
 1

CIBERTEC
Dirección de Extensión Profesional

División de Alta Tecnología (DAT)

Programa : Business Intelligence Application Developer
Curso : Diseño e implementación de soluciones OLAP con Analysis
 Services SQL Server 2008
Duración : 46 horas

SYLLABUS

I. DESCRIPCIÓN

SQL Server 2008 incluye a SQL Server Analysis Services (SSAS), una plataforma

de Inteligencia de Negocios calificada como uno de los líderes en el cuadrante de

Gartner. Su capacidad para operar con grandes volúmenes de información, y su

integración con Microsoft Office, lo convierten en una seria alternativa para la

elección de la plataforma de Inteligencia de Negocios en las organizaciones. La

transferencia y consolidación de datos en el datamart puede ser implementada a

través de SQL Server Integration Services, el componente de SQL Server 2008

que provee la capacidad de desarrollar procesos complejos de extracción de

datos.

En este curso, los participantes aprenderán a implementar transferencias de

datos con SQL Server Integration Services, y desarrollar soluciones de

Inteligencia de Negocios a través de SQL Server Analysis Services.

Pre-requisitos:

 Modelamiento de bases de datos relacionales.

 Conocimientos de diseño de Data Mart (modelos STAR y SNOWFLAKE).

 Conocimientos básicos del lenguaje Transact – SQL.

 Conocimientos básicos de programación Visual Basic .Net (no

imprescindible).

II. LOGRO DEL CURSO

Al finalizar el curso el alumno:

 Implementa transferencias y transformaciones de datos a través de SQL

Server Integration Services.

 Diseña e implementa soluciones BI aplicando los principios de diseño de

DataMart utilizando SQL Server Analysis Services 2008, Office 2007 y

Reporting Services 2008.

III. METODOLOGÍA

El curso contará con sesiones teórico-prácticas. Se empleará material audiovisual

con la finalidad de facilitar los procesos de adquisición, transferencia y

evaluación del aprendizaje. Durante las clases se buscará la participación de los

alumnos mediante preguntas y el desarrollo de ejercicios.

 2

Recursos:

 Una computadora personal

 Syllabus del curso

 Material Educativo del curso

IV. EVALUACIÓN

Se rendirá un examen práctico al final del curso. La nota mínima aprobatoria

será de 14 (escala vigesimal).

V. CONTENIDO ANALÍTICO:

CAPÍTULO No. 1: Utilizar SQL Server Integration Services
(SSIS) para poblar el Data Mart

Duración: 10 hrs.

Logro: Utiliza SQL Server Integration Services para Importar/Exportar datos de diferentes
orígenes.

Temas Habilidades

 Poblar el Data Warehouse

 Herramientas para implementar
procesos ETL

 Arquitectura de SQL Server

Integration Services

 Implementación de ETL a través de
SQL Server Integration Services

o Crear paquetes
o Tareas de flujo de datos
o Tareas de ejecución de SQL
o Tarea de script
o Contenedores y bucles

o Variables
o Transformaciones

 Data conversion
 Lookup
 Derived column
 Script component
 Fuzzy Lookup
 Sort

 Merge Join
 Aggregate
 Conditional split

o Package configurations
o Efectuar el deployment del

paquete
o Automatizar la ejecución del

paquete

Al finalizar el capítulo el alumno:

 Identifica los procesos para poblar un Data

Mart.

 Utiliza SSIS para poblar el Data Mart.

Ejercicios para Poblar un DataMart.

 3

CAPÍTULO No. 2: Creación de Cubos a través del SQL Server
Business Intelligence Development Studio

Duración: 2 hrs.

Logro: Utiliza el Cube Wizard para crear cubos.

Temas Habilidades

 El almacenamiento multidimensional

 Estructura y componentes básicos

de un cubo

 Creación de cubos a través del SQL
Server Business Intelligence

Management Studio

Al finalizar el capítulo el alumno:

 Comprende el concepto de cubo y su

estructura interna.

 Utiliza el entorno de desarrollo del SQL Server
Management Studio para crear proyectos de
análisis.

 Crea cubos utilizando el Cube Wizard.

 Realiza la distribución (deployment) y el

procesamiento del cubo.

Laboratorio 1: Crear la base de datos de análisis AdventureWorksDmLab y el cubo Sales.

CAPÍTULO No. 3: Definición de la estructura de las
dimensiones

Duración: 6 hrs.

Logro: Define y personaliza las dimensiones de un cubo.

Temas Habilidades

 Dimensiones, atributos y
jerarquías

 Dimensiones Estándar

 Dimensiones SnowFlake

 Named Calculations.

 Dimensiones Padre – Hijo

 Relaciones entre atributos

(Attribute Relationships)

 Dimensiones Time

 Agrupar los miembros de un
atributo

Al finalizar el capítulo el alumno:

 Utiliza el diseñador de dimensiones para crear y
modificar dimensiones.

 Comprende los conceptos de Dimensión Regular,
Dimensión Snowflake, Dimensión Padre – Hijo y
Dimensión Time.

 Comprende el concepto de Attribute

Relationship.

 Comprende los mecanismos de agregación de

miembros.

Laboratorio 2: Agregar dimensiones al proyecto AdventureWorksDataMart.

CAPÍTULO No. 4: Cubos y medidas Duración: 4 hrs.

Logro: Crea medidas en los cubos y personaliza su relación con las dimensiones.

Temas Habilidades

 Creación de cubos

 Tipos de relaciones entre cubos y

dimensiones

 Definición de grupos de medidas
(measure groups)

 Definición de medidas

 Propiedades de las medidas

 Funciones de agregación

 Tipos de relación entre las

dimensiones y los grupos de
medidas
o Regular – Role Playing
o Referenced
o Fact

Al finalizar el capítulo el alumno:

 Comprende los conceptos de medida y grupo de

medidas.

 Comprende las diversas relaciones entre cubos y
dimensiones.

 Crea medidas en los cubos.

 4

o Many to many

Ejercicios para crear un Cubo y sus dimensiones.

CAPÍTULO No. 5: Sentencias MDX para consultar
información

Duración: 5 hrs.

Logro: Emplea sentencias MDX para consultar cubos

Temas Habilidades

 ¿Qué es MDX?

 Escribiendo consultas MDX

Al finalizar el capítulo el alumno:

 Describe las características de MDX.

 Comprende los conceptos de T – uplas y Sets.

 Emplea sentencia MDX básicas.

 Utiliza funciones avanzadas: DESCENDANTS,
ANCESTORS, GENERATE.

 Filtra y ordena los resultados.

Laboratorio 3: Escribir consultas MDX en la base de datos AdventureWorksDataMart.

CAPÍTULO No. 6: Crear miembros calculados, celdas calculadas
y KPIs

Duración: 3.5 hrs.

Logro: Personaliza las métricas del cubo, y crea KPIs para evaluar el cumplimiento de las
metas de la empresa.

Temas Habilidades

 Introducción a los miembros

calculados (calculated members) y
las celdas calculadas (calculated
cells)

 Miembros calculados

 Celdas calculadas

 Key Performance Indicators (KPIs)

Al finalizar el capítulo el alumno:

 Comprende y aplica las funcionalidades de los

miembros calculados y las celdas calculadas.

 Comprende el concepto de KPI.

Laboratorio 4: Crear miembros calculados y KPIs en el cubo “Sales”

CAPÍTULO No. 7: Crear traducciones, acciones y perspectivas Duración: 3 hrs.

Logro: Personaliza la presentación del cubo a través de la definición de propiedades de
visualización avanzada.

Temas Habilidades

 Traducciones (translations)

 Acciones (actions)

 Perspectivas (perspectives)

Al finalizar el capítulo el alumno:

 Provee múltiples presentaciones a partir de un
mismo cubo, y personaliza la interacción del

usuario.

Laboratorio 5: Crear traducciones, acciones y calculados y perspectivas en el cubo “Sales”

 5

CAPÍTULO No. 8: Usar el Business Intelligence Wizard Duración: 3.5 hrs.

Logro: Mejora el comportamiento de las dimensiones mediante el Business Intelligence
Wizard.

Temas Habilidades

 Account Intelligence

 Dimension Intelligence

 Time Intelligence

Al finalizar el capítulo el alumno:

 Da comportamiento personalizado a las

dimensiones, usando el Business Intelligence
Wizard.

Laboratorio 6: Agregar personalizaciones al cubo “Sales”

CAPÍTULO No. 9: Administrar el almacenamiento del cubo y

procesar la información

Duración:3 hrs.

Logro: Efectúa tareas administrativas para optimizar el almacenamiento de los cubos.

Temas Habilidades

 Modos de almacenamiento del
cubo

 Diseñar las agregaciones del cubo

 Definir particiones

 Tipos de particiones

 Opciones de procesamiento de las

dimensiones

 Opciones de procesamiento de los
cubos.

 Automatizar el procesamiento de

los cubos mediante Integration
Services.

Al finalizar el capítulo el alumno:

 Configura las agregaciones de los cubos para

conseguir un balance adecuado de Performance
vs. Almacenamiento.

 Determina la opción de procesamiento más

adecuada para los cubos de la empresa.

Laboratorio 7: Definir particiones y agregaciones en el cubo “Sales” y automatizar su
procesamiento.

CAPÍTULO No. 10: Consultar la información del cubo Duración: 5 hrs.

Logro: Consulta la información del cubo a través de Office 2007 y Reporting Services.

Temas Habilidades

 Explotación de datos con Microsoft

Excel 2007

 Explotación de datos con Reporting

Services 2008

Al finalizar el capítulo el alumno:

 Consulta información a través de Excel 2007.

 Construye reportes con SQL Server Reporting

Services 2008.

Laboratorio :

EXAMEN FINAL Duración: 1.0 hr.

 6

VI. REFERENCIAS:

Fuente: Libros

 Melomed, Edward y otros (2008). Microsoft SQL Server 2008 Analysis

Services Unleashed. Estados Unidos: Sams Publishing.

 Harinath, Sivakumar y otros (2009). Professional SQL Server Analysis

Services 2008 with MDX. Indianápolis, Indiana: Wiley Publishing Inc.

 Larson, Brian (2009). Delivering Business Intelligence with Microsoft SQL

Server 2008. California: McGraw-Hill.

 Knight, Brian y otros (2008). Professional Microsoft SQL Server 2008

Integration Services. Indianápolis, Indiana: Wiley Publishing Inc.

 Larson, Brian (2009). Microsoft SQL Server 2008 Reporting Services.

California: McGraw-Hill.

Fuente: Web

 SQL Server Analysis Services

(http://msdn.microsoft.com/en-us/library/bb522607.aspx). Sitio oficial

de Microsoft MSDN, con información técnica sobre SQL Server Analysis

Services 2008 (consulta: 14 de mayo de 2009).

 Microsoft OLAP by Mosha Pasumansky

(http://sqlblog.com/blogs/mosha/default.aspx). Sitio web de Mosha

Pasumansky, uno de los inventores del lenguaje MDX y uno de los

arquitectos de Microsoft Analysis Services (consulta: 14 de mayo de

2008).

 Microsoft OLAP and Microsoft Analysis Services

(http://www.mosha.com/msolap/). Sitio web de Mosha Pasumansky, que

contiene información técnica sobre SQL Server Analysis Services

(consulta: 14 de mayo de 2008).

http://msdn.microsoft.com/en-us/library/bb522607.aspx
http://sqlblog.com/blogs/mosha/default.aspx
http://www.mosha.com/msolap/

