

SQL Server – Integration Services – projektowanie i realizacja procesów ETL - poziom podstawowy

Cele szkolenia

W trakcie szkolenia uczestnicy uzyskają wiedzę dotyczącą projektowania procesów ekstrakcji, transformacji i ładowania danych (ETL) z wykorzystaniem SQL Server Integration Services.

Wiedza ta będzie mogła być wykorzystana do praktycznej realizacji rozwiązań analitycznych i raportowych na platformie Microsoft a w szczególności części odpowiedzialnej za integrację oraz zachowanie jakości danych.

Oprócz typowych procesów ETL Integration Services może być również zastosowane do automatyzacji wielu czynności administracyjnych wykonywanych na SQL Server.

Umiejętności

Po ukończeniu kursu uczestnik/czka będzie potrafił/a:

- Zaprojektować proces ETL mający na celu transfer danych z systemów źródłowych do hurtowni analitycznej.
- Zrealizować proces ETL z wykorzystaniem dostępnych w Integration Services komponentów.
- Prawidłowo konfigurować podstawowe elementy Control Flow i Data Flow pakietów SSIS.
- Automatyzować wykonywanie procesu z użyciem narzędzi SQL Server.
- Monitorować wykonywanie pakietów oraz zapewnić bezawaryjne działanie poprzez odpowiednią obsługę błędów.

Profil uczestników

Szkolenie jest przeznaczone dla osób chcących zapoznać się z techniką wykorzystania Integration Services do tworzenia zautomatyzowanych procesów przetwarzania i transferu danych. Umiejętności nabyte w trakcie szkolenia mogą być przydatne dla programisty zajmującego się tworzeniem rozwiązań dla platformy przetwarzania danych Microsoft oraz dla osób pełniących rolę administratorów serwerów, na których pracują usługi SQL Server.

Przygotowanie uczestników

Od uczestników szkolenia wymagana jest znajomość środowiska Windows oraz umiejętność posługiwania się relacyjnymi bazami danych w stopniu podstawowym (obejmującym definiowanie połączenia z bazą danych oraz wybieranie danych przy pomocy języka SQL).

Szczegółowy program szkolenia

SSIS – podstawowe pojęcia, architektura, komponenty

Narzędzia – SQL Server Data Tools, Tworzenie projektu.

Tworzenie pakietu SSIS

- Definiowanie połączeń (Connection Managers)
- Dodawanie i konfigurowanie elementów Control Flow,
- Wykorzystanie kontroli przebiegu.
- Wykonanie pakietu.
- Zachowanie pakietu jako pliku lub w repozytorium
- Narzędzia dtexec i dtexecui.

Definiowanie Data Flow – zasada działania

- Definiowanie źródeł danych oraz miejsc docelowych
- Wykorzystanie jako źródeł baz danych, plików tekstowych, plików Excel.

Najczęściej używane transformacje

- Konwersja danych
- Dodawanie kolumn wyliczanych
- Agregacja danych
- Sortowanie danych
- Łączenie danych z różnych źródeł (LookUp)
- Konwersja typów danych.

Łączenie i rozdzielanie przebiegów danych (Union All oraz Conditional Split).

Obsługa błędów w przepływie danych.

Obsługa zdarzeń w pakietach.

Wykorzystanie Execute SQL Task do wykonywania operacji na bazach danych.

Użycie Send Mail Task do wysyłania wiadomości pocztowych.

Korzystanie z pętli For i Foreach

Wykorzystanie zmiennych oraz parametrów.

- Użycie wyrażeń do dynamicznego ustawiania wartości właściwości elementów pakietu.

Korzystanie z funkcjonalności SSIS Catalog

- Wdrażanie pakietów
- Logowanie i posługiwanie się raportami
- Korzystanie z środowisk uruchomieniowych

Przykłady zastosowania komponentów skryptowych (Script Task, Script Component).

Wprowadzenie do możliwości Azure Data Factory i Mapping Data Flow

Metoda realizacji szkolenia

Szkolenie realizowane jest w formie naprzemiennie następujących po sobie mini wykładów oraz ćwiczeń praktycznych. Szkolenie łączy w sobie fachową wiedzę merytoryczną z praktycznymi przykładami jej wykorzystania w środowisku pracy.

Liczba dni, liczba godzin szkoleniowych

3 dni, 24 godziny szkoleniowe

Ścieżka rozwoju po szkoleniu

Po zakończeniu szkolenia rekomendowane jest skorzystanie z następujących szkoleń:

- **SQL Server Integration Services – projektowanie i realizacja procesów ETL – poziom zaawansowany** – szkolenie omawia szczegółowo obsługę w SSIS dokumentów w formacie XML, wykorzystanie WMI, budowę własnych rozwiązań z użyciem skryptów w Visual Basic NET lub C#. Ważnymi elementami szkolenia są również zagadnienia związane z programowym tworzeniem pakietów SSIS i ich elementów oraz kwestie wydajnościowe – odpowiednia konfiguracja pakietu oraz jego komponentów.