

5 jours (35 heures)

Délai maximum : 2 mois.

Parcours concourant au développement des compétences. Action de formation réalisée en application des articles L 6313-1 et L 6313-2 du Code du travail.

Si vous êtes en situation de handicap, contactez-nous avant le début de votre formation pour que nous puissions vous orienter efficacement et vous accueillir dans les meilleures conditions.

Objectifs pédagogiques

- Apprendre à effectuer des requêtes de base
- Savoir utiliser des requêtes pour grouper et agréger des données
- Savoir requêter des données issues de plusieurs tables
- Savoir utiliser les objets de programmation pour récupérer des données
- Disposer des compétences nécessaires à la création d'objets de programmation
- Cette formation prépare au passage de l'examen Microsoft 70 461

Pré-requis

- Avoir déjà travaillé sur des bases de données relationnelles

Modalités pédagogiques

Modalités de formation:

- Formation réalisée en présentiel, à distance ou mixte,
- Toutes nos formations peuvent être organisées dans nos locaux ou sur site
- Feuille de présence signée en demi-journée, questionnaires d'évaluation de la satisfaction en fin de stage et 60 jours après, attestation de stage et certificat de réalisation.
- Horaires de la formation: 9h - 12h30 et 13h30 - 17h.
- Les horaires de la formation sont adaptables sur demande.

Moyens pédagogiques

- Formateur expert dans le domaine,
- Mise à disposition d'un ordinateur, d'un support de cours remis à chaque participant,
- Vidéo projecteur, tableau blanc et paperboard,
- Formation basée sur une alternance d'apports théoriques et de mises en pratique
- Formation à distance à l'aide du logiciel Teams pour assurer les interactions avec le formateur et les autres stagiaires, accès aux supports et aux évaluations. Assistance pédagogique afin de permettre à l'apprenant de s'approprier son parcours. Assistance technique pour la prise en main des équipements et la résolution des problèmes de connexion ou d'accès. Méthodes pédagogiques : méthode expositive 50%, méthode active 50%.

Public visé

- Administrateur, développeur SQL Serveur

Modalités d'évaluation et de suivi

- Evaluation des acquis tout au long de la formation : QCM, mises en situation, TP, évaluations orales...

Programme de formation

1. Introduction

- L'architecture client/serveur de SQL Serveur
 - Connexions et autorisations
 - Moteur transactionnel : concepts
 - Le langage SQL, Transact-SQL, DML et DDL
 - Les objets de programmation : vues, procédures stockées, déclencheurs, fonctions...

Contacts

Notre centre à **Mérignac**

14 rue Euler
33700 MERIGNAC

☎ 05 57 92 22 00

✉ contact@afib.fr

Notre centre à **Périgueux**

371 Boulevard des Saveurs,
24660 COULOUNIEIX CHAMIERES

☎ 05 64 31 02 15

✉ contact@afib.fr

2. Gestion des objets de la base de données

- La gestion des tables avec T-SQL
 - Création de tables par script
 - Instructions ALTER, DROP, ALTER COLUMN, CREATE
- Les types de données
 - Utilisation appropriée des types de données
 - Impact du GUID (newid, newsequentialid) sur les performances de la base de données
- La gestion des vues avec T-SQL
 - Création de vues sans utiliser les outils intégrés
 - Les instructions CREATE, ALTER, DROP
 - Le champ *
 - Filtrage simple
 - Création de vues indexées
 - Gestion de la sécurité des données par les vues
- La gestion des contraintes
 - Création de contraintes sur des tables
 - Définition des contraintes
 - Contraintes uniques
 - Contraintes par défaut
 - Contraintes de clé primaire et étrangère
- La gestion des déclencheurs
 - Tables insérées et supprimées
 - Déclencheurs imbriqués
 - Types de déclencheur
 - Fonctions de mise à jour
 - Gestion de plusieurs lignes d'une session
 - Incidences des déclencheurs sur les performances

3. Exploitation des données

- Le tri et le filtrage des données
 - Tri avec la clause ORDER BY
 - Opérateurs de filtrage
 - Valeurs Null et chaîne vide
 - Limitation du jeu via TOP et OFFSET
 - Eliminer les doublons
- Les jointures
 - Schéma relationnel
 - Equijointures
 - Jointures droite, gauche
 - Produits cartésien
 - Référence d'une table à elle-même : auto-jointure
 - Trier et filtrer par jointure
- Les performances d'exécution
 - Visualiser le plan d'exécution
 - Gérer les index et vérifier leur apport
- Le filtrage par chaîne SQL
 - Les sous-requêtes
 - Opérateurs IN, NOT IN
 - Performance des jointures vs sous-requêtes
 - Mise en oeuvre de sous-requêtes
- L'agrégation de données (calculs statistiques)
 - Fonctions analytiques
 - Regroupement de jeux de données par la clause GROUP BY
 - Ordre de résolution des clauses et expressions
 - La clause de filtrage HAVING
 - Limitation du champ *
- Les opérations avancées

- Opérateur PIVOT ou UNPIVOT
- Opérateur APPLY
- Common Table Expression
- La gestion des données XML
 - Présentation et mise en oeuvre des concepts liés à XML
 - Choix d'implémentation ou pas de données XML
 - Gestion de données XML
 - Importation et exportation de XML
 - Indexation de champs XML

4. Modification des données

- La gestion des procédures stockées
 - Écriture et création d'une procédure stockée
 - Instructions INSERT, UPDATE et DELETE
 - Logique de branchement
 - Procédures évènementielles : les déclencheurs (triggers)
 - Différents types de résultats des procédures stockées
 - Procédures stockées systèmes
 - Programmation de fonctions UDF avec T-SQL
- L'association d'ensembles de données
 - Différence entre UNION et UNION all
 - Case par rapport à isnull par rapport à coalesce
 - Modification des données à l'aide des instructions MERGE

5. Résolution des problèmes et optimisation

- Optimisation des requêtes
 - Compréhension des statistiques
 - Les curseurs
- La gestion des transactions
 - Concepts
 - Transactions implicites vs explicites
 - Instructions Begin Tran, Commit et Rollback
 - Niveaux d'isolement, étendue et type de verrous
 - Utilisation de