

Contents

About the Author	xix
About the Technical Reviewer	xxi
Acknowledgments	xxiii
Introduction	xxv
CHAPTER 1 SELECT	1
The Basic SELECT Statement	1
Selecting Specific Columns for Every Row	2
Selecting Every Column for Every Row	3
Selective Querying Using a Basic WHERE Clause	3
Using the WHERE Clause to Specify Rows Returned in the Result Set	3
Combining Search Conditions	4
Negating a Search Condition	5
Keeping Your WHERE Clause Unambiguous	6
Using Operators and Expressions	7
Using BETWEEN for Date Range Searches	8
Using Comparisons	8
Checking for NULL Values	9
Returning Rows Based on a List of Values	10
Using Wildcards with LIKE	10
Ordering Results	11
Using the ORDER BY Clause	12
Using the TOP Keyword with Ordered Results	13
Grouping Data	15
Using the GROUP BY Clause	15
Using GROUP BY ALL	17
Selectively Querying Grouped Data Using HAVING	17

SELECT Clause Techniques	18
Using DISTINCT to Remove Duplicate Values	19
Using DISTINCT in Aggregate Functions	19
Using Column Aliases	20
Using SELECT to Create a Script	21
Performing String Concatenation	22
Creating a Comma Delimited List Using SELECT	22
Using the INTO Clause	23
SubQueries	25
Using Subqueries to Check for the Existence of Matches	25
Querying from More Than One Data Source	26
Using INNER Joins	26
Using OUTER Joins	28
Using CROSS Joins	29
Performing Self-Joins	29
Using Derived Tables	30
Combining Result Sets with UNION	31
Using APPLY to Invoke a Table-Valued Function for Each Row	33
Using CROSS APPLY	33
Using OUTER APPLY	35
Data Source Advanced Techniques	36
Using the TABLESAMPLE to Return Random Rows	37
Using PIVOT to Convert Single Column Values into Multiple Columns and Aggregate Data	38
Normalizing Data with UNPIVOT	40
Returning Distinct or Matching Rows Using EXCEPT and INTERSECT	42
Summarizing Data	45
Summarizing Data with WITH CUBE	45
Using GROUPING with WITH CUBE	46
Summarizing Data with WITH ROLLUP	46
Hints	47
Using Join Hints	47
Using Query Hints	49
Using Table Hints	51
Common Table Expressions	53
Using a Non-Recursive Common Table Expression (CTE)	53
Using a Recursive Common Table Expression (CTE)	56

CHAPTER 2	INSERT, UPDATE, DELETE	61
	INSERT	61
	Inserting a Row into a Table	62
	Inserting a Row Using Default Values	63
	Explicitly Inserting a Value into an IDENTITY Column	64
	Inserting a Row into a Table with a Uniqueidentifier Column	65
	Inserting Rows Using an INSERT...SELECT Statement	66
	Inserting Data from a Stored Procedure Call	67
	UPDATE	69
	Updating a Single Row	69
	Updating Rows Based on a FROM and WHERE Clause	70
	Updating Large Value Data Type Columns	71
	Inserting or Updating an Image File Using OPENROWSET and BULK	73
	DELETE	75
	Deleting Rows	76
	Truncating a Table	77
	The OUTPUT Clause	78
	Using the OUTPUT Clause with INSERT, UPDATE, DELETE	78
	Chunking Data Modifications with TOP	81
	Deleting Rows in Chunks	81
CHAPTER 3	Transactions, Locking, Blocking, and Deadlocking	83
	Transaction Control	83
	Using Explicit Transactions	85
	Displaying the Oldest Active Transaction with DBCC OPENTRAN	88
	Locking	90
	Viewing Lock Activity	91
	Transaction, Locking, and Concurrency	93
	Using SET TRANSACTION ISOLATION LEVEL	94
	Blocking	99
	Identifying and Resolving Blocking Processes	99
	Using SET LOCK TIMEOUT	102
	Deadlocking	103
	Identifying Deadlocks with a Trace Flag	103
	Setting Deadlock Priority	106

CHAPTER 4	Tables	109
	Table Basics	109
	Creating a Table	112
	Adding a Column to an Existing Table	112
	Changing a Column Definition	113
	Creating a Computed Column	114
	Dropping a Table Column	115
	Reporting Table Information	116
	Dropping a Table	116
	Collation Basics	116
	Viewing Collation Metadata	117
	Designating a Column's Collation	118
	Keys	118
	Creating a Table with a Primary Key	120
	Adding a Primary Key Constraint to an Existing Table	121
	Creating a Table with a Foreign Key Reference	121
	Adding a Foreign Key to an Existing Table	122
	Creating Recursive Foreign Key References	123
	Allowing Cascading Changes in Foreign Keys	124
	Surrogate Keys	126
	Using the IDENTITY Property During Table Creation	126
	Using DBCC CHECKIDENT to View and Correct IDENTITY Seed Values	127
	Using the ROWGUIDCOL Property	129
	Constraints	129
	Creating a Unique Constraint	130
	Adding a UNIQUE Constraint to an Existing Table	131
	Using CHECK Constraints	132
	Adding a CHECK Constraint to an Existing Table	133
	Disabling and Enabling a Constraint	134
	Using a DEFAULT Constraint During Table Creation	135
	Adding a DEFAULT Constraint to an Existing Table	136
	Dropping a Constraint from a Table	137
	Temporary Tables and Table Variables	137
	Using a Temporary Table for Multiple Lookups Within a Batch	138
	Creating a Table Variable to Hold a Temporary Result Set	140

Manageability for Very Large Tables	141
Implementing Table Partitioning	142
Determining the Location of Data in a Partition	145
Adding a New Partition	146
Removing a Partition	148
Moving a Partition to a Different Table	149
Removing Partition Functions and Schemes	151
Placing a Table on a Filegroup	151
CHAPTER 5 Indexes	155
Indexes Overview	155
Create a Table Index	158
Enforce Uniqueness on Non-Key Columns	159
Create a Composite Index	160
Define Index Column Sort Direction	161
View Index Meta Data	161
Disable an Index	163
Dropping Indexes	163
Change an Existing Index with DROP_EXISTING	164
Controlling Index Build Performance and Concurrency	164
Intermediate Index Creation in Tempdb	165
Controlling Parallel Plan Execution for Index Creation	165
Allowing User Table Access During Index Creation	166
Index Options	166
Using an Index INCLUDE	166
Using PAD_INDEX and FILLFACTOR	167
Disabling Page and/or Row Index Locking	168
Managing Very Large Indexes	169
Creating an Index on a Filegroup	169
Implementing Index Partitioning	170
CHAPTER 6 Full-Text Search	173
Full-Text Indexes and Catalogs	173
Creating a Full-Text Catalog	174
Creating a Full-Text Index	175
Modifying a Full-Text Catalog	177
Modifying a Full-Text Index	178
Dropping a Full-Text Catalog	180
Dropping a Full-Text Index	181
ta	181

Basic Searching	182
Using FREETEXT to Search Full-Text Indexed Columns	183
Using CONTAINS for Word Searching	184
Advanced Searching	185
Using CONTAINS to Search with Wildcards	185
Using CONTAINS to Search for Inflectional Matches	185
Using CONTAINS for Searching Results by Term Proximity	186
Ranked Searching	187
Returning Ranked Search Results by Meaning	187
Returning Ranked Search Results by Weighted Value	188
CHAPTER 7 Views	191
Regular Views	192
Creating a Basic View	192
Querying the View Definition	194
Reporting on Database Views	194
Refreshing a View's Definition	196
Modifying a View	196
Dropping a View	197
Modifying Data Through a View	197
View Encryption	198
Encrypting a View	198
Indexed Views	199
Creating an Indexed View	200
Forcing the Optimizer to Use an Index for an Indexed View	202
Partitioned Views	203
Creating a Distributed-Partitioned View	203
CHAPTER 8 SQL Server Functions	209
Aggregate Functions	209
Returning the Average of Values	210
Returning Row Counts	210
Finding the Lowest and Highest Values from an Expression	211
Returning the Sum of Values	212
Using Statistical Aggregate Functions	212
Mathematical Functions	213
Using Mathematical Functions	214

String Functions	215
Converting a Character Value to ASCII and Back to Character	216
Returning Integer and Character Unicode Values	216
Finding the Start Position of a String Within Another String	217
Finding the Start Position of a String Within Another String Using Wildcards	217
Determining the Similarity of Strings	218
Taking the Leftmost or Rightmost Part of a String	219
Determining the Number of Characters or Bytes in a String	220
Replacing a Part of a String with Another String	220
Stuffing a String into a String	221
Changing Character Values to Lower, Upper, and Proper Case	221
Removing Leading and Trailing Blanks	224
Repeating an Expression N Number of Times	224
Repeating a Blank Space N Number of Times	224
Outputting an Expression in Reverse Order	225
Returning a Chunk of an Expression	225
Working with NULLs	226
Replacing a NULL Value with an Alternative Value	226
Performing Flexible Searches Using ISNULL	226
Returning the First Non NULL Value in a List of Expressions	228
Returning a NULL Value When Two Expressions Are Equal: Otherwise Return the First Expression	228
Date Functions	229
Returning the Current Date and Time	230
Incrementing or Decrementing a Date's Value	230
Finding the Difference Between Two Dates	231
Displaying the String Value for Part of a Date	232
Displaying the Integer Value for Part of a Date Using DATEPART	233
Displaying the Integer Value for Part of a Date Using YEAR, MONTH, and DAY	233
Converting Data Types Using Convert and Cast	234
Converting Data Types	234
Performing Date Conversions	235
Evaluating Whether an Expression Is a Date or Is Numeric	236

Ranking Functions	237
Using an Incrementing Row Number	237
Returning Rows by Rank	238
Returning Rows by Rank Without Gaps	240
Using NTILE	241
Probing Server, Database, and Connection-Level Settings	
Using System Functions	241
Using SQL Server's First Day of the Week Setting	242
Viewing the Language Used in the Current Session	242
Viewing and Setting Current Connection Lock Timeout Settings	242
Displaying the Nesting Level for the Current Stored Procedure Context	243
Returning the Current SQL Server Instance Name and SQL Server Version	244
Returning the Current Connection's Session ID (SPID)	244
Returning Number of Open Transactions	244
Retrieving the Rows Affected by the Previous Statement	245
Using System Statistical Functions	246
Displaying Database and SQL Server Settings	248
Returning the Current Database ID and Name	248
Returning a Database Object Name and ID	249
Returning the Application and Host for the Current User Session	249
Reporting Current User and Login Context	250
Viewing User Connection Options	250
IDENTITY and uniqueidentifier Functions	251
Returning the Last Identity Value	251
Returning an Identity Column's Seed and Incrementing Value	252
Creating a New uniqueidentifier Value	253
CHAPTER 9 Conditional Processing, Control-of-Flow, and Cursors ..	255
Conditional Processing	255
Using CASE to Evaluate a Single Input Expression	256
Using CASE to Evaluate Boolean Expressions	257
Using IF...ELSE	258

Control-of-Flow	260
Using RETURN	260
Using WHILE	262
Using GOTO	264
Using WAITFOR	265
Cursors	266
Creating and Using Transact-SQL Cursors	268
CHAPTER 10 Stored Procedures	271
Stored Procedure Basics	271
Creating a Basic Stored Procedure	272
Creating a Parameterized Stored Procedure	274
Using OUTPUT Parameters	276
Modifying a Stored Procedure	277
Dropping Stored Procedures	278
Executing Stored Procedures Automatically at SQL Server	
Startup	278
Reporting Stored Procedure Metadata	280
Documenting Stored Procedures	280
Stored Procedure Security	281
Encrypting a Stored Procedure	281
Using EXECUTE AS to Specify the Procedure's Security	
Context	282
Recompilation and Caching	285
RECOMPILE(ing) a Stored Procedure Each Time It Is	
Executed	285
Flushing the Procedure Cache	286
CHAPTER 11 User-Defined Functions and Types	289
UDF Basics	289
Creating Scalar User-Defined Functions	290
Creating Inline User-Defined Functions	293
Creating Multi-Statement User-Defined Functions	295
Modifying User-Defined Functions	298
Viewing UDF Metadata	300
Dropping User-Defined Functions	300
Benefiting From UDFs	301
Using Scalar UDFs to Maintain Reusable Code	301
Using Scalar UDFs to Cross Reference Natural Key Values	303
tement UDFs	306

UDT Basics	308
Creating and Using User-Defined Types.....	308
Identifying Columns and Parameters That Use User-Defined Types	310
Dropping User-Defined Types	311
CHAPTER 12 Triggers	313
DML Triggers	314
Creating an AFTER DML Trigger	314
Creating an INSTEAD OF DML Trigger	318
Using DML Triggers and Transactions	321
Controlling DML Triggers Based on Modified Columns.....	323
Viewing DML Trigger Metadata	324
DDL Triggers.....	325
Creating a DDL Trigger That Audits Database-Level Events.....	326
Creating a DDL Trigger That Audits Server-Level Events	328
Viewing DDL Trigger Metadata	329
Managing Triggers.....	330
Modifying a Trigger	330
Enabling and Disabling Table Triggers	330
Limiting Trigger Nesting	332
Controlling Trigger Recursion.....	333
Setting Trigger Firing Order	334
Dropping a Trigger	336
CHAPTER 13 CLR Integration	337
CLR Overview	338
When (and When Not) to Use Assemblies	338
CLR Objects Overview	340
Creating CLR Database Objects	340
Enabling CLR Support in SQL Server 2005	341
Writing an Assembly for a CLR Stored Procedure	341
Compiling an Assembly into a DLL File	344
Loading the Assembly Into SQL Server	345
Creating the CLR Stored Procedure	346
Creating a CLR Scalar User-Defined Function	347
Creating a CLR Trigger	350

Administering Assemblies	352
Viewing Assembly Metadata	352
Modifying an Assembly's Permissions	352
Removing an Assembly from the Database	353
CHAPTER 14 XML	355
XML and Related Technologies	356
Working with Native XML	358
Creating XML Data Type Columns	358
Inserting XML Data into a Column	359
Validating XML Data Using Schemas	360
Retrieving XML Data	362
Modifying XML Data	365
Using XML Indexes	366
Converting Between XML Documents and Relational Data	367
Using FOR XML	368
Using OPENXML	372
CHAPTER 15 Web Services	375
Web Service Technologies	375
HTTP Endpoints	377
Creating an HTTP Endpoint	379
Managing HTTP Endpoint Security	382
Modifying an HTTP Endpoint	383
Removing an HTTP Endpoint	385
Reserving Namespaces	385
Creating a .NET Client That Uses a Web Service	387
CHAPTER 16 Error Handling	393
System-Defined and User-Defined Error Messages	393
Viewing System Error Information	393
Creating a User-Defined Error Message	394
Dropping a User-Defined Error Message	396
Using RAISERROR	396
Invoking an Error Message Using RAISERROR	397
Using TRY...CATCH	399
Old Style Error Handling	400
Error Handling with TRY...CATCH	402

Applying TRY...CATCH Error Handling Without Recoding a Stored Procedure	404
Nesting TRY...CATCH Calls	404
CHAPTER 17 Principals	407
Windows Principals	407
Creating a Windows Login	408
Viewing Windows Logins	409
Altering a Windows Login	410
Dropping a Windows Login	411
SQL Server Principals	412
Creating a SQL Server Login	414
Viewing SQL Server Logins	415
Altering a SQL Server Login	415
Dropping a SQL Login	417
Managing Server Role Members	417
Reporting Fixed Server Role Information	418
Database Principals	420
Creating Database Users	420
Reporting Database User Information	422
Modifying a Database User	422
Removing a Database User from the Database	423
Fixing Orphaned Database Users	423
Reporting Fixed Database Roles Information	425
Managing Fixed Database Role Membership	427
Managing User-Defined Database Roles	427
Managing Application Roles	430
CHAPTER 18 Securables and Permissions	433
Permissions Overview	434
Reporting SQL Server 2005 Assignable Permissions	435
Server-Scoped Securables and Permissions	437
Managing Server Permissions	439
Database-Scoped Securables and Permissions	440
Managing Database Permissions	441
Schema-Scoped Securables and Permissions	442
Managing Schemas	444
Managing Schema Permissions	446

Object Permissions	447
Managing Object Permissions	450
Managing Permissions Across Securable Scopes	451
Determining a Current Connection's Permissions to a Securable	451
Reporting the Permissions For a Principal by Securable Scope	453
Changing Securable Ownership	456
Allowing SQL Logins to Access Non-SQL Server Resources	457
CHAPTER 19 Encryption	459
Encryption by Passphrase	459
Using a Function to Encrypt by Passphrase	459
Master Keys	461
Backing Up and Restoring a Service Master Key	462
Creating, Regenerating, and Dropping a Database Master Key	463
Backing Up and Restoring a Database Master Key	464
Removing Service Master Key Encryption from the Database Master Key	465
Asymmetric Key Encryption	466
Creating an Asymmetric Key	466
Viewing Asymmetric Keys in the Current Database	467
Modifying the Asymmetric Key's Private Key Password	468
Encrypting and Decrypting Data Using an Asymmetric Key	468
Dropping an Asymmetric Key	471
Symmetric Key Encryption	471
Creating a Symmetric Key	471
Viewing Symmetric Keys in the Current Database	473
Changing How a Symmetric Key Is Encrypted	473
Using Symmetric Key Encryption and Decryption	474
Dropping a Symmetric Key	478
Certificate Encryption	478
Creating a Database Certificate	478
Viewing Certificates in the Database	479
Backing Up and Restoring a Certificate	480
Managing a Certificate's Private Key	481
Using Certificate Encryption and Decryption	482

CHAPTER 20	Service Broker	485
	Example Scenario: Online Bookstore	486
	Creating a Basic Service Broker Application	486
	Enabling Databases for Service Broker Activity	487
	Creating the Database Master Key for Encryption	487
	Managing Message Types	488
	Creating Contracts	490
	Creating Queues	491
	Creating Services	493
	Initiating a Dialog	494
	Querying the Queue for Incoming Messages	496
	Receiving and Responding to a Message	497
	Ending a Conversation	499
	Creating a Stored Procedure to Process Messages	501
	Creating the Bookstore Stored Procedure	501
	Remote-Server Service Broker Implementations	504
	Enabling Transport Security	506
	Enabling Dialog Security	509
	Creating Routes and Remote Service Bindings	511
	Event Notifications	514
	Capturing Login Commands	514
CHAPTER 21	Configuring and Viewing SQL Server Options	517
	Viewing SQL Server Configurations	517
	Changing SQL Server Configurations	519
CHAPTER 22	Creating and Configuring Databases	523
	Creating, Altering, and Dropping Databases	523
	Creating a Database with a Default Configuration	524
	Viewing Database Information	524
	Creating a Database Using File Options	525
	Creating a Database with a User-Defined Filegroup	528
	Setting Database User Access	530
	Renaming a Database	532
	Dropping a Database	534
	Detaching a Database	534
	Attaching a Database	536

Configuring Database Options	537
Viewing Database Options	537
Configuring ANSI SQL Options	538
Configuring Automatic Options	540
Creating or Modifying a Database to Allow External Access	542
Creating or Changing a Database to Use a Non-Server Default Collation	543
Configuring Cursor Options	544
Enabling Date Correlation Optimization	545
Modifying Database Parameterization Behavior	546
Enabling Read Consistency for a Transaction	549
Configuring Database Recovery Models	551
Configuring Page Verification	552
Controlling Database Access and Ownership	554
Changing a Database State to Online, Offline, or Emergency	554
Changing a Database Owner	555
Managing Database Files and Filegroups	556
Adding a Data File or Log File to an Existing Database	556
Removing a Data or Log File from a Database	558
Relocating a Data or Transaction Log File	559
Changing a File's Logical Name	560
Increasing a Database's File Size and Modifying Its Growth Options	561
Adding a Filegroup to an Existing Database	562
Setting the Default Filegroup	562
Removing a Filegroup	563
Making a Database or Filegroup Read-Only	564
Viewing and Managing Database Space Usage	565
Viewing Database Space Usage	565
Shrinking the Database or a Database File	567

■ CHAPTER 23 Database Integrity and Optimization 571

Database Checking	571
Checking Consistency of the Disk Space Allocation Structures with DBCC CHECKALLOC	572
Checking Allocation and Structural Integrity of All Database Objects with DBCC CHECKDB	573

Tables and Constraints	576
Checking Allocation and Structural Integrity of All Tables in a Filegroup Using DBCC CHECKFILEGROUP	576
Checking Data Integrity for Tables and Indexed Views Using DBCC CHECKTABLE	578
Checking Table Integrity with DBCC CHECKCONSTRAINTS	580
Checking System Table Consistency with DBCC CHECKCATALOG	582
Index Maintenance	583
Rebuilding Indexes	583
Defragmenting Indexes	586
CHAPTER 24 Maintaining Database Objects and Object Dependencies	589
Database Object Maintenance	589
Changing the Name of a User-Created Database Object	589
Changing an Object's Schema	591
Object Dependencies	592
Displaying Information on Database Object Dependencies	592
Viewing an Object's Definition	593
CHAPTER 25 Database Mirroring	595
Database Mirroring in Context	596
Database Mirroring Architecture	597
Setting Up Database Mirroring	598
Creating Mirroring Endpoints	598
Backing Up and Restoring Principal Databases	602
Creating a Database Mirroring Session	604
Setup Summary	607
Operating Database Mirroring	608
Changing Operating Modes	608
Performing Failovers	609
Pausing or Resuming a Mirroring Session	610
Stopping Mirroring Sessions and Removing Endpoints	611
Monitoring and Configuring Options	611
Monitoring Mirror Status	612
Reducing Failover Time	612
Configuring the Connection Timeout Period	613

CHAPTER 26 Database Snapshots	615
Snapshots Basics	615
Creating and Querying Database Snapshots	616
Removing a Database Snapshot	617
Recovering Data with a Database Snapshot	618
CHAPTER 27 Linked Servers and Distributed Queries	621
Linked Server Basics	622
Creating a Linked Server to Another SQL Server Instance	622
Configuring Linked Server Properties	623
Viewing Linked Server Information	625
Dropping a Linked Server	625
Linked Server Logins	626
Adding a Linked Server Login Mapping	626
Viewing Linked Logins	627
Dropping a Linked Server Login Mapping	628
Executing Distributed Queries	628
Executing Distributed Queries Against a Linked Server	628
Creating and Using an Alias to Reference Four-Part Linked Server Names	630
Executing Distributed Queries Using OPENQUERY	631
Executing Ad Hoc Queries Using OPENROWSET	631
Reading Data from a File Using OPENROWSET BULK Options	633
CHAPTER 28 Performance Tuning	637
Query Performance Tips	638
Capturing and Evaluating Query Performance	639
Capturing High Duration Queries Using SQL Server Profiler	639
Capturing Executing Queries Using sys.dm_exec_requests	644
Viewing a Query's Graphical Execution Plan	645
Viewing Estimated Query Execution Plans Using Transact-SQL Commands	650
Forcing SQL Server 2005 to Use a Query Plan	653
Viewing Execution Runtime Information	655
Viewing Performance Statistics for Cached Query Plans	657

Statistics	659
Manually Creating Statistics	659
Updating Statistics	660
Generating and Updating Statistics Across All Tables	661
View Statistics Information	662
Removing Statistics	664
Index Tuning	664
Displaying Index Fragmentation	665
Displaying Index Usage	668
Using the Database Engine Tuning Advisor	669
Miscellaneous Techniques	675
Using an Alternative to Dynamic SQL	675
Applying Hints Without Modifying Application SQL	677
CHAPTER 29 Backup and Recovery	683
Creating a Backup and Recovery Plan	683
Backups	685
Performing a Basic Full Backup	687
Naming and Describing Your Backups and Media	689
Configuring Backup Retention	691
Striping Backup Sets	692
Using a Named Backup Device	693
Mirroring Backup Sets	694
Performing a Transaction Log Backup	696
Using COPY ONLY Backup Sets	698
Performing a Differential Backup	698
Backing Up Individual Files or Filegroups	699
Performing a Partial Backup	701
Viewing Backup Metadata	702
Restoring a Database	705
Restoring a Database from a Full Backup	705
Restoring a Database from a Transaction Log Backup	709
Restoring a Database from a Differential Backup	712
Restoring a File or Filegroup	713
Performing a Piecemeal (PARTIAL) Restore	714
Restoring a Page	715
INDEX	717