

Développer une base de données avec Microsoft SQL Server 2014

Formation Informatique / SGBD et Aide à la décision / MS SQL Server

Cette formation - Développer une base de données Microsoft SQL Server - permet d'acquérir les compétences et connaissances nécessaires pour créer des objets de base de données tels que les vues, les procédures stockées avec les paramètres et les fonctions. D'autres aspects courants de la procédure de codage, tels que les index, la concurrence d'accès, la prise en compte des erreurs et les déclencheurs sont aussi abordés dans la formation. Les participants apprennent à concevoir des tables logiques, créer des plans d'indexation et d'interrogation.

OBJECTIFS

- Présenter la plateforme SQL server et ses outils majeurs
- Déterminer les types de données appropriées pour être utilisées lors de la conception des tables, la conversion des données entre les types de données et la création des alias de types de données
- Appréhender les meilleures pratiques concernant les tables SQL server et être capable de créer des tables avec T-SQL
- Lire et interpréter les détails des éléments courants à partir des plans d'exécution
- Concevoir et mettre en œuvre les vues et les procédures stockées

PUBLIC

Cette formation s'adresse aux clients intéressés par SQL Server 2012 ou SQL Server 2014 et aux professionnels des bases de données.

PRE-REQUIS

Avoir des connaissances sur l'écriture des requêtes T-SQL et sur les concepts des bases de données relationnelles

PROGRAMME

Introduction au développement de la base de données

Introduction à la plate-forme SQL Server
Travailler avec les outils SQL Server
Configurer les services SQL Server

Conception et mise en œuvre des tables

Concevoir des tables
Travailler avec des schémas
Créer et modifier des tables

Sécurisation de l'intégrité des données via les contraintes

Renforcer l'intégrité des données
Mettre en œuvre l'intégrité de domaine
Mettre en œuvre l'intégrité référentielle

Introduction à l'indexation

Concepts principaux d'indexation
Colonnes simples et index composites
Structures de tables SQL Server
Travailler avec des index clusters

Indexation avancée

Concepts principaux du plan d'exécution
Eléments principaux du plan d'exécution
Travailler avec les plans d'exécution
Concevoir des index non-clusters efficaces
Surveiller la performance

Index « columnstore »

Présentation de la technologie
Meilleures pratiques pour les index « columnstore »

Conception et mise en œuvre des vues

Introduction aux vues
Créer et gérer des vues
Besoins en performance pour les vues

Conception et mise en œuvre des procédures stockées

Introduction aux procédures stockées

A retenir

Durée : **5 jours** soit 35h.
Réf. **M20464**
Code CPF : **1**

Cette formation SGBD et Aide à la décision prépare à une **Certification** officielle.

L'examen Microsoft est passé après la formation.

01 42 93 52 72

Dates des sessions

Cette formation est également proposée en formule **INTRA-ENTREPRISE.**

Inclus dans cette formation

Coaching Après-COURS

Pendant 30 jours, votre formateur sera disponible pour vous aider. CERTyou s'engage dans la réalisation de vos objectifs.

100%
SATISFACTION GARANTIE

Votre garantie 100%
SATISFACTION

Travailler avec les procédures stockées
Mettre en œuvre les procédures stockées paramétrées
Contrôler le contexte d'exécution

Conception et mise en œuvre des fonctions

Vue d'ensemble des fonctions
Concevoir et mettre en œuvre les fonctions scalaires
Concevoir et mettre en œuvre les fonctions de table
Alternatives aux fonctions

Réponse aux manipulations de données via les triggers

Concevoir les triggers DML
Mettre en œuvre les triggers DML
Concepts avancés de triggers

Utilisation des tables « in memory »

Tables à mémoire optimisée
Procédures stockées natives

Mise en œuvre du code géré dans SQL Server

Introduction à l'intégration de SQL CLR
Importer et configurer les assemblies
Mettre en œuvre l'intégration SQL CLR

Stockage et écriture de requêtes pour les données XML dans SQL Server

Introduction à XML et aux Schémas XML
Stocker les données XML et les schémas dans SQL Server
Mettre en œuvre les types de données XML
Utiliser T-SQL pour XML
Démarrer avec XQuery
Pré-chargement XML

Travailler avec des données spatiales SQL Server

Introduction aux données spatiales
Travailler avec des types de données spatiales SQL Server
Utiliser les données spatiales dans les applications

Horaires, Planning et Déroulement de cette formation

Horaires

- Formation de 9h00 (9h30 le premier jour) à 17h30.
- Deux pauses de 15 minutes le matin et l'après-midi.
- 1 heure de pause déjeuner

DEROULEMENT

- Les horaires de fin de journée sont adaptés en fonction des horaires des trains ou des avions des différents participants.
- Une attestation de suivi de formation vous sera remise en fin de formation.
- Cette formation est organisée pour un maximum de 14 participants.

PROCHAINES FORMATIONS

[Réussir la Certification Gestion de Projet PMP du PMI](#)
[Réussir la Certification PRINCE2 Foundation](#)
[Réussir les Certifications PRINCE2 Foundation et PRINCE2 Practitioner](#)
[Réussir la Certification ITIL Foundation](#)
[Réussir la Certification Agile certifié SCRUM Master](#)
[Réussir les Certifications TOGAF Certified et TOGAF Foundation](#)

Retrouvez cette formation sur notre site :

[Développer une base de données avec Microsoft SQL Server 2014](#)