

Join the discussion @ p2p.wrox.com

Wrox Programmer to Programmer™

Professional

Microsoft®

SQL Server® 2012 Integration Services

Brian Knight, Erik Veerman, Jessica M. Moss, Mike Davis, Chris Rock

PROFESSIONAL MICROSOFT® SQL SERVER® 2012 INTEGRATION SERVICES

INTRODUCTION	xxix
CHAPTER 1 Welcome to SQL Server Integration Services	1
CHAPTER 2 The SSIS Tools	17
CHAPTER 3 SSIS Tasks	39
CHAPTER 4 Containers	93
CHAPTER 5 The Data Flow	105
CHAPTER 6 Using Variables, Parameters, and Expressions	161
CHAPTER 7 Joining Data	201
CHAPTER 8 Creating an End-to-End Package	233
CHAPTER 9 Scripting in SSIS	253
CHAPTER 10 Loading a Data Warehouse	313
CHAPTER 11 Advanced Data Cleansing in SSIS	353
CHAPTER 12 Using the Relational Engine	375
CHAPTER 13 Accessing Heterogeneous Data	413
CHAPTER 14 Reliability and Scalability	453
CHAPTER 15 Understanding and Tuning the Data Flow Engine	487
CHAPTER 16 SSIS Software Development Life Cycle	521
CHAPTER 17 Error and Event Handling	549
CHAPTER 18 Programming and Extending SSIS	585
CHAPTER 19 Adding a User Interface to Your Component	643
CHAPTER 20 External Management and WMI Task Implementation	669
CHAPTER 21 Using SSIS with External Applications	719
CHAPTER 22 Administering SSIS	743
CHAPTER 23 Case Study: A Programmatic Example	797
INDEX	883

PROFESSIONAL

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

PROFESSIONAL

Microsoft® SQL Server® 2012 Integration Services

Brian Knight
Erik Veerman
Jessica M. Moss
Mike Davis
Chris Rock

WILEY

John Wiley & Sons, Inc.

Professional Microsoft® SQL Server® 2012 Integration Services

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

Copyright © 2012 by John Wiley & Sons, Inc., Indianapolis, Indiana

Published simultaneously in Canada

ISBN: 978-1-118-10112-4
ISBN: 978-1-118-22380-2 (ebk)
ISBN: 978-1-118-23709-0 (ebk)
ISBN: 978-1-118-26211-5 (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 website 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 website may provide or recommendations it may make. Further, readers should be aware that Internet websites 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: 2011945018

Trademarks: Wiley, the Wiley logo, Wrox, the Wrox logo, and Wrox Programmer to Programmer 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 my great team and work family
at Pragmatic Works*

—BRIAN KNIGHT

To my parents, Paul and Darian Veerman

—ERIK VEERMAN

*For the SQL Community: without you,
this would not be possible.*

—JESSICA M. MOSS

*To my wife Jessy, she makes me a better
person every day.*

—MIKE DAVIS

*To the three girls in my life that mean more than
anything to me, Tammy, Calista, and Callie.*

—CHRIS ROCK

ABOUT THE AUTHORS

BRIAN KNIGHT, SQL Server MVP, MCITP, MCSE, MCDBA, is the owner and founder of Pragmatic Works. He is also the cofounder of BIDN.com, SQLServerCentral.com, and SQLShare.com. He runs the local SQL Server users group in Jacksonville (JSSUG). Brian is a contributing columnist at several technical magazines. He is the author of a dozen 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>. Brian lives in Jacksonville, Florida, where he enjoys his kids and running marathons.

ERIK VEERMAN is a mentor with SolidQ focusing on training, mentoring, and architecting solutions on the SQL Server BI platform. Erik has designed dozens of BI solutions across a broad business spectrum — telecommunications, marketing, retail, commercial real estate, finance, supply chain, and information technology. His industry recognition includes Microsoft's Worldwide BI Solution of the Year and *SQL Server Magazine's* Innovator Cup winner. As an expert in OLAP design, ETL processing, and dimensional modeling, Erik is a presenter, author, and instructor. He has helped drive the industry ETL standards and best practices for SSIS through his Wrox books on SSIS and is the lead author of Microsoft Press SQL Server BI training kits. Erik lives in Atlanta, Georgia, with his wife and four energetic children.

JESSICA M. MOSS is a well-known practitioner, author, and speaker of Microsoft SQL Server business intelligence. She has created numerous data warehouse and business intelligence solutions for companies in different industries and has delivered training courses on Integration Services, Reporting Services, and Analysis Services. While working for a major clothing retailer, Jessica participated in the SQL Server 2005 TAP program where she developed best implementation practices for Integration Services. Jessica has authored technical content for multiple magazines, websites, and books, including the Wrox book *Microsoft SQL Server 2008 Integration Services: Problem-Design-Solution*, and has spoken internationally at conferences such as the PASS Community Summit, SharePoint Connections, and the SQLTeach International Conference. As a strong proponent of developing user-to-user community relations, Jessica actively participates in local user groups and code camps in central Virginia. In addition, Jessica volunteers her time to help educate people through the PASS organization.

MIKE DAVIS, MCTS, MCITP, is the Managing Project Lead at Pragmatic Works. This book is his third 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 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.

CHRIS ROCK is a software developer and program manager for Pragmatic Works. He started developing software using VB6 and SQL Server 6.5 in 1998 and has been using SSIS since its inception. Chris has spoken at many local SQL Saturday and Code Camp events in Florida. When he's not writing code, Chris enjoys training cats to speak English. He blogs at <http://rocksthoughts.com>.

ABOUT THE TECHNICAL EDITORS

DR. WEE-HYONG TOK is a Program Manager from the SQL Server product group. Wee-Hyong spent the last few years working on Integration Services. Prior to joining Microsoft, Wee-Hyong was a Microsoft Most Valuable Professional (MVP), and he is a frequent speaker at various conferences in Asia-Pacific. He is deeply passionate about how organizations can make use of business intelligence tools to gain insights into the nuggets of data within the organization and make better, more informed decisions.

MATTHEW ROCHE has nearly 20 years' experience as a developer, trainer, and mentor, with a focus on the Microsoft SQL Server platform. He has designed, developed, and deployed small- and large-scale applications based on SQL Server starting with version 6.5, and with the release of SQL Server 2005, he has increasingly focused on BI and ETL solutions with SQL Server Integration Services. Matthew has presented on SQL Server topics across the United States and Europe at numerous user groups, code camps, and technical conferences, including TechEd and SQL Server Connections, and has contributed to multiple SQL Server books as author and technical reviewer. Matthew has been a Microsoft Certified Trainer (MCT) since 1996 and prior to joining Microsoft in 2008 was a Microsoft Most Valuable Professional (MVP) for SQL Server. He is currently a Senior Program Manager on the SQL Server Integration Services team.

CREDITS

EXECUTIVE EDITOR

Bob Elliott

SENIOR PROJECT EDITOR

Kevin Kent

TECHNICAL EDITORS

Wee-Hyong Tok

Matthew Roche

SENIOR PRODUCTION EDITOR

Debra Banninger

COPY EDITOR

Luann Rouff

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

PROOFREADER

Nicole Hirschman

INDEXER

J&J Indexing

COVER IMAGE

© Mark Evans / iStockPhoto

COVER DESIGNER

Ryan Sneed

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 to my children, Colton, Liam, Camille, and my newest son John, for being so patient with their tired dad who has always overextended. Thanks to Kevin Kent and my tech editors Matthew Roche and Wee-Hyong Tok 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 acting coach Shawn Harrison for getting me ready for my debut this fall.

—BRIAN KNIGHT

MANY PEOPLE to thank . . . First thanks again to Brian and the Wrox team for another opportunity to participate in a grand book adventure. You'll notice that for this book, I dedicated it to my wonderful parents. Thanks for buying me that Commodore 64 way back, and of course, thanks for the opportunity to be your perpetual help desk support. (What technologist isn't the family's help desk support?) I'll never forget the call about the virus where your desktop icons would move away from the mouse pointer, or the "issue" last year with the printer not working (plugging it in does wonders).

I would like to commend Discovery Channel's documentary *How Beer Saved the World*. This book is an indirect proof of its theory. As always, thanks to my elegant wife Amy and to our kids for their patience and tolerance. I would also like to recognize John Calvin (my philosophical and theological hero) and the reformers —Soli Deo Gloria.

—ERIK VEERMAN

I AM TRULY THANKFUL to the many people who have helped me throughout my career. Most recently, I would like to thank my coauthors and editors on this book: Brian Knight, Erik Veerman, Mike Davis, Chris Rock, Matthew Roche, Wee-Hyong Tok, Kevin Kent, Bob Elliott, and the rest of the Wrox team. It definitely takes a village to raise a child, and our "baby" was no exception. Thank you also to my wonderful family and friends who stood by me through late nights and caffeine overloads. I would not be here without every one of you. Thank you.

—JESSICA M. MOSS

THANKS TO my Pragmatic Works Team for its support in this book. Thank you to Brian Knight for giving me the opportunity of a lifetime. Thank you to Adam Jorgensen for pushing 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 showing me the way of logic and reasoning.

—MIKE DAVIS

THANKS TO everyone who made this book possible. I want to thank my wife, Tammy, for putting up with “I’m writing the book” for the last few months. Thank you to my two girls, Calista and Callie. Without you two I wouldn’t have tried so hard to achieve the goals I’ve reached in my life. Thanks to Matt Masson for answering any questions I had during this process. Thanks to Brian Knight for giving me the opportunity to contribute to this book. Finally, thanks to Andy Warren for setting me on the right professional development path all those years ago.

—CHRIS ROCK

CONTENTS

INTRODUCTION

xxix

CHAPTER 1: WELCOME TO SQL SERVER INTEGRATION SERVICES **1**

SQL Server SSIS Historical Overview	2
What's New in SSIS	2
Tools of the Trade	2
Import and Export Wizard	3
The SQL Server Data Tools Experience	4
SSIS Architecture	5
Packages	5
Control Flow	6
Data Flow	9
Variables	13
Parameters	14
Error Handling and Logging	14
Editions of SQL Server	14
Summary	15

CHAPTER 2: THE SSIS TOOLS **17**

Import and Export Wizard	17
SQL Server Data Tools	23
Creating Your First Package	25
The Solution Explorer Window	26
The Toolbox	27
The Properties Windows	28
The SSIS Package Designer	28
Control Flow	29
Connection Managers	32
Variables	32
Data Flow	34
Parameters	34
Event Handlers	34
Package Explorer	35
Executing a Package	36
Management Studio	36
Summary	37

CHAPTER 3: SSIS TASKS	39
SSIS Task Objects	40
Using the Task Editor	40
The Task Editor Expressions Tab	40
SSDTCommon Properties	41
Looping and Sequence Tasks	42
Script Task (.NET)	43
Analysis Services Tasks	45
Analysis Services Execute DDL Task	45
Analysis Services Processing Task	46
Data Mining Query Task	46
Data Flow Task	47
Data Preparation Tasks	48
Data Profiler	48
File System Task	50
Archiving a File	52
FTP Task	53
Getting a File Using FTP	54
Web Service Task	55
Retrieving Data Using the Web Service Task and XML Source Component	57
XML Task	60
Validating an XML File	62
RDBMS Server Tasks	64
Bulk Insert Task	64
Using the Bulk Insert Task	67
Execute SQL Task	68
Workflow Tasks	80
Execute Package Task	80
Execute Process Task	81
Message Queue Task	82
Send Mail Task	83
WMI Data Reader Task	84
WMI Event Watcher Task	86
Polling a Directory for the Delivery of a File	86
SMO Administration Tasks	87
Transfer Database Task	88
Transfer Error Messages Task	89
Transfer Logins Task	89
Transfer Master Stored Procedures Task	90

Transfer Jobs Task	91
Transfer SQL Server Objects Task	91
Summary	92
CHAPTER 4: CONTAINERS	93
<hr/>	
Task Host Containers	93
Sequence Containers	94
Groups	95
For Loop Container	95
Foreach Loop Container	97
Foreach File Enumerator Example	98
Foreach ADO Enumerator Example	100
Summary	103
CHAPTER 5: THE DATA FLOW	105
<hr/>	
Understanding the Data Flow	105
Data Viewers	106
Sources	106
OLE DB Source	107
Excel Source	109
Flat File Source	110
Raw File Source	114
XML Source	115
ADO.NET Source	115
Destinations	115
Excel Destination	116
Flat File Destination	116
OLE DB Destination	116
Raw File Destination	117
Recordset Destination	117
SQL Server and Mobile Destinations	118
Data Mining Model Training	118
DataReader Destination	118
Dimension and Partition Processing	118
Common Transformations	119
Synchronous versus Asynchronous Transformations	119
Aggregate	119
Conditional Split	121
Data Conversion	122
Derived Column	122
Lookup	123

Row Count	124
Script Component	125
Slowly Changing Dimension	126
Sort	126
Union All	127
Other Transformations	128
Audit	128
Character Map	129
Copy Column	130
Data Mining Query	130
DQS Cleansing	131
Export Column	131
Fuzzy Lookup	133
Fuzzy Grouping	138
Import Column	142
Merge	144
Merge Join	144
Multicast	145
OLE DB Command	145
Percentage and Row Sampling	147
Pivot Transform	147
Unpivot	150
Term Extraction	152
Term Lookup	156
Data Flow Example	157
Summary	160
CHAPTER 6: USING VARIABLES, PARAMETERS, AND EXPRESSIONS	161
Dynamic Package Objects	162
Variable Overview	162
Parameter Overview	162
Expression Overview	163
Understanding Data Types	164
SSIS Data Types	164
Date and Time Type Support	166
How Wrong Data Types and Sizes Can Affect Performance	167
Unicode and Non-Unicode Conversion Issues	167
Casting in SSIS Expressions	169
Using Variables and Parameters	170
Defining Variables	170

Defining Parameters	171
Variable and Parameter Data Types	172
Working with Expressions	173
C#-Like? Close, but Not Completely	174
The Expression Builder	175
Syntax Basics	176
Using Expressions in SSIS Packages	190
Summary	200
CHAPTER 7: JOINING DATA	201
<hr/>	
The Lookup Transformation	202
Using the Merge Join Transformation	203
Contrasting SSIS and the Relational Join	203
Lookup Features	206
Building the Basic Package	207
Using a Relational Join in the Source	209
Using the Merge Join Transformation	211
Using the Lookup Transformation	216
Full-Cache Mode	216
No-Cache Mode	219
Partial-Cache Mode	220
Multiple Outputs	223
Expressionable Properties	226
Cascaded Lookup Operations	227
Cache Connection Manager and Cache Transform	229
Summary	231
CHAPTER 8: CREATING AN END-TO-END PACKAGE	233
<hr/>	
Basic Transformation Tutorial	233
Creating Connections	234
Creating the Control Flow	237
Creating the Data Flow	237
Completing the Package	239
Saving the Package	239
Executing the Package	240
Typical Mainframe ETL with Data Scrubbing	241
Creating the Data Flow	242
Handling Dirty Data	242
Finalizing	246
Handling More Bad Data	247

Looping and the Dynamic Tasks	250
Looping	250
Making the Package Dynamic	250
Summary	252
CHAPTER 9: SCRIPTING IN SSIS	253
<hr/>	
Introducing SSIS Scripting	253
Getting Started in SSIS Scripting	255
Selecting the Scripting Language	255
Using the VSTA Scripting IDE	256
Example: Hello World	257
Adding Code and Classes	259
Using Managed Assemblies	260
Example: Using Custom .NET Assemblies	261
Using the Script Task	264
Configuring the Script Task Editor	265
The Script Task Dts Object	266
Accessing Variables in the Script Task	267
Connecting to Data Sources in a Script Task	271
Raising an Event in a Script Task	281
Writing a Log Entry in a Script Task	287
Using the Script Component	288
Differences from a Script Task	288
Configuring the Script Component Editor	289
Accessing Variables in a Script Component	291
Connecting to Data Sources in a Script Component	292
Raising Events	292
Logging	293
Example: Data Validation	294
Synchronous versus Asynchronous	302
Essential Coding, Debugging, and Troubleshooting Techniques	305
Structured Exception Handling	305
Script Debugging and Troubleshooting	308
Summary	311
CHAPTER 10: LOADING A DATA WAREHOUSE	313
<hr/>	
Data Profiling	315
Initial Execution of the Data Profiling Task	315
Reviewing the Results of the Data Profiling Task	317
Turning Data Profile Results into Actionable ETL Steps	321
Data Extraction and Cleansing	322

Dimension Table Loading	322
Loading a Simple Dimension Table	323
Loading a Complex Dimension Table	327
Considerations and Alternatives to the SCD Transformation	335
Fact Table Loading	337
SSAS Processing	345
Using a Master ETL Package	350
Summary	351
CHAPTER 11: ADVANCED DATA CLEANSING IN SSIS	353
<hr/>	
Advanced Derived Column Use	354
Text Parsing Example	355
Advanced Fuzzy Lookup and Fuzzy Grouping	357
Fuzzy Lookup	357
Fuzzy Grouping	363
DQS Cleansing	366
Data Quality Services	366
DQS Cleansing Transformation	370
Summary	373
CHAPTER 12: USING THE RELATIONAL ENGINE	375
<hr/>	
Data Extraction	376
SELECT * Is Bad	376
WHERE Is Your Friend	377
Transform during Extract	378
Many ANDs Make Light Work	381
SORT in the Database	382
Modularize	384
SQL Server Does Text Files Too	385
Using Set-Based Logic	389
SQL Server Change Data Capture	391
Benefits of SQL Server CDC	392
Preparing CDC	393
Capture Instance Tables	394
The CDC API	396
Using the New SSIS CDC Tools	398
Querying CDC in SSIS	401
Data Loading	405
Database Snapshots	406
The MERGE Operator	408
Summary	411

CHAPTER 13: ACCESSING HETEROGENEOUS DATA	413
Excel and Access	415
64-Bit Support	415
Working with Excel Files	417
Working with Access	421
Importing from Oracle	427
Oracle Client Setup	428
Importing Oracle Data	429
Using XML and Web Services	431
Configuring the Web Service Task	431
Working with XML Data as a Source	439
Flat Files	442
Loading Flat Files	443
Extracting Data from Flat Files	444
ODBC	447
Other Heterogeneous Sources	450
Summary	451
CHAPTER 14: RELIABILITY AND SCALABILITY	453
Restarting Packages	453
Simple Control Flow	455
Containers within Containers and Checkpoints	457
Variations on a Theme	459
Inside the Checkpoint File	461
Package Transactions	463
Single Package, Single Transaction	464
Single Package, Multiple Transactions	466
Two Packages, One Transaction	468
Single Package Using a Native Transaction in SQL Server	469
Error Outputs	471
Scaling Out	473
Architectural Features	474
Scaling Out Memory Pressures	474
Scaling Out by Staging Data	475
Scaling Out with Parallel Loading	479
Summary	485

CHAPTER 15: UNDERSTANDING AND TUNING THE DATA FLOW ENGINE	487
The SSIS Engine	488
Understanding the SSIS Data Flow and Control Flow	488
Handling Workflows with the Control Flow	491
Data Processing in the Data Flow	491
Memory Buffer Architecture	492
Types of Transformations	493
Advanced Data Flow Execution Concepts	501
SSIS Data Flow Design and Tuning	508
Data Flow Design Practices	508
Optimizing Package Processing	513
Troubleshooting Data Flow Performance Bottlenecks	516
Pipeline Performance Monitoring	518
Summary	520
CHAPTER 16: SSIS SOFTWARE DEVELOPMENT LIFE CYCLE	521
Introduction to Software Development Life Cycles	523
SDLCs: A Brief History	524
Types of Software Development Life Cycles	524
Versioning and Source Code Control	525
Subversion (SVN)	526
Team Foundation Server, Team System, and SSIS	533
Summary	547
CHAPTER 17: ERROR AND EVENT HANDLING	549
Using Precedence Constraints	549
Precedence Constraint Basics	550
Advanced Precedence Constraints and Expressions	551
Event Handling	557
Events	558
Using Event Handlers	560
Event Handler Inheritance	567
Breakpoints	569
Error Rows	572
Logging	576
Logging Providers	577
Log Events	577
Catalog Logging	582
Summary	584

CHAPTER 18: PROGRAMMING AND EXTENDING SSIS	585
The Sample Components	586
Component 1: Source Adapter	586
Component 2: Transform	587
Component 3: Destination Adapter	588
The Pipeline Component Methods	588
Design-Time Functionality	589
Runtime	593
Connection Time	594
Building the Components	596
Preparation	596
Building the Source Component	602
Building the Transformation Component	614
Building the Destination Adapter	625
Using the Components	633
Installing the Components	633
Debugging Components	634
Design Time	635
Building the Complete Package	636
Runtime Debugging	637
Upgrading to SQL Server 2012	641
Summary	641
CHAPTER 19: ADDING A USER INTERFACE TO YOUR COMPONENT	643
Three Key Steps for Designing the UI: An Overview	644
Building the User Interface	644
Adding the Project	645
Implementing IDtsComponentUI	647
Setting the UITypeName	651
Building the Form	653
Extending the User Interface	658
Runtime Connections	658
Component Properties	661
Handling Errors and Warnings	663
Column Properties	665
Other UI Considerations	667
Summary	667

CHAPTER 20: EXTERNAL MANAGEMENT AND WMI TASK IMPLEMENTATION	669
External Management of SSIS with Managed Code	670
Setting Up a Test SSIS Package for Demonstration Purposes	670
The Managed Object Model Code Library	671
Catalog Management	672
Folder Management	673
Environments	674
The DTS Runtime Managed Code Library	676
SSIS Deployment Projects	676
Parameter Objects	677
Server Deployment	679
Executing SSIS Packages Deployed to the SSIS Catalog	680
EnvironmentReferences	681
Package Operations	682
Application Object Maintenance Operations	683
Package Operations	683
Package Monitoring	686
Project, Folder, and Package Listing	688
A Package Management Example	689
Package Log Providers	699
Specifying Events to Log	701
Programming to Log Providers	702
SQL Server 2012 Operation Logs	703
Package Configurations	705
Creating a Configuration	706
Programming the Configuration Object	707
Configuration Object	708
Windows Management Instrumentation Tasks	709
WMI Reader Task Explained	709
WMI Data Reader Example	710
WMI Event Watcher Task	715
WMI Event Watcher Task Example	716
Summary	718
CHAPTER 21: USING SSIS WITH EXTERNAL APPLICATIONS	719
InfoPath Documents	720
ASP.NET Applications	727
Winform .NET Applications	731
Executing a Package with T-SQL	736
Summary	741

CHAPTER 22: ADMINISTERING SSIS	743
Using the SSIS Catalog	743
Setting the SSIS Catalog Properties	744
SSISDB	747
Deployment Models	748
Project Deployment Model	749
Package Deployment Model	751
Using T-SQL with SSIS	757
Executing Packages	757
Using Parameters	758
Querying Tables for Parameter Values	759
Using Environments	760
Using Data Taps	765
Creating a Central SSIS Server	766
Clustering SSIS	768
Package Configuration	770
Command-Line Utilities	774
DTEExec	774
DTEExecUI	775
DTUtil	780
Security	782
Securing the SSIS Catalog	782
Legacy Security	785
Scheduling Packages	787
SQL Server Agent	787
Proxy Accounts	789
64-Bit Issues	790
Monitoring Package Executions	791
Built-in Reporting	791
Custom Reporting	795
Performance Counters	796
Summary	796
CHAPTER 23: CASE STUDY: A PROGRAMMATIC EXAMPLE	797
What You Will Take Away	798
Background	798
Business Problem	799
Solution Summary	799
Solution Architecture	801
Naming Conventions and Tips	804
Additional SSIS Tips Before You Start a Large Project	805

Data Architecture	805
File Storage Location Setup	806
Bank ACH Payments	806
Lockbox Files	807
PayPal or Direct Credits to the Corporate Account	808
Case Study Database Model	808
Database Setup	810
Case Study Load Packages	819
Bank File Load Package	819
ACH Load Package	845
E-mail Load Package	861
Testing	866
Case Study Invoice Matching Process	867
Matching Process Control Flow	867
Matching Process High-Confidence Data Flow	870
Matching Process Medium-Confidence Data Flow	875
Interpreting the Results	879
Creating a Parent Driver Package	880
Driver Package Setup	880
Summary	881
 INDEX	 883

