Scripts

· Using T-SQL Querying Tools

Lab : Using SQL Server Management Studio and SQLCMD

· Exploring the Components and Executing Queries in SQL Server Management Studio

· Starting and Using SQLCMD

· Generating a Report from a SQL Server Database Using Microsoft Office Excel

Module 2: Querying and Filtering Data

Lessons

· Using the SELECT Statement

· Filtering Data

· Working with NULL Values

· Formatting Result Sets

· Performance Considerations for Writing Queries

Lab : Querying and Filtering Data

· Retrieving Data by Using the SELECT Statement

· Filtering Data by Using Different Search Conditions

· Using Functions to Work with NULL Values

· Formatting Result Sets

Module 3: Grouping and Summarizing Data

Lessons

· Summarizing Data by Using Aggregate Functions

· Summarizing Grouped Data

· Ranking Grouped Data

· Creating Crosstab Queries

Lab : Grouping and Summarizing Data

· Summarizing Data by Using Aggregate Functions

· Summarizing Grouped Data

· Ranking Grouped Data

· Creating Crosstab Queries

Module 8: Using Programming Objects for Data Retrieval

Lessons

· Overview of Views

· Overview of User-Defined Functions

· Overview of Stored Procedures

· Overview of Triggers

· Writing Distributed Queries

Lab : Using Programming Objects for Data Retrieval

· Creating Views

· Creating User-Defined Functions

· Creating Stored Procedures

· Writing Distributed Queries

Module 9: Using Advanced Querying Techniques

Lessons

· Considerations for Querying Data

· Working with Data Types

· Cursors and Set-Based Queries

· Dynamic SQL

· Maintaining Query Files

Lab : Using Advanced Querying Techniques

· Using Execution Plans

· Converting Data Types

· Implementing a Hierarchy

· Using Cursors and Set-Based Queries

	
	Module 4: Joining Data from Multiple Tables

Lessons

· Querying Multiple Tables by Using Joins

· Applying Joins for Typical Reporting Needs

· Combining and Limiting Result Set

Lab : Joining Data from Multiple Tables

· Querying Multiple Tables by Using Joins

· Applying Joins for Typical Reporting Needs

· Combining and Limiting Result Sets

Module 5: Working with Subqueries

Lessons

· Writing Basic Subqueries

· Writing Correlated Subqueries

· Comparing Subqueries with Joins and Temporary Tables

· Using Common Table Expressions

Lab : Working with Subqueries

· Writing Basic Subqueries

· Writing Correlated Subqueries

· Comparing Subqueries with Joins and Temporary Tables

· Using Common Table Expressions

Module 6: Modifying Data in Tables

Lessons

· Inserting Data into Tables

· Deleting Data from Tables

· Updating Data in Tables

· Overview of Transactions

Lab : Modifying Data in Tables

· Inserting Data into Tables

· Deleting Data from Tables

· Updating Data in Tables

· Working with Transactions

Module 7: Querying Metadata, XML, and Full-Text Indexes

Lessons

· Querying Metadata

· Overview of XML

· Querying XML Data

· Overview of Full-Text Indexes

· Querying Full-Text Indexes

Lab : Querying Metadata, XML, and Full-Text Indexes

· Querying Metadata

· Querying XML Data

· Creating and Querying Full-Text Indexes

 1300 794 006  info@nhaustralia.com.au  www.nhaustralia.com.au

