Biml Tips and Tricks

Not just for SSIS Packages!

Cathrine Wilhelmsen
SQLGrillen · June 22nd 2018

Session Description

"Wait, what? Biml is not just for generating SSIS packages?"

Absolutely not! Come and see how you can use Biml (Business Intelligence Markup Language) to save time and speed up other Data Warehouse development tasks. You can generate complex T-SQL statements with Biml instead of using dynamic SQL, create test data and populate static dimensions, and even compare tables and views across multiple servers and databases.

Don't Repeat Yourself, start automating those boring, manual tasks today!

Cathrine Wilhelmsen

Data Warehouse & Business Intelligence Consultant

...the next 60 minutes...

© 2018 Cathrine Wilhelmsen (contact@cathrinewilhelmsen.net)

But Biml works well with source metadata

© 2018 Cathrine Wilhelmsen (contact@cathrinewilhelmsen.net

Traditional Biml

Crazy Fun Biml

What do you need?

The power is in the...

Preview Pane

Traditional BimlScript

Traditional BimlScript

```
<# foreach (var table in RootNode.Tables) { #>
 <Package Name="Load_<#=table.Name#>" />
 <Package Name="Load_Customer" />
 <Package Name="Load_Product" />
 <Package Name="Load_Sales" />
```


BimlScript to Biml

Preview Pane

BimlScript to...???

Preview Pane

Crazy Fun BimlScript

```
<# foreach (var table in RootNode.Tables) { #>
 Yay, a package! <#=table.Name#> :)
 Yay, a package! Load_Customer :)
 Yay, a package! Load_Product:)
 Yay, a package! Load_Sales:)
```


© 2018 Cathrine Wilhelmsen (contact@cathrinewilhelmsen.net)

T-SQL from Biml

Built-in T-SQL from Biml

Functional T-SQL

GetSelectSql

GetDropAndCreateDdl

GetTableSql

SSMS Snippets

GetInsertSql

GetUpdateSql

GetDeleteSql

Functional T-SQL: GetSelectSql

```
SELECT
 [Column1]
 ,[Column2]
FROM [Schema].[Table]
```

Functional T-SQL: GetDropAndCreateDdl

```
IF EXISTS (...)
  DROP TABLE [Schema].[Table]
GO
CREATE TABLE [Schema].[Table] (
 [Column1] int IDENTITY(1,1) NOT NULL
  ,[Column2] nvarchar(50) NOT NULL
-- Constraints
```


Functional T-SQL: GetTableSql

```
IF EXISTS (...)
  DROP TABLE [Schema].[Table]
GO
CREATE TABLE [Schema].[Table] (
 [Column1] int IDENTITY(1,1) NOT NULL
  ,[Column2] nvarchar(50) NOT NULL
-- Constraints
```

yes, this is exactly the same as

Functional T-SQL

Use directly in SSIS
Copy and run in SSMS


```
1 | SELECT
2 | [Column1]
3 | ,[Column2]
4 | FROM [Schema].[Table]
```

SSMS Snippets: GetDeleteSql

```
DELETE FROM [Schema].[Table]
WHERE <Search Conditions,,>
```

SSMS Snippets: GetInsertSql


```
INSERT INTO [Schema].[Table] (
 [Column1]
  ,[Column1]
 VALUES (
  <Column1, int,>,
  <Column2, nvarchar(50),>
```


SSMS Snippets: GetUpdateSql

```
UPDATE [Schema].[Table] SET
  [Column1] = <Column1, int,>,
  [Column2] = <Column2, nvarchar(50),>
WHERE <Search Conditions,,>
```

SSMS Snippets

Copy and run in SSMS Replace Template Parameters with actual values

Custom T-SQL from Biml

Custom T-SQL from Biml

Table Metadata

<#=table.Name#>

<#=table.SchemaQualifiedName#>

SELECT *

Custom T-SQL from Biml

Column Methods

GetColumnList

GetColumnAssignmentList

GetColumnComparisonList

Column Methods

Return code fragments

Use as building blocks in custom T-SQL

Filter columns by using lambda expressions

Column Methods

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

column => column.Name == "ColumnID"

column => column.Name == "ColumnID"

The arrow is the lambda operator

column => column.Name == "ColumnID"

Input parameter is on the left side

column => column.Name == "ColumnID"

Expression is on the right side

GetColumnList

Get columns for **SELECT**

[Column1], [Column2], [Column3]

GetColumnList

```
GetColumnList()

GetColumnList("src")

GetColumnList(c => c.Name == "ColumnID")

GetColumnList(c => c.DataType != DbType.Guid, "src")
```

GetColumnAssignmentList

Get columns for **UPDATE** ... **SET**

```
[l].[Column1] = [r].[Column1]
,[l].[Column2] = [r].[Column2]
,[l].[Column3] = [r].[Column3]
```

GetColumnAssignmentList

```
GetColumnAssignmentList()

GetColumnAssignmentList("dst", "src")

GetColumnAssignmentList(c => !c.IsUsedInPrimaryKey)

GetColumnAssignmentList(c => !c.IsUsedInPrimaryKey, "dst", "src")
```

GetColumnComparisonList

Get columns for JOIN ... ON

```
[l].[Column1] = [r].[Column1]
AND [l].[Column2] = [r].[Column2]
AND [l].[Column3] = [r].[Column3]
```

GetColumnComparisonList

```
GetColumnComparisonList()
GetColumnComparisonList("!=")
GetColumnComparisonList("dst", "src")
GetColumnComparisonList(c => c.IsUsedInPrimaryKey)
GetColumnComparisonList(c => c.IsUsedInPrimaryKey, "dst", "src")
GetColumnComparisonList(c => c.IsUsedInPrimaryKey, "!=", "dst", "src")
```

DEMO

T-SQL from Biml

© 2018 Cathrine Wilhelmsen (contact@cathrinewilhelmsen.net)

Biml + Random()

Create Random Test Data

Random Class

Random()

Pseudo-random number generator Random enough for practical purposes

Random(12345)

Always generates the same series of random numbers

Random Methods

Next()

Random number

Next(100)

Random number smaller than specified value

Next(1000, 2000)

Random number within specified range

NextDouble()

Random decimal number between 0.0 and 1.0

Biml Helper Method

#>

```
<#+
 Random r = new Random();
  public string GetTestData(AstTableColumnBaseNode column) {
 switch (column.DataType) {
 case DbType.Int32 :
 return r.Next(Int32.MaxValue).ToString();
 case DbType.String :
 return "'" + GetRandomString(column.Length) +
 default:
 return "NULL";
```

Biml Helper Helper Method

```
<#+
 private string GetRandomString(int length) {
 var allowedChars = "ABC123";
 var randomChars = new char[length];
 for (int i = 0; i < length; i++) {
 randomChars[i] = allowedChars[ r.Next(allowedChars.Length) ];
 return new String(randomCharacters);
#>
```

Biml + Random()

Very limited functionality

No dependencies

Works out-of-the box

Biml + Bogus

Create Random and Specific Test Data

Bogus Project

Simple and sane fake data generator for .NET https://github.com/bchavez/Bogus

Advanced functionality for custom objects ...or simple functionality for Biml hacks:)

Bogus API

Supports all data types plus built-in test data, including:

Address

Commerce

Company

Database

Date

Finance

Internet

Lorem

Name

Person

Phone

System

The Bogus Methods

```
<#@ assembly name="Bogus.dll" #>
<#@ import namespace="Bogus" #>
<# var f = new Faker(); #>
<# Person p = new Person(); #>
INSERT INTO dbo.Employee(FirstName, LastName, Birthday) VALUES
  '<#=p.FirstName#>',
  '<#=p.LastName#>',
  '<#=p.DateOfBirth.ToString("yyyyMMdd")#>'
```

Biml + Bogus()

Better functionality than Random()

Easier to understand, frequently updated

Requires additional files

Installing Bogus

Install via Nuget:

Install-Package Bogus

Or download latest release .zip:

https://github.com/bchavez/Bogus/releases

Test Data with

Random() and Bogus

Alternative (Better) Solutions

Mockaroo (free, but only 1000 rows)

https://mockaroo.com/

Redgate SQL Data Generator (licensed)

https://www.red-gate.com/products/sql-development/sql-data-generator/index

Static Dimensions

Static Dimensions (or any kind of static table)

SCD Type 0: Not changing Lookup Tables

- 1. Create table definition
- 2. Add static source rows
- 3. Generate INSERT statements

Biml Static Sources

Part of <Table> objects

Defines rows to be inserted when table is created

- Unknown dimension members
- Date dimension
- Code tables

Biml Static Source

```
<Table Name="Table" SchemaName="Database.Schema">
 <Columns>
 <Column Name="Column1" DataType="Int32" />
 <Column Name="Column2" DataType="String" Length="10" />
 </Columns>
 <Sources>
 <StaticSource Name="TableRows">
 <Rows>
 <Row>
 <ColumnValues>
 <ColumnValue ColumnName="Column1" Value="-1" />
 <ColumnValue ColumnName="Column2" Value="'Unknown'" />
 </ColumnValues>
 </Row>
 </Rows>
 </StaticSource>
 </Sources>
</Table>
```

Biml Static Source

```
<# if (table.Sources.Any()) {</pre>
  <#=TableToPackageLowerer.GetStaticSourceInsertStatements(</pre>
 table.SchemaQualifiedName,
 table.HasIdentity,
 (AstTableStaticSourceNode)table.Sources.FirstOrDefault()
  )#>
```

Drop and Create

Facts and Dimensions

Could not drop object 'Schema.Table' because it is referenced by a FOREIGN KEY constraint.

Drop and Create

Create Order: Dim1 → Dim2 → Fact1 → Fact2

Drop Order: Fact2 Fact1 Dim2 Dim1

Drop and Create

© 2018 Cathrine Wilhelmsen (contact@cathrinewilhelmsen.net)

"A topological sort of a directed graph is a linear ordering of its vertices such that for every directed edge uv from vertex u to vertex v, u comes before v in the ordering"

"Sorts objects by dependencies. For example dimensions before fact tables."


```
IEnumerable<T> DependencyAnalysis.TopologicalSort<T> (
 IEnumerable<T> source,
 Expression<Func<T, T>> relationProperty
```

```
var dependentTables =
DependencyAnalysis.TopologicalSort<AstTableNode> (
 RootNode. Tables,
 t => t.Columns
 .OfType<AstTableColumnTableReferenceNode>()
 .Select(c => c.ForeignTable)
```

DEMO

Static Dimensions and Topological Sort

Comparing Databases

How to Compare

Tables and Columns

LINQ

FilterWhere, OfType

Sort

OrderBy, ThenBy

Aggregate

Count, Sum

Group

GroupBy

Check Collections

All, Any, Contains

Set Operations

Except, Intersect

Project Collections

Select, SelectMany

LINQ

Filter Where, OfType

Sort

OrderBy, ThenBy

Aggregate

Count, Sum

Group

GroupBy

Check Collections

All, Any, Contains

Set Operations

Except, Intersect

Project Collections

Select, SelectMany

LINQ: Filter Collections

Where()

Returns the filtered collection with all elements that meet the criteria

table.Where(t => t.Schema.Name == "dim")

LINQ: Set Operations

Except()

Returns elements in first collection that are not in second collection

table1.Except(table2)

LINQ: Set Operations

Intersect()

Returns elements in first collection that are also in second collection

table1.Intersect(table2)

LINQ: Project Collections

Select()

Creates a new collection from specified attributes

table.Select(t => t.Name)

DEMO

Comparing Databases

Alternative (Better) Solutions

Redgate SQL Compare (licensed)

https://www.red-gate.com/products/sql-development/sql-compare/

...the past 60 minutes...

Biml resources and demo files:

cathrinew.net/biml

hi@cathrinew.net

@cathrinew

CW cathrinew.net

