

DSLシリーズ第2回

SQL Server Integration Services (SSIS)を活用しよう

by 中博俊

SSISとは？

- SQL Server 2005からDTSと呼ばれていたものが、呼称変更された。
- DTSとはData Transformation Service(データ変換サービス)
- 決してサラウンドではありません。

とにかく簡単な例

DEMO 1

わんくま同盟 東京勉強会 #11

- SSISはSQL Server 2005の中でも中心的な、そんな役割です。(本当かな?)
- 右の図はBOL(Books Online)の機能別の紹介図

- SQL Serverの機能なんですが、Visual Studioで開発します。
- さてSQL Serverに配置 (Deploy)するにはどうするのでしょうか。

SQLの実行とエージェントとの連携

DEMO 2

わんくま同盟 東京勉強会 #11

- エージェントで実行できるまででした。
- ちょっと手順が多いですが、まあ気にしない
- エージェントに有機的に利用できるということは、バッチ処理なんかにも非常に向いているということです。

- SQLしか実行しないのであれば、普通にSQL Serverで実行可能ですよね？
- 私が思うSSISのすごいところ.....→

その1 VSA

DEMO 3

わんくま同盟 東京勉強会 #11

VSA

- SSISにはVSA(Visual Studio for Applications)というのが搭載されています。
- VBLしか使えません。(^^)
- 参照設定できるので何でもできます。
- 変換元になれるのでExcelからのカスタム吸い出しなどが可能です。

→もう一点

その2 並列実行

DEMO 4

わんくま同盟 東京勉強会 #11

- 完全に並列実行が簡単にできます。
- それなりに考えないといけません
が、BizTalkがなくてもバッチジョブの制御をある程度保管できます。(さきのエージェントとも合わせて)

SSISの利用局面

- 夜間バッチ処理
 - メンテナンスプランも利用できるため、バックアップ、インデックスの再構築なども含められる
- 新旧移行
 - 特にばらけたExcelから抽出等はいちいちプログラムするのは結構大変
- データウェアハウス(DWH)
 - 複雑なテーブル構成から、単純な構成にばらしておく
 - SSAS(AはAnalysis)タスクも可能

SQL Server 2005 Standard Edition, Enterprise Editionだけではありますが...

SSISを使いましょう