

Change Data Capture for SSIS in SQL Server 2012

Who am I?

.Allan Mitchell

. Joint author on 2005/2008 SSIS Book by Wrox

.Websites

-www.CopperBlueConsulting.com

.StreamInsight and SQL Azure Advisory Boards

.Specialise in Data and Process Integration

.Microsoft SQL Server MVP

.Twitter: allanSQLIS

.E: allan.mitchell@CopperBlueConsulting.com

Why?

The Problem

Data, Data Everywhere

- ❖ Everyone has it
- ❖ Lots of it
- ❖ Dispersed around our environment
- ❖ Heterogeneous Sources

Problem with data – Part 1

- ❖ What is data?
- ❖ Raw
- ❖ Doesn't mean a lot
- ❖ Needs context
- ❖ Needs enriching
- ❖ Need to take next steps
- ❖ Information
- ❖ Knowledge
- ❖ Wisdom

Problem with data – Part 2

- ❖ Timeliness
- ❖ When do people need it
- ❖ How do they need it
- ❖ “Out of date” data is next to useless
- ❖ Not everyone needs real-time
- ❖ Everyone should make “in date” their goal

Problem with data – Part 3

- ❖ Quantity
- ❖ No longer only for big Corps
- ❖ 1TB of disk is ~ \$50
- ❖ Moving it around
- ❖ Windows of operation
- ❖ Only transfer what we need

What are people doing?

- ❖ As soon as data in source changes
- ❖ Extract
- ❖ Cleanse
- ❖ Conform
- ❖ Load
- ❖ Only moving what needs to be moved
- ❖ Right?

WRONG

Why?

- ❖ Hard
- ❖ No tracking on Source Systems
- ❖ Costs money to design
- ❖ Need new skillsets

How?

CDC in SQL Server 2012

- Introduced in SQL Server 2008
- Not the easiest thing to code
- No integration with SSIS
- Uses Transactional replication Agent to read log LSNs

Setup

- Enable DB for CDC
 - *sys.sp_cdc_enable_db*
- Enable table for CDC
 - *sys.sp_cdc_enable_table*

Components

- **Control Flow**
 - CDC Control Task: Manages state and recovery of CDC Packages.
- **Data Flow**
 - CDC Source: Reads change data from capture tables
 - CDC Splitter: A Conditional Split for CDC

Packages

- **Initial:** This package does the initial “Full Pull”
- **Incremental:** This does the incremental extracts

CDC Control Task

- **Initial Load**
 - Mark initial load start
 - Mark initial load end
 - Mark CDC start
- **CDC**
 - Get processing range
 - Mark processed range
 - Reset CDC state

CDC Source

- All
- All with old values
- Net
- Net with update mask
- Net with merge

Demo

Putting it together

Thankyou

e: allan.mitchell@copperblueconsulting.com
t: @allanSQLIS