

Level Up Your Biml

Best Practices and Coding Techniques

Cathrine Wilhelmsen

@cathrinew

Volvo Group IT

SILVER SPONSORS

BRONZE SPONSOR

STRATEGIC PARTNER

Session Description

Is your Biml solution starting to remind you of a bowl of tangled spaghetti code? Good! That means you are solving real problems while saving a lot of time. The next step is to make sure that your solution does not grow too complex and confusing – you do not want to waste all that saved time on future maintenance!

Attend this session for an overview of Biml best practices and coding techniques. Learn how to centralize and reuse code with Include files and the CallBimlScript method. Make your code easier to read and write by utilizing LINQ (Language-Integrated Queries). Share code between files by using Annotations and ObjectTags. And finally, if standard Biml is not enough to solve your problems, you can create your own C# helper classes and extension methods to implement custom logic.

Start improving your code today and level up your Biml in no time!

Cathrine Wilhelmsen

Business Intelligence Consultant

You...

Know basic Biml and BimlScript

Created a staging environment using Biml

Created a metadata-driven Biml framework

...the next 60 minutes...

Code Management

Practical Biml Coding

C# Classes and Methods

Biml Tools

Code Management

Don't Repeat Yourself

Centralize and reuse code
Update once in one file

- 1. Tiered Biml Files
- 2. Include Files
- 3. CallBimlScript

Tiered Biml Files

Multiple Biml Files Working Together

What are Tiered Biml Files?

Think of tiers as stacked layers or sequential steps

Tiered Biml Files

Split Biml code in multiple files to:

- Solve logical dependencies
- Build solutions in multiple steps behind the scenes

Specify the tier per file by using the template directive:

```
<#@ template tier="2" #>
```


Connections
Databases
Schemas
Tables
Packages

Connections

Admin

Source

Destination

Databases

Schemas

Tables

Packages

Load_Customer Load_Product Load_Sales

Connections

Admin

Source

Destination

Databases

Schemas

Tables

Packages

Load_Customer

Load_Product

Load_Sales

Master

How do you use Tiered Biml Files?

- 1. Create Biml files with specified tiers
- 2. Select all the tiered Biml files
- 3. Right-click and click Generate SSIS Packages

Annotations and ObjectTags

Store and Pass Metadata Between Biml Files

Annotations and ObjectTags

Annotations and ObjectTags are Key / Value pairs

Annotations: String / String

ObjectTags: String / Object

Store metadata by attaching tags to Biml objects Higher tier files can get tags from lower tier files

Annotations

Create annotations:

Use annotations:

```
RootNode.OleDbConnections["Dest"].GetTag("Schema");
```


ObjectTags

Create ObjectTags:

```
RootNode.OleDbConnections["Dest"].ObjectTag["Filter"]
= new List<string>{"Product", "ProductCategory"};
```

Use ObjectTags:

```
RootNode.OleDbConnections["Dest"].ObjectTag["Filter"];
```


Automated Copy & Paste

Include common code in multiple files and projects Can include many file types: .biml .txt .sql .cs

Use the include directive

<#@ include file="CommonCode.biml" #>

The directive will be replaced by the included file

Works like an automated Copy & Paste

Global Include Files

Automated Copy & Paste Everywhere

Global Include Files

Use the global directive <#0 global #>

Use instead of adding include directive to all files to

- Create global variables
- Include code files
- Make VB default language

Global Include Files

Specify attributes to control global include files:

```
<#0 global
 order="1"
 location="top"
 active="true" #>
```


Global Include Files

Global Include Files

How do you use Global Include Files?

2. Select Biml files and Global Include File

Parameterized Control over Returned Code

Control and limit the code returned

Works like a parameterized include (or stored procedure)

CallBimlScript file specifies accepted parameters:

```
<#@ property name="Parameter" type="String" #>
```

Main file calls and passes parameters:

```
<#=CallBimlScript("CommonCode.biml", Parameter)#>
```


Parameterized Control over Returned Code and Objects


```
CallBimlScript file specifies custom output object:
```

```
<# CustomOutput.BimlComment = "Comment"; #>
```

Main file defines, passes and uses output object:

```
<# dynamic outObj; #>
<#=CallBimlScriptWithOutput("CommonCode.biml",
 out outObj)#>
<#=outObj.BimlComment#>
```


pass parameters

Wait! When do you use what?

In larger projects, you often see a combination of Tiered Biml Files, Include Files, and CallBimlScript

Rule of Thumb:

If you reuse code more than 3 times, refactor so you Don't Repeat Yourself

Tiered Biml Files

Solve Dependencies Multi-Step Builds

Include Files

Automated Copy & Paste Code Included As-Is

CallBimlScript

Parameterized Control Returned Code

DEMO

Code Management

Practical Biml Coding

LINQ

LINQ (Language-Integrated Query)

One language to query:

SQL Server Databases

Datasets

Collections

Two ways to write queries:

SQL-ish Syntax

Extension Methods

LINQ Extension Methods

Filter

Sort

Aggregate

Group

Where, OfType

OrderBy, ThenBy

Count, Sum

GroupBy

Check Collections

All, Any, Contains

Get Elements

First, Last, ElementAt

Project Collections

Select, SelectMany

LINQ Extension Methods Example

```
var numConnections = RootNode.Connections.Count()
foreach (var table in RootNode.Tables.Where(...))
 if (RootNode.Packages.Any(...))
```


LINQ Extension Methods Example

But what do you put in here?

```
foreach (var table in RootNode.Tables.Where(...))
```

```
if (RootNode.Packages.Any(...))
```


"A lambda expression is an anonymous function that you can use to create delegates or expression tree types"

...huh? o_O

table => table.Name == "Product"

The arrow is the lambda operator

table => table.Name == "Product"

Input parameter is on the left side

table => table.Name == "Product"

Expression is on the right side

LINQ and Lambda

Chain LINQ Methods and use Lambda Expressions for simple and powerful querying of collections:

```
.Where(table => table.Schema.Name == "Production")
.OrderBy(table => table.Name)
```


LINQ: Filter collections

Where()

Returns the filtered collection with all elements that meet the criteria

RootNode.Tables.Where(t => t.Schema.Name == "Production")

OfType()

Returns the filtered collection with all elements of the specified type

RootNode.Connections.OfType<AstExcelOleDbConnectionNode>()

LINQ: Sort collections

OrderBy()

Returns the collection sorted by key...

RootNode.Tables.OrderBy(t => t.Name)

ThenBy()

...then sorted by secondary key

LINQ: Sort collections

OrderByDescending()

Returns the collection sorted by key...

RootNode.Tables.OrderByDescending(t => t.Name)

ThenByDescending()

...then sorted by secondary key

LINQ: Sort collections

Reverse()

Returns the collection sorted in reverse order

RootNode.Tables.Reverse()

LINQ: Group collections

GroupBy()

Returns a collection of key-value pairs where each value is a new collection

RootNode.Tables.GroupBy(t => t.Schema.Name)

LINQ: Aggregate collections

Count()

Returns the number of elements in the collection

```
RootNode.Tables.Count()
```

RootNode.Tables.Count(t => t.Schema.Name == "Production")

LINQ: Aggregate collections

Sum()

Returns the sum of the (numeric) values in the collection

RootNode.Tables.Sum(t => t.Columns.Count)

Average()

Returns the average value of the (numeric) values in the collection

RootNode.Tables.Average(t => t.Columns.Count)

LINQ: Aggregate collections

Min()

Returns the minimum value of the (numeric) values in the collection RootNode.Tables.Min(t => t.Columns.Count)

Max()

Returns the maximum value of the (numeric) values in the collection RootNode.Tables.Max(t => t.Columns.Count)

LINQ: Check collections

All()

Returns true if all elements in the collection meet the criteria

```
RootNode.Databases.All(d => d.Name.StartsWith("A"))
```

Any()

Returns true if any element in the collection meets the criteria

```
RootNode.Databases.Any(d => d.Name.Contains("DW"))
```


LINQ: Check collections

Contains()

Returns true if collection contains element

RootNode.Databases.Contains(AdventureWorks2014)

LINQ: Get elements

First()

```
Returns the first element in the collection (that meets the criteria)
```

```
RootNode.Tables.First()
```

```
RootNode.Tables.First(t => t.Schema.Name == "Production")
```

FirstOrDefault()

Returns the first element in the collection or default value (that meets the criteria)

```
RootNode.Tables.FirstOrDefault()
RootNode.Tables.FirstOrDefault(t => t.Schema.Name ==
"Production")
```


LINQ: Get elements

Last()

```
Returns the last element in the collection (that meets the criteria)
```

```
RootNode.Tables.Last()
```

```
RootNode.Tables.Last(t => t.Schema.Name == "Production")
```

LastOrDefault()

Returns the last element in the collection or default value (that meets the criteria)

```
RootNode.Tables.LastOrDefault()
RootNode.Tables.LastOrDefault(t => t.Schema.Name ==
"Production")
```


LINQ: Get elements

ElementAt()

Returns the element in the collection at the specified index

RootNode.Tables.ElementAt(42)

ElementAtOrDefault()

Returns the element in the collection or default value at the specified index

RootNode.Tables.ElementAtOrDefault(42)

LINQ: Project collections

Select()

Creates a new collection from one collection

A list of table names:

RootNode.Tables.Select(t => t.Name)

A list of table and schema names:

RootNode.Tables.Select(t => new {t.Name, t.Schema.Name})

LINQ: Project collections

SelectMany()

Creates a new collection from many collections and merges the collections

A list of all columns from all tables:

RootNode.Tables.SelectMany(t => t.Columns)

The power is in the...

Preview Pane

BimlExpress Preview Pane


```
Code Blocks get

parsed and expanded
Part2-Demo4-LoadAllTables.biml 📮 🗡
  20 - <Packages>
  22
 <# foreach (var table in sourceMetadata.TableNodes) { #>
  23
 <Package Name="Load <#=table.Schema.Name#> <#=table.Name#>"
  24 -
 ConstraintMode="Linear">
  25
  26 -
 <Variables>
 taType="Int32">0</Variable>
 <Variable Name="NewRows"
  27
  28
 </Variables>
  29
  30 +
 <Tasks>
  31
  32 +
 <ExecuteSOL Name="T
 dncate <#=table.Schema.Name#> <#=table.Name#>" ConnectionName="Staging">
 UNCATE TABLE <#=destinationSchema#>.<#=table.Schema.Name#> <#=table.Name#></DirectInput>
  33
 <DirectInput>T
  34
 </ExecuteS0L>
  35
  11 -
 <Packages>
 preview pane
on bottom
  12 -
 ="Load_Application_Cities"
 ConstraintMode="Linear">
 <Package Nam
  13 -
 <Variables
 <Variable Name="NewRows" DataType="Int32">0</Variable>
  14
  15
 </Variables>
  16 -
 <Tasks>
  17 -
 <ExecuteSQL Name="Truncate Application Cities" ConnectionName="Staging">
  18
 <DirectInput>TRUNCATE TABLE wwi.Application Cities</DirectInput>
  19
 </ExecuteSOL>
```


BimlScript to Biml to SSIS

BimlScript to Biml

Preview Pane

BimlScript to ...?

Preview Pane

DEMO

Practical Biml Coding

C# Classes and Methods

BimlScript and LINQ not enough? Need to reuse C# code?

Create your own classes and methods!

C# Classes and Methods

C# Classes and Methods: Class

C# Classes and Methods: Method

C# Classes and Methods: Logic

C# Code Management

Inline Code Blocks

Included Biml Files with Code Blocks

<#@ include file="CodeBlock.biml" #>

Code Files

Code Blocks vs. Code Files

Code Blocks

- Used when logic is specific to one file
- Reuse by including files with code blocks

Code Files

- Use code editor of choice
- Create extension methods

C# Extension Methods

"Make it look like the method belongs to an object instead of a helper class"

Extension Methods: From this...

```
<#@ code file="HelperClass.cs" #>

<Biml xmlns="http://schemas.varigence.com/biml.xsd">
 <# foreach (var table in RootNode.Tables) { #>
 <# if (HelperClass.AnnotationTagExists(table, "SourceSchema")) { #>
 ...
 <# } #>
 <# } #>
 </Biml>
```

```
public static class HelperClass {
  public static bool AnnotationTagExists(AstNode node, string tag) {
 return (node.GetTag(tag) != "") ? true : false;
  }
}
```


Extension Methods: ...to this

```
<#@ code file="HelperClass.cs" #>

<Biml xmlns="http://schemas.varigence.com/biml.xsd">
 <# foreach (var table in RootNode.Tables) { #>
 <# if (HelperClass.AnnotationTagExists(table, "SourceSchema")) { #>
 ...
 <# } #>
 <# } #>
 </Biml>
```

```
public static class HelperClass {
  public static bool AnnotationTagExist (this A: tNode node, string tag) {
 return (node.GetTag(tag) != "") ? true : ratse;
  }
}
```


Extension Methods: ...to this

```
public static class HelperClass {
  public static bool AnnotationTagExists(this AstNode node, string tag) {
 return (node.GetTag(tag) != "") ? true : false;
  }
}
```


Extension Methods: ...to this:)

```
public static class HelperClass {
  public static bool AnnotationTagExists(this AstNode node, string tag) {
 return (node.GetTag(tag) != "") ? true : false;
  }
}
```


DEMO

C# Classes and Methods

...the past 60 minutes...

Code Management

Practical Biml Coding

C# Classes and Methods

Where can you learn more?

cathrinew.net/BimlBook

Evaluations

What can we do better? How can we improve?

Get things done

Start small
Start simple
Start with ugly code

Keep going

Expand

Improve

Deliver often

Biml resources and demo files:

cathrinew.net/biml

hi@cathrinew.net

@cathrinew

cathrinew.net

