

10777 Implementing a Data Warehouse with Microsoft SQL Server 2012

Course Duration: 5 days

Overview: Students will learn how to create a data warehouse with SQL Server 2012, implement ETL with SQL Server Integration Services, and validate and cleanse data with SQL Server Data Quality Services and SQL Server Master Data Services.

Prerequisite Courses: 10774 Querying Microsoft SQL Server 2012

Outline:

Lesson 1 - Introduction to Data Warehousing

Describe data warehouse concepts and Describe data warehouse concepts and architecture considerations
Considerations for a Data Warehouse Solution

Lesson 2 - Data Warehouse Hardware Considerations

The Challenges of Building a Data Warehouse
Data Warehouse Reference Architectures
Data Warehouse Appliances

Lesson 3 - Designing and Implementing a Data Warehouse

Logical Design for a Data Warehouse
Physical Design for a Data Warehouse

Lesson 4 - Design and implement a schema for a data warehouse

Introduction to ETL with SSIS
Exploring Source Data
Implementing Data Flow

Lesson 5 - Implementing Control Flow in an SSIS Package

Introduction to Control Flow
Creating Dynamic Packages
Using Containers
Managing Consistency

Lesson 6 - Debugging and Troubleshooting SSIS Packages

Debugging an SSIS Package
Logging SSIS Package Events
Handling Errors in an SSIS Package

Lesson 7 - Implementing an Incremental ETL Process

Introduction to Incremental ETL


1855 Lakeland Drive
Suite R-101
Jackson, MS 39216
Tele: 601-914-4500
Fax: 601-914-4503
www.systemsit-ms.com

Extracting Modified Data
Loading Modified Data

Lesson 8 - Incorporating Data from the Cloud in a Data Warehouse

Overview of Cloud Data Sources
SQL Server Azure
Azure Data Market

Lesson 9 - Enforcing Data Quality

Introduction to Data Cleansing
Using Data Quality Services to Cleanse Data
Using Data Quality Services to Match Data

Lesson 10 - Using Master Data Services

Master Data Services Concepts
Implementing a Master Data Services Model
Using the Master Data Services Excel Add-in

Lesson 11 - Extending SSIS

Using Custom Components in SSIS
Using Scripting in SSIS

Lesson 12 - Deploying and Configuring SSIS Packages

Overview of Deployment
Deploying SSIS Projects
Planning SSIS Package Execution

Lesson 13 - Consuming Data in a Data Warehouse

Using Excel to Analyze Data in a data Warehouse.
An Introduction to PowerPivot
An Introduction to Crescent