 数据库的使用说明

1、 登录
· 在Windows“开始”、“程序”中找到SQL Server 2000的程序项，运行查询分析器。

· 在“连接到SQL Server”对话框中选择“使用SQL Server身份验证”，输入登录名和密码，服务器中填入“Server”，按“确定”即可使查询分析器客户端连上服务器。
用户帐号为pb05207，密码为pb05207。

· 在查询分析器的工具栏中可以选择当前要操作的数据库，在编辑窗口中写入SQL语句后，就可以在“查询”菜单中或工具栏中选择“执行”，即可将输入的SQL语句交给Server执行；

· 在左边的树形视图中可以看到当前可以操作的数据库的结构。
· 更详细的使用可以查看帮助文件，帮助文件在
C:\Program Files\Microsoft SQL Server\Books下。
其中部分帮助文件的简要说明如下：
qryanlzr.chm
查询分析器的帮助
tsqlref.chm
Transact SQL语言的帮助
createdb.chm
创建和管理数据库、表、视图的帮助
acdata.chm

查询和更改数据库
dtswizrd.chm

DTS导入/导出向导帮助

2、 关于数据库的操作说明

登录后首先建立一个自己的数据库，以自己的学号作为数据库名；

然后进入自己的库中进行SQL语言的各种操作练习，例如建表，插入数据，删除表等等。

3、 查询分析器的一些使用说明

[image: image1.png]=15|x|
=l5lx|

j-u@m%ammn\a w»-\lmm B

=0)

CrosteSttitics Il -
CreateDatabase PIll e EXTSTS (ELECT nane
Creste Functon , FRON Sysbjects
e VEERE nane - N Ctable nane, sysname, test table’
ezl » AD - type T
Creae Frocedre , DROP TABLE <table name, sysnane, test_table>
,
4 test_table> (
Croste Trager > 2 Create Tabk Spechying Consirains e pesttale (e ot L,
Crostevew > 3Create Tabl Spectying Fle Groups Dression, 2eel3)
& Create Table wih Computed o
L S Create Tabl wih IENTITY Colan
SOEPE & reate Tabl wih ROWGLIDCOL Cobn

7 Create Temp Table

dbo. Student
R

am

wiene

BPENLRERE
PR

Jia i | i I_>l_I

g e [F B [Ready [server (.0) [SUN_USTClyzhang (53) tempcy [0:00:00 073 [1, 501
] EEs [[|

[image: image2.png]=15|x|

0 YHE) GEE S TAD EOW B IR
B-cH@iBRrFalo[@-(v) u|[0wmse & =SR[HE
HEVEE © x| H

 werver GULSTCyshane)

) DiADesien
wester
oy
s
oy
Torthuind
s
Tasrstest
50 v
sOmpPE

[16)
EXHPRENEHED 20
ety EEPRSHEREQ > PoD
PSS))
BEER s mme) o
BN)
srmn A FHE. BR©
FaEn AHE i) |
SERBE! (9 g o
Sfeae ™0 8 | _},—‘
= —
[e Ferver (610) NS Clyehang (60) emod [00000 075 1, 701

TEREET

=)

4、 数据的导入和导出

· 运行SQL Server 2000的导入和导出数据。（其帮助信息参见dtswizrd.chm）

· 选择数据源。如某表要插入的数据存放在文件中，则选择数据源的类型为“文本文件”，操作如下：
[image: image3.png]5 SA/SIHHS

ERBER
EEA LSRR ? TN TANEL —~ LR

HEIED) [EEEET |

TETHARFEAIRE BT 2EETRR. ERTESE
e

LHEE: [F-lecturetsofTechdbstudent Ins (]

<t—g@|F-tw>| B | ®mm |

· 选择文件格式。如数据文件中每一行表示一条记录，列之间通过TAB键分隔，字符串以单引号限定，则作如下设置：

[image: image4.png]5 SA/SIHHS

WXL
EEGADE . ARG, 2 IRAREEMRIET

& FRR. B ANBEITHARD,

C BETH. BRUSREANFN.

EE T et ~] B o=
FARHE) eI I s
AR EET

SHHR: EectuehsoltTechidbistudentin

<t—#®[F=Ew)| B | e

[image: image5.png]5 SA/SIHHS

ﬁlmﬂﬁﬁ
2 EATIEEES HRPIIRTAR. ETNERES. HEE. &

frete
CESM FHEEET C 526 cEEQ [
i
(] G2 Gl [=
Se0za02] M
senzan03 x M
B sB023004 2 M

<sw[Frw>] _ ®ms | _ #m |

· 选择目的。如目的为SQL Server，则需要设置所连接的服务器、身份信息、以及要导入的数据库名，再按”下一步”：

[image: image6.png]5 SA/SIHHS

ERAR
EEEE BT ? TR B TAIRGL

BRI [B AT S0Lsewverf Mcosolt OLE DB REER 7]
8 EFEHED] Miorosoll SOL Server s LAIEEIRG . FIPETED.

RSB server

& 8 Windows B BEBIEW)

© @ SO Server BHBIED)
AP
Gz

HEED) OEmE | 6EiE)
<t—#®[F=Ew)| B | mm |

· 选择表和视图。这里选择需要导入数据的表Student。

[image: image7.png]5 SA/SIHHS

ERERARE
TEE WS ELNEETEH. TR IR T

EHl RATBEC S) B Activel HAREIE.

FED

S5 mEsD) | mae. |

<t—#®[F=Ew)| B | mm |

· 按立即运行，则系统将开始数据的导入或导出工作。

对象结构图

模板工具

执行

数据库选择

查询窗口

打开新的查询窗口，

系统根据选择的菜单项，自动地给出相应的SQL脚本

