

Sql Server Syllabus

Overview

This SQL Server training teaches developers all the Transact-SQL skills they need to create database objects like Tables, Views, Stored procedures & Functions and triggers in SQL Server. Gives idea about writing Queries & Sub-queries, working with Joins, etc. As well as database management skills like backup, restore, etc.

Course Goals

- Learn Database models
 - Overview of SQL Server Management Studio and Transact-SQL language
 - Master writing simple and complex queries that retrieve data from the database
 - Calculate information across result sets using aggregate queries (sum, min, max, avg, etc.)
 - Insert, update, and delete data
 - Retrieve data from tables
 - Joins
 - Sub-queries
 - Working with Data Types
 - Procedure and Functions
 - Understand the different Views
 - Working with Triggers
 - Create and manage views
 - Ensure the integrity of multiple, related database updates by using transactions
 - Retrieve data using cursors
- ✓ Introduction To SQL Server
- Advantages and Drawbacks Of SQL Server Compared To Oracle And DB2
 - Connecting To Server
 - Server Type
 - Server Name
 - Authentication Modes

- Sql Server Authentication Mode
- Windows Authentication Mode
- Login and Password
- Sql Server Management Studio and Tools In Management Studio
 - Object Explorer
 - Object Explorer Details
 - Query Editor

- ✓ TSQL (Transact Structured Query Language)
Introduction To TSQL

- ✓ History and Features of TSQL
- ✓ Types Of TSQL Commands
- ✓ Data Definition Language (DDL)
- ✓ Data Manipulation Language (DML)
- ✓ Database
 - Creating Database
 - Altering Database
 - Deleting Database
 - Constrains
 - Procedural Integrity Constraints
 - Declarative Integrity Constraints
 - Not Null, Unique, Default and Check constraints
 - Primary Key and Referential Integrity or foreign key constraints
 - Data Types In TSQL
 - Table
 - Creating Table
 - Altering Table
 - Deleting Table

- ✓ Data Manipulation Language
 - Insert
 - Identity
 - Creating A Table From Another Table
 - Inserting Rows From One Table To Another
 - Update
 - Computed Columns
 - Delete
 - Truncate
 - Differences Between Delete and Truncate

- ✓ Data Query Language (DQL)
 - Select
 - Where clause
 - Order By Clause
 - Distinct Keyword

- Isnull() function
- Column aliases
- Predicates
 - Between ... And
 - In
 - Like
 - Is Null

✓ Built In Functions

- Scalar Functions
- Numeric Functions
- Character Functions
- Conversion Functions
- Date Functions
- Aggregate Functions
 - Convenient Aggregate Functions
 - Statistical Aggregate Functions
 - Group By and Having Clauses
 - Super Aggregates
 - Over(partition by ...) Clause
 - Ranking Functions
 - Common Table Expressions (CTE)

✓ Top n Clause

✓ Set Operators

- Union
- Intersect
- Except

✓ Joins

- Inner Join
 - Equi Join
 - Natural Join
 - Non-Equi Join
 - Self Join
- Outer Join
 - Left Outer Join
 - Right Outer Join
 - Full Outer Join
 - Cross Join

✓ Sub Queries

- Single Row Sub Queries
- Multi Row Sub Queries

- Any or Some
- ALL
- Nested Sub Queries
- Co-Related Sub Queries
- Exists and Not Exists

✓ Indexes

- Clustered Index
- NonClustered Index
- Create , Alter and Drop Indexes
- Using Indexes

✓ Views

- Purpose Of Views
- Creating , Altering and Dropping Indexes
- Simple and Complex Views

✓ Transaction Management

- Introduction
- Begin Transaction
- Commit Transaction
- Rollback Transaction

✓ TSQL Programming

- Drawbacks Of TSQL that leads to TSQL Programming
- Introduction To TSQL Programming
- Control statements In TSQL Programming
 - Conditional Control Statements
 - If
 - Case
- Looping Control Statements
- While

✓ Cursors

- Working With Cursors
- Types Of Cursors
- Forward_Only and Scroll Cursors
- Static, Dynamic and Keyset Cursors
- Local and Global Cursors

✓ Stored Procedure

- Creating , Altering and Dropping
- Optional Parameters
- Input and Output Parameters

✓ User Defined Functions

- Creating, Altering and Dropping
- Types Of User Defined Functions
 - Scalar Functions
 - Table Valued Functions
 - Inline Table Valued Functions
 - Multi Statement Table Valued Functions

✓ Triggers

- Purpose of Triggers
- Differences Between Stored Procedures and User Defined Functions and Triggers
- Creating, Altering and Dropping Triggers
- Magic Tables
- Instead Of Triggers

✓ Exception Handling

- Implementing Exception Handling
- Adding and removing User Defined Error Messages To And From SQL Server Error Messages List
- Raising Exceptions Manual

✓ Working With XML Data Type

✓ Backup and Restore Of Database

✓ Attach and Detach of Database

✓ Normalization