

[image:] ПЕРМСКИЙ ИНСТИТУТ (филиал)

 Федерального государственного бюджетного образовательного учреждения высшего образования
 «Российский экономический университет имени Г.В. Плеханова»

ЦЕНТР ДОПОЛНИТЕЛЬНОГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ
приглашает на программу повышения квалификации

[bookmark: bookmark179][bookmark: bookmark180]Создание запросов к Microsoft SQL Server

Курс предназначен для следующих категорий : администраторы баз данных, разработчики баз данных, специалисты в области бизнес-аналитики. Курс можно также рекомендовать таким пользователям SQL Server, как создатели отчетов, бизнес-аналитики , разработчики клиентских приложений.
[bookmark: bookmark182]Аннотация:
Курс предоставляет знания и навыки, необходимые для написания базовых запросов на языке T-SQL для Microsoft SQL Server 2014. Является основой для всех последующих направлений по SQL: администрирование баз данных, разработка баз данных, бизнес-аналитика.
Курс позволяет подготовиться к экзамену 70-461.
[bookmark: bookmark183]Необходимо обладать знаниями и навыками:
· Практические знания реляционных баз данных
· Базовые знания ОС Windows и ее основных функций-

Содержание курса:

1. Знакомство с Microsoft SQL Server 2014 (2 ак.часа)
Основы архитектуры SQL Server. Редакции и версии SQL Server. Начало работы с SQL Server Management Studio. Лабораторная работа: Работа с инструментарием SQL Server 2014
2. Знакомство с запросами T-SQL (2 ак.часа)
Знакомство с T-SQL. Понимание наборов (sets). Понимание логики предикатов. Понимание логической последовательности операций в выражениях SELECT. Лабораторная работа: Знакомство с запросами T-SQL
3. Создание запросов SELECT (2 ак.часа)
Создание простых запросов SELECT. Исключение дубликатов с использованием DISTINCT. Использование псевдонимов столбцов и таблиц. Создание простых выражений CASE. Лабораторная работа: Создание простых запросов SELECT
4. Запросы к нескольким таблицам (2 ак.часа)
Понимание объединений (j oins). Использование Inner Joins. Использование Outer Joins. Использование Cross и Self Joins. Лабораторная работа: Запросы к нескольким таблицам
5. Сортировка и фильтрация данных (2 ак.часа)
Сортировка данных. Фильтрация данных с помощью условий WHERE. Фильтрация данных с помощью параметров TOP и OFFSET-FETCH. Работа с неизвестными и отсутствующими значениями. Лабораторная работа: Сортировка и фильтрация данных
6. Работа с типами данных SQL Server 2014 (2 ак.часа)
Знакомство с типами данных SQL Server 2014. Работа с символьными данными. Работа с типами данных даты и времени. Лабораторная работа: Работа с типами данных SQL Server 2014
7. Использование DML для модификации данных (2 ак.часа)
Вставка данных. Модификация и удаление данных. Лабораторная работа: Использование DML для модификации данных.
8. Использование встроенных функций (2 ак.часа)
Создание запросов с использованием встроенных функций. Использование функций конверсии. Использование логических функций. Использование функций для работы с NULL. Лабораторная работа: Использование встроенных функций
9. Группировка и агрегирование данных (2 ак.часа)
Использование функций агрегирования . Использование условия GROUP BY. Фильтрация групп с использованием HAVING. Лабораторная работа: Группировка и агрегирование данных
10. Использование под запросов (2 ак.часа)
Написание замкнутых (self-contained) под запросов. Написание коррелированных под запросов. Использование предиката EXISTS с под запросами. Лабораторная работа: Использование под запросов
11. Использование табличных выражений (2 ак.часа)
Использование вычисленных (derived) таблиц. Использование стандартных табличных выражений. Использование представлений. Использование Inline Table-Valued функций. Лабораторная работа: Использование табличных выражений
12. Использование операторов набора (set operators) (2 ак.часа)
Написание запросов с использованием оператора UNION. Использование EXCEPT и INTERSECT. Использование APPLY. Лабораторная работа: Использование операторов набора
13. Использование оконных функций ранжирования, смещения и агрегирования (2 ак.часа)
Создание окон с помощью OVER. Обзор оконных функций (Windows Functions). Лабораторная работа: Использование оконных функций ранжирования, смещения и агрегирования
14. Pivoting и наборы группировок (2 ак.часа)
Написание запросов с использованием PIVOT и UNPIVOT. Работа с наборами группировок. Лабораторная работа: Pivoting и наборы группировок
15. Выполнение хранимых процедур (2 ак.часа)
Запросы к данным с использованием хранимых процедур. Передача параметров хранимым процедурам. Создание простых хранимых процедур. Работа с динамическим SQL. Лабораторная работа: Выполнение хранимых процедур
16. Программирование с T-SQL (2 ак.часа)
Программные элементы T-SQL. Контроль выполнения программы. Лабораторная работа: Программирование с T-SQL
17. Реализация обработки ошибок (2 ак.часа)
Использование блоков TRY/CATCH.Работа с информацией об ошибке.Лабораторная работа: Реализация обработки ошибок
18. Использование транзакций (2 ак.часа)
Транзакции и движок базы данных. Контроль транзакций. Уровни изоляции. Лабораторная работа: Использование транзакций

[bookmark: _GoBack]Продолжительность обучения: 40 часов.
Форма обучения: очно-заочная (с 10 .00 до 18.00 , пять рабочих дней)
Документ об образовании: удостоверение о повышении квалификации
Стоимость обучения: 21 840 руб Индивидуальное обучение: 32 760 руб

г. Пермь, Бульвар Гагарина, 59, каб. 103
Контактный тел./факс (342) 282-01-10
Е-mail: odo@rsute.perm.ru, www.rea.perm.ru

image1.png

