

Thanks for picking up essential SQL's 70-761 study guide.

The guide covers over 23 sections. Each section is sequenced so that the concepts build up each other.

I've also included links to my most popular articles!

If you're looking to taking your studies to the next level, I would also recommend our online quiz.

It follows the same structure as this guide and provides a proven way use your study time wisely.
Studies have shown, online quizzes improve retention.

You can get the quiz here!


Section 1 (Quiz 1)				
Lesson				
Number	Name	Goal	Items	
SQL Overvie				
Get started			d using the AdventureWorks database.	
1	What is SQL Server	Understand what are the major	SQL Server Architecture	
		pieces in SQL Server	 SQL Server Editions and Version. 	
2	Get Started Using SQL Server	Install SQL Server	 Download and Install SQL Server and SSMS. 	
3	Using SSMS (SQL	Understand SSMS basic	 Getting Started with SQL Server Management 	
	Server	functions.	Studio	
	Management		 Creating and Organizing T-SQL scripts 	
	Studio)			
Writing Sele	ct Queries			
earn to wri	te query a table and re	eturn one or more column values.		
4	Writing Select	Write a basic query	 Writing Simple SELECT Statements 	
	<u>Queries</u>		 Using Column and Table Aliases 	
			Eliminating Duplicates with DISTINCT	
Sorting Data) 1			
ort data ret	turned from a query.			
5	Order Data	Sort data by ascending and	ORDER BY	
		descending values	ASC and DESC	
6	<u>Limit Results with</u>	Return the first rows from a	• TOP	
	Top	result.		
7	Paging with OFFSET	Understand how to return the	OFFSET	
	and FETCH	middle portion of a result.	• FETCH	


	Section 1 (Quiz 1)				
Lesson					
Number	Name	Goal	Items		
8	Introduction to Filtering	Understand the function of the WHERE Clause	WHERE clauseComparison operatorsBETWEEN and IN		
9	Boolean Logic	Learn to write filters with multiple filter conditions	 Learn to use AND, OR, and NOT. Learn to use together and under order of evaluation. 		
10	Pattern Matching	Understand how to use the LIKE operator to partially match data	LIKE operatorApply wild cards		
Review L	essons				


	Section 2 (Quiz 2)				
Lesson Number	Name	Goal	Items		
Data Types Understand how SQL stored and organizes dates, numbers, and text. Data types define the characteristics of the data that can be stored in a location such as a database column. A data type defines the possible set of values that are accepted.					
1	Null Values	Understand NULL and it special meaning in SQL	NULLIS NULL		
2	Common Data Types	Learn how to use date, numeric, and textual data in SQL	 INT VARCHAR, NVARCHAR DATETIME DECIMAL, FLOAT BIT 		
3	Exoteric Data Types	Know and understand the less commonly used data types with are on the exam.	GUIDSpatial DataXML		
Review L	essons				


		Section 3 (Q	uiz 3)			
Lesson Number	Name	Goal	Items			
Built-In func	Built-In Functions Built-In functions Built-In functions are used in SQL SELECT expressions to calculate values and manipulate data. These functions can be used anywhere expressions are allowed. Common uses of functions include to change a name to all upper case.					
4	Introduction	How are functions used. What is the difference between deterministic and nondeterministic functions?	 Categories of Functions How to use Functions Deterministic and non-deterministic functions 			
5	CASE Statement	Understand practical uses of the CASE statement in the SELECT statement.	• CASE			
6	<u>Data Type</u> <u>Conversion</u>	Understand how to convert data from one data type to another.	CASTCONVERT			
7	Logical Functions	use logical conditions to display one of several values.	CHOOSE IIF			
8	Math Functions	To know that math rocks!	 Learn common math functions such as: SQRT, SQIARE, CEILOMNG, FLOOR, ROUND, ABS, SIGN, RAND 			
9	String Functions	Learn to alter a text value, such as removing the first name from a full name.	 Learn common string functions such as: CHARINDEX, LEN, LEFT, LOWER, LTRIM, REPLACE, RGHT, RTRIM, SUBSTRING, UPPER 			
10	Date Functions	Manipulate date values	 Learn how to use functions such as GETDATE, DATENAME, DATEPART, DAY, MONTH, YEAR, DATEDIFF, and DATEADD 			

Study Guide for Exam 70-761: Querying Microsoft SQL Server Section 3 (Quiz 3) Lesson Number Name Goal Items Review Lessons


Lesson			
Number	Name	Goal	Items
	nd Aggregating Data up and summarize data	. Use SQL to calculate averages and	subtotals.
1	<u>Aggregate</u>	Understand to how to use	Learn about AVERAGE, COUNT, SUM, MIN, and
	<u>Functions</u>	functions to summarize data in your SELECT list	MAX
2	Grouping Data	Use GROUP BY to collect data into rows of unique values	GROUP BY
3	Filtering Grouped	Learn how HAVING is used to	HAVING
	<u>Data</u>	filter aggregate function results. Know the difference between	
		WHERE and HAVING.	
Set Operato		use or more queries and combine them	into a cinale requit
Understand	now to take rows from t	wo or more queries and combine them	
4	<u>Union</u>	Learn how to use the UNION	• UNION
		statement in a SELECT statement.	UNION ALL
5	Intersect	Know when and how to apply INTERSECT in a query.	INTERSECT
6	Fycont	Understand the difference	• EXCEPT
O	<u>Except</u>	between INTERSECT and EXCEPT	• LACEFI
		and apply to a query.	

Study Guide for Exam 70-761: Querying Microsoft SQL Server


	Section 4 (Quiz 4)				
Lesson					
Number	Name	Goal	Items		
7	Introduction	Understand what is a join and when to use them.	What is a Join?Ware are typical uses?		
8	<u>Cross Joins</u>	Understand which rows from two tables are returned in a CROSS JOIN.	CROSS JOIN		
9	<u>Inner Joins</u>	Understand how matching affects the rows returned within a result.	INNER JOIN		
10	<u>Self-Join</u>	When does it makes sense to use a self-join?	INNER JOIN on Same Table•		
11	Join Conditions	Explain when to use non-equi joins.	Joining two or more columnsNon-equi joins		
12	Outer Joins	Understand the difference between an inner and outer join.	RIGHT OUTER JOINLEFT OUTER JOIN		
Review L	essons				

Joins got you frustrated? Checkout my course SQL201. It's a sure way learn Joins and Subqueries.


	Section 5 (Quiz 5)				
Lesson					
Number	Name	Goal	Items		
	provide a powerful meai	ns to combine data from two tables in ne SQL SELECT statements.	to a single result. In this unit you learn and understand how to		
1	Introduction	Explain what is a subquery and how it differs from a join.	 Subqueries are enclosed in ()'s A subquery that returns a single value can be used anywhere you would use an expression. 		
2	Subquery in SELECT	Write a subquery in a SELECT statement.	Subqueries in select lists <u>must return</u> a single result.		
3	<u>Correlated</u> <u>Subqueries</u>	Understand how the results of a subquery can be affected by values in the outer query.	 Correlated subqueries are ways to incorporate the outer query's values into the subquery's clauses. Correlated subqueries versus Inner Joins 		
4	Subquery in WHERE clause	Explain how subqueries can be used to filter results.	 EXISTS versus NOT EXISTS IN versus NOT IN ANY ALL 		
5	Subquery in FROM Clause	User derived tables in the FROM clause.	Derived tables and aggregate functionsJoining derived tables.		
6	Subquery in HAVING Clause	Explain how to use subqueries in HAVING clause criteria.	Correlated subqueries in HAVING clause		
	able Expressions ole expressions are used	d to simplify a query. Since they can r	reference themselves, they are useful when working with		
7	Common Table Expressions	Use CTE's (Common Table Expressions) within a SELECT statement	 Definition of CTE WITH Multiple CTE definitions in a single query 		

Study Gui	Study Guide for Exam 70-761: Querying Microsoft SQL Server					
	Section 5 (Quiz 5)					
Lesson	Lesson					
Number	Name	Goal	Items			
8	Recursive CTE's	Get comfortable with CTE that can call themselves.	CTE's that reference them selvesUse CTE's to display a hierarchy.			
Review l	Review Lessons					

Subqueries got you frustrated? <u>Checkout my course SQL201</u>. It's a sure way learn Joins and Subqueries.


		Section 6 (Q	uiz 6)
Lesson			
Number	Name	Goal	Items
Modifying D)ata		
	ove, and modify rows w	rithin a table.	
1	Inserting Data	Insert rows into a table using explicit values or the results of a	INSERTINTO
		query.	
2	Modifying Data	Update column values	• UPDATE
3	Delete Data	Remove rows from a table	• DELETE
4	Merging Data	Performs insert, update, or	• MERGE
	<u>Changes</u>	delete operations on a target	
		table based on the results of a	
		join with a source table.	
Review	Lessons		
Window Fu	nctions		
Understand	how to create running a	and sliding totals.	
5	Introduction	Be able to describe what is windowing and why it is useful in SQLServer	What are window functions?
6	Creating Windows with Over	Define a window over which aggregate and ranking function apply.	• OVER


		Section 6 (Q	uiz 6)
Lesson			
Number	Name	Goal	Items
7	Writing queries with Ranking Functions	Understand how to display the quartile of each member in an ordered set of quantitative data, such as Sales Year To Date data.	RANKNTITLEDENSE_RANKROW_NUMBER
8	Using Offset Functions	Access data from the previous or next row in a result without having to use joins.	LAGLEADFIRST_VALUELAST_VALUE
9	Window Aggregate Functions	Understand how to use various aggregate functions with the OVER clause.	 Learn about aggregate functions such as AVG, COUNT, STDEV, MIN, and MAX
10	Window Analytic Functions	Understand how to use various analytic functions with the OVER clause.	CUME_DISTPercentile ranking functions
Pivoting and Transform ta	d Grouping ble row values into colu	ımns and vice versa.	
11	Transforming Datasets	Create result set whose columns are row values from a source table.	PIVOTUNPIVOT
12	Geometry Aggregates	Aggregate shape data into a single geometric structure.	Geometry Data TypeUnionAggregateEnvelopeAggregate
13	Advanced Grouping	Group data using advanced GROUP BY arguments	ROLLUPCUBEGROUPING SETS
Review L	essons		


		Section 7 (Q	uiz 7)
Lesson Number	Name	Goal	Items
Stored Proced		nd process SQL statements	
1	Introduction	Understand the benefits of stored procedures and how to create and execute them.	 CREATE PROCEDURE EXECUTE Parameters Return Value
2	Programming Stored Procedures Part 1 Part 2	Understand control of flow language	 BEGIN, END BREAK IF, ELSE RETURN WHILE
3	Dynamic SQL	Build dynamic SQL in a stored procedure.	 sp_executesql EXECUTE Build SQL based on variable values
4	Cursors	Execute a query and programmatically (e.g. in a loop you build) visit each row.	 DECLARE CURSOR OPEN FETCH NEXT @@FETCH_STATUS CLOSE DEALLOCATE
5	User Defined Functions	Create and use a user defined functions in a SELECT statement	CREATE FUNCTION
6	Inline Table-Valued Functions	Create a user defined function which return the TABLE datatype.	TABLE datatype


Section 7 (Quiz 7)					
Lesson					
Number	Name	Goal	Items		
7	Apply	Match one table's set of rows against the results of an inline table-valued function.	CROSS APPLYOUTER APPLY		
	Error Handling Detect and manage errors encountered as stored procedures and user defined functions execute.				
8	Catching Errors	Detect error in stored procedures.	TRYCATCHERROR functions such as ERROR_MESSAGE()		
9	Throwing Errors	Pass error conditions to calling procedures.	RAISERROR		
Review L	Review Lessons				


		Section 8 (Q	uiz 8)
Lesson			
Number	Name	Goal	Items
_			
	and Isolation Levels		
•	•	•	requires some resources to be locked. This prevents two
· · · · · · · · · · · · · · · · · · ·	-		te these operations, affects what others "see" of
uncommitte 1	Introduction	Understand the relationship	access to read or write to the same resources.What is a transaction?
7	IIIIIOuuction	between Transactions, Locks, and	What is a transaction?What are locks?
		Isolations Levels	Isolation level overview.
2	Database	Write a statement to save a	BEGIN TRANSACTION
2	Transactions	transaction, and if there is an	COMMIT
	Transactions	error, rollback the changes.	ROLLBACK
3	Database Locks	Explain how locks affect resource	Intent shared (IS)
J	Database Looks	availability amongst concurrent	Intent exclusive (IX)
		transactions.	Intent update (IU)
			Shared intent update (SIU)
			Update intent exclusive (UIX)
4	Isolation Levels	tion Levels Understand how isolation affect	READ UNCOMMITTED
		the visibility uncommitted data	READ COMMITTED
		changes to operation within and	REPEATABLE READ
		outside the scope of a	 SNAPSHOT
		transaction.	 SERIALIZABLE
Review I	essons		


Section 9 (Quiz 9)			
Lesson Number	Name	Goal	Items
_	bles and Views ase tables and views.		
1	Create and Modify Tables	Create table with primary key defined and then modify a column to another datatype.	CREATE TABLEALTER TABLE
2	Create and Modify Views	Create a view which uses a join to present data from multiple tables.	CREATE VIEWALTER VIEW
3	Deleting Objects	Drop is dangerous.	• DROP
			e table and allow for easy point-in-time analysis of data. The
4	Overview	Understand what are temporal tables and why they are useful.	What is a temporal table.Know why you would want to use a temporal table.
5	Create Temporal Tables	Learn how to create temporal tables and how this affects the database.	CREATE TABLE WITH
6	Query Temporal Tables	Query a temporal table	 AS OF FROMTO BETWEENAND CONTAINED IN ALL


Section 9 (Quiz 9)			
Lesson			
Number	Name	Goal	Items
7	Influencing Query Plans	How does data modification affect a temporal table?	INSERTUPDATEDELETEMERGE
Database Integrity Understand what methods are available to preserve database integrity.			
8	Table Constraints	Understand why foreign key constraints preserve database integrity.	Types of constraints: PRIMARY KEY UNIQUE FOREIGN KEY CHECK
9	Database Triggers	Create a trigger to execute after a record is inserted in a table.	 CREATE TRIGGER DML versus DDL triggers AFTER triggers INSTEAD OF
Review Lessons			


		Section 10 (Q	uiz 10)
Lesson Number	Name	Goal	Items
XML Data Work with X	ML data within the co	ntext of SQL Server.	
1	XML Schemas	Understand why you would want to store XML data in a table, and how to ensure the XML documents conform to a standard.	 XML datatype Why XML? Enforcing XML consistency with a schema
2	Querying XML Data	Use SQL and XQUERY to search individual XML elements and attributes.	SELECTXQuery specification
3	Import and Export XML Data	Export an XML document to the file system.	FOR XMLOPENXML
4	Indexing XML Data	Understand how to make XML queries run faster.	CREATE XML INDEX
•	cript Object Notation SON data within the co		
5	Work with JSON text	Extract values from JSON text and use them in queries.	JSON_VALUEJSON QUERYISJSON
6	Export JSON Data	Export JSON data to the file system.	FOR JSON
7	Analyze JSON data	Filter or Aggregate JSON data using SQL Queries.	OPENJSON


Section 10 (Quiz 10)				
Lesson				
Number		Goal	Items	
Query Optimization SQL is a declarative language. That mean you declare what you want the DBMS to do, but it is really up to it to figure out how. The query optimizer helps the DBMS make efficient decisions regarding this.				
8	Optimizer Overview	Understand the optimizer's purpose and how it transforms your SQL into executable database operations.	 Generate a graphical plan. Be familiar with the following commands: SET SHOWPLAN_TEXT ON SET SHOWPLAN_ALL ON SET SHOWPLAN_XML ON SET STATISTICS PROFILE ON SET STATISTICS XML ON 	
9	Reading Query Plans	Understand the operations the DBMS takes to execute your SQL.	 Actual versus Estimated Plans Dynamic vs. parameterized queries Describe the different join types (HASH, MERGE, LOOP) and describe the scenarios they would be used in 	
10	Database Statistics	How are statistics used by the query optimizer and what happens if they are inaccurate?	 What are statistics? How are statistics updated? How do you know the optimizer is using them? How do you refresh statistics? 	
11	Influencing Query Plans	What hints can you give the query optimizer if you feel it is making poor decisions?	When should you use hints.Know and understand the hints.Be familiar with table hints.	
Review Lessons				