

Microsoft SQL Server Sesión 2

El Entorno del Gestor de BD

- 1. El explorador de objeto
- 2. Explorando SSMS
- 3. Cargando BD de Prueba
- 4. Script para leer datos con Explorador de Objeto
- Ejecutando Consultas en SQLCMD
- 6. Ejecutando Consultas con selecciones de Menú
- 7. Usando el diseñador gráfico de Consultas
- 8. Usando el explorador de Plantillas
- 9. Ejercicios

PRÁCTICA 2.1: El explorador de objeto

- Selectione [Inicio] \rightarrow [Todos los Programas] \rightarrow [Microsoft SQL Server 2019]
- En pantalla para conectar a servidor escoja el nombre del servidor local: [MR-PC] y presione [Connect]
- Ver detalle de explorador de objetos
 - En el menú escoja [View] → [Object Explorer Details] ó F7
 - Para hacerlo flotante hacer clic en la siguiente secuencia
 - [Botón derecho sobre el título]→[Floating]
 - Acoplarlo a la izquierda
 - [Botón Derecho en Título] \rightarrow [Dockable] \rightarrow [Mantener presionado botón] izquierdo y seleccionar Posición]
- Explorador de Objetos: Explorar opciones en base de datos
 - Tablas, Vistas,
 - Programación
 - Procedimientos almacenados
 - Funciones

PRÁCTICA 2.2: Explorando SSMS

- 1. Ingrese a SSMS si no lo tiene abierto.
- Expandir contenido de base de datos AdventureWorks2019. Haga clic en "+" a la izquierda del nombre.
- 3. Expandir Tables para mostrar todas las tablas en la base de datos. Las tablas mostradas están documentadas en documento "AdventureWorks Data Dictionary.pdf" y en la imagen "AdvWorksOLTPSchemaVisio.png" añadidas al EVA.
- 4. Expandir tabla HumanResources. Employee
 - a) Expandir Columns donde se indica si es llave primaria, llave secundaria, tipo de datos y si acepta nulos.
 - Expandir Keys donde se muestran las llaves primarias y secundarias

PRÁCTICA 2.3a: Cargando BD de pruebas desde un Respaldo *.bak

- 1. Iniciar SQL Server Management Studio
- Botón derecho sobre [Database] → [Restore database...] y se abre una nueva pantalla
- 3. En pantalla [Restore Database] seleccionar [From Device] y presionar botón [...] para abrir pantalla [Especify Backup]
- 4. Presionar [Add], seleccione archivo [AdventureWorks2019.bak] en directorio correspondiente y presione [OK]
- 5. En la pantalla [Especify Backup] presione [OK]
- 6. En pantalla [Restore Database] seleccionar la base de datos [AdventureWorks2019] en [To database:]
- 7. Haga clic en [AdventureWorks2019...] en columna [Restore] en la sección [Select the bakup sets to restore:] y presione [OK]
- 8. Espere un momento y de [OK] cuando termine la restauración

PRÁCTICA 2.3b: Cargando BD de pruebas desde una base de datos *.mdf

- 1. Iniciar SQL Server Management Studio
- 2. Botón derecho sobre [Databases] y seleccionar [Attach...]
- 3. En pantalla [Attach databases] presionar [OK], seleccione archivo [AdventureWorks2019.mdf] en directorio correspondiente y presione [OK]
- En la pantalla [Attach databases] presione [OK]

PRÁCTICA 2.4: Script para leer datos con Explorador de Objeto

- 1. En el [Object Explorer] seleccionar [+] a la izquierda de [Databases]
- 2. Seleccionar [AdventureWorks2019] \rightarrow [Tables]
- 3. Botón derecho en [HumanResources.Department] y seleccionar [Select Top 1000 Rows]
- 4. Cambiar salida de la Consulta
 - a) Resultado a texto
 - b) Resultado a cuadrícula
 - c) Resultado a archivo

SQLCMD - Línea de Comando

 Esta utilidad se utiliza típicamente para ejecutar scripts T-SQL en procesos en lote.

SQLCMD /E /S WoodVista /i C:\GetProducts.SQL /v ColumnName="Name" TableName =
"Production.Product"

Argument	Description
-S	Specifies the SQL Server instance name for SQLCMD to connect to
-E	Configures SQLCMD to use a trusted connection
-U	Specifies the user name to use when connecting with a SQL Server login
-P	Specifies the password to use when connecting with a SQL Server login
-i	Specifies the T-SQL script input file to run
-o	Specifies the output text file to return the results of a SQLCMD execution
-A	Specifies the parameter(s) to pass to a SQLCMD script execution
-A	Designates the SQLCMD connection as a Dedicated Administrator Connection (DAC)

PRÁCTICA 2.5: Ejecutando Consultas en SQLCMD

- Ejecutar [Inicio] → [Run...] → [CMD]
- 2. Ejecutar el siguiente código. Es sensible a mayúsculas
 - a) Sqlcmd -E -S MR-PC
 - b) USE AdventureWorks2019
 - c) GO
 - d) SELECT Name, ListPrice FROM Production.Product WHERE ProductID=879
 - e) GO

```
Microsoft Windows [Version 6.0.6002]
Copyright (c) 2006 Microsoft Corporation. All rights reserved.

C:\Users\marlon\sqlcmd -E -S MR-PC

1> USE AdventureWorks
2> GO
Changed database context to 'AdventureWorks'.
1> SELECT Name, ListPrice FROM Production.Product WHERE ProductID=879
2> GO
Name
ListPrice
All-Purpose Bike Stand
159.0000

(1 rows affected)
1>
```


PRÁCTICA 2.6: Ejecutando Consultas con selecciones de Menú

- Ubicarse en el [Object Explorer] → [Databases] → [AdventureWorks2019] → [Tables] → [Sales.SalesOrderDetail]
- 2. Presionar Botón derecho y seleccionar [Script Table as] → [SELECT To] → [New Query Editor Window]
- 3. Ejecutar la consulta (puede utilizar botón en barra de herramientas o F5)

PRÁCTICA 2.7 Usando el diseñador gráfico de Consultas

- 1. Abrir una nueva pantalla de consulta
- Escoger la [Databases] →
 [AdventureWorks2019]
- 3. Botón derecho en la pantalla de consulta y seleccionar [Design Query in Editor...]
- Seleccionar tablas: Product,
 ProductCategory y ProductSubCategory.
 - a. Repetir seleccionar tabla y [Add y al final poner [Close]
- 5. Seleccione en el diagrama las siguientes columnas
 - a. [Name] en la tabla [ProductCategory]
 - b. [Name] en la tabla [ProductSubCategory]
 - c. [Name] en la tabla [Product]
 - d. [Color] en la tabla [Product]
 - e. [LstPrice] en la tabla [Product]

- 6. Escribir en la columna [Alias] en el panel de columnas los siguientes alias
 - a. [Categoria] en lugar de [Name] en la tabla [ProductCategory]
 - b. [SubCategoria] en lugar de [Name] en la tabla [ProductSubCategory]
 - c. [Producto] en lugar de [Name] en la tabla [Product]
- 7. Presione [OK] y se copiará la consulta al editor de consultas
- 8. Cambiar el formato para de forma que sea fácil leer y modificar la consulta
- 9. Es una buena práctica iniciar la lista de los campos con comas.
- 10. Ejecute la consulta (botón ó F5)
- 11. Guarde la consulta
 - a. [File] \rightarrow [Save Query as...]

PRÁCTICA 2.8: Usando el explorador de Plantillas

- Escoger en menú la opción [View] → [Template Explorer]
- 2. Selectionar [Table] \rightarrow [Add Column] en el explorar de plantillas
- 3. Botón derecho y seleccionar [Open]
- 4. Examinar el script generado
- Actualice los parámetros de la plantilla seleccionando en el menú [Query] → [Specify Values for Template Parameters...]
- 6. Se abre la pantalla [Specify Values for Template Parameter] mostrando la lista de parámetros en la plantilla. Modifica los parámetros para agregar una columna llamada NuevaColumna a la tabla Sales.SalesOrderDetail y presione [OK]
- Examine el script generado. No lo ejecute, esto solo es una muestra de lo rápido que puede hacer algunas operaciones utilizando esta herramienta.
- 8. Cerrar [Template Explorer]

Ejercicio 2.1

- Usando el SQL Server Management Studio, crear una nueva consulta usando la BD AdventureWorks2019
- 2. Agregar la tabla [Product] al diseñador
- 3. Seleccionar las columnas [ProductID], [Name] y [ListPrice] en la pantalla de tabla
- Ordenar los resultados por la columna [Name] en orden ascendente. Utilice la opción [Sort Type] y seleccione [Ascending]
- 5. Chequear la expresión SQL en el tercer panel del diseñador grafico con la solución

Ejercicio 2.2

- Usando el SQL Server Management Studio, crear una nueva consulta usando la BD AdventureWorks2019 como lo hizo en el Ejercicio 2.1
- 2. Agregar las tablas [Product] y [ProductSubCategory] al diseñador
- 3. Para la tabla [ProductSubCategory], seleccione la columna [Name] y cree un alias llamado [SubCategoria]. Para la tabla [Product], seleccione la columna [Name] y cree un alias llamado [Producto]. También seleccione la columna [ListPrice] de esa tabla.
- 4. Ordenar los resultados por la columna [ProductSubCategory.Name] y después la columna [Product.Name], ambos en orden ascendente.
- Ejecute la consulta y navegue por los resultados. Chequear la expresión SQL en el tercer panel del diseñador grafico con la solución

Ejercicio 2.3

- Escribe una consulta simple utilizando el editor de consulta en el SQL server Management Studio con los siguientes pasos
 - 1. Abrir SQL Server Management Studio
 - 2. Ingrese el nombre del servidor
 - 3. Cree una nueva consulta y seleccione la BD AdventureWorks2019
 - 4. Ingrese el siguiente script SQL

```
SELECT * FROM Production.Product WHERE ListPrice > 3000
```

 Para encontrar cuantos productos tienen un lista de precios más grande que \$3000, ejecutar esta consulta, y chequear el conteo de fila en la barra de estado