

Join the discussion @ p2p.wrox.com

Wrox **Programmer to Programmer™**

Knight's
**Microsoft®
SQL Server 2012
Integration Services**

24-Hour Trainer

Brian Knight, Devin Knight, Mike Davis, Wayne Snyder

KNIGHT'S MICROSOFT® SQL SERVER® 2012 INTEGRATION SERVICES 24-HOUR TRAINER

PREFACE	xxv
WELCOME TO SSIS	1
▶ SECTION 1	INSTALLATION AND GETTING STARTED	
LESSON 1	Moving Data with the Import and Export Wizard.....	11
LESSON 2	Installing SQL Server Integration Services.....	17
LESSON 3	Installing the Sample Databases.....	21
LESSON 4	Creating a Solution and Project.....	25
LESSON 5	Exploring SQL Server Data Tools.....	29
LESSON 6	Creating Your First Package.....	35
LESSON 7	Upgrading Packages to SQL Server 2012.....	41
LESSON 8	Upgrading to the Project Deployment Model.....	47
▶ SECTION 2	CONTROL FLOW	
LESSON 9	Using Precedence Constraints.....	59
LESSON 10	Manipulating Files with the File System Task.....	63
LESSON 11	Coding Custom Script Tasks.....	71
LESSON 12	Using the Execute SQL Task.....	79
LESSON 13	Using the Execute Process Task.....	87
LESSON 14	Using the Expression Task.....	93
LESSON 15	Using the Send Mail Task.....	99
LESSON 16	Using the FTP Task.....	107
LESSON 17	Creating a Data Flow.....	113
▶ SECTION 3	DATA FLOW	
LESSON 18	Extracting Data from Sources.....	121
LESSON 19	Loading Data to a Destination.....	139

Continues

LESSON 20	Changing Data Types with the Data Conversion Transform	151
LESSON 21	Creating and Replacing Columns with the Derived Column Transform	159
LESSON 22	Rolling Up Data with the Aggregate Transform	167
LESSON 23	Ordering Data with the Sort Transform	173
LESSON 24	Joining Data with the Lookup Transform	179
LESSON 25	Auditing Data with the Row Count Transform	189
LESSON 26	Combining Multiple Inputs with the Union All Transform.	193
LESSON 27	Cleansing Data with the Script Component	197
LESSON 28	Separating Data with the Conditional Split Transform	203
LESSON 29	Altering Rows with the OLE DB Command Transform	211
LESSON 30	Handling Bad Data with the Fuzzy Lookup.	221
LESSON 31	Removing Duplicates with the Fuzzy Grouping Transform	231
► SECTION 4	MAKING PACKAGES DYNAMIC	
LESSON 32	Making a Package Dynamic with Variables	241
LESSON 33	Making a Package Dynamic with Parameters	249
LESSON 34	Making a Connection Dynamic with Expressions	255
LESSON 35	Making a Task Dynamic with Expressions	261
► SECTION 5	COMMON ETL SCENARIOS	
LESSON 36	Loading Data Incrementally.	269
LESSON 37	Using the CDC Components in SSIS	281
LESSON 38	Using Data Quality Services	295
LESSON 39	Using the DQS Cleansing Transform	309
LESSON 40	Creating a Master Package	317
► SECTION 6	CONTAINERS	
LESSON 41	Using Sequence Containers to Organize a Package	327
LESSON 42	Using For Loop Containers to Repeat Control Flow Tasks	331
LESSON 43	Using the Foreach Loop Container to Loop Through a Collection of Objects	337

▶	SECTION 7	CONFIGURING PACKAGES	
	LESSON 44	Easing Deployment with Configuration Tables	347
	LESSON 45	Easing Deployment with Configuration Files	357
	LESSON 46	Configuring Child Packages	365
▶	SECTION 8	TROUBLESHOOTING SSIS	
	LESSON 47	Logging Package Data	375
	LESSON 48	Using Event Handlers	381
	LESSON 49	Troubleshooting Errors	387
	LESSON 50	Using Data Viewers	393
	LESSON 51	Using Breakpoints	399
▶	SECTION 9	ADMINISTERING SSIS	
	LESSON 52	Creating and Configuring the SSIS Catalog	407
	LESSON 53	Deploying Packages to the Package Catalog	411
	LESSON 54	Configuring the Packages	415
	LESSON 55	Configuring the Service	421
	LESSON 56	Securing SSIS Packages	425
	LESSON 57	Running SSIS Packages	431
	LESSON 58	Running Packages in T-SQL and Debugging Packages	437
	LESSON 59	Scheduling Packages	443
▶	SECTION 10	LOADING A WAREHOUSE	
	LESSON 60	Dimension Load	451
	LESSON 61	Fact Table Load	459
▶	SECTION 11	WRAP UP AND REVIEW	
	LESSON 62	Bringing It All Together	465
	APPENDIX A	SSIS Component Crib Notes	473
	APPENDIX B	Problem and Solution Crib Notes	477
	APPENDIX C	What's on the DVD?	481

KNIGHT'S

**Microsoft® SQL Server® 2012
Integration Services**

24-HOUR TRAINER

Brian Knight
Devin Knight
Mike Davis
Wayne Snyder

WILEY

John Wiley & Sons, Inc.

Knight's Microsoft® SQL Server® 2012 Integration 24-Hour Trainer

Published by John Wiley & Sons, Inc.
10475 Crosspoint Boulevard
Indianapolis, IN 46256
www.wiley.com

Copyright © 2013 by John Wiley & Sons, Inc., Indianapolis, Indiana

Published simultaneously in Canada

ISBN: 978-1-118-47958-2
ISBN: 978-1-118-47960-5 (ebk)
ISBN: 978-1-118-53914-9 (ebk)
ISBN: 978-1-118-53915-6 (ebk)

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permissions>.

Limit of Liability/Disclaimer of Warranty: The publisher and the author make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation warranties of fitness for a particular purpose. No warranty may be created or extended by sales or promotional materials. The advice and strategies contained herein may not be suitable for every situation. This work is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional services. If professional assistance is required, the services of a competent professional person should be sought. Neither the publisher nor the author shall be liable for damages arising herefrom. The fact that an organization or Web site is referred to in this work as a citation and/or a potential source of further information does not mean that the author or the publisher endorses the information the organization or Web site may provide or recommendations it may make. Further, readers should be aware that Internet Web sites listed in this work may have changed or disappeared between when this work was written and when it is read.

For general information on our other products and services please contact our Customer Care Department within the United States at (877) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at <http://booksupport.wiley.com>. For more information about Wiley products, visit www.wiley.com.

Library of Congress Control Number: 2012948658

Trademarks: Wiley, the Wiley logo, Wrox, the Wrox logo, Wrox Programmer to Programmer, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates, in the United States and other countries, and may not be used without written permission. Microsoft and SQL Server are registered trademarks of Microsoft Corporation. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc., is not associated with any product or vendor mentioned in this book.

*To the person who gave me my first
chance at writing, Steve Wynkoop.*

—BRIAN KNIGHT

Philippians 4:13

—DEVIN KNIGHT

*To my wife Jessy, my son Gabriel, and my daughter
Sydney; they are the reason I strive for more.*

—MIKE DAVIS

*Vickie is my wife's name. She is patient, where I am
impatient. She is at her best when things seem to be
at their worst. In my experience, that is a rare trait.
Her love, support, and understanding is what allows
me, from a personal standpoint, to work on a project
such as this. Most of my work on this project has been
nights and weekends, in addition to a regular work
week. For me, this is not possible without a good
home life. Vickie—this is dedicated to you.*

—WAYNE SNYDER

CREDITS

EXECUTIVE EDITOR

Robert Elliott

SENIOR PROJECT EDITOR

Kevin Kent

TECHNICAL EDITORS

Chris Albrektson

Chris Price

Anthony Coleman

PRODUCTION EDITOR

Christine Mugnolo

COPY EDITOR

Kimberly A. Cofer

EDITORIAL ASSISTANT

Rayna Erlick

EDITORIAL INTERN

Claire Johnson

EDITORIAL MANAGER

Mary Beth Wakefield

FREELANCER EDITORIAL MANAGER

Rosemarie Graham

ASSOCIATE DIRECTOR OF MARKETING

David Mayhew

MARKETING MANAGER

Ashley Zurcher

BUSINESS MANAGER

Amy Knies

PRODUCTION MANAGER

Tim Tate

VICE PRESIDENT AND EXECUTIVE GROUP**PUBLISHER**

Richard Swadley

VICE PRESIDENT AND EXECUTIVE PUBLISHER

Neil Edde

ASSOCIATE PUBLISHER

Jim Minatel

PROJECT COORDINATOR, COVER

Katie Crocker

COMPOSITOR

Cody Gates, Happenstance Type-O-Rama

PROOFREADER

Gillian McGarvey, Word One New York

INDEXER

Robert Swanson

COVER DESIGNER

Elizabeth Brooks

COVER IMAGE

Flying Colours Ltd / Getty Images

VERTICAL WEBSITES PROJECT MANAGER

Laura Moss-Hollister

VERTICAL WEBSITES SUPERVISING PRODUCER

Rich Graves

VERTICAL WEBSITES QUALITY ASSURANCE

Doug Kuhn

ABOUT THE AUTHORS

BRIAN KNIGHT, SQL Server MVP, MCITP, is the owner and founder of Pragmatic Works. He is the cofounder of [BIDN.com](http://www.bidn.com), [SQLServerCentral.com](http://www.sqlservercentral.com), and [SQLShare.com](http://www.sqlshare.com). He runs the local SQL Server users group in Jacksonville (JSSUG). He is a contributing columnist at several technical magazines. He is the author of 15 SQL Server books. Brian has spoken at conferences like PASS, SQL Connections and TechEd, SQL Saturdays, Code Camps, and many pyramid scheme motivational sessions. His blog can be found at <http://www.bidn.com>, which covers many BI topics and miniature donkey training tips. Brian lives in Jacksonville, Florida, where he enjoys his kids and running marathons.

DEVIN KNIGHT is a Senior BI consultant at Pragmatic Works Consulting. Previously, he has tech edited the book *Professional Microsoft SQL Server 2008 Integration Services* and was an author on the books *Knight's 24-Hour Trainer: Microsoft SQL Server 2008 Integration Services*, *Knight's Microsoft Business Intelligence 24-Hour Trainer*, and *SharePoint 2010 Business Intelligence 24-Hour Trainer*. Devin has spoken at past conferences like PASS, SQL Saturdays, and Code Camps and is a contributing member to the PASS Business Intelligence Virtual Chapter. Making his home in Jacksonville, Florida, Devin is the Vice President of the local users' group (JSSUG).

MIKE DAVIS, MCTS, MCITP, is the Managing Project Lead at Pragmatic Works. This book is his fourth on the subject of business intelligence and specifically Integration Services. He has worked with SQL Server for almost a decade and has led many successful business intelligence projects with his clients. Mike is an experienced speaker and has presented at many events such as several SQL Server User Groups, Code Camps, SQL Saturday events, and the PASS Summit. Mike is an active member at his local user group (JSSUG) in Jacksonville, Florida. In his spare time, he likes to play darts and guitar. You can also find him on twitter @MikeDavisSQL, and his blog on MikeDavisSQL.com and BIDN.com.

WAYNE SNYDER has worked as a DBA for about 20 years, learning about databases and the data which they contain. For the past 8 years, he has been entirely focused on business intelligence, using the Microsoft BI Stack for Mariner (www.mariner-usa.com). His role at Mariner is Distinguished Architect, and in that role he spends a lot of time with Integration Services, Analysis Services, Reporting Services, and PowerPivot. There are hundreds of packages in production right now that he had a hand in making. He is a SQL Server MVP and a former President of PASS (Professional Association for SQL Server). When he is not working or writing, he plays the keyboard in a regional cover band, Soundbarrier (www.soundbarrierband.com).

ABOUT THE TECHNICAL EDITORS

CHRIS ALBREKTSON is an experienced BI Consultant and Trainer currently at Pragmatic Works in Jacksonville, Florida. During his tenure at Pragmatic Works, he has designed and developed business intelligence solutions using the Microsoft Business Intelligence stack for a wide variety of customers across multiple industries. Previously, he has been a technical editor for the book *Professional Microsoft SQL Server 2012 Reporting Services*. Chris is an experienced speaker and has presented at many SQL Saturdays and Code Camps events across the United States. He's also an active member of the Jacksonville SQL Server User Group (JSSUG), and is a regular blogger on BIDN.com.

CHRIS PRICE is a Senior Business Intelligence Consultant with Pragmatic Works based out of Lakeland, Florida. He has a B.S. degree in Management Information Systems and a Master's of Business Administration, both from the University of South Florida. He began his career 12 years ago as a developer and has extensive experience across a wide range of Microsoft technologies. His current interests include ETL and Data Integration, Data Quality and Master Data Management, Analysis Services, SharePoint, and Big Data. Chris has spoken at 24 Hours of PASS and regularly presents at SQL Saturdays, Code Camps, and other community events. You can follow Chris on his blog at <http://bidn.com/blogs/cprice1979/> or on Twitter at @BluewaterSQL.

ANTHONY COLEMAN is an experienced BI Consultant and Trainer for Pragmatic Works. Currently he designs, develops, and implements business intelligence solutions using the Microsoft BI stack. Anthony blogs at BIDN and contributes to the local SQL Server Users Group (JSSUG) in Jacksonville, Florida. In his free time, Anthony enjoys playing chess and poker.

ACKNOWLEDGMENTS

THANKS TO EVERYONE who made this book possible. As always, I owe a huge debt to my wife Jenn for putting up with my late nights and my children, Colton, Liam, Camille, and John for being so patient with their tired dad who has always overextended. Thanks to Kevin Kent and my tech editors Chris Albrektson, Chris Price, and Anthony Coleman for keeping me in my place. Thanks also to the makers of Guinness for providing my special juice that helped me power through the book. Thanks for all the user group leaders out there who work so hard to help others become proficient in technology. You make a huge difference! Finally, thanks to my professional yodeling coach, Helga Felenstein, for getting me ready for my debut this fall.

—BRIAN KNIGHT

I MUST GIVE THANKS TO GOD, who without in my life, I would not have such blessings. Thanks to my wife Erin who has had amazing patience during the late nights of writing, editing, and video recording. To our three children, Collin, Justin, and Lana, who have sacrificed time away from daddy. Thanks to the group of writers Brian, Mike, and Wayne, who all worked very hard while missing time with their families, too. Finally, I would like to thank my jousting mentor, Shane Adams, for showing me the way to become a real knight. Competitive jousting has always been a dream of mine, and I look forward to competing at the Liverpool Renaissance Fair.

—DEVIN KNIGHT

THANKS TO MY PRAGMATIC WORKS TEAM for their support in this book. Thank you to Brian Knight for giving me the opportunity of a lifetime. Thank you to Adam Jorgensen for growing me. Thank you to the Wiley team, especially Kevin and Bob. Thank you to the technical editors for their help in making this book great. Thank you to my mother for raising me to be the man I am today. Thank you to my wife and kids for being by my side. And finally, thank you to the Flying Spaghetti Monster for his noodlely blessings, ramen.

—MIKE DAVIS

THIS BOOK IS THE CULMINATION OF THE WORK of many people, smart people, all who have worked very hard. To Kevin Kent, the senior project editor — you have been great to work with. Kim Cofer, the copy editor, who has taken my sloppy, southern version of English and made my chapters sound intelligent. And to Chris Albrektson, Chris Price, and Anthony Coleman, whose eagle eyes have enabled the work to actually be intelligent and technically accurate. Thank you all so much. Working with you all on this book has been a great pleasure!

To the reader — Do not be afraid of SSIS. You can learn this and be successful. This book will help you get started. Do not simply download the completed packages and look through them. Go through each Try It yourself. Do not let your brain go into auto-pilot mode. Engage your brain and think about each step. As you develop your skills, you will become very comfortable with the tool. You will be able to solve difficult ETL problems using SSIS. With the combination of Integration Services and your hard work, great things can happen for you, your company, and your customers.

—WAYNE SNYDER

CONTENTS

PREFACE **xxv**

WELCOME TO SSIS **1**

Import and Export Wizard	1
SQL Server Data Tools	2
Architecture	2
Packages	4
Tasks	4
Data Flow Elements	5
Sources	5
Destinations	6
Transformations	6
SSIS Capabilities Available in Editions of SQL Server 2012	7
Summary	8

SECTION 1: INSTALLATION AND GETTING STARTED

LESSON 1: MOVING DATA WITH THE IMPORT AND EXPORT WIZARD **11**

Try It	14
Lesson Requirements	14
Hints	14
Step-by-Step	14

LESSON 2: INSTALLING SQL SERVER INTEGRATION SERVICES **17**

LESSON 3: INSTALLING THE SAMPLE DATABASES **21**

Try It	22
Lesson Requirements	22
Hints	22
Step-by-Step	23

LESSON 4: CREATING A SOLUTION AND PROJECT **25**

Try It	26
Lesson Requirements	27
Hints	27
Step-by-Step	27

LESSON 5: EXPLORING SQL SERVER DATA TOOLS	29
<hr/>	
The Solution Explorer	29
Deployment Models	31
The Properties Window	31
The Toolbox	32
The SSDT Design Environment	32
LESSON 6: CREATING YOUR FIRST PACKAGE	35
<hr/>	
Creating and Using Connection Managers	36
Using and Configuring Tasks	37
Exploring Package Encryption	38
Executing Packages	39
Try It	39
Lesson Requirements	39
Hints	39
Step-by-Step	39
LESSON 7: UPGRADING PACKAGES TO SQL SERVER 2012	41
<hr/>	
Try It	43
Lesson Requirements	43
Hints	43
Step-by-Step	43
LESSON 8: UPGRADING TO THE PROJECT DEPLOYMENT MODEL	47
<hr/>	
Try It	48
Lesson Requirements	49
Hints	49
Step-by-Step	49
<hr/>	
SECTION 2: CONTROL FLOW	
<hr/>	
LESSON 9: USING PRECEDENCE CONSTRAINTS	59
<hr/>	
Try It	61
Lesson Requirements	61
Hints	61
Step-by-Step	62
LESSON 10: MANIPULATING FILES WITH THE FILE SYSTEM TASK	63
<hr/>	
Try It	67
Lesson Requirements	67
Hints	67
Step-by-Step	67

LESSON 11: CODING CUSTOM SCRIPT TASKS	71
Try It	76
Lesson Requirements	76
Hints	76
Step-by-Step	76
LESSON 12: USING THE EXECUTE SQL TASK	79
Try It	85
Lesson Requirements	85
Hints	85
Step-by-Step	85
LESSON 13: USING THE EXECUTE PROCESS TASK	87
Try It	89
Lesson Requirements	89
Hints	90
Step-by-Step	90
LESSON 14: USING THE EXPRESSION TASK	93
Try It	95
Lesson Requirements	95
Hints	95
Step-by-Step	96
LESSON 15: USING THE SEND MAIL TASK	99
Try It	103
Lesson Requirements	103
Hints	103
Step-by-Step	103
LESSON 16: USING THE FTP TASK	107
Try It	110
Lesson Requirements	110
Hints	110
Step-by-Step	111
LESSON 17: CREATING A DATA FLOW	113
Try It	115
Lesson Requirements	115
Hints	115
Step-by-Step	115

SECTION 3: DATA FLOW

LESSON 18: EXTRACTING DATA FROM SOURCES	121
Source Assistant	121
OLE DB Source	122
Try It	125
Excel Source	128
Try It	129
Flat File Source	131
Try It	133
LESSON 19: LOADING DATA TO A DESTINATION	139
Destination Assistant	140
OLE DB Destination	140
Try It	141
Flat File Destination	145
Try It	145
Excel Destination	147
Try It	147
LESSON 20: CHANGING DATA TYPES WITH THE DATA CONVERSION TRANSFORM	151
Try It	154
Lesson Requirements	154
Hints	154
Step-by-Step	154
LESSON 21: CREATING AND REPLACING COLUMNS WITH THE DERIVED COLUMN TRANSFORM	159
Try It	163
Lesson Requirements	163
Hints	163
Step-by-Step	164
LESSON 22: ROLLING UP DATA WITH THE AGGREGATE TRANSFORM	167
Try It	169
Lesson Requirements	169
Hints	169
Step-by-Step	169

LESSON 23: ORDERING DATA WITH THE SORT TRANSFORM	173
Try It	175
Lesson Requirements	176
Hints	176
Step-by-Step	176
LESSON 24: JOINING DATA WITH THE LOOKUP TRANSFORM	179
Cache Modes	179
Try It	181
The Cache Connection Manager and Transform	184
Try It	186
LESSON 25: AUDITING DATA WITH THE ROW COUNT TRANSFORM	189
Try It	189
Lesson Requirements	190
Hints	190
Step-by-Step	190
LESSON 26: COMBINING MULTIPLE INPUTS WITH THE UNION ALL TRANSFORM	193
Try It	194
Lesson Requirements	194
Hints	194
Step-by-Step	195
LESSON 27: CLEANSING DATA WITH THE SCRIPT COMPONENT	197
Try It	199
Lesson Requirements	200
Hints	200
Step-by-Step	200
LESSON 28: SEPARATING DATA WITH THE CONDITIONAL SPLIT TRANSFORM	203
Try It	205
Lesson Requirements	205
Hints	206
Step-by-Step	206

LESSON 29: ALTERING ROWS WITH THE OLE DB COMMAND TRANSFORM	211
Try It	214
Lesson Requirements	214
Hints	215
Step-by-Step	215
LESSON 30: HANDLING BAD DATA WITH THE FUZZY LOOKUP	221
Try It	224
Lesson Requirements	224
Hints	224
Step-by-Step	224
LESSON 31: REMOVING DUPLICATES WITH THE FUZZY GROUPING TRANSFORM	231
Try It	234
Lesson Requirements	234
Hints	234
Step-by-Step	234
SECTION 4: MAKING PACKAGES DYNAMIC	
LESSON 32: MAKING A PACKAGE DYNAMIC WITH VARIABLES	241
Try It	244
Lesson Requirements	244
Hints	244
Step-by-Step	244
LESSON 33: MAKING A PACKAGE DYNAMIC WITH PARAMETERS	249
Try It	250
Lesson Requirements	251
Hints	251
Step-by-Step	251
LESSON 34: MAKING A CONNECTION DYNAMIC WITH EXPRESSIONS	255
Try It	256
Lesson Requirements	256

Hints	257
Step-by-Step	257
LESSON 35: MAKING A TASK DYNAMIC WITH EXPRESSIONS	261
<hr/>	
Try It	263
Lesson Requirements	263
Hints	263
Step-by-Step	263
<hr/>	
SECTION 5: COMMON ETL SCENARIOS	
<hr/>	
LESSON 36: LOADING DATA INCREMENTALLY	269
<hr/>	
Try It	271
Lesson Requirements	272
Hints	272
Step-by-Step	272
<hr/>	
LESSON 37: USING THE CDC COMPONENTS IN SSIS	281
<hr/>	
CDC Control Task	283
CDC Source Task	284
CDC Splitter Task	286
Try It	286
Lesson Requirements	286
Hints	286
Step-by-Step	287
<hr/>	
LESSON 38: USING DATA QUALITY SERVICES	295
<hr/>	
Try It	299
Lesson Requirements	300
Hints	300
Step-by-Step	300
<hr/>	
LESSON 39: USING THE DQS CLEANSING TRANSFORM	309
<hr/>	
Try It	312
Lesson Requirements	312
Hints	312
Step-by-Step	313

LESSON 40: CREATING A MASTER PACKAGE	317
Try It	319
Lesson Requirements	319
Hints	319
Step-by-Step	320
SECTION 6: CONTAINERS	
LESSON 41: USING SEQUENCE CONTAINERS TO ORGANIZE A PACKAGE	327
Try It	328
Lesson Requirements	328
Hints	328
Step-by-Step	328
LESSON 42: USING FOR LOOP CONTAINERS TO REPEAT CONTROL FLOW TASKS	331
Try It	332
Lesson Requirements	332
Hints	332
Step-by-Step	332
LESSON 43: USING THE FOREACH LOOP CONTAINER TO LOOP THROUGH A COLLECTION OF OBJECTS	337
Try It	339
Lesson Requirements	339
Hints	339
Step-by-Step	339
SECTION 7: CONFIGURING PACKAGES	
LESSON 44: EASING DEPLOYMENT WITH CONFIGURATION TABLES	347
Try It	354
Lesson Requirements	354
Hints	354
Step-by-Step	354
Final Deployment	356

LESSON 45: EASING DEPLOYMENT WITH CONFIGURATION FILES	357
Try It	360
Lesson Requirements	361
Hints	361
Step-by-Step	361
Final Deployment	362
LESSON 46: CONFIGURING CHILD PACKAGES	365
Configuring an Execute Package Task	366
Configuring a Child Package	368
Try It	369
Lesson Requirements	369
Hints	370
Step-by-Step	370
SECTION 8: TROUBLESHOOTING SSIS	
LESSON 47: LOGGING PACKAGE DATA	375
Try It	379
Lesson Requirements	379
Hints	379
Step-by-Step	379
LESSON 48: USING EVENT HANDLERS	381
Creating Event Handlers	382
Common Uses for Event Handlers	383
Try It	384
Lesson Requirements	384
Hints	384
Step-by-Step	384
LESSON 49: TROUBLESHOOTING ERRORS	387
Working in the Progress Tab	388
Troubleshooting Steps	389
Try It	390
Lesson Requirements	390
Hints	390
Step-by-Step	390

LESSON 50: USING DATA VIEWERS	393
Try It	396
Lesson Requirements	396
Hints	396
Step-by-Step	396
LESSON 51: USING BREAKPOINTS	399
Try It	402
Lesson Requirements	402
Hints	402
Step-by-Step	402
SECTION 9: ADMINISTERING SSIS	
LESSON 52: CREATING AND CONFIGURING THE SSIS CATALOG	407
Creating the Catalog	407
Configuring the Catalog	408
Creating and Using Folders	409
Try It	409
Lesson Requirements	410
Hints	410
Step-by-Step	410
LESSON 53: DEPLOYING PACKAGES TO THE PACKAGE CATALOG	411
Using the Deployment Wizard	411
Deploying Packages in the Package Deployment Model	412
Try It	414
Lesson Requirements	414
Hints	414
Step-by-Step	414
LESSON 54: CONFIGURING THE PACKAGES	415
Creating Environments	415
Configuring the Package	417
Try It	419
Lesson Requirements	419
Hints	420
Step-by-Step	420

LESSON 55: CONFIGURING THE SERVICE	421
Try It	423
Lesson Requirements	423
Hints	423
Step-by-Step	423
LESSON 56: SECURING SSIS PACKAGES	425
Securing Packages in the Package Deployment Model	425
Securing Packages in the Project Deployment Model	426
Try It	427
Lesson Requirements	427
Hints	427
Step-by-Step	428
LESSON 57: RUNNING SSIS PACKAGES	431
Executing Packages in the Package Deployment Model	431
Running Packages in the Project Deployment Model	434
Try It	435
Lesson Requirements	436
Hints	436
Step-by-Step	436
LESSON 58: RUNNING PACKAGES IN T-SQL AND DEBUGGING PACKAGES	437
Running the Package	437
Debugging When Something Goes Wrong	439
Try It	440
Lesson Requirements	441
Hints	441
Step-by-Step	441
LESSON 59: SCHEDULING PACKAGES	443
Using Proxy Accounts	444
Try It	446
Lesson Requirements	446
Hints	446
Step-by-Step	446

SECTION 10: LOADING A WAREHOUSE	
LESSON 60: DIMENSION LOAD	451
Try It	454
Lesson Requirements	454
Hints	454
Step-by-Step	454
LESSON 61: FACT TABLE LOAD	459
Try It	460
Lesson Requirements	460
Hints	460
Step-by-Step	460
SECTION 11: WRAP UP AND REVIEW	
LESSON 62: BRINGING IT ALL TOGETHER	465
Lesson Requirements	465
Hints	466
Step-by-Step	467
APPENDIX A: SSIS COMPONENT CRIB NOTES	473
When to Use Control Flow Tasks	473
When to Use Data Flow Transforms	474
APPENDIX B: PROBLEM AND SOLUTION CRIB NOTES	477
APPENDIX C: WHAT'S ON THE DVD?	481
System Requirements	481
Using the DVD	481
What's on the DVD	482
Troubleshooting	482
Customer Care	482
INDEX	483

PREFACE

IF YOU'VE PICKED UP THIS BOOK, *Knight's Microsoft SQL Server 2012 Integration Services 24-Hour Trainer*, you've decided to learn one of SQL Server's most exciting applications, SQL Server Integration Services (SSIS). SSIS is a platform to move data from nearly any data source to nearly any destination and helps you by orchestrating a workflow to organize and control the execution of all these events. Most who dive into SSIS use it weekly, if not daily, to move data between partners, departments, or customers. It's also a highly in-demand skill—even in the worst of economic environments, jobs are still posted for SSIS developers. This is because no matter what happens in an economy, people still must move and transform data.

This book, then, is your chance to start delving into this powerful and marketable application. And what's more, this is not just a book you're holding right now. It's a video learning tool, as well. We became passionate about video training a number of years ago when we realized that in our own learning we required exposure to multiple teaching techniques to truly understand a topic—a fact that is especially true with tutorial books like this one. So, you'll find hours of videos on the DVD in this book to help you learn SSIS better than reading about the topic alone could and to help demonstrate the various tutorials in the book.

WHO THIS BOOK IS FOR

This is a beginner book and assumes only that you know SQL Server 2012 to run queries against the database engine (T-SQL skills are assumed and used throughout this book). Because this book is structured for a beginner, providing many tutorials and teaching you only what you'll likely use at work, it is not a reference book filled with a description of every property in a given task. It instead focuses on only the essential components for you to complete your project at work or school.

WHAT THIS BOOK COVERS

This book covers SQL Server 2012 and assumes no knowledge of previous versions of SQL Server. The differences between SQL Server 2005/2008 and SQL Server 2012 mostly exist around the administration of SSIS, and there are a few new components. By the time you've completed this book, you'll know how to load and synchronize database systems using SSIS by using some of the new SQL Server 2012 features. You'll also know how to load data warehouses, which is a very hot and specialized skill. Even in warehousing, you'll find features in the new SQL Server 2012 release that you'll wonder how you lived without, like Change Data Capture (CDC)!

HOW THIS BOOK IS STRUCTURED

Our main principle in this book is to teach you only what we think you need to perform your job task. Because of that, it's not a comprehensive reference book. You won't find a description of every feature of SSIS in here. Instead the book blends small amounts of description, a tutorial, and videos to enhance your experience. Each lesson walks you through how to use components of SSIS and contains a tutorial. In this tutorial, called "Try It," you can choose to read the requirements to complete the lesson, the hints of how to go about it, and begin coding, or you can read the step-by-step instructions if you learn better that way. Either way if you get stuck or want to see how one of us does the solution, watch the video on the DVD to receive further instruction.

WHAT THIS BOOK COVERS

This book contains 62 lessons, which are broken into 11 sections. The lessons are usually only a few pages long and focus on the smallest unit of work in SSIS that we could work on. Each section has a large theme around a given section in SSIS:

- **Section 1: Installation and Getting Started**—This section covers why you would use SSIS and the basic installation of SSIS and the sample databases that you'll use throughout this book. If you already have SSIS and the sample databases installed, you can review this section quickly.
- **Section 2: Control Flow**—This section explains how to use tasks in the Control Flow of SSIS.
- **Section 3: Data Flow**—Seventy-five percent of your time as an SSIS developer is spent in the Data Flow tab. This section focuses on the configuration of the core sources, transforms, and destinations.
- **Section 4: Making Packages Dynamic**—Now that you've created your first package, you must make it dynamic. This section covers how you can use variables, parameters, and expressions to make your package change at run time.
- **Section 5: Common ETL Scenarios**—In an effort to show you some real-world business scenarios, this section covers some of the common ETL scenarios like performing incremental loads and using SQL Server's newest component, Data Quality Services (DQS), with SSIS.
- **Section 6: Containers**—This section covers one of the key Control Flow items, containers, which control how SSIS does looping and grouping.
- **Section 7: Configuring Packages**—Here you learn how to configure your packages externally through configuration files, tables, and other ways.
- **Section 8: Troubleshooting SSIS**—No sooner do you have an SSIS package developed than you start experiencing problems. This section shows you how to troubleshoot these problems.
- **Section 9: Administering SSIS**—Now that your package is developed, here you learn how to deploy and configure the service.

- **Section 10: Loading a Warehouse**—A little more on the advanced side, this section teaches you how to load a data warehouse using SSIS.
- **Section 11: Wrap Up and Review**—This section was one of our favorites to write. It contains a lesson to bring everything together and also Appendices A and B, which contain crib notes for quick reference. As trainers and consultants, we are constantly asked to leave behind a quick page of crib notes of common code. In these appendices, you find guides on when to use which SSIS components and useful solutions and code snippets that address common situations you might face.

INSTRUCTIONAL VIDEOS ON DVD

As mentioned earlier in this preface, because we believe strongly in the value of video training, this book has an accompanying DVD containing hours of instructional video. At the end of each lesson in the book, you will find a reference to an instructional video on the DVD that accompanies that lesson. In that video, one of us will walk you through the content and examples contained in that lesson. So, if seeing something done and hearing it explained helps you understand a subject better than just reading about it does, this book and DVD combination is just the thing for you to get started with SSIS. You can also find the instructional videos available for viewing online at www.wrox.com/go/ssis2012video.

CONVENTIONS

To help you get the most from the text and keep track of what's happening, we've used a number of conventions throughout the book.

WARNING *Boxes like this one hold important, not-to-be forgotten information that is directly relevant to the surrounding text.*

NOTE *Notes, tips, hints, tricks, and asides to the current discussion are offset and placed in italics like this.*

References like this one point you to the DVD to watch the instructional video that accompanies a given lesson.

As for styles in the text:

- We *highlight* new terms and important words when we introduce them.
- We show URLs and code within the text like so: `persistence.properties`.
- We present code in the following way:

We use a monofont type for code examples.

SUPPORTING PACKAGES AND CODE

As you work through the lessons in this book, you may choose either to type in all the code and create all the packages manually or to use the supporting packages and code files that accompany the book. All the packages, code, and other support files used in this book are available for download at www.wrox.com. Once at the site, simply locate the book's title (either by using the Search box or by using one of the title lists) and click the Download Code link on the book's detail page to obtain all the source code for the book.

NOTE *Because many books have similar titles, you may find it easiest to search by ISBN; this book's ISBN is 978-1-118-47958-2.*

Once you download the code, just decompress it with your favorite compression tool. Alternatively, you can go to the main Wrox code download page at www.wrox.com/dynamic/books/download.aspx to see the code available for this book and all other Wrox books.

You will need two sample databases for the tutorial, both provided by Microsoft for use with SQL Server: AdventureWorks2012 and AdventureWorksDW2012. The two sample databases are not installed by default with SQL Server 2012. You can download versions of the sample databases used for this book at the Wrox website at www.wrox.com/go/SQLSever2012DataSets. Lesson 3 also covers how to install and configure the databases.

ERRATA

We make every effort to ensure that there are no errors in the text or in the code. However, no one is perfect, and mistakes do occur. If you find an error in one of our books, like a spelling mistake or faulty piece of code, we would be very grateful for your feedback. By sending in errata, you may save another reader hours of frustration and at the same time you will be helping us provide even higher quality information.

To find the errata page for this book, go to www.wrox.com and locate the title using the Search box or one of the title lists. Then, on the Book Search Results page, click the Errata link. On this page you can view all errata that has been submitted for this book and posted by Wrox editors.