

DAT324 SQL Server 2005 Integration Service开发与部署

黄春雷
高级顾问
顾问咨询部
微软（中国）有限公司

创新 · 远见 · 分享 · 协作

Microsoft SQL Server 2005 商业智能平台

议程

目标：对SSIS有一个全面的了解，并能够开始轻松上手！

- 什么是Integration Service (SSIS)
- 与DTS的对比
- SSIS的主要工具集
- 实战SSIS新功能

什么是SSIS?

- 一个全新的SQL Server商业智能应用组件
- 上一个版本的SQL Server中DTS的替代应用
- 新一代的高性能数据整合技术平台

SSIS的技术架构

- 控制流 (Control Flow)
 - 并行的工作流引擎
 - 执行“容器”与“任务”
- 数据流 (Data Flow)
 - SSIS的核心组件
 - 高性能的数据管道
 - 图形化的数据转移流程设计
 - 包括“源”，“目标”和“数据转换”等组件
 - 智能并行操作

SSIS的运作方式

- 支持各种数据源，用户甚至可以自定义开发数据源适配器
- 数据转换组件通过各种方式对数据进行加工和处理
- 在数据转换过程中，数据流可以根据规则进行条件判断和路由
- 数据处理流程可以按照真实的业务规则进行复杂的定义
- 最后，数据可以被并行地加载到各种不同的目标数据源中

一些其他的说明.....

- 通过SQL Agent来进行调度
- “Package”是工作的基础单元
- 一个SSIS的Package是一个XML
 - Package可以保存在文件系统或者SQL Server中
- SSIS是一个独立的功能组件
- 与SQL Server的其他功能组件有很好的集成

SSIS的特点

- 性能
 - 能够高效地处理海量并且复杂的数据流程
- 功能
 - 具有许多内建的数据源适配器和转换工具
 - 灵活的对象模型允许用户通过定制开发对其进行扩展
 - 可视化的开发与调试环境
- 智能
 - 智能处理复杂无规则的数据

SSIS Package的主要组成部分

演示

SSIS开发环境概貌

- 快速浏览SSIS的开发环境——BI Studio
- Control Flow & Data Flow

议程

目标：对SSIS有一个全面的了解，并能够开始轻松上手！

- 什么是Integration Service (SSIS)
- 与DTS的对比
- SSIS的主要工具集
- 实战SSIS新功能

DTS与SSIS的比较

	DTS	SSIS
数据源与数据目标	<ul style="list-style-type: none">OLEDBAccessExceldBase 5HTML File (Source)Paradox 5.XText File (Source)Text File (Destination)ODBC for Oracle	<ul style="list-style-type: none">DataReader SourceExcel SourceFlat File SourceOLE DB SourceRaw File SourceScript Component SourceXML SourceData Mining Model Training DestinationDataReader DestinationDimension Processing DestinationExcel DestinationFlat File DestinationOLE DB DestinationPartition Processing DestinationRaw File DestinationRecordset DestinationScript Component DestinationSQL Server Mobile DestinationSQL Server Destination

DTS与SSIS的比较

	DTS	SSIS
数据传输与数据库维护	<ul style="list-style-type: none">Copy SQL Server ObjectsTransfer DBTransfer Master SPTransfer JobTransfer LoginTransfer Error Messages	<ul style="list-style-type: none">Transfer ObjectsTransfer DBTransfer Master SPTransfer JobTransfer LoginTransfer Error MessagesBack Up Database TaskCheck Database Integrity TaskExecute SQL Server Agent Job TaskExecute T-SQL Statement TaskHistory Cleanup TaskNotify Operator TaskRebuild Index TaskReorganize Index TaskShrink Database TaskUpdate Statistics Task

DTS与SSIS的比较

	DTS	SSIS						
数据转换	<ul style="list-style-type: none">Transform DataData Driven	<table><tr><td>Business Intelligence<ul style="list-style-type: none">Fuzzy Grouping TransformationFuzzy Lookup TransformationTerm Extraction TransformationTerm Lookup TransformationData Mining Query Transformation</td><td>Row<ul style="list-style-type: none">Character Map TransformationCopy Column TransformationCopy Column TransformationData Conversion TransformationDerived Column TransformationScript ComponentOLE DB Command Transformation</td></tr><tr><td>Rowset<ul style="list-style-type: none">Aggregate TransformationSort TransformationPercentage Sampling TransformationRow Sampling TransformationPivot TransformationUnpivot Transformation</td><td>Split and Join<ul style="list-style-type: none">Conditional Split TransformationMulticast TransformationUnion All TransformationMerge TransformationMerge Join TransformationLookup Transformation</td></tr><tr><td>Other<ul style="list-style-type: none">Export Column TransformationImport Column TransformationAudio TransformationRow Count TransformationSlowly Changing Dimension Transformation</td><td>Custom Transformations</td></tr></table>	Business Intelligence <ul style="list-style-type: none">Fuzzy Grouping TransformationFuzzy Lookup TransformationTerm Extraction TransformationTerm Lookup TransformationData Mining Query Transformation	Row <ul style="list-style-type: none">Character Map TransformationCopy Column TransformationCopy Column TransformationData Conversion TransformationDerived Column TransformationScript ComponentOLE DB Command Transformation	Rowset <ul style="list-style-type: none">Aggregate TransformationSort TransformationPercentage Sampling TransformationRow Sampling TransformationPivot TransformationUnpivot Transformation	Split and Join <ul style="list-style-type: none">Conditional Split TransformationMulticast TransformationUnion All TransformationMerge TransformationMerge Join TransformationLookup Transformation	Other <ul style="list-style-type: none">Export Column TransformationImport Column TransformationAudio TransformationRow Count TransformationSlowly Changing Dimension Transformation	Custom Transformations
Business Intelligence <ul style="list-style-type: none">Fuzzy Grouping TransformationFuzzy Lookup TransformationTerm Extraction TransformationTerm Lookup TransformationData Mining Query Transformation	Row <ul style="list-style-type: none">Character Map TransformationCopy Column TransformationCopy Column TransformationData Conversion TransformationDerived Column TransformationScript ComponentOLE DB Command Transformation							
Rowset <ul style="list-style-type: none">Aggregate TransformationSort TransformationPercentage Sampling TransformationRow Sampling TransformationPivot TransformationUnpivot Transformation	Split and Join <ul style="list-style-type: none">Conditional Split TransformationMulticast TransformationUnion All TransformationMerge TransformationMerge Join TransformationLookup Transformation							
Other <ul style="list-style-type: none">Export Column TransformationImport Column TransformationAudio TransformationRow Count TransformationSlowly Changing Dimension Transformation	Custom Transformations							

DTS与SSIS技术架构的不同

DTS	SSIS
数据转移→数据转换 (ELT)	数据转换→数据加载 (ETL)
串行/顺序处理	并行/异步处理
工作流驱动	数据流驱动
磁盘IO压力密集型	内存压力密集型
全部执行/全部未执行	事务管理下的断点续延
脚本编写	内置的灵活性
1:1的源:目标	n:n的源:目标 (合并/拆分/复制)
个人开发模式	团队开发模式

SSIS的新功能

- 流程控制
 - 可视化设计复杂的数据处理流程
 - 根据规则和条件进行分支判断
- 配置信息
 - XML
 - 数据库表
 - 环境变量
- 断点续延
 - Checkpoints
 - 事务
 - 分离级别

- 开发
 - Source Safe
 - Solution / Project
- 数据源
 - 在Package之间共享
- 部署
 - 文件系统
 - 数据库
- 功能扩展
 - 自定义适配器, 任务和转换功能

.....

DTS To SSIS

- 原则
 - Migrate what we can, wrap what we can't.
- 策略
 - 通过迁移工具将DTS Package导入SSIS中, 并保存成SSIS的格式, 允许用户修改和编辑
 - 通过迁移工具将DTS Package导入SSIS中, 但无法保存成SSIS的格式, 以Intermediate SQL Server 2000 Packages的形式保存在SSIS中, 用户不能直接修改和编辑
 - 无法导入SSIS中, 仍然维持原有的DTS格式和状态, 通过SQL Server 2000 DTS Runtime来运行

有时, 在SSIS中体验重新设计开发也十分简单有趣!

议程

目标：对**SSIS**有一个全面的了解，并能够开始轻松上手！

- 什么是Integration Service (SSIS)
- 与DTS的对比
- **SSIS的主要工具集**
- 实战**SSIS**新功能

SSIS生命周期管理工具/功能

- 设计SSIS Package
 - Business Intelligence Studio (BI Studio)
 - Package迁移向导
 - Visual Source Safe集成
- 部署与执行
 - 部署工具
 - 命令行执行工具 (dtutil.exe/dtutilui.exe)
 - 配置信息管理
- 运行与支持
 - 日志管理
 - 状态监控 (SQL Server Management Studio)
 - 断点管理

SSIS工具集

SSIS服务器规划示例

议程

目标：对**SSIS**有一个全面的了解，并能够开始轻松上手！

- 什么是Integration Service (SSIS)
- 与DTS的对比
- **SSIS的主要工具集**
- 实战**SSIS**新功能

实战SSIS新功能

- .Net功能组件集成
- 日志
- 断点续延
- 条件判断
- 配置管理
- **SSIS项目部署**

演示

.Net功能组件集成

- 真正的.Net开发环境 —— Script Task
- .Net功能组件集成

SSIS新功能介绍 —— 日志

- 记录Package运行的详细的状态及结果
- 可以明细到每个Package，每个流程对象
- 允许选择日志字段
- 定义多个日志提供者（Log Provider）
- 在调试状态有“日志窗口”供开发人员随时观察

演示

日志功能

- 定义多个日志提供者（Log Provider）
- 记录日志
- 日志窗口

断点续延

演示

断点续延

- 执行Package并强制出错
- 从断点处重新启动

条件判断

- 控制执行的顺序
- 状态：成功，失败，完成
- 属性表达式
- AND / OR

演示

条件判断

- 定义不同的分支流程
- 根据不同的条件执行不同的流程

配置信息管理

- 对Packages进行动态的初始化
- 配置信息源的种类
 - SQL, XML文件, 注册表, 环境变量, 父Package
- 一个Package允许有多个配置信息
- 多个Package可以共享同一组配置信息

部署与配置信息

演示

配置信息管理

- 为Package定义配置信息
- 更改配置信息察看Package运行的变化

部署流程

- 用于方便地组织和拷贝Package及相关的文件的工具

演示

SSIS项目部署

- 为SSIS项目制作安装文件
- 将SSIS项目部署到指定位置

SQL Management Studio

- 使用SSIS service
- 可以监控正在执行的Package
- 维护Package的存储结构
- 随时手动执行Package

演示

SQL Server Management Studio

- 监控Package的运行
- 观察Package的保存情况

总结

- 丰富的开发和管理功能
- 兼具灵活性和可扩展性
- 内建的安全机制和部署功能
- SQL Server功能组件的重要组成部分

社区资源

- SQL Server Integration Services public site – Links to blogs, whitepapers, etc.:
<http://msdn.microsoft.com/SQL/sqlwarehouse/SSIS/default.aspx>
- SQL Server Business Intelligence public site:
<http://www.microsoft.com/sql/evaluation/bi/default.asp>
- SSIS MVP community site:
<http://www.sqlis.com>
- Newsgroups:
Microsoft.private.sqlserver2005.dts
- TechNet and MSDN Webcasts
- 我的邮件地址:
alberthu@microsoft.com

Microsoft®

您的潜力。我们的动力