[image: image8.jpg]Sp

solutions for your HR

s+p Software und Consulting AG

PW0003/ Stand: 11/2006

	Abfragen über den Query Analyzer einspielen
PW0003_Einspielen_von_Abfragen.pdf

	Mit dem Query-Analyzer wird Ihre Datenbank geändert. Man kann über so genannte Abfragen (Queries) Werte in Tabellen ändern (z.B. setze bei allen Arbeitnehmern des Mandanten einen Haken im Feld <automatischer Abschlag), man kann gespeicherte Prozeduren ändern ("Alter procedure") und hinzufügen ("create procedure"), man kann zusätzliche Listen anfügen uvm. Zur Sicherheit vor dem Ausführen von Abfragen immer eine Datensicherung durchführen.

	

	1
	STARTEN DES QUERY-ANALYZER

	
	Starten Sie den Query-Analyzer (QA) über Start/ Programme/Microsoft SQL-Server / Query-Analyzer
	[image: image1.png]%1 Entepise Manager

> 1 Fofier

[2} Adobe Acrobat 50 % o
Mictosot Access

Microsoft PowerPoint

00 T

	
	
	Zu 1.) Windows-Startmenü – Programme – Microsoft SQL Server – Query Analyzer

	2
	ANMELDEN AM SERVER

	
	Melden Sie sich nun am SQL Server an. Dies kann je nach Konfiguration über SQL-Authentifizierung oder Windows-Authentifizierung erfolgen. Sie müssen allerdings Administratorrechte besitzen.

Viele Abfragen dürfen nur als „sa“ (Systemadministrator) ausgeführt werden. Melden Sie sich daher als sa mit dem von Ihnen vergebenen Passwort am QA an.
	[image: image2.png](ﬁ S0 Sewver. [(local] ~ J

5L Server satten, falls SOL.
Server beendst wide.
Folgendes 2urVerbindung vervenden:

& Windows Authentiizierung

€ S0L Server Authentfing

[Abbrechen Hife

	
	
	Zu 2.) Anmeldedialog im SQL Query Analyzer

	3
	DATENBANK AUSWÄHLEN

	
	Sie gelangen nun in den Query Analyzer. Dort wählen Sie bitte Ihre Lohndatenbank aus.
	[image: image3.png]&, SOL Query Analyzer

Dalei Beabeien Abfiage Extras Fenster 7

ERE = =R A Fer =
FEIEER
Casching
beichie
Ertehtrechnung

" Abfrage - SPLEIASCHMIDT2 master. SPLOHN\aschmidt - Unbenar

	
	
	Zu 3.) Auswahl der Datenbank über die Datenbank-Liste in der Symbolleiste

	4
	ABFRAGE EINFÜGEN

	
	Kopieren Sie nun die von uns mitgelieferte Abfrage in das Abfragefenster (im Editor öffnen und den Dateiinhalt über die Zwischenablage in das weiße große Fenster einfügen). Sie können die mitgelieferte Datei auch auf dem Rechner abspeichern und anschließend über den Befehl Datei/ Öffnen aufrufen. Hierfür sind Dateien mit der Endung .sql oder .txt geeignet.

	[image: image4.png]Unbenannt2] P =] S

4 SQL Query Analyzer - [Abfrage - LEI-PC170-WS.krank.SAGEDE lasch

M) Dutei_Bearbeilon_Abfroge Exras Fenster 7 SETET)
|8 -2 07| e ' G | & B
Suchenin: [shersvorsorge JE2 N = = 8 =
Neme = Giote [Ty S
Dateiorcher
Y feldedaten. L 446 Tedtdokument
2_205¥ Kinderdaten L5p.txt 24 Tedtdokument
3.sys RA Lten.bxt 1B Textdokument
42UV Meldungen LTt 24 Tedtdokument
] 7_sp_grentalaceess.bxt 1K Texdoment]
« >

Dateiname: |1_ZUSY_Meldedaten_LSP.tst Offnen

Dateityp: | Alle Dateien 7] . Abbrechen

Datsiormat T —— _,:l
I—

ready LEPCI70WS (5.0) |SAGEDE\sschmd (69 Juark |0:00:00 0 Zefen [zee 1, spake 1
ferbindangen 1 o

	
	
	Zu 4.) Dateidialog zur Auswahl der SQL-Skriptdatei

	5
	ABFRAGE AUSFÜHREN

	
	a) Die auszuführende Abfrage ist nun im Fenster zu sehen.

	[image: image5.png]C:\Andrea\lohnfragensaltersvorsorge\1_ZUSY_Meldedaten

Abfrage - SPLEIASCHMIDT2 ErsteAbrechnung. SPLOHN\aschr

RELTE PROCEDURE dba.ZUSY_Nleldedaten LSP
Ve

(¢] 2003 s+p Softvare und Consulting AG
Juthor 15

created: 07/2003

Used In! PAY

Purpose: Datenherrkunft fuer Neldedaten

Input Parameters: 3
|

[_[OIx]

o

[Abiageaatl C\Andieaohniagenakersvarsoge) [SPLEIASCHMIDTZ [30) |SPLORN\sschidt (1) [ErsteAbiectung | 00000 |0Zsien Zoie 1. Spale]

	
	
	Zu 5a.) Anzeige der Abfrage im SQL Query Analyzer

	
	b) Lösen Sie die Abfrage durch Klicken auf das Grüne Dreieck aus.
	[image: image6.png]% SaL uery Analyzer
Date Beatboten Abitage. Exres. Fenstr 7

=D o D ok AEn e

4" Abfrage - LEI-PC170-WS.krank.SAGEDEaschmidt - C:\Andreallohnfragen'altersvorsorge'1_ZUSY_Melde... [l E3 |
‘ CREATE PROCEDURE dbo. ZUSY Nie Laedaten LSF %

Ghikiktaog |

5 LEFPC170WS(SAGED ~
T e =l

	
	
	Zu 5b.) Ausführen der Abfrage im SQL Query Analyzer

	
	c) Im unteren Teil des Abfragefensters wird Ihnen nun das Ergebnis der Abfrage angezeigt. Wenn Text rot dargestellt wird, ist was schiefgegangen (z.B. falsche Datenbank ausgewählt). "Befehl erfolgreich abgeschlossen" oder "n rows affected" ist jedoch immer ein gutes Zeichen.

	[image: image7.png];e

i Abfrage - SPLEIASCHMIDT2 ErsteAbrechnung. SPLOHN\aschmi
CREATE PROCEDURE dbo.ZUSY_Heldedaten LSP

C:\Andreallohnfragenaltersvorsorge\

uthor:

(¢] 2003 s+p Softvare und Consulting AG

15

kil

[petenl (=) erfolgreich abgeschlossen|

| >

O Raster] Meldungen

| i ot

SPLEIASCHMIDT2 (8.0) [SPLOHN\aschmict (51) [ErsteAbrechnung | 60000

0Zeikn

Zeie1, Spate 37,

	
	
	Zu 5c.) Anzeige der Ergebnisse im Infofenster des SQL Query Analyzer

Die im Dokument angegebenen Hinweise stellen keine Form der Beratung dar, sondern sollen zur praktischen Illustration der Programmanwendung dienen. Für die ordnungsgemäße Einhaltung aller gesetzlichen Vorschriften ist jeder Nutzer des Systems selbst verantwortlich. Der Leistungsumfang kann je nach eingesetzter Produktvariante von den hier beschriebenen Funktionalitäten abweichen. Alle Angaben ohne Gewähr. Für Fehler, insbesondere Druck- und Satzfehler, wird keine Haftung übernommen. Die Beschreibungen in diesem Dokument stellen ausdrücklich keine zugesicherte Eigenschaft im Rechtssinne dar.

 1/1

