
Prvi koraci u Microsoftovom SQL Serveru 2005

U ovom poglavlju objašnjavamo SQL Server 2005 i osnovne funkcije njegovog programa Management Studio. Naučićete da napravite bazu podataka, pregledate objekte i standardne tabele u bazi podataka, koristite editor za upite, aktivirate bazu podataka na više načina i pravite tabele u bazi podataka pomoću komandnog skripta. Komandni skript je na raspolaganju na adresi <http://www.cs.uwf.edu/~sbagui>. Taj komandni skript generiše bazu podataka `Student_course` koju ćete koristiti za učenje SQL-a kroz celu ovu knjigu. Bilo bi korisno da komandni skript, `SQLServer2005_load.sql`, kopirate u radni direktorijum na svom računaru pre nego što počnete rad opisan u narednom odeljku. Desnim tasterom miša pritisnite skript na Web lokaciji, izaberite opciju `Save Target As`, a zatim kopirajte skript u svoj radni direktorijum.

U ovom poglavlju naučićete još i sledeće: da pregledate i menjate definicije tabela; izbrišete tabelu i celu bazu podataka; napišete upit, da ispitajte njegovu ispravnost, izvršite ga i snimite u bazu podataka; prekinete izvršavanje upita i da odštampate upit i njegove rezultate. U poslednjem odeljku ovog poglavlja razmotrićemo podešavanje parametara SQL Servera 2005.

Pokretanje SQL Servera 2005 i programa SQL Server 2005 Management Studio

Da biste pokrenuli Microsoftov SQL Server 2005 i program SQL Server 2005 Management Studio, uradite sledeće:

U meniju Start, pređite u odeljak All Programs, izaberite opciju Microsoft SQL Server 2005, a zatim opciju SQL Server Management Studio (slika 1-1).

Pojaviće se ekran prikazan na slici 1-2 koji omogućava da uspostavite vezu s Microsoftovim SQL Serverom 2005. Ako se tip i ime servera razlikuju od onih ponuđenih na ekranu, upišite odgovarajući tip i ime servera, a zatim izaberite opciju Windows Authentication. Pritisnite zatim dugme Connect.

Slika 1-1. Pokretanje Microsoftovog SQL Servera 2005 i programa SQL Server Management Studio

Na vašem sistemu može biti neophodno da za svaku instancu SQL Servera zadate korisničko ime i lozinku.

Pošto uspostavite vezu sa serverom koji ste zadali, pojaviće se ekran programa SQL Server Management Studio (slika 1-3) koji ćete koristiti kroz celu knjigu.

Slika 1-2. Uspostavljanje veze s Microsoftovim SQL Serverom 2005

Slika 1-3. Uspostavljena je veza sa serverom kojim upravlja Microsoftov SQL Server 2005

Na levoj strani ekrana programa SQL Server Management Studio stoji odeljak Object Explorer. Na početku, na desnoj strani ekrana je samo jezičak Summary. Odeljak Object Explorer prikazuje objekte na serveru u obliku hijerarhijskog stabla. Na primer, to omogućava da pronađete određenu bazu podataka, tabelu, kolonu ili drugu vrstu objekta, kao što ćete uskoro videti.

Izrada baze podataka u Microsoftovom SQL Serveru 2005

Pre nego što počnemo da radimo s Microsoftovim SQL Serverom 2005, napravićemo bazu podataka. Da biste napravili novu bazu podataka (slika 1-4), desnim tasterom

miša pritisnite u Object Exploreru čvor Databases i iz priručnog menija izaberite opciju New Database....

Slika 1-4. Pravljenje nove baze podataka

Pojaviće se okvir za dijalog New Database (slika 1-5). Napravićemo bazu podataka čije će ime biti Student_course.

Slika 1-5. Zadavanje imena nove baze podataka

U polje Database name upišite Student_course. U polju Owner (vlasnik) možete ostaviti ponuđenu vrednost <default>, kao na slici 1-5. Pritisnite dugme OK. Pojaviće se ekran prikazan na slici 1-6.

Slika 1-6. Baza podataka Student_course

Sada je napravljena baza podataka Student_course. U odeljku ispod natpisa Databases na kartici Summary, na desnoj strani ekrana (slika 1-6), obratite pažnju na novu ikonicu Student_course koja predstavlja tu bazu podataka.

Da biste odmah videli bazu podataka Student_course i u odeljku Object Explorer na levoj strani ekrana, može biti potrebno da desnim tasterom miša pritisnete čvor Databases i da zatim izaberete opciju Refresh.

Potom, kao što je prikazano na slici 1-6, možete otvoriti čvor Databases tako što ćete u Object Exploreru mišem pritisnuti znak + pored ikonice Databases; čvor koji predstavlja bazu podataka Student_course videće se ispod čvora Databases (u odeljku Object Explorer na levoj strani ekrana), kao na slici 1-7.

Objekti u bazi podataka Student_course

SQL Serverova baza podataka je zbirka objekata, kao što su tabele, prikazi i sinonimi, definisani radi podržavanja aktivnosti koje se odvijaju nad podacima u bazi.

Ako otvorite čvor koji predstavlja bazu podataka Student_course (slika 1-7) tako što mišem pritisnete znak + pored čvora, pojaviće se ekran prikazan na slici 1-8 koji prikazuje standardne objekte iz baze podataka Student_course.

Standardne tabele u bazi podataka Student_course

Baza podataka je zbirka međusobno povezanih tabela. Dosad smo napravili bazu podataka Student_course, ali još nismo napravili nijednu tabelu u njoj.

Slika 1-7. Baza podataka Student_course u odeljku Object Explorer

Slika 1-8. Prikaz objekata u bazi podataka Student_course

Da biste videli tabele iz baze podataka Student_course, otvorite čvor Tables (slika 1-9); pojaviće se samo čvor System Tables, koji predstavlja sve standardne (i zasad jedine) tabele u bazi podataka Student_course database.

Slika 1-9. Sistemske tabele u bazi podataka Student_course

Sada možete da pritisnete mišem znak – pored čvora Tables, a zatim i znak – pored čvora Student_course da biste ih zatvorili; time ćete se vratiti na sliku 1-7.

Standardne sistemske baze podataka

Pri instaliranju, na SQL Serveru 2005 uvek se generiše nekoliko standardnih sistemskih baza podataka – to su master, model, msdb i tempdb. Da biste pristupili čvorovima koji predstavljaju te sistemske baze podataka, otvorite čvor Databases, a zatim i čvor System Databases (slika 1-10), što će vam omogućiti da vidite standardne sistemske baze podataka.

Slika 1-10. Standardne sistemske baze podataka

Bazu podataka `master` čine sistemske tabele u kojima se čuvaju podaci o instalaciji servera kao celini i o svim drugim bazama podataka koje na njemu zatim napravite. U prozoru za upite programa SQL Server Management Studio podrazumeva se kontekst baze podataka `master`. Svaki upit koji pokrenete u tom prozoru izvršiće se u bazi podataka `master`, ukoliko prethodno ne promenite kontekst.

Baza podataka `model` služi kao šablon za izradu novih baza podataka. Kad god napravite novu bazu podataka, SQL Server pravi kopiju baze podataka `model` (i svih objekata u njoj) da bi od nje napravio novu bazu podataka. Ako želite da sve vaše nove baze podataka nasleđuju određena svojstva, možete uneti ta svojstva i objekte u bazu podataka `model`.

Baza podataka `msdb` sadrži metapodatke i objekte baze podataka koje koristi program SQL Server Agent; on u zadato vreme izvršava određene aktivnosti kao što je izrada rezervnih kopija i replikovanje podataka.

`tempdb` je privremena baza podataka ili radni prostor koji se inicijalizuje pri svakom pokretanju SQL Servera. U toj bazi podataka čuvaju se privremene tabele koje korisnici prave, a služi i za čuvanje internih međurezultata koji nastaju kada SQL Server izvršava upite i sortira podatke.

Editor za upite

Najvažnija aktivnost koju obavljate u SQL Serveru 2005, pa i u bilo kojoj drugoj bazi podataka, jeste izvršavanje upita. U SQL Serveru 2005 tekst upita unosi se u editoru za upite. Editor za upite možete otvoriti na dva načina, što je opisano u dva naredna odeljka: (a) pomoću desnog tastera miša (b) pomoću dugmeta `New Query`.

Pokretanje editora za upite pomoću desnog tastera miša

Izaberite bazu podataka `Student_course` i pritisnite je desnim tasterom miša, kao na slici 1-11. Izaberite opciju `New Query`.

Na slici 1-12 prikazan je editor za upite koji omogućava izradu upita i drugih SQL skriptova, kao i njihovo izvršavanje u SQL Serverovim bazama podataka.

Za prvi upit editor predlaže ime `SQLQuery1.sql`. Kasnije ćete saznati kako da izmenite ime upita kada ga snimate na disk.

Ako editor za upite pokrenete na opisani način, baza podataka `Student_course` automatski postaje baza podataka u kojoj će se izvršavati upiti iz editora jer ste prvo izabrali tu bazu podataka, a zatim ste pritisnuli desni taster miša. Ako želimo da radimo u bazi podataka `Student_course`, ta baza mora biti aktivna. Ukoliko nije aktivna, moramo je aktivirati – u narednim odeljcima pokazaćemo vam više načina da to uradite.

Slika 1-11. Pokretanje editora za upite

Slika 1-12. Editor za upite

Pokretanje editora za upite pomoću dugmeta New Query

Editor za upite možete pokrenuti i ako u meniju pritisnete dugme New Query (krajnje leva ikonica na slici 1-13).

Slika 1-13. Upotreba ikonice New Query

Ako upotrebite ikonicu New Query (a da prethodno ne izaberete bazu podataka Student_course), dobićete situaciju kao na slici 1-14. Na toj slici obratite pažnju na to da aktivna baza podataka nije Student_course već master jer je to podrazumevana baza podataka za SQL Server 2005.

Slika 1-14. Prozor za upite

Ali pošto želimo da radimo s bazom podataka Student_course koju smo upravo napravili, moramo da je aktiviramo. Pritisnite strelicu pored imena master da biste otvorili padajuću listu, a zatim izaberite stavku Student_course, kao na slici 1-15. Ovim postupkom aktivirate, to jest otvarate bazu podataka Student_course.

Slika 1-15. Biranje baze podataka Student_course

Otvaranje ili aktiviranje baze podataka pomoću naredbe USE

Bazu podataka Student_course možete takođe aktivirati ili otvoriti ako u prozoru editora za upite upišete sledeće (slika 1-16):

```
USE Student_course
```


Slika 1-16. Korišćenje naredbe USE

Pritisnite zatim dugme Execute (koje se nalazi na paleti menija iznad prozora editora za upite). U oknu za rezultate pojavice se sledeća poruka (kao na slici 1-16):

```
Command(s) completed successfully.
```

Izrada tabela pomoću komandnog skripta

Tabela služi za čuvanje podataka u bazi, a jednu bazu podataka čini najčešće više tabela.

Pošto otvorite ili aktivirate bazu podataka `Student_course`, potrebno je da u njoj napravite tabele koje ćete popuniti podacima. Da biste to obavili, pokrenite (izvršite) komandni skript `SQLServer2005_load.sql` koji ste preuzeli sa Interneta i smestili u svoj radni direktorijum.

Pređite u direktorijum u kojem se nalazi taj skript. Zatim izaberite ceo njegov sadržaj i kopirajte ga na Clipboard. Taj skript ćete potom sa Clipboarda umetnuti u editor za upite SQL Servera 2005. Otvorite editor za upite, kako je prikazano na slici 1-12. Proverite da li je aktivna baza podataka `Student_course`. Umetnite komandni skript u editor za upite, kao na slici 1-17.

Slika 1-17. Umetanje komandnog skripta u editor za upite

Pošto umetnete komandni skript u editor za upite, izvršite taj skript tako što ćete pritisnuti dugme `Execute` ili njegovu prečicu, taster `F5`. Skript će se izvršiti za samo nekoliko sekundi. Dobićete rezultate prikazane na slici 1-18 – u donjem delu prozora, na kartici `Messages`.

Slika 1-18. Komandni skript je izvršen

Skript pravi u bazi podataka Student_course tabele Cap, Course, Department_to_major, Dependent, Grade_report, Plants, Prereq, Room, Section, Student i teststu, a istovremeno ih i popunjava podacima. Struktura tabela u bazi podataka Student_course prikazana je u dodatku A. T_SQL kôd iz komandnog skripta, prikazan je u dodatku B.

Da biste pregledali tabele koje je napravio komandni skript, otvorite čvor Student_course, a zatim i podređeni čvor Tables. Vaš ekran će biti nalik onome na slici 1-19. Svaka tabela je predstavljena jednim čvorom ispod čvora Student_course.

Prikaz definicije tabele

Svaka tabela u SQL Serveru 2005 ima svoju definiciju. Definicija tabele sadrži podatke o tabeli kao što su imena njenih kolona, tipovi podataka u kolonama tabele i da li kolone prihvataju NULL (nepoznate ili nedostajuće) vrednosti.

Na primer, da biste prikazali definiciju tabele Student, otvorite čvor Student tako što ćete mišem pritisnuti znak + pored tog čvora, a zatim na isti način otvorite čvor Columns (slika 1-20). To će vam omogućiti da vidite kolone tabele Student. Ta tabela ima kolone stno, sname, major, class i bdate.

Slika 1-19. Prikaz tabela u bazi podataka *Student_course*

Menjanje definicije tabele

Ako hoćete da izmenite bilo kakve specifikacije kolona tabele – na primer, dodate ili uklonite kolone, preimenujete određenu kolonu, izmenite tip podataka u koloni ili dozvolite, odnosno zabranite unošenje Null vrednosti – potrebno je da izmenite definiciju tabele. To ćete učiniti tako što ćete izmeniti definiciju određene kolone ili definiciju same tabele.

Menjanje definicije kolone

Da biste izmenili definiciju kolone, desnim tasterom miša pritisnite tu kolonu. Na primer, ako želite da izmenite definiciju kolone za polje SNAME tabele Student (slika 1-20), desnim tasterom miša pritisnite polje SNAME tabele Student (kao na slici 1-21), a zatim izaberite jednu od sledećih opcija – New Column (nova kolona), Modify (izmena), Rename (preimenovanje), Delete (brisanje), Refresh (osvežavanje sadržaja) ili Properties (svojstva).

Slika 1-20. Prikaz definicije tabele Student

Neposredno menjanje definicije tabele

Drugi način da prikazete ili izmenite definiciju tabele jeste da desnim tasterom miša pritisnete tabelu – na primer, tabelu Student – i da zatim izaberete opciju Modify, kao na slici 1-22.

Time ćete prikazati definiciju tabele Student, kao na slici 1-23.

U tom prikazu možete brisati postojeće kolone ili dodavati nove, menjati tipove podataka u kolonama, dozvoliti ili zabraniti korišćenje Null vrednosti i drugo. Kada unesete izmene (ili samo pregledate definiciju tabele, ako vam je to bila jedina namera), možete zatvoriti prozor definicije tabele. Pojaviće se pitanje želite li da sačuvate izmene; možete odgovoriti sa Yes (da) ili No (ne), u zavisnosti od toga da li ste uneli izmene u definiciju tabele i želite da ih sačuvate.

Slika 1-21. Menjanje definicije kolone

Prikazivanje podataka iz tabele

Da biste prikazali podatke koji se čuvaju u tabeli, desnim tasterom miša pritisnite tabelu (slika 1-22), a zatim izaberite opciju Open Table. Na primer, da biste prikazali podatke iz tabele Student, pritisnite je desnim tasterom miša i izaberite opciju Open Table. Prikazaće se 48 redova iz tabele Student (ovde navodimo prvih četrnaest redova):

STNO	SNAME	MAJOR	CLASS	BDATE
2	Lineas	ENGL	1	4/15/1980 12:00:00 AM
3	Mary	COSC	4	7/16/1978 12:00:00 AM
8	Brenda	COSC	2	8/13/1977 12:00:00 AM
10	Richard	ENGL	1	5/13/1980 12:00:00 AM
13	Kelly	MATH	4	8/12/1980 12:00:00 AM
14	Lujack	COSC	1	2/12/1977 12:00:00 AM
15	Reva	MATH	2	6/10/1980 12:00:00 AM
17	Elainie	COSC	1	8/12/1976 12:00:00 AM
19	Harley	POLY	2	4/16/1981 12:00:00 AM

20	Donald	ACCT	4	10/15/1977	12:00:00 AM
24	Chris	ACCT	4	2/12/1978	12:00:00 AM
34	Lynette	POLY	1	7/16/1981	12:00:00 AM
49	Susan	ENGL	3	3/11/1980	12:00:00 AM
62	Monica	MATH	3	10/14/1980	12:00:00 AM

·
·
·

U tom prikazu možete brisati postojeće kolone ili dodavati nove, menjati tipove podataka u kolonama, dozvoliti ili zabraniti korišćenje Null vrednosti i drugo.

Slika 1-22. Menjanje/prikazivanje definicije tabele

Brisanje tabele

Da biste izbrisali tabelu, pritisnite je desnim tasterom miša (kao na slici 1-22), a zatim izaberite opciju Delete. Kad obrišete tabelu, obrisali ste i njenu definiciju i sve podatke iz nje.

Slika 1-23. Prikazivanje definicije tabele Student pomoću opcije Modify

Pošto izbrisete tabelu, ne postoji način da vratite tabelu ili podatke iz nje, osim onih iz rezervne kopije. Pre nego što izaberete opciju Delete, dobro razmislite da li zaista želite da trajno uklonite te podatke.

Zasad nemojte brisati nijednu tabelu. Ovde smo samo opisali postupak, da biste znali za ubuduće.

Brisanje baze podataka

Da biste izbrisali bazu podataka, pritisnite je desnim tasterom miša, a zatim izaberite opciju Delete, kao na slici 1-24.

Zasad nemojte bristi nijednu bazu podataka.

Unošenje SQL upita ili naredbe

Kao i u svakom drugom računarskom jeziku, SQL upit ili naredba omogućava da se računaru izdaju uputstva šta treba da uradi. Upit (engl. *query*) jeste zahtev za učitavanje podataka koji se čuvaju u SQL Serveru. Računar analizira svaku naredbu i tumači njeno značenje. Ako računar razume naredbu, on vraća određeni rezultat. Ako računar ne shvati naredbu koju je dobio, prikazuje poruku o grešci.

Slika 1-24. Brisanje baze podataka

U ovoj knjizi, usredsredićemo se na Transact-SQL (T-SQL), što je SQL Serverova varijanta jezika SQL. U SQL Serveru 2005, SQL upite pišete u odgovarajućem prozoru editora za upite (slika 1-12). Međutim, pre nego što otkucate tekst upita, proverite da li je aktivna ili otvorena baza podataka u kojoj želite da radite. Da biste upisivali ili izvršavali upite iz ove knjige, trebalo bi da bude aktivna ili otvorena baza podataka `Student_course`.

Desnim tasterom miša pritisnite `Student_course` a zatim izaberite opciju `New Query`. U prozor koji će se otvoriti upišite sledeći upit:

```
USE Student
SELECT *
FROM Student
```

Naredba `USE Student` otvara bazu podataka `Student_course` (slika 1-12). `SELECT` je SQL-ova rezervisana reč koja znači „izdvojiti podatke“, ili „učitati iz baze podataka sledeće podatke“. Simbol `*` znači „prikazati u rezultatima sve kolone tabele“. `FROM` je rezervisana reč iza koje slede imena izvora podataka, a `Student` je ime tabele. Dakle, ovaj jednostavan upit nalaže SQL Serveru da prikaže sve redove i kolone (sve podatke) iz tabele `Student`.

Analiziranje upita

Pre nego što izvršite upit, možete ga analizirati (engl. *parse*). Na slici 1-25 prikazano je dugme `Parse Query`. Pre nego što izvršite upit, analizirajte ga kako biste doznali da li je sintaksički ispravan.

Izvršavanje upita

Da biste izvršili upit, pritisnite dugme Execute (slika 1-25). Ako upit ne sadrži sintaksne greške, dugme Execute će pokrenuti (izvršiti) upit, a rezultati će biti prikazani u odeljku za rezultate (donje okno) prozora editora.

Slika 1-25. Prikazivanje rezultata upita

Označavanje delova upita bojama

Zahvaljujući automatskom označavanju delova SQL koda u editoru za upite različitim bojama pisacete tačne upite i izbegavati greške. Na primer, kada primenjujete bojenje delova koda podrazumevanim bojama a rezervisana reč koju ste napisali nije plave boje, verovatno ste je pogrešno napisali. Ako je kôd upita crven, razlog može biti to što ste izostavili završni polunavodnik u nizu znakova.

Snimanje upita u datoteku

Da biste upit snimili na disk, uradite sledeće: dok je upit otvoren u prozoru editora za upite, izaberite u gornjem meniju opciju File a zatim Save SQLQuery1.sql As.... Otvoriće se okvir za dijalog – u njega upišite ime datoteke u koju ćete snimiti upit, a možete zadati i direktorijum u koji želite da smestite tu datoteku.

Prikazivanje rezultata

U SQL Serveru 2005, rezultati upita prikazuju se u oknu za rezultate – Results (slika 1-25). Okno Results prikazano je na slici 1-25. SQL upite možete izvršavati tako da se rezultati prikazuju u tabelarnom ili u tekstualnom obliku, što je opisano u narednim odeljcima.

Prikazivanje rezultata upita u tabelarnom obliku

Tabelarni oblik rezultata upita nalik je prikazu podataka koji je uobičajen u programima za tabelarne proračune. Da biste izvršili upit i prikazali njegove rezultate u tabelarnom obliku, prvo pritisnite ikonicu Results to grid (Rezultati u tabelarnom obliku, slika 1-26), a zatim pritisnite dugme Execute.

Slika 1-26. Ikonice za način prikazivanja rezultata upita

Izvršavanje upita pokrenućete i ako pritisnete taster <F5>.

Rezultati upita biće prikazani u tabelarnom obliku, kao na slici 1-27.

Na slici 1-27, u donjem oknu prozora, prikazani su ime baze podataka i ukupan broj redova rezultata upita.

Prikazivanje rezultata upita u tekstualnom obliku

Da biste izvršili upit i prikazali njegove rezultate u tekstualnom obliku, pritisnite ikonicu Results to text (Rezultati u tekstualnom obliku, slika 1-26), a zatim pritisnite dugme Execute. Rezultati upita će biti prikazani u tekstualnom obliku, kao na slici 1-26. Ukoliko su rezultati prikazani u tekstualnom obliku, lakše ćete ih kopirati i umetnuti u neki program za obradu iz kojeg ih zatim možete odštampati. Na slici 1-25 u donjem oknu prozora, takođe su prikazani ime baze podataka i ukupan broj redova u skupu rezultata upita.

Slika 1-27. Prikazivanje rezultata u tabelarnom obliku

Snimanje rezultata upita u datoteku

Da biste rezultate upita snimili u datoteku, izaberite ikonicu Results to File (Rezultati u datoteku), a zatim pritisnite dugme Execute. Otvoriće se prozor Save Results koji omogućava da izaberete odgovarajući direktorijum i ime datoteke koje ćete kasnije koristiti. Opcija Results to File generiše podatke u formatu koji je pogodan za program Crystal Reports. Crystal Reports je najprodavanija alatka za izradu izveštaja na osnovu podataka iz baze i isporučuje se uz SQL Server. Opis upotrebe Crystal Reporta ne spada u oblast kojom se bavimo u ovoj knjizi.

Da biste datoteku (koju ste snimili) otvorili u Crystal Reportu, u gornjem meniju izaberite opciju Open, a zatim File (kao na slici 1-28). Pređite zatim u direktorijum u koji ste snimili datoteku, izaberite je, a rezultati upita pojaviće se na ekranu.

Prekidanje izvršavanja dugotrajnog upita

Ako želite da prekinete izvršavanje upita koje predugo traje, pritisnite dugme Cancel Query Execution (slika 1-26), ili pritisnite kombinaciju tastera Alt-Break.

Slika 1-28. Pokretanje Crystal Reporta

Prikazivanje poruka o greškama

Da biste videli poruke o greškama koje su se pojavile tokom izvršavanja upita, pritisnite jezičak Message (slika 1-27). Tako ćete videti sve poruke (uključujući i one o greškama) koje se odnose na rezultat izvršavanja SQL upita.

Štampanje rezultata upita

Rezultate upita čiji se tekst nalazi u prozoru za upite možete odštampati ako u gornjem meniju izaberete opciju File → Print.

Da biste odštampali rezultate upita, morate ga izvršiti sa opcijom Results in Text. Kada se rezultati pojave u donjem oknu prozora (okno za rezultate), postavite kursor u to okno tako što ćete mišem pritisnuti bilo gde unutar tog okna (na slici 1-25 prikazano je okno za rezultate), a zatim iz gornjeg menija izaberite File → Print.

Pošto rezultate upita snimate u datoteku, možete ih učitavati i štampati iz datoteke.

Prilagođavanje SQL Servera 2005

Određene opcije SQL Servera 2005 možete prilagoditi svojim potrebama i ukusu ako u gornjem meniju izaberete opciju Tools → Options. Pojaviće se sledeće kartice: Environment (okruženje), Source Control (upravljanje izvornim kodom), Text Editor (editor za tekst), Query Execution (izvršavanje upita), Query Results (rezultati upita), Designers (projektanti).

Kartica Environment

Na kartici Environment (okruženje) nalaze se opcije General (opšti parametri), Fonts and Colors (fontovi i boje), Keyboard (tastatura) i Help (pomoć). Između ostalog, opcija General omogućava da izmenite standardne vrednosti parametara koje se koriste pri pokretanju SQL Servera 2005. Opcija Fonts and Colors služi, između ostalog, da izmenite boje prednjeg plana i pozadine datog elementa. Opcija Keyboard omogućava da izmenite opcije koje se odnose na tastaturu, kao što je Shortcuts (prečice).

Kartica Source Control

Kartica Source Control koristi se za zadavanje dopunskog programa za upravljanje izvornim kodom u SQL Serverovom Management Studiju, a tu možete i da podešavate opcije koje se odnose na konkretan program koji koristite.

Kartica Text Editor

Kartica Text Editor omogućava da zadate podrazumevani editor za tekst i i druge opcije koje se odnose na jezik i uređivanje teksta.

Kartica Query Execution

Kartica Query Execution služi za izmenu standardnih vrednosti parametara ROW-COUNT i TEXTSIZE, kao i dozvoljenog trajanja izvršenja upita i drugih parametara.

Kartica Query Results

Kartica Query Results omogućava da izmenite podrazumevani oblik u kojem se prikazuju rezultati upita, podrazumevano mesto na koje se snimaju rezultati upita, kao i druge parametre.

Kartica Designer

Kartica Designer omogućava da izmenite standardne vrednosti parametara koji važe za projektante tabela i baza podataka.

Sažetak

U ovom poglavlju pokazali smo kako da pokrenete SQL Server 2005 i njegov program Management Studio. Pokazali smo i kako da napravite bazu podataka `Student_course` koju ćemo koristiti kroz celu knjigu. Osim toga, dali smo primere rada s tabelama. Naveli smo kako da jednostavan upit otkucate, analizirate, izvršite i snimite na disk. Tokom tog postupka, predstavili smo nekoliko važnijih prozora i mogućnosti SQL Serverovog Management Studija. Pri kraju poglavlja, pokazali smo kako da izmenite (ili prilagodite) neke od parametara SQL Servera 2005 da bi odgovarali vašim potrebama.

Pitanja

1. Ako hoću da vidim koja sve polja čine određenu tabelu, koju bi opciju trebalo da potražim?
2. Šta je upit?
3. SQL upit pišemo u _____ .
4. Čemu služe baze podataka `model`?
5. Čemu služe baze podataka `master`?
6. Čemu služe baze podataka `tempdb`?
7. Čemu služi naredba `USE`?
8. Ako iz baze podataka izbrišete tabelu, da li će biti izbrisani i podaci u tabeli?
9. Čemu služi dugme `Parse Query`?
10. U SQL Serveru 2005, tabelle se prave u _____ .

Vežbe

Struktura tabela u bazi podataka `Student_course` prikazana je u dodatku A.

1. Baza podataka `Student_course` sadrži sledeće tabelle: `Student`, `Dependent`, `Grade_report`, `Section`, `Department`, `Course`, `Prereq`, `Room`, `Cap`, `Plants`.
 - a. Prikažite definiciju svake tabelle.
 - b. Prikažite podatke iz svake tabelle. Snimite rezultate u datoteku a zatim odštam-pajte te podatke.
2. Napišite SQL upit koji učitava sve kolone i redove iz tabelle `Student`. (Savet: da biste učitali sve kolone, zadajte u upitu `SELECT *`; simbol `*` znači „sve kolone“.) Snimite upit u datoteku i izvršite ga. Snimite rezultate upita u datoteku, a zatim odštam-pajte te rezultate.