

Building Your ETL Framework with Biml

Meagan Longoria

May 19, 2016

Begin at the Beginning

- Slides are on my blog
- Feel free to share questions and comments throughout the session

Who Are You?

Meagan Longoria

Business Intelligence Consultant at
BlueGranite

Blog: <http://datasavvy.wordpress.com/>

Twitter: [@mmMarie](https://twitter.com/mmMarie)

LinkedIn: www.linkedin.com/in/meaganlongoria/

Biml

What on Earth is Biml?

- **Business Intelligence Markup Language**
- Domain specific language for describing business intelligence objects
- XML that you can write to:
 - Build packages faster
 - Ensure consistency
- Biml describes
 - SSIS packages, databases, schemas, tables
 - SSAS cubes, facts, dimensions (Mist only)
- Free – comes with BIDS Helper
- [BimlExpress](#) – New as of April 2016
- Also available in Mist/BimlStudio and BimlOnline.com

BimlScript

- Allows you to extend Biml with C# or VB.NET
- Classic ASP:HTML :: BimlScript:Biml
- You can use BimlScript to:
 - Replace static values with expressions/variables
 - Include text from another Biml file or text file
 - Import database table schemas (quickly create/update a staging database, make a dev environment look like prod)
 - Turn tedious, repetitive work into reusable scripts
- Learn Biml, then automate it with BimlScript

How It Works

BIDS Helper

- <https://bidshelper.codeplex.com/>
- Choose the correct install for your version of SSDT/SQL Server
- Current version is 1.7
 - Now properly supports SSIS 2014/Visual Studio 2013
 - Several Biml updates, some breaking changes

BIDS Helper

BimlExpress

- <https://www.varigence.com/BimlExpress>
- Free
- Compatible with SQL Server 2005 – 2016
- Faster release cycle than BIDS Helper

Biml Studio / Mist

- IDE for authoring Biml code
- Build via GUI or type code
- Includes text editors with syntax highlighting, intellisense and quick-info displays, source control, and multi-monitor support
- **Import existing databases and SSIS packages**
- Free 14-day trial: reverse engineer 5 packages
- Perpetual or subscription licenses available

Biml is Awesome

- All generated artifacts appear to be hand built
- Packages can be deployed and run on unmodified SQL Server (no need to install anything on the server running the packages)
- Free with BIDS Helper, BimlExpress, and BimlOnline
- Benefits:
 - Reduce amount of time it takes to develop an SSIS project
 - Help you recover from drag-and-drop-itis
 - Stop solving the same problems over and over and move on to something new and interesting
 - Employ consistent design patterns
 - Quickly implement an execution framework

Biml Basics


```
<Biml xmlns="http://schemas.varigence.com/biml.xsd">  
  <Packages>  
 <Package Name="MyBlankPackage">  
  
 </Package>  
  </Packages>  
</Biml>
```


Demo

Boost It With BimlScript

- Include
- CallBimlScript

Demo

The Magic of BimlScript

Frameworks & Templates

Get a Framework!

- Frameworks facilitate quicker start and completion of projects
- Reusable design patterns facilitate better SSIS testing
- Frameworks enable using less senior resources while maintaining quality
- Common design patterns make life easier for DBAs and support engineers
- Design patterns help junior devs understand why/how we need to solve problems rather than focusing on the mechanics of learning different frameworks/design patterns to be able to work with different architects.

Example SSIS Framework

- 4 schemas: ETL, Staging, Transform, DM (dimensional model)
- ETL schema contains two tables:
 - PackageControl: Package execution details for easy querying and restartability
 - PackageDependency: Lists packages in groups and orders them for execution
- Staging tables include all columns from source table for thin tables, select columns for wide tables, + audit fields
- Views used to transform data and do lookups for dims and facts
- Master packages for staging, dims, facts use package dependency for order and concurrency and package control for restartability

Demo

Biml + Frameworks & Patterns = Happy SSIS

- Don't make decisions you've already made before
- Don't leave it to chance that a developer has manually changed all settings or mapped all fields
- Make quick changes to multiple similar packages all at once
- Quickly solve known problems with existing solutions and focus on the fun, new challenges
- Spend your extra time actually testing your SSIS packages

Resources for Further Learning

- Varigence Biml forums:
<https://www.varigence.com/Forums?forumName=Biml>
- BimlScript.com <http://bimlscript.com/Develop/Resources>
- Stairway to Biml:
<http://www.sqlservercentral.com/articles/BIML/100552/>
- BIDS Helper documentation:
<https://bidshelper.codeplex.com/documentation>
- <http://geekswithblogs.net/darrengosbell/archive/2015/04/24/bids-helper-1.7.0-released.aspx>
- <http://www.amazon.com/Server-Integration-Services-Design-Patterns/dp/1484200837>
- <https://varigence.com/Documentation/Samples/Biml/>
- <https://datasavvy.wordpress.com/category/biml/>
- <http://billfellows.blogspot.com/>
- <http://www.cathrinewilhelmsen.net/tag/biml/>

BimlTools

- BIDSHelper - <http://bidshelper.codeplex.com/>
- BimlExpress – <https://www.varigence.com/BimlExpress>
- BimlOnline - <http://bimlonline.com/>
- BimlStudio (Mist) - <https://varigence.com/Mist>
- BimlFlex and Vivid – Coming Soon!

Final Questions and Comments

Feel free to contact me with questions or feedback.

Meagan Longoria

Blog: datasavvy.wordpress.com

Twitter: [@mmmarie](https://twitter.com/mmmarie)

LinkedIn: www.linkedin.com/in/meaganlongoria/

Company Website: <http://www.blue-granite.com/>