Automatisation de l'exécution d'un package SSIS sur Microsoft SQL Server 2005
[image: Accueil]
Fleur-Anne BLAIN

Ce tutoriel explique comment automatiser l'exécution d'un package SQL Server Integration Services, soit SSIS, avec l'aide de SQL Server Agent. ♪

	Titre : Automatisation de l'exécution d'un package SSIS sur Microsoft SQL Server 2005
	Auteur : Fleur-Anne BLAIN
	Parution : 1 avril 2008
	Mise à jour : 1 avril 2008
	Licence :
				Copyright ® 2008 Fleur-Anne BLAIN. Aucune reproduction, même partielle, ne peut être faite de ce site et de l'ensemble de son contenu : textes, documents, images, etc. sans l'autorisation expresse de l'auteur. Sinon vous encourez selon la loi jusqu'à trois ans de prison et jusqu'à 300 000 € de dommages et intérêts.
			

Introduction
Microsoft SQL Server 2005 est doté d'un outil d'intégration de données (d'une source en passant par une transformation optionnelle des données, vers une destination) appelé SSIS. Il permet de communiquer des données de systèmes d'information différents, ce qui répond bien aux besoins actuels en terme de système d'information et de transfert de données.
Il est très courant que ce type de traitement soit répétitif, quotidien voire plus, et donc nécessite une automatisation. SSIS couplé à SQL Server Agent permettent de réaliser ce type d'opération assez aisément. SSIS pour le traitement des données et SQL Server Agent pour l'automatisation de ce traitement. Nous allons, à partir d'un package SSIS que nous appellerons SSIS_automatisation, procéder à son déploiement et sa planification.
Nous allons débuter par une présentation de SQL Server Agent, son rôle, etc. Puis, nous verrons à travers notre exemple SSIS_automatisation comment le déployer sur notre MS SQL Server et planifier son exécution automatique.

I - Présentation de SQL Server Agent
Prérequis :

Notre exemple se base sur l'automatisation de l'exécution d'un package SSIS. Vous disposez de toutes les bases nécessaires à la pratique de SSIS dans [image: fr]Présentation de SQL Server Integration Services : SSIS
I-A - À quoi sert SQL Server Agent
L'Agent SQL Server est un service de SQL Server qui permet de stocker des informations sur des travaux. Ces travaux peuvent être constitués d'une ou plusieurs étapes ou tâches en fonction de l'objectif. SQL Server Agent permet l'exécution de ces travaux sur demande (manuelle) ou de manière automatique. Il permet entre autres de gérer les sauvegardes, les plans de maintenance, les travaux planifiés, la surveillance de la base, les alertes administratives, etc.
Dans notre cas, il nous permet d'automatiser le traitement de notre package SSIS_automatisation.
Ce service demandant beaucoup de ressource, il n'est pas démarré par défaut sauf si l'administrateur ou utilisateur a choisi de démarrer automatiquement le service. Pour pouvoir l'utiliser, il faut donc démarrer le service.
I-B - Comment démarrer le service SQL Server Agent ?
Il y a trois possibilités pour démarrer le service SQL Server Agent. En fait 2, car la première consiste à mettre en automatique le démarrage de ce service de façon à ce qu'il se lance à chaque démarrage de SQL Server. Par défaut ce n'est pas le cas, comme expliqué précédemment.
	Pour un démarrage automatique

Pour programmer le démarrage automatique de SQL Server Agent, aller dans Démarrer>Exécuter puis saisir services.msc dans la zone de texte comme suit et valider :
[image:]

		Cette action nous ouvrira une nouvelle fenêtre contenant tous les services dont SQL Server Agent sur lequel nous nous rendons :

[image:]

		Ensuite, sur la ligne correspondante à SQL Server Agent, cliquer droit pour sélectionner Propriétés :

[image:]

		Dans les propriétés, il nous est possible de démarrer ce service en manuel, automatique (début différé), automatique ou encore de le désactiver. Pour le démarrage automatique, nous choisirons donc automatique et nous validons. Voilà notre service se démarre de manière automatique.
[image:]
	Pour un démarrage manuel, deux possibilités

Soit SQL Server Agent est en mode manuel, nous répétons alors l'opération précédente, sauf qu'il nous suffit de cliquer droit et de sélectionner Démarrer afin de démarrer le service.

[image:]

		Soit nous utilisons SQL Server Management Studio (en administrateur ou ayant droit). Nous nous connectons au serveur de base de données. Dans l'explorateur, nous pouvons voir SQL Server Agent en rouge (le service n'est pas démarré). Nous cliquons droit sur celui-ci et nous pouvons alors sélectionner Démarrer. SQL Server agent passe alors en vert (le service est démarré).

[image:]

		Après une brève présentation de SQL Server Agent et de ses modes de démarrage, nous allons passer à notre objectif principal : l'automatisation du traitement de notre package SSIS_automatisation.

II - Automatisation de l'exécution de notre package SSIS
Prérequis :

Avant de pouvoir planifier l'exécution d'un package SSIS, il faut le déployer. Si vous ne connaissez pas la démarche à adopter, rendez-vous dans ce tutoriel : [image: fr]Déploiement du package SSIS.

 Étape 1 : Démarrer notre SQL Server 2005

		Pour cela, nous exécutons la commande net start mssqlserver. Et pour l'arrêter, net stop mssqlserver.

[image:]

		Une fenêtre d'invite de commande apparait/disparait très rapidement.

Étape 2 : Démarrer notre SQL Server Agent

		Et bien à cette étape, nous pouvons reprendre la manière que l'on souhaite, manuelle ou automatique, tant que notre SQL Server Agent est démarré.

 Étape 3 : Connexion avec SQL Server Management Studio
Ouvrir SQL Server Management studio, choisir le type de serveur Base de données, et remplir les informations nécessaires soit login et mot de passe comme suit :

[image:]

 Étape 4 : Création d'un nouveau Job
Pour créer notre nouveau job qui nous permettra de planifier l'exécution de notre package SSIS, au niveau de l'arborescence, se placer sur le SQL Server Agent. Cliquer droit et choisir new >Job.
Remarque : notre SQL Server Agent est effectivement démarré et celui-ci apparait en vert.

[image:]

		Au niveau de l'onglet général, nous nommons notre job Job_SSIS-automatisation comme suit :

[image:]

		Au niveau de l'onglet steps, nous allons ajouter un nouveau « pas ». Il nous faut saisir les informations demandées comme suit, en sélectionnant le type d'identification voulue (dans notre cas SQL Server) et choisir le package concernant SSIS_automatisation :

[image:]

		Concernant les autres onglets à configurer, je vous laisse le soin de choisir vos options par vous-même, car elles sont assez explicites (options d'exécution, contraintes de vérification, etc.).

		Ensuite, nous nous rendons au niveau de l'onglet schedules. C'est avec cette option qu'est déterminée la fréquence d'exécution du package (par mois, par semaine, par jour ainsi que l'heure d'exécution, etc.).

[image:]

		Dans notre cas, nous avons décidé que le package s'exécuterait tous les jours à 2 h du matin.

		Les onglets alertes et notifications permettent d'améliorer la gestion d'erreurs et de contrôler le bon état d'avancement de l'exécution automatique des packages. Il est fortement recommandé de les utiliser, ainsi qu'une vérification des journaux d'erreurs au niveau du serveur. En effet, ce n'est pas parce que le traitement est automatisé que l'erreur est impossible, en particulier quand celle-ci se produit au niveau du package SSIS lui-même.

		Après avoir validé le tout, nous pouvons constater dans l'explorer, que notre nouveau job s'est bien ajouté. Notons aussi les différents journaux apparaissant et permettant de vérifier la bonne ou mauvaise exécution de nos packages entre autres.

[image:]

Conclusion
Ce tutoriel nous permet donc d'avoir un avant-goût sur les possibilités de SQL Server Agent. Il nous simplifie grandement la vie et l'automatisation de package, en particulier SSIS, n'en est que facilitée. SSIS couplé à SQL Server Agent permet de garder une cohérence dans le système d'information et de manager les résultats.
Bien entendu, je vous invite à vous pencher davantage sur tout ce qui touche à la gestion d'erreurs, car paramétrer ce genre de dispositif simplifie la vie et permet surtout un gain de temps.

Liens utiles
 [image: fr]Présentation de SQL Server Integration Services : SSIS
 [image: fr]SSIS : Générer des fichiers textes à partir du contenu d'une colonne

Remerciements
Je remercie Adrien Artero et Bruno2r pour leurs corrections et remarques constructives.
OEBPS/Images/image00023.jpeg
Server name:

Logn =

Passiord

Remember password

B Connscily 2;_21
Microsoft- 2 Windows ervr System
SQL Server2005

=
s e =

[Comnect] [Cancel | [

el

]

OEBPS/Images/image00022.jpeg
7 Afficher tous les résultats

) Recherchersurlntemet

OEBPS/Images/image00021.jpeg
3

a@e
1 QL Server Agent (Agent XPs disabled)

EOUBOL PTHANATOR S0 e Agr e 05 i) oren)

OEBPS/Images/image00020.jpeg
FchierActonAffchage
e @H0c=Hm > e un
5 Sevics Gocah

SQUServer Agent (THANATOS) Nom Description ftat Typede démamage Ouvir une sesson en tant que.
i Software Licensing Enablesthe .. Dém... Automatique Senvice réseau

J— e £4,5QUServer (THAN... Providessto.. Dém... Automatiaue Systemelocal
55U erver Actve ._Ensbls nte.. Désactive Senvice résesu

Description:
Brecutes jobs, monitors SQL Servr,
and iresalrts,and alows

Deémarer

4,SQL Server Analysi... Suppliesonl..

automation of some administrative. -4 SQL Server Browser Provides SQ.. et

b 4501 Serve Pl Qi e Al Sapense
54501 Seve e Proides e
5L Server V55 Wi Prvids Al

74550P Dscovery Discovrsn.
i Supedetch Mainains .
£ System Event Not.. Moniors sy
G ToskSchedler Enablesa us.
CLTCPP NeBIOS H.. rovides .
£ Teleghony Proides Tel.

£ Terminal Services Allows user..

Al Toelestiches >

Actuslser
Al Propriétés

Aide

OEBPS/Images/image00019.jpeg
Propriétés de SQL Server Agent (THANATOS) (Ord

Général | Connexion | Récupération | Dépendances|
Nom du senvice : SQLAGentSTHANATOS
Nom complet: SQL Server Agent (THANATOS)

Description [Executes jobs, monitors SQL Server, and fires alets, »
nd alows automation of some administrative tasks.

Chemin dacoés des ichers exécutables
“C:\Program Fes\Microsot SQL Server\MSSQL 1\MSSQL\BI\SQLAGE

Type de démamage
Atomatioue (@but dffers

Wraider confourerles|
Manuel

St duservi : Ate Y

Démarsr) [fdter | [Sumpenire | [Reprende

Vous pouvez spécfierles paramétres qui s appiquent pour e démarrage du

Paramétres de démarage

oo]

OEBPS/Images/image00018.jpeg
1 SQL Server Active Directory Helper

£5,5QL Server Analysis Senvices (THANATOS)
4,50 Server Browser

4 5QL Server ullTet Search (THANATOS)
5L ServerIntegration Senvices

5QL Server Vs Wiiter

4 550P Discovery

£ Supertetch

% System Event Notificaton Senvice

i Task Scheduler

£ TCP/IP NetBIOS Helper

 Telephony

£ Terminal Senvices.

Ensbles integration with Active Directoris,

Suppliesonineanalyi 04" Automatique
Provides SQLSeercq Aéter Automstique
Quicky crestesulley Suspencre Automatique
Provides managemen{ Reprene Automstique
Providestheintefoce| Redimaer Automatique
Discovers networked Manuel

Maintainsand improv) Touteslestiches Automatique
Monitorssystem evenl g tuaer Automatiaue
Enabies » userto con' Automatique
Provides supportfortf Propriétés Automatique
Provides Teephony A Manel

Aide

Automatique

Systéme local
Systemelocal
Systémelocal
Senviceréseau
Systémelocal
Senvicelocal

Systémelocal
Systemelocal
Systémelocal
Senicelocal

Senvicerésesu
Service réseau

OEBPS/Images/image00017.jpeg
R R RBRRRRRRRRRERRRERRERR
e fcn A 1
es@0esBo e

FRRRRIIE

[-
D A Spenaics
[
Frinivteaniii oo
bin Auomiins Soceren
e A e

OEBPS/Images/image00016.jpeg
£ Afficher tous les résultats

9 Rechercher sur Internet

OEBPS/Images/image00015.gif

OEBPS/Images/image00014.jpeg
A 4

OEBPS/Images/image00028.jpeg
2 Microsoft SQL Server Management Studio

File Edit View Tools Window Community Help
PO NewQuey |y [R | SRR L@ BEARE I
Connect~ | 43 = 7 [3]
& [BOUBOU-PC\THANATOS (SQL Server 9.0.3054 - sa)
[Databases.
Security
3 Server Objects
Replication
(23 Management
Notification Services
= B SQL Server Agent
El=] o]
5] Job.SSiS-automatisation
€8 Job Activity Monitor
Alerts
Operators
@ Proxies
5 (3 Error Logs
1 Current - 22/03/2008 150500
4] Archive #1 - 20/03/2008 235100
1 Archive =2 - 20/03/2008 01:34:00

OEBPS/Images/image00027.jpeg
Job Properties - Job,_SSIS-automatisation

[Recurng

/02008 ~] e 153928

=)
b2
[t £ [hourts) - satingat: [o0:00:00 £

Ending at: 235959

2032008 B~ © Enddate fo2/03/2008

@ Noenddate

Ocours every day at 02.00.00. Schedue wil be used stating on 22/03/2008. -

(o) (Comes J [)

OEBPS/Images/image00026.jpeg
=

Seprane:

(Comocin |

Sever
BalRousCTHANATS

OEBPS/Images/image00025.jpeg
Semer
BOUBOUPC\THANATOS

OEBPS/Images/image00024.jpeg
2 Microsoft SQL Server Management Studio .
File Edit View Tools Window Community Help

D NewQuey [B G B S8l BERES,

Connect~ | 33 w T [2]

= [BOUBOU-PC\THANATOS (SQL Server 903054 - 53)
Databases.

(2 Security

Server Objects

Replication

Management

@ Notification Services

& [SQL Server Agent

New Job.

Manage Schedules
Manage Job Categories

View History
Filter »

Reports »

Refresh

OEBPS/Images/image00012.jpeg

OEBPS/Images/image00011.jpeg

OEBPS/Images/image00013.jpeg

OEBPS/Images/image00010.jpeg
Developpez.com
Club des développeuts

