

SYBASE®

Fast Track To SQL Server

TP311.13-62

9860213

S995

Student Guide

SQL

System 11 Fast Track to SQL Server

90
Version 1.0

E9860213

SYBASE®

The Architecture for Change™

58452-01-0100-00

Notice

Copyright ©1996 Sybase, Inc. All rights reserved.

No part of this publication may be reproduced, transmitted, or translated in any form or by any means, electronic, mechanical, manual, optical or otherwise, without prior written permission from Sybase, Inc.

® indicates registration in the United States of America.

Sybase Trademarks

SYBASE, the SYBASE logo, ADA Workbench, Adaptable Windowing Environment, AnswerBase, Application Manager, Applications from Models, APT Workbench, APT-Build, APT-Edit, APT-Execute, APT-FORMS, APT-Translator, APT-Library, Backup Server, BayCam, Bit-Wise, Client-Library, Client Services, Client/Server Architecture for the Online Enterprise, Client/Server for the Real World, Column Design, Configurator, Connection Manager, DataServer, Data Workbench, Database Analyzer, DB-Library, DBA Companion, DBA Companion (Stylized), Deft, Deft Analyst, Deft Designer, Deft Educational, Deft Education, Deft Professional, Deft Trial, Developers Workbench, Easy SQR, Electronic Case Management, Embedded SQL, Enterprise Builder, Enterprise Client/Server, Enterprise CONNECT, Enterprise Manager, Enterprise SQL Server Manager, Enterprise Work Architecture, Enterprise Work Designer, Enterprise Work Modeler, ESM, EWA, Gain, Gain Interplay, Gain *Momentum*, GainExposure, Gateway Manager, InfoMaker, Interactive Query Accelerator, Intermedia Server, IQ Accelerator, Maintenance Express, MAP, MDI, MDI Access Server, MDI Database Gateway, MethodSet, Movedb, Navigation Server, Navigation Server Manager, Net-Gateway, Net-Library, O DEVICE, OASiS, OASiS logo, Object *Momentum*, OmniCONNECT, OmniSQL Gateway, OmniSQL Server, OmniSQL Access Module, OmniSQL Toolkit, Open Client, Open Client/Server Interfaces, Open Gateway, Open Server, Open Solutions, Partnerships that Work, PC APT Execute, PC DB-Net, PC Net Library, PowerBuilder, PowerBuilt, PowerBuilt with PowerBuilder, Powersoft, Report Workbench, Report-Execute, Replication Agent, Replication Driver, Replication Server, Replication Server Manager, Resource Manager, RW-DisplayLib, RW-Library, SA Monitor, SAFE, SDF, Secure SQL Server, Secure SQL Toolset, SKILS, SQL Advantage, SQL Code Checker, SQL Debug, SQL Edit/TPU, SQL Edit, SQL Server, SQL Server Manager, SQL Server Monitor, SQL SMART, SQL Toolset, SQL Server/CFT, SQL Server/DBM, SQL Solutions, SQL Station, SQR Toolset, SQR Developers Kit, SQR Workbench, SQR, STEP, *SupportPlus*, SYBASE Client/Server Interfaces, Sybase Development Framework, SYBASE Gateways, SYBASE Intermedia, SYBASE IQ, Sybase *Momentum*, SYBASE MPP, SYBASE SQL Desktop, SYBASE SQL Lifecycle, SYBASE SQL Workgroup, Sybase Synergy Program, SYBASE Virtual Server Architecture, SYBASE User Workbench, SybaseWare, SyBooks, System 10, Tabular Data Stream, The Architecture for Change, The Enterprise Client/Server Company, Transact-SQL, VQL, Warehouse WORKS, Watcom SQL, WebSights, WorkGroup SQL Server and XA-Server are trademarks of Sybase, Inc. or its subsidiaries.

All other company and product names used herein may be the trademarks or registered trademarks of their respective companies.

Restricted Rights Legend

Use, duplication or disclosure by the Government is subject to restrictions set forth in subparagraph (c)(1)(ii) of DFARS 52.227-7013 for the DOD and as set forth in FAR 52.227-19(a)-(d) for civilian agencies.

Sybase, Inc., 6475 Christie Avenue, Emeryville, CA 94608

How to Use This Guide

Student Guide

- The pages of this Student Guide are divided into two sections: a reduced foil and a set of student notes.
- Your instructor will project the foil during class. The student notes provide additional notes to accompany the foil.

Lab Workbook

- In addition to the Student Guide, you are supplied with a Lab Workbook.
- The Lab Workbook includes a complete set of lab instructions and solutions for each lab.

Each module usually includes at least one lab. The lab name and number in the Student Guide correspond to the same lab name and number in the Lab Workbook.

ICONS

Reference — Additional references are available for the current topic, either in the SYBASE documentation, or other documentation..

Backward Reference - This topic was covered previously in the course materials.

Forward Reference - This topic is covered later in the course materials.

Steps — This is a series of steps that allow you to complete a task.

Tips — This piece of information provides a suggestion for completing a task, or provides additional background information.

Warning — This piece of information is important, and not adhering to it may cause you to run into some problems.

Calculation - These calculations are done by hand.

Remember - Remember to do this step. Otherwise, the task may not complete as originally planned.

Trade-off - There are benefits and costs when taking this action.

System Procedure - This is a SYBASE-provided system procedure.

Monitoring Tools - Use a monitoring tool (described in the text) to complete the task.

We Want to Hear From You!

Feedback

Sybase welcomes your feedback on our course materials. This includes corrections as well as suggestions for improvements.

Please mark typographical errors, formatting errors, errors of fact, or areas that need clarification and send copies of those pages to the Sybase Learning Products Group (LPG).

Be sure to include your name, phone number, address and/or email address so that we can reach you should we need clarification about your concerns.

Sybase LPG Address

Sybase, Inc.
Learning Products Group
1650 65th Street
Atrium
Emeryville, CA 94608
USA

Sybase LPG Fax

Fax (510) 922-5340

Sybase LPG email

learning_products@sybase.com

Diagramming Conventions

isql client

SQL Server

Course Overview

System 11 Fast Track to SQL Server

Version 1.0

©1996 Sybase, Inc.

The Architecture for Change™

System 11 Fast Track to SQL Server Objective

Learn and practice the skills for developing an application for SQL Server using Transact-SQL, in a client/server environment

Course Roadmap

UNIT 1

Introduction to SQL Server

- Module 1 Introduction to SQL Server
- Module 2 What SQL Server Can Do For You
- Module 3 Relational Database Concepts
- Module 4 Accessing the SQL Server

UNIT 2

Creating Tables and Database Integrity

- Module 5 Simple Table Creation
- Module 6 Other Ways to Create Tables
- Module 7 Create Table with Data and Referential Integrity
- Module 8 Data Integrity and Rules, Defaults and Indexes

UNIT 3

Manipulating and Modifying Data

- Module 9 Modifying Data
- Module 10 Manipulating Data

Course Roadmap

(continued)

UNIT 4

Programming SQL Server

Module 11 Introduction to Programming SQL Server Using Transact-SQ:

Module 12 Transaction Management

Module 13 Cursors

Module 14 Stored Procedures

Module 15 Triggers

Module 16 Overview of Server Administration Tasks

Know Your Manuals

- The complete set of SQL Server documentation consists of:
 - SQL Server Reference Manual, Volume 1: Commands, Functions, Topics
 - SQL Server Reference Manual, Volume 2: System Procedures and Catalog Stored Procedures
 - SQL Server Reference Supplement
 - SQL Server System Administration Guide
 - Transact-SQL User's Guide
 - SQL Server Performance and Tuning Guide
 - SQL Server Troubleshooting Guide
 - SQL Server Security Administration Guide
 - SQL Server Security Features User's Guide
 - What's New in SYBASE SQL Server Release 11.0?
 - Release Bulletins
- Get to know the manuals
 - Use your copies of the SQL Server Reference Manual, Volumes 1 and 2
 - Always read the Release Bulletins for late-breaking tips

Unit I

Introduction to SQL Server

Course Map

Unit I: Introduction to SQL Server

- 1. Introduction to SQL Server**
- 2. What SQL Server Can Do For You**
- 3. Relational Database Concepts**
- 4. Accessing the SQL Server**

Unit II: Creating Tables and Database Integrity

- 5. Simple Table Creation**
- 6. Other Ways to Create Tables**
- 7. Create Table with Data and Referential Integrity**
- 8. Data Integrity and Rules, Defaults and Indexes**

Unit III: Manipulating and Modifying Data

- 9. Modifying Data**
- 10. Manipulating Data**

Unit IV: Programming SQL Server

- 11. Introduction to Programming SQL Server Using Transact-SQL**
- 12. Transaction Management**
- 13. Cursors**
- 14. Stored Procedures**
- 15. Trigger**

Unit V: Introduction to Server Administration

- 16. Overview of Server Administration Tasks**

Overview of Client/Server Architecture

System 11 Fast Track to SQL Server

Version 1.0

©1996 Sybase, Inc.

Table of Contents

Introduction

Course Overview

System 11 Fast Track to SQL Server Objective	1
Course Roadmap	2
Know Your Manuals	4

UNIT I Introduction to SQL Server

Module 1

Overview of Client/Server Architecture

Module Overview	1-1
What is a Client and Server?	1-2
Client/Server Database Systems	1-3
Client/Server Hardware Components	1-5
Monolithic and Distributed Applications	1-6
Sybase Client/Server Architecture.	1-7
Flexibility in Client Applications	1-8
Open Client	1-9
Open Server	1-10
Enterprise Client/Server Computing	1-11
Benefits of Enterprise Client/Server	1-12
Sybase Products	1-13
Summary	1-15

Module 2

What SQL Server Can Do For You

Module Overview	2-1
SYBASE SQL Server	2-2
Components of SQL Server	2-3
Manages User Connections	2-4
Built Around Network Environment	2-5
Programmable with Transact-SQL	2-6
Manages and Accesses Many Databases	2-7