[image: image12.jpg]Sp

solutions for your HR

s+p Software und Consulting AG

PW0010/ Stand: 11/2006

	Abfragen über das SQL Server Management Studio einspielen (SQL 2005)
PW0010_Einspielen_von_Abfragen_SQL2005.pdf

	Mit dem SQL-Server Management Studio 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 SQL Server Management Studios

	
	Starten Sie das SQL Server Management Studio über Start/Programme/Microsoft SQL-Server 2005/ SQL Server Management Studio
	[image: image1.png]PCLexkan fur ds Lonnburo 2006
Bwan
2 Remoteutersttzing

Migosofe &

g
alle Programme.

kel

indaws

s+p Personauitschaft

o

s sevices
) Dokumentation und Lermprogranne
[am—
@ Lostungstoos
o S nce Development Studio

	
	
	Zu 1.) Windows-Startmenü – Programme – Microsoft SQL Server 20005 – SQL Server Management Studio

	2
	Anmelden am Server
	

	
	Melden Sie sich nun am SQL Server 2005 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 Server an.
	 [image: image2.png]¥ Verbindung mit Server herstellen

Migosoft

SQL Server2005

Sewverty:
Servemae:

Authentiizienung

8 idows server system

Daterbarkmadl

Windaws-Authentiizierung

Verbinden

Abbrechen | [__Hife] [Dptonen>>

	
	
	Zu 2.) Anmeldedialog im SQL Server Management Studio

	3
	Variante A: Neue Abfrage erstellen und Abfrage über die Zwischenablage einfügen

	
	Neue Abfrage erstellen

Sie gelangen nun in das SQL Server Management Studio. Dort klicken Sie bitte auf den Punkt <Neue Abfrage> auf der Symbolleiste um eine neue Abfrage zu erstellen.

Es öffnet sich ein neues Abfragefenster.

	 [image: image3.png]Datel _Bearbeten Ansicht Exiras Fenster Community

YN

B 50 &
Objekt-Explorer ~ & X Zzusammenfassung

vobnden~ | 83 = 3 T

- Elpertt

2,227

= 5 le-43001 14-ws1scl2005 (5L Server 5.0,1399 -5
3 Datenbanken

3 Sicherheit

2 Serverchiekte

(3 Replkation

3 Verwalung

(3 Notfication Serices

B 50t Server-Agen:

[J lei-4300114-ws\sql2005 (SQL Server 9.0.1399

LEL4300114-WS150L2005

aschahe
aserverchikee
CaRepltation
Sivermaung
ihetfcston s
[BsaL Server-agent

	
	
	Zu 3a.) Auswahl der gewünschten Aktion

	
	Datenbank auswählen

Wählen Sie über die Auswahlliste bitte die Datenbank aus, in der die Abfrage ausgeführt werden soll.

	 [image: image4.png]osoft SQL Server, Management Studi

Dotei Bearbsiten Ansicht Abfrage Projekt Extras Fenster Community 7

L Newe abfrage | [y | {2 (B (o [5 (ol @ [(3 B B O o

master 2] 8 musfiiven v = 35 | o2 | AL | 37 8 3 | 83 (€
x 3001 14-w... 5QLQueryL.sal|_Zussmenfassung
Verbinden ~ | Amaster
= (8 lersa0o ! s

3 DateReportServer$s0L2005
3 Sch{ReportServer$SQL 2005TempDB

3 serutempdd
3 Replkation

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

	
	Abfrage Über die Zwischenablage einfügen

Öffnen Sie die Abfrage im Editor und Kopieren Sie den Inhalt über die Zwischenablage in das geöffnete Fenster für die Abfrage (siehe Pfeil).

Hinweis: Im Editor können die den Inhalt mit der Tastenkombination <Strg><A> markieren und dann mit <Strg><C> in die Zwischenablage kopieren.

Mit der Tastenkombination <Strg><V> können Sie dann den kopierten Inhalt in das Abfragefenster einfügen.
	[image: image5.png]osoft SQL Server, Management Studi

Dotei Bearbsiten Ansicht Abfrage Projekt Extras Fenster Community 7

L Newe abfrage | [y | {2 (B (o [5 (ol @ [(3 B B O o

B [ester BlL Y usiiven v = 53 |2 | AL | 2 i [| @3 [
Shickt Explorer B ueryLLsql|_Zusammenfassury

BRI | tbution 3001 14-w... SQLQuery Lsal|_ 2 fassung

Verinden = | dasar

= (8 lersa0o ! o _ ;

3 DateReportServer$s0L2005
3 Sch{ReportServer$SQL 2005TempDB

3 serutempdd
3 Replkation

	
	
	Zu 3c.) Anzeige der Abfrage im SQL Server Management Studio

	3
	Variante B: Neue Abfrage über Öffnen der Datei erstellen

	
	Öffnen der Datei

Sie können die mitgelieferte Datei auch auf dem Rechner abspeichern und anschließend im SQL Server Management Studio öffnen.

Dazu klicken Sie bitte auf den Punkt [image: image6.bmp] der Symbolleiste. Es öffnet sich ein Dialog, in dem Sie die zuvor gespeicherte Datei auswählen können. Betätigen Sie die Schaltfläche Öffnen um die ausgewählte Datei zu öffnen.

Hinweis: Hierfür sind Dateien mit der Endung .sql geeignet.

Es öffnet sich das Anmeldefenster für die Datenbank. Melden Sie sich bitte mit ihren Zugangsdaten an. Beachten Sie bitte die Erläuterungen aus Schritt 2.

	[image: image7.png]Datel Bearbeken Ansicht Exiras Fenster Community

21 Newe abfrage | [y | & & 5

@BaBES,

bkt Exlrer
vobnden~ | 83 = 3 T

- Elpertt

2,227

= 5 le-43001 14-ws1scl2005 (5L Server 5.0,1399 -5
3 Datenbanken

3 Sicherheit

2 Serverchiekte

(3 Replkation

3 Verwalung

(3 Notfication Serices

B 50t Server-Agen:

[J lei-4300114-ws\sql2005 (SQL Server 9.0.1399

LEL4300114-WS150L2005

aschahe
aserverchikee
CaRepltation
Sivermaung
ihetfcston s
[BsaL Server-agent

 [image: image8.png]& 20063+

- Edtras +

Eigene Projekte

arbaitplatz

(240018
(SEL)

1520060509 - 2 KoTLastsct_L5p sl

Dateiname:

Dataityp

Gffnen

SQL Server-Dateien (*.5ql)

[rieden

	
	
	Zu 3a.) Dateidialog zur Auswahl der SQL-Scriptdatei

	
	Datenbank auswählen

Wählen Sie über die Auswahlliste bitte die Datenbank aus, in der die Abfrage ausgeführt werden soll.

	 [image: image9.png]% Microsoft SQL

Dotei Bearbsiten Ansicht Abfrage Projekt Extras Fenster Community 7

{ awfiben v = 33 0k o2 | A7 |57 By 5
X | e

300114-w...5QLQueryLsal|_Zussmmerfessung
Verbinden - Amaster e wor Ex1373
& [lerda00] ™o -5 (SELECT TOF 1 Inhalt FROM sys_Feldinhalt vhere Tabelle
3 DateReportserverssQL200s Begin
3 sihiReportServer QL2005 TempB INSERT INTO sys_Feldinhalt values ('Nandant','GLBerechn'
= cendemady o
3 Repiation
3 verwalung I£ Mot EXISTS
(3 Notfication Srvices (SELECT TOP 1 Inhalt FRON sys_Feldinhalt vhere Tabelle
3 50 Server-Agent Begin N

INSERT INTO sys_Feldinhalt values |'Mandant','GLBerechn'
D

	
	
	Zu 3b.) Anzeige der Abfrage im SQL Server Management Studio

	4
	Abfrage ausführen

	
	Die auszuführende Abfrage ist nun im Fenster zu sehen.

Lösen Sie die Abfrage durch Klicken auf die Schaltfläche <!Ausführen> aus.

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

	[image: image10.png] Microsoft SQL Server Management Studi

Dotei Bearbsiten Ansicht Abfrage Projekt Extras Fenster Community 7

) News abfrage | 3y | i i 5 | Oy BABES.
4 43 47 Demodatenbank 1 Ausfubren = 33 i |2 | A2 | 27 iy
Objeki-Exlorer < T —ET43001 14-ws...GL_InsertsalZusanmenfasaung
verbinden~ | %3 = (3 T 1 Not EXISTE

(SELECT TOP 1 Inhalt FRON sys_Feldimhalt vhere Tabelle -'Mandant' and Feldname -'GLBerechn
Begin

INSERT INTO sys_Feldinhalt values |'Handant','GLBerechn',d,'monatl. hrbeitszeit (MY]')

5 (3 643001 14-ws|scl2005 (0L Server 9.0,1393 -5
3 Datenbanken

3 Sicherheit

3 Serverobiekts

(3 Replkation

D

1% Nor EXISTS
(SELECT TOP 1 Inhalt FRON sys_Feldimhalt vhere Tabelle -'landant' and Feldname

3 Verwatung
(3 Notfication Serices
[B 50t Server-agent Begin

INSERT INTO sys_Feldinhalt values ['Handant','GLBerechn',s, 'monatl. hrbeitszeit (MD]')

‘GLBerechn'

[image: image11.png]Meldungen

Bafehl(s) wurde(n) erfolgreich abgeschlossen.

	
	
	Zu 4.) Anzeige der Ergebnisse im Infofenster des SQL Server Management Studio

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.

 1/2

