Microsoft SQL Server. Лабораторная работа №2. Введение в Transact-SQL
Цель: изучить основные операторы и алгоритмические конструкции Transact-SQL.

Теоретический материал: перед выполнением лабораторной работы рекомендуется изучить лекцию №3 «Общие сведения о Transact-SQL», поскольку в ней представлено общее описание и назначение языка SQL, а также рассмотрены все алгоритмические конструкции, доступные в SQL.

Требования к отчету: по результатам работы нужно представить набор SQL-скриптов, решающих задачи из раздела «Самостоятельная работа».
Задание 1. Подключитесь к серверу MyServ с помощью утилиты Management Studio.

Указания к выполнению:

1. Запустите SQL Server Management Studio через меню Пуск –Программы – Microsoft SQL Server 2008.

2. Выберите тип аутентификации: SQL Server Authentication. Укажите User name: sa, и Password: пустой и нажмите кнопку Connect.

Задание 2. Определить, имеет ли пользователь право выборки из таблицы Product.

Указания к выполнению:

1. Установите текущей базой данных AdventureWorks2008. Это можно сделать одним из следующих способов:

· выполните команду USE AdventureWorks2008;

· выберите в выпадающем списке AdventureWorks2008 (см. рис. 2.1).

[image: image1.png]. Microsoft SQL Server Management Studio

Fe Ek Vew Qury Pkt Debig Took Widow Connty Heb
Dtewasery 0 BB 5 0 Sdd .

43 850 | masior ¥ Execne b ® o 33 5[] 3 E N =
S e

Connect ~ adventureWorksD

10.0.1600 - TESTSYS A

= B TES adventuretworksLT

5 L |AdventuretWorks T2008
= |master

model
msds
emoch

5 st Tavks

2 dbo.Mrepiication_options

Рис. 2.1. Выбор текущей базы данных

2. При помощи функции object_id получим идентификатор таблицы Product.

3. Функция Permissions возвращает 32-битовую маску, в которой каждый бит означает право текущего пользователя на определенное действие. При этом значение бита зависит от параметров, с которыми была вызвана функция. Функция Permissions может быть вызвана одним из трех способов:

· без параметров – возвращает список разрешенных действий пользователя, которые он может выполнять в текущей БД;

· с одним параметром obect_id – возвращает список допустимых действий над объектом, например, над таблицей;

· с двумя параметрами: object_id и атрибут – возвращает разрешенные действия над атрибутом.

В таблице приведен список разрешенных действий в соответствии с разными способами вызова функции Permissions. Для каждого действия указан номер и десятичное значение соответствующего бита.

	Номер бита
	Бит

(в десятичном виде)
	Разрешенное действие

	
	
	Без параметров
	Object_id
	Object_id
и атрибут

	0
	1
	CREATE DATABASE
	SELECT ALL
	SELECT

	1
	2
	CREATE TABLE
	UPDATE ALL
	UPDATE

	2
	4
	CREATE PROCEDURE
	REFERENCES ALL
	REFERENCES

	3
	8
	CREATE VIEW
	INSERT
	

	4
	16
	CREATE RULE
	DELECT
	

	5
	32
	CREATE DEFAULT
	EXECUTE
	

	6
	64
	BACKUP DATABASE
	
	

	7
	128
	BACKUP LOG
	
	

	8
	256
	Зарезервировано
	
	

	12
	4096
	
	SELECT ANY
	

	13
	8192
	
	UPDATE ANY
	

	14
	16384
	
	REFERENCES ANY
	

В данном случае нас интересует младший (нулевой) бит – право на SELECT ALL.

4. Пример вызова функции Permissions (рис. 2.2):

SELECT Permissions (object_id('production.product'))

[image: image2.png]"3 Resuts | [y Messages
(o column nane)
1 [Te8ioesi1

Рис. 2.2. Результат функции Permissions
5. Для определения того, задан ли интересующий нас бит, можно использовать битовую операцию «И» (&), тогда конечный вариант будет выглядеть следующим образом:

IF Permissions (object_id('production.product'))&1=1

 SELECT 'Есть право выборки'

ELSE
 SELECT 'Права выборки нет'

[image: image3.png][& Rests | (1) Messages.
(o column name)
1 [Eorepaso ewiboprn |

Рис. 2.3. Результат функции Permissions для вывода текстового описания

6. Вместо оператора SELECT можно воспользоваться оператором PRINT, который просто позволяет выводить данные в виде текста, а не в виде таблицы, как это делает SELECT. Тогда код будет выглядеть так:

IF Permissions (object_id('production.product'))&1=1

 PRINT 'Есть право выборки'

ELSE
 PRINT 'Права выборки нет'

А результат будет выведен не на вкладку Results, а на вкладку Messages (рис. 2.4).

[image: image4.png][Messages

Bems mpaso swBopms

Рис. 2.4. Результат использования PRINT
Задание 3. Вывести имя компьютера, на котором выполняется команда. Если имя компьютера более девяти букв, то вывести только первые шесть букв.

Указания к выполнению:

1. Для получения имени компьютера используется функция HOST_NAME().
2. Для определения длины строки можно воспользоваться функцией DataLength.

3. Пример выполнения задания:

IF (DATALENGTH(HOST_NAME()) / 2 > 9)

SELECT LEFT(HOST_Name(), 6) + '...'

ELSE

SELECT HOST_Name()

Замечание. Обратите внимание, что результат функции DATALENGTH мы разделили на два. Это обусловлено тем, что HOST_NAME() возвращает тип nvarchar, в котором под каждый символ отводится два байта.

Задание 4. Посчитать количество цифр в числе.

Указания к выполнению:

1. Один из возможных вариантов решения данной задачи (см. рис.2.5):
DECLARE @num int, @cnt int

SET @num = 19

IF (@num = 0) SET @cnt = 1

ELSE BEGIN

SET @cnt = 0

WHILE (@num <> 0) BEGIN

SET @cnt = @cnt + 1

SET @num = @num / 10

END

END

SELECT @cnt AS 'Количество цифр'

[image: image5.png]" Resuls [y Messages

Koruecreo wiep
H

Рис. 2.5. Результат работы кода

Самостоятельная работа

1. Оптимизировать код решения задания 4: избавиться от условного оператора, должен остаться только цикл WHILE, при этом код должен по-прежнему работать как для нуля и положительных чисел, так и для отрицательных.

2. Определить, имеет ли пользователь право доступа к полю 'CardNumber', таблицы CreditCard в базе данных AdventureWorks2008. Если доступ есть, то вывести «Доступ есть», иначе – «В доступе отказано».

3. Написать программу пересчета веса из фунтов в килограммы (1 фунт равняется 453,6 г). Результат должен быть выведен следующим образом, например:

3.3 фунт(а/ов) – это 1 кг 496 г.

4. Вывести информацию о текущих именах сервера, учетной записи и пользователя базы данных в следующем виде:

Вы вошли на сервер User400-01\SQL2008 как User400-01\User with dbo permissions.

5. Определить количество часов и минут, прошедших со времени запуска служб MS SQL Server.

6. Определить, является ли текущий год високосным.

7. Найти сумму чисел в заданной строке символов.

8. Определить величину оплаты за отправку телеграммы. Признаком завершения телеграммы является точка. Стоимость одного слова 33 коп, результат вывести с указанием количества рублей и копеек. Строка может содержать произвольное число пробелов.

9. Используя шифр Цезаря, зашифруйте заданную строку текста. Идея данного метода шифрования – алфавит размещается как бы по часовой стрелке. Для шифровки буквы текста заменяются буквами, отстоящими на заданное число букв (сдвиг) по часовой стрелке.

10. Известна фамилия, имя и отчество пользователя. Найти число его личности. Правило получения числа личности: каждой букве сопоставлено число – порядковый номер буквы в алфавите. Эти числа складываются, если полученная сумма не является однозначным числом, то цифры числа снова складываются и так до тех пор, пока не будет получено однозначное число.

