

Ramowy plan kursu

Lp.	Moduły	Wyk.	Lab.	Przekazywane treści
1	Technologia MS SQL Server 2008 R2.	1	1	W ramach modułu przedstawiona i omówiona zostanie architektura MS SQL Server 2008 R2 oraz środowisko MS SQL Server 2008 R2 Management Studio.
	Podstawy relacyjnego modelu danych i projektowanie baz danych.	2	4	W ramach modułu przedstawione zostaną podstawy teoretyczne relacyjnego modelu danych oraz elementy metodyki ERD i ORM w projektowaniu baz danych
3	Zaawansowane elementy języka SQL.	2	6	Moduł poświęcony będzie zaawansowanym elementom języka SQL (szczególnie nowym elementom SQL wprowadzonym do standardu w ostatnich latach).
4	Programowanie w języku T-SQL.	3	6	Moduł poświęcony wykorzystaniu języka T-SQL do programowania elementów bazy danych po stronie serwera.
5	Programowanie elementów SQL Server 2008 R2 w .Net CLR.	2	4	Moduł poświęcony będzie programowaniu elementów SQL Server z wykorzystaniem CLR .Net.
6	Elementy administracji SQL Server 2008 R2.	3	3	Moduł poświęcony będzie elementom administracji SQL Server 2008 R2.
7	Przetwarzanie asynchroniczne w SQL Server 2008 R2.	2	4	W ramach modułu omówiony zostanie mechanizm Service Broker i aspekty jego wykorzystania do asynchronicznego przetwarzania danych.
8	Usługi raportowania.	4	6	Moduł poświęcony realizacji usług raportowania z wykorzystaniem MS SQL Server 2008 R2 Reporting Services
9	Usługi integracyjne.	4	6	Moduł poświęcony realizacji usług integracji danych z wykorzystaniem MS SQL Server 2008 R2 IntegrationServices.
10	Usługi analityczne.	4	6	Moduł poświęcony realizacji usług analizy danych z wykorzystaniem MS SQL Server 2008 R2 Analysis Services .
11	Data Mining.	2	2	Moduł poświęcony podstawowym algorytmom Data Mining wykorzystywanymi w SQL Server 2008 R2. Dodatkowo omówiony zostanie dodatek PowerPivot do Excel 2010.
12	Egzamin końcowy.	1	2	Przeprowadzony zostanie test końcowy bazujący na pytaniach egzaminów certyfikacyjnych 70-432 i 70-433 oraz zadanie egzaminacyjne.

1. Szczegółowy plan kursu

Lp.	Moduły	Wyk.	Lab.	Przekazywane treści	Uwagi
1	Technologia MS SQL Server 2008 R2	1	1	Wykład : W ramach wykładu zaprezentowana i omówiona zostanie architektura SQL Server 2008 R2.	Ponieważ uczestnikami kursu mogą być osoby mające doświadczenie w innych technologiach

				<p>Przedstawione zostaną nowe elementy technologii MS SQL Server 2008 R2</p> <p>Laboratorium :</p> <p>Laboratorium przeznaczone zostanie na zapoznanie się ze środowiskiem SQL Server Management Studio oraz zestawem oprogramowania : Configuration Tools</p>	<p>bazodanowych (np. Oracle, MySQL, DB2) – zadaniem tej części kursu jest przedstawienie architektury i filozofii technologii MS SQL Server 2008 R2 oraz zapoznanie uczestników kursu z podstawowym oprogramowaniem wykorzystywanym do konfiguracji i zadań administracyjnych.</p>
2	Model relacyjny	2	4	<p>Wykład :</p> <p>W ramach wykładu przedstawione zostaną podstawy teoretyczne relacyjnego modelu danych. Podstawy teorii zbiorów i logiki predykatów. Podstawy algebry relacyjnej oraz rachunku relacyjnego. Przedstawione zostaną również elementy metodyki ERD i ORM w projektowaniu baz danych.</p> <p>Laboratorium :</p> <p>W ramach ćwiczenia laboratoryjnego zrealizowane zostaną 4 ćwiczenia :</p> <ul style="list-style-type: none"> • Definiowanie i parametryzacja bazy danych • Definiowanie tabeli z wykorzystaniem różnych typów danych • Definiowanie kolumn wyliczanych • Definiowanie kolumn typu SPARSE • Definiowanie fragmentu bazy danych i reguł integralności referencyjnej • Projektowanie bazy danych według określonych założeń 	<p>W ramach pierwszego modułu Akademii Baz Danych zrealizowane zostaną podstawowe treści związane z projektowaniem i implementacją baz danych ze szczególnym uwzględnieniem nowych elementów wprowadzanych w ostatnich wersjach MS SQL Server:</p> <ul style="list-style-type: none"> • Filestream • Transparent Data Encryption • Kompresja danych • Kompresja kopii zapasowych
3	Zaawansowane elementy języka SQL.	2	6	<p>Wykład :</p> <p>Wykład poświęcony będzie zaawansowanym elementom języka SQL (szczególnie nowym elementom SQL wprowadzonym do standardu w ostatnich latach). W ramach wykładu omówione zostaną między innymi :</p>	

				<ul style="list-style-type: none"> • Nierelacyjne typy danych • Polecenie MERGE • Operatory złączeń Pivot, Unpivot i Apply • Wyrażenia tabelowe CTE • Rozszerzone opcje grupowania • Funkcje szeregujące • Klauzula OVER <p>Laboratorium :</p> <p>W ramach laboratorium zrealizowane zostaną 4 ćwiczenia :</p> <ul style="list-style-type: none"> • Aktualizacja tabeli na podstawie danych XML z wykorzystaniem polecenia MERGE • Wykorzystanie wyrażeń CTE do rozwiązania problemu (złożone przetwarzanie danych, rekurencja) • Wykorzystanie funkcji szeregujących w zapytaniach • Obsługa metod w nierelacyjnych typach danych 	
4	Programowanie w języku T-SQL.	3	6	<p>Wykład :</p> <p>Wykład poświęcony wykorzystaniu języka T-SQL do programowania elementów bazy danych po stronie serwera. Przedstawione zostaną następujące elementy :</p> <ul style="list-style-type: none"> • Podstawy języka T-SQL • Procedury składowane • Funkcje użytkownika (skalarnie i tabelaryczne) • Wyzwalacze DDL i DML • Mechanizm transakcyjny • <p>Szczególne uwagi zostaną na praktyczne wykorzystanie różnych aspektów programowania po</p>	

				<p>stronie serwera bazy danych</p> <p>Laboratorium :</p> <p>W ramach ćwiczeń laboratoryjnych zrealizowane zostaną następujące ćwiczenia:</p> <ul style="list-style-type: none"> • Programowanie procedury składowanej według założonej specyfikacji • Definiowanie skalarnej funkcji użytkownika • Definiowanie funkcji tabelarycznych • Programowanie wyzwalaczy DML • Programowanie wyzwalaczy DDL 	
5	Programowanie elementów SQL Server 2008 R2 w .Net CLR	2	4	<p>Wykład :</p> <p>Wykład poświęcony będzie programowaniu elementów SQL Server z wykorzystaniem CLR .Net. W ramach wykładu omówione zostaną następujące elementy :</p> <ul style="list-style-type: none"> • funkcje skalarne i tabelaryczne, • procedury składowane, • wyzwalacze, • agregaty, • własne typy danych <p>Laboratorium :</p> <p>W ramach laboratorium zrealizowane zostaną wykonane ćwiczenia :</p> <ul style="list-style-type: none"> • definiowanie własnego typu danych w środowisku CLR • definiowanie funkcji agregującej w środowisku CLR • definiowanie funkcji skalarnej w środowisku CLR <p>Ćwiczenia zrealizowane</p>	

				zostaną w środowisku Visual Studio 2010.	
6	Elementy administracji SQL Server 2008 R2.	3	3	<p>Wykład :</p> <p>Wykład poświęcony będzie elementom administracji SQL Server 2008 R2. W ramach wykładu omówione zostaną następujące problemy :</p> <ul style="list-style-type: none"> • Konfiguracja bazy danych • Model bezpieczeństwa SQL Server 2008 R2 • Kopie zapasowe i odzyskiwanie bazy danych • Log Shipping, Mirroring • Replikacje • Partycjonowanie tabel i indeksów • Migawki bazy danych • Mechanizm śledzenia zmian • Mechanizm przechwytywania zmian • Polityki zarządzania serwerem • Optymalizacja • Elementy kryptografii <p>Laboratorium :</p> <p>W ramach laboratorium zrealizowane zostaną następujące ćwiczenia :</p> <ul style="list-style-type: none"> • Optymalizacja zapytań • Definiowanie polityki bezpieczeństwa • Definiowanie funkcji i schematu partycjonowania tabeli • Wykorzystanie certyfikatów do zapewnienia bezpieczeństwa 	
7	Przetwarzanie asynchroniczne w SQL Server 2008 R2	2	4	<p>Wykład :</p> <p>W ramach wykładu omówiony zostanie mechanizm Service Broker i aspekty jego wykorzystania do asynchronicznego przetwarzania danych.</p>	

				<p>Laboratorium :</p> <p>W ramach ćwiczeń laboratoryjnych wykonane zostanie ćwiczenie realizujące replikację danych pomiędzy kilkoma bazami danych.</p>	
8	Usługi raportowania	4	6	<p>Wykład :</p> <p>Moduł poświęcony usługom raportowania z wykorzystaniem MS SQL Server 2008 R2 Reporting Services</p> <p>Laboratorium :</p> <p>W ramach ćwiczeń laboratoryjnych zrealizowane zostaną następujące ćwiczenia:</p> <ul style="list-style-type: none"> • Tworzenie raportów z wykorzystaniem narzędzia ReportBuilder 3.0 • Tworzenie raportów z wykorzystaniem Bussines Intelligence Development Studio • Zarządzanie raportami z wykorzystaniem Report Manager • Definiowane subskrypcji raportu oraz subskrypcji sterowanej danymi 	
9	Usługi integracyjne	4	6	<p>Wykład :</p> <p>Moduł poświęcony usługom integracji danych z wykorzystaniem MS SQL Server 2008 R2 IntegrationServices</p> <p>Laboratorium :</p> <p>W ramach zajęć laboratoryjnych zrealizowane zostaną następujące ćwiczenia:</p> <ul style="list-style-type: none"> • Definiowanie przepływu danych z wykorzystaniem różnych typów 	

				<p>transformacji</p> <ul style="list-style-type: none"> Definiowanie zadania sterowania przepływem z wykorzystaniem kontenerów iteracyjnych 	
10	Usługi analityczne	4	6	<p>Wykład :</p> <p>Moduł poświęcony usługom analizy danych z wykorzystaniem MS SQL Server 2008 R2 Analysis Services</p> <p>Laboratorium :</p> <p>W ramach zajęć laboratoryjnych zrealizowane zostaną następujące ćwiczenia:</p> <ul style="list-style-type: none"> Definiowanie wymiarów Definiowanie kostki analitycznej Definiowanie kalkulacji Definiowanie wskaźników KPI 	
11	Data Mining	2	2	<p>Wykład :</p> <p>Celem wykładu jest zapoznanie z podstawowymi algorytmami Data Miningu wykorzystywanymi w SQL Server 2008 R2. Dodatkowo omówiony zostanie dodatek PowerPivot do Excel 2010.</p> <p>Laboratorium :</p> <p>W ramach zajęć laboratoryjnych zrealizowane zostanie definiowanie i testowanie wybranego modelu Data Miningu</p>	
12	Egzamin końcowy	1	2	<p>Wykład :</p> <p>Przeprowadzony zostanie test końcowy bazujący na pytaniach egzaminów certyfikacyjnych 70-432 i 70-433.</p> <p>Laboratorium :</p>	

				Uczestnicy kursu wykonają zadanie egzaminacyjne.	
--	--	--	--	--	--