

ETL für Faulpelze Einführung in Biml für SSIS

- > DBA?
- > DEV?
- Management?
- Sonstige?
- > SSIS User?
- > Biml Erfahrungen?

- Ben Weissman, Solisyon, Nürnberg
- @bweissman
- b.weissman@solisyon.de
- SQL Server seit Version 6.5
- Zu blöd für C#

Microsoft Microsoft CERTIFIED

Solutions Expert

Business Intelligence

CERTIFIED

Solutions Expert

Data Platform

- > Biml ist eine Markup Sprache also: XML
- > Erfunden/Entwickelt von Varigence
- So sieht Biml aus:

- > Wird erst in Verbindung mit BimlScript/APIs m\u00e4chtig
- > Kann neben SSIS auch für T-SQL und SSAS genutzt werden
- > Verschiedenste Frontends

- > Kompatibilität zwischen SQL Versionen wird belanglos
- Gesteigerte Produktivität durch Zeitersparnis bei "dummen"
 Datenbeladungen Suche nach Mustern!
- Dreht er jetzt völlig durch? Damit gibt der Berater ja sein Brot und Butter Geschäft auf.
- Nein es bleibt nur mehr Zeit für die spannenden Themen!
- Je besser ein Task standardisierbar ist (z.B. Beladung einer Staging Umgebung), desto höher der Zeitgewinn

Demo

Was brauchen wir für ein echtes erstes Ergebnis?

- > Auswahl eines Frontends
- > Erstellen einer Zieldatenbank mit entsprechenden Steuertabellen
- > Befüllen der Steuertabellen
 - > Welche Daten sollen von wo geladen werden?
- > Erstellen einer Biml Lösung auf dieser Basis

> Im einfachsten Fall gibt es nur eine Steuertabelle:

Tables

Hier definieren wir einfach alle Tabellen (per Name), die wir importieren wollen

Demo

Schritt 1 – Verbindungs Meta Daten

01_Environment.biml

Schritt 1 – Verbindungs Meta Daten

01_Environment.biml

```
□<Biml xmlns="http://schemas.varigence.com/biml.xsd">
 \dot{\Box}
 <Connections>
 2
 <OleDbConnection Name="Target" ConnectionString="Provider=SQLNCLI11;Server=NB-BWEISS</pre>
 3
 <OleDbConnection Name="AdventureWorks" ConnectionString="Provider=SQLNCLI11; Server=N</pre>
 4
 </Connections>
 5
 <Databases>
 6
 <Database Name="MySimpleBiml Destination" ConnectionName="Target" />
 </Databases>
 8
 <Schemas>
 9
 <Schema Name="dbo" DatabaseName="MySimpleBiml Destination" />
10
11
 </Schemas>
 </Biml>
12
```


Schritt 2 - Tabellen Meta Daten

02_BuildMeta.biml

Schritt 2 – Tabellen Meta Daten

02_BuildMeta.biml

```
<#@ template language="VB" tier="2" #>
 <#@ code file="../code/BimlFunctions.vb" #>
 □<Biml xmlns="http://schemas.varigence.com/biml.xsd">
5
 <# dim AW as astdbconnectionnode = RootNode.Connections("AdventureWorks")</pre>
 6
 dim sql as string = "select [TableName] from [MyBimlMeta_Tables]"
 dim importResult as Importresults = AW.GetDatabaseSchema(nothing, bimlfunctions.GetNonEmptyList(RootNode.Connections("Target"),sql), _
8
 ImportOptions.ExcludeIdentity or ImportOptions.ExcludePrimaryKey or ImportOptions.ExcludeUniqueKey or ImportOptions.ExcludeColumnDefault
9
 or ImportOptions.ExcludeIndex or ImportOptions.ExcludeCheckConstraint or ImportOptions.ExcludeForeignKey)
 for each table as asttablenode in importResult.TableNodes #>
10
 <Table Name="AW_<#=table.Schema.Name#>_<#=table.Name#>" SchemaName="MySimpleBiml_Destination.dbo">
11
12
13
 <#= table.columns.getbiml #>
14
 </Columns>
15 E
 <Annotations>
 <Annotation AnnotationType="Tag" Tag="SourceSchemaQualifiedName">
16
 <#=table.SchemaQualifiedName#>
17
 </Annotation>
18
 </Annotations>
19
20
 </Table>
21
 <# next #>
22
 </Tables>
23
 </Biml>
```


Schritt 3 – Erstellen der Staging Tabellen

03_BuildStaging.biml

Schritt 3 – Erstellen der Staging Tabellen

03_BuildStaging.biml

```
<#@ template tier="3" language="VB" #>
 □<Biml xmlns="http://schemas.varigence.com/biml.xsd">
 -
-
-
-
-
 3
 <Packages>
 <Package Name="01_CreateStaging" ConstraintMode="Parallel" PackageSubpath="MySimpleBiml">
 <Tasks>
 5
 <# for each table as asttablenode in RootNode.Tables #>
 6
 <ExecuteSQL Name="Create <#=table.Name#>" ConnectionName="Target">
 7
 <DirectInput>
 <#=table.GetDropAndCreateDdl()#>
 9
 </DirectInput>
10
 </ExecuteSQL>
11
 <# next #>
12
 </Tasks>
13
14
 </Package>
15
 </Packages>
 </Biml>
16
```


Schritt 4 – Befüllen der Staging Tabellen

04_PopulateStaging.biml

Schritt 4 – Befüllen der Staging Tabellen

04_PopulateStaging.biml

```
<#@ template tier="4" language="VB" #>
 □⟨Biml xmlns="http://schemas.varigence.com/biml.xsd">
 <Package Name="02 Populate Tables" ConstraintMode="Parallel" ProtectionLevel="EncryptSensitiveWithUserKey" PackageSubpath="MySimpleBiml">
 <Tasks>
 <# for each table as asttablenode in RootNode.Tables #>
 <Container Name="Copy <#=table.Schema.Name#> <#=table.Name#>" ConstraintMode="Linear">
 <Tasks>
 <ExecuteSQL Name="Truncate" ConnectionName="Target">
 <DirectInput>truncate table <a href="table.ScopedName"></a>//DirectInput>
10
 </ExecuteSQL>
11
 <Dataflow Name="Copy <#=table.Schema.Name#> <#=table.Name#>">
13
 <Transformations>
 <OleDbSource Name="Retrieve Rows" ConnectionName="AdventureWorks">
14
 <DirectInput>SELECT <#=table.GetColumnList()#> FROM <#=table.GetTag("SourceSchemaQualifiedName")#></DirectInput>
15
16
 </OleDbSource>
17
 <OleDbDestination Name="Load Rows" ConnectionName="Target">
18
 <TableOutput TableName="<#=table.ScopedName#>" />
 </OleDbDestination>
19
 </Transformations>
20
21
 </Dataflow>
22
 </Tasks>
23
 </Container>
24
 <# next #>
25
 </Tasks>
26
 </Package>
 </Packages>
 </Biml>
```


Zeit für eine richtige Demo!

- > Mit nur 1 Tabelle haben wir die Staging Umgebung erstellt und befüllt
- > Sehr überschaubarer Code (< 80 Zeilen XML/BimlScript in 4 Dateien)</p>
- > Für einfache Tasks ist das ggf. schon sehr hilfreich
- > Nicht sehr flexibel und, gerade bei großen Tabellen, viel Overhead

> Wir brauchen etwas mehr Steuerinformationen

Connections

Aus welchen Quellen beziehen wir Daten?

Tables

Aus welchen Tabellen beziehen wir welche Spalten?

Packages

In welchen Unterpaketen wollen wir die Tabellen aufteilen?

Schritt 1 – Verbindungs Meta Daten

01_Environment.biml

Schritt 2 - Tabellen Meta Daten

02_BuildMeta.biml

Schritt 3 – Erstellen der Staging Tabellen

03_BuildStaging.biml

Schritt 4 – Befüllen der Staging Tabellen

04_PopulateStaging.biml / 05_PopulateTable.biml

Nun kommt die noch viel coolere Demo!

- Index management nicht einfach nur "drop and recreate"
- "Housekeeping" Automatisches löschen von nicht mehr benötigten Tabellen
- Inkrementelle Beladung / Erstellung
- > Timestamps zu Dataloads hinzufügen

- Includes, Reference Scripts etc. nutzen um Redundanzen zu minimieren und Lesbarkeit zu erhöhen
- Reverse engineering von bestehenden Warehouses
- **>** ...

...kommt jetzt die coolste Demo!

- > Biml Tutorials
 - https://www.bimlscript.com/
- > Stairway to Biml
 - http://www.sqlservercentral.com/stairway/100550/
- Cathrine Wilhelmsen
 - http://www.cathrinewilhelmsen.net/biml/
- > Solisyon Biml Blog
 - http://Biml-Blog.de

Fragen?

Gerne auch im Nachgang
per Mail (b.weissman@solisyon.de)
oder
Twitter (@bweissman)

Vielen Dank!

www.solisyon.de

