

SQL Server 2012 Data Integration Recipes: Solutions for Integration Services and Other ETL Tools (Expert's Voice in SQL Server)

Adam Aspin

Download now

[Click here](#) if your download doesn't start automatically

SQL Server 2012 Data Integration Recipes: Solutions for Integration Services and Other ETL Tools (Expert's Voice in SQL Server)

Adam Aspin

SQL Server 2012 Data Integration Recipes: Solutions for Integration Services and Other ETL Tools (Expert's Voice in SQL Server) Adam Aspin

SQL Server 2012 Data Integration Recipes provides focused and practical solutions to real world problems of data integration. Need to import data into SQL Server from an outside source? Need to export data and send it to another system? *SQL Server 2012 Data Integration Recipes* has your back. You'll find solutions for importing from Microsoft Office data stores such as Excel and Access, from text files such as CSV files, from XML, from other database brands such as Oracle and MySQL, and even from other SQL Server databases. You'll learn techniques for managing metadata, transforming data to meet the needs of the target system, handling exceptions and errors, and much more.

What DBA or developer isn't faced with the need to move data back and forth? Author Adam Aspin brings 10 years of extensive ETL experience involving SQL Server, and especially satellite products such as Data Transformation Services and SQL Server Integration Services. Extensive coverage is given to Integration Services, Microsoft's flagship tool for data integration in SQL Server environments. Coverage is also given to the broader range of tools such as OPENDATASOURCE, linked servers, OPENROWSET, Migration Assistant for Access, BCP Import, and BULK INSERT just to name a few. If you're looking for a resource to cover data integration and ETL across the gamut of Microsoft's SQL Server toolset, *SQL Server 2012 Data Integration Recipes* is the one book that will meet your needs.

- Provides practical and proven solutions towards creating resilient ETL environments
- Clearly answers the tough questions which professionals ask
- Goes beyond the tools to a thorough discussion of the underlying techniques
- Covers the gamut of data integration, beyond just SSIS
- Includes example databases and files to allow readers to test the recipes

What you'll learn

- Import and export to and from CSV files, XML files, and other text-based sources.
- Move data between SQL databases, including SQL Server and others such as Oracle Database and MySQL.
- Discover and manage metadata held in various database systems.
- Remove duplicates and consolidate from multiple sources.
- Transform data to meet the needs of target systems.
- Profile source data as part of the discovery process.
- Log and manage errors and exceptions during an ETL process.
- Improve efficiency by detecting and processing only changed data.

Who this book is for

SQL Server 2012 Data Integration Recipes is written for developers wishing to find fast and reliable solutions for importing and exporting to and from SQL Server. The book appeals to DBAs as well, who are often tasked with implementing ETL processes. Developers and DBAs moving to SQL Server from other platforms will find the succinct, example-based approach ideal for quickly applying their general ETL knowledge to the specific tools provided as part of a SQL Server environment.

[Download SQL Server 2012 Data Integration Recipes: Solutions for ...pdf](#)

[Read Online SQL Server 2012 Data Integration Recipes: Solutions f ...pdf](#)

Download and Read Free Online SQL Server 2012 Data Integration Recipes: Solutions for Integration Services and Other ETL Tools (Expert's Voice in SQL Server) Adam Aspin

Download and Read Free Online SQL Server 2012 Data Integration Recipes: Solutions for Integration Services and Other ETL Tools (Expert's Voice in SQL Server) Adam Aspin

From reader reviews:

Jill Davis:

Throughout other case, little folks like to read book SQL Server 2012 Data Integration Recipes: Solutions for Integration Services and Other ETL Tools (Expert's Voice in SQL Server). You can choose the best book if you appreciate reading a book. Provided that we know about how is important a book SQL Server 2012 Data Integration Recipes: Solutions for Integration Services and Other ETL Tools (Expert's Voice in SQL Server). You can add knowledge and of course you can around the world with a book. Absolutely right, since from book you can realize everything! From your country till foreign or abroad you will be known. About simple factor until wonderful thing you are able to know that. In this era, we can open a book or even searching by internet gadget. It is called e-book. You may use it when you feel weary to go to the library. Let's read.

Richard Shumate:

The reserve untitled SQL Server 2012 Data Integration Recipes: Solutions for Integration Services and Other ETL Tools (Expert's Voice in SQL Server) is the e-book that recommended to you you just read. You can see the quality of the e-book content that will be shown to you. The language that writer use to explained their way of doing something is easily to understand. The copy writer was did a lot of analysis when write the book, therefore the information that they share to your account is absolutely accurate. You also can get the e-book of SQL Server 2012 Data Integration Recipes: Solutions for Integration Services and Other ETL Tools (Expert's Voice in SQL Server) from the publisher to make you a lot more enjoy free time.

Clement Williams:

That guide can make you to feel relax. That book SQL Server 2012 Data Integration Recipes: Solutions for Integration Services and Other ETL Tools (Expert's Voice in SQL Server) was bright colored and of course has pictures around. As we know that book SQL Server 2012 Data Integration Recipes: Solutions for Integration Services and Other ETL Tools (Expert's Voice in SQL Server) has many kinds or variety. Start from kids until youngsters. For example Naruto or Private investigator Conan you can read and believe that you are the character on there. So , not at all of book are usually make you bored, any it offers up you feel happy, fun and rest. Try to choose the best book for you and try to like reading that.

Donna Valdez:

What is your hobby? Have you heard this question when you got students? We believe that that problem was given by teacher for their students. Many kinds of hobby, Everyone has different hobby. And you know that little person like reading or as looking at become their hobby. You have to know that reading is very important and also book as to be the factor. Book is important thing to incorporate you knowledge, except your own personal teacher or lecturer. You will find good news or update about something by book. Numerous books that can you go onto be your object. One of them is niagra SQL Server 2012 Data Integration Recipes: Solutions for Integration Services and Other ETL Tools (Expert's Voice in SQL Server).

**Download and Read Online SQL Server 2012 Data Integration
Recipes: Solutions for Integration Services and Other ETL Tools
(Expert's Voice in SQL Server) Adam Aspin #YQKXET7U5WM**

Read SQL Server 2012 Data Integration Recipes: Solutions for Integration Services and Other ETL Tools (Expert's Voice in SQL Server) by Adam Aspin for online ebook

SQL Server 2012 Data Integration Recipes: Solutions for Integration Services and Other ETL Tools (Expert's Voice in SQL Server) by Adam Aspin Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read SQL Server 2012 Data Integration Recipes: Solutions for Integration Services and Other ETL Tools (Expert's Voice in SQL Server) by Adam Aspin books to read online.

Online SQL Server 2012 Data Integration Recipes: Solutions for Integration Services and Other ETL Tools (Expert's Voice in SQL Server) by Adam Aspin ebook PDF download

SQL Server 2012 Data Integration Recipes: Solutions for Integration Services and Other ETL Tools (Expert's Voice in SQL Server) by Adam Aspin Doc

SQL Server 2012 Data Integration Recipes: Solutions for Integration Services and Other ETL Tools (Expert's Voice in SQL Server) by Adam Aspin Mobipocket

SQL Server 2012 Data Integration Recipes: Solutions for Integration Services and Other ETL Tools (Expert's Voice in SQL Server) by Adam Aspin EPub