DTSAgent User Documentation
1Overview

2Installation

2Application Installation

4Database Installation

5DTSAgent Configuration

5Initial Configuration

6Re-configuring DTSAgent

7Launching DTSAgent

8Installing and Uninstalling DTS Packages

8Installing DTS Packages

8Uninstalling DTS Packages

9Configuring Static Parameters

10Executing DTS Packages

12Scheduling DTS Package Execution

Overview
The DTSAgent is a utility used by end users to configure and execute SQL Server DTS packages.

This document details the installation, configuration, and execution of the DTSAgent application version 1.0.0.5.

Installation
Application Installation
Installation of DTSAgent is accomplished by executing the install file setup.exe, found within the DTSAgent setup folder. Executing this file will display the Welcome page for the installation.
[image: image1.png]i& DTSAgent

Welcome to the DTSAgent Setup Wizard 7

The installer vl uide you trauigh the steps required o install DTSAgent an your compuler.

WARNING: This compulerprogram i prtected by coprightlaw and irtemational reaies.
Unsuthorzed duplcation o dstibuton of ths progtam, o any porion of i, may result in severe civi
ot ciminal penalies, and wil be prosecutec o the masim.m et possible under the low.

Select [image: image2.png]Het >

 to continue to the Select Installation Folder page.

[image: image3.png]{5 DTSAgent

Select Installation Folder

The insaller il install DTS Agent to the fllowing folder.

Toinstalin this flder, cick."Ne". To install 1o adierent folder, ente it below o click "Browse"”

Folder
CProgram Fles\Accentue\DTSAgent Bowse.

Disk Cost

Install DTS Agent for yourse, ot fo anyone who uses tis computer:

& Eveyone

© Justme

Accept the defaults for this page then select [image: image4.png]Het >

 to proceed to the Confirm Installation page.

[image: image5.png]{5 DTSAgent

Confirm Installation

The installe i read to nstall DTSAgent on your compute.

Clck "Nest"to stat the nstalation,

Select [image: image6.png]Het >

 to complete the installation.

[image: image7.png]{5 DTSAgent

Installation Complete

DTSAgent has been successful nstaled.

Clck "Clase" o exit.

Flease use Windows Update to check for any ciicalupdates to the NET Framework.

Select [image: image8.png]Tiose.

 to close the installation application.

Your application installation is complete. You will now see a new program group named Accenture when navigating to All Programs from your Start Menu. This program group will contain a folder named DTSAgent which will contain a shortcut to the DTSAgent application.
[image: image9.png]fa Accenture »| G DTsAgent »

@

Database Installation
Database installation should be completed before executing DTSAgent. Scripts for the DTSAgent database will be provided as part of the initial deployment. These scripts will be executed by a database administrator on the SQL Server and will be accompanied with specific instructions where needed.
DTSAgent Configuration

Initial Configuration

The first time you run DTSAgent, you may be prompted for configuration data for the application. Follow these instructions for completing the initial configuration.
The first prompt will ask for the name of the DTSAgent Data Server. Enter the appropriate name and select OK.
[image: image10.png]Greate Config File

Enter name of DTSAgent Data Server

The second prompt will ask for the name of the DTSAgent Database. By default, this is DTSAgent. Accept the default or enter the appropriate name and select OK.
[image: image11.png]Greate Config File

Enter name of DTSAgent DataBse:

DTSAgent

The third prompt asks for the Shared Directory where DTS Package files will be stored. This path will be a shared location accessible by all installations of DTSAgent.
Example: \\DataServer\DTSAgentPackages
Enter the full path of the shared directory and select OK to continue.
[image: image12.png]Greate Config File

Ente the shared Ditectory where DTS Package
fies wil be storec:

This completes the initial configuration.
Re-configuring DTSAgent

If DTSAgent needs to be re-configured at any time, this is accomplished by accessing the Configure DTSAgent menu item from the Tools menu.
[image: image13.png]¥ DTSAgent

Configure tatic Perameters

Uninstall DTS

When selecting the Configure DTSAgent menu item, you will be prompted to confirm you intention to re-configure this application.

[image: image14.png]. This acton wil e-configure exdsting setings for DTSAgent!

Do you wish to re-configure DTSAgent?

Ves

[(w»

After clicking Yes, you will receive the same three prompts discussed above under Initial Configuration. The prompts will e pre-populated with the current values. Modify the each value as needed. After the final prompt, DTSAgent will display this message:

[image: image15.png]Confgeation i o, yout e setzings il ok affec when you e-start DTsagent

DTSAgent wil now extt!

o

The next time you launch DTSAgent, the new configurations will be employed.

Launching DTSAgent
To launch DTSAgent, select the DTSAgent shortcut on the Start Menu.

Navigation: Start Button (All Programs (Accenture (DTSAgent (DTSAgent Shortcut
Alternatively, you may launch DTSAgent by executing DTSAgent.exe, located in the Accenture Program Files folder C:\Program Files\Accenture\DTSAgent. Note: your Program Files folder may be in a different path! If you cannot locate this path, consult your administrator.
Once DTSAgent is launched, you will see the main menu.

[image: image16.png]' DTSAgent
Tools Help

Installed SQL Server DTS packages

El Paso Voter Histor Expart

Evecute DTS

Installing and Uninstalling DTS Packages
Installing DTS Packages
DTS packages consist of a package file with an extension of “.dts”, and a configuration file of the same name and an extension of “.xml”.

Example DTS package files for installation:

SampleDTSPackage.dts

SampleDTSPackage.xml
To install a DTS package, these two files are copied to the shared DTS directory. This is the shared directory configured in the configuration section.

After copying the files to the appropriate directory, DTS Packages are installed automatically by DTSAgent at startup.
Uninstalling DTS Packages

To uninstall a DTS package, select the package to be uninstalled and select Uninstall DTS from the Tools menu on the main DTSAgent screen. DTSAgent will display a message confirming your intentions.

[image: image25.png]o DTSAgent A=
il

Configure DTsAgent

Configure Static Perameters

Uninstall DTS

 [image: image17.png]ou have chosen to urinstall DTS package €1 Paso Voter Export.

Do you wish to Uninstal tis DTS package?

Select Yes to uninstall the DTS package, or NO cancel the request.
Configuring Static Parameters
Static Parameters are common variables shared by DTS packages. For example, an installation of DTSAgent used in conjunction with ESM might have a static parameter named VoterD8AServer which is used by all associated DTS packages, and has a value that rarely changes.

To configure static parameters, select Configure Static Parameters from the Tools menu.
[image: image18.png]! DTSAgent

Tools | Help

| Cortoae0rsigmt

Configure Static Perameters

Uninstall DTS

Evecute DTS

This action will open the Configure Static Parameters screen.

[image: image19.png]Configure Static Parameter:

Staic Paramelers
Statc Parameter Valie

» DTSAgent

VoteiDBa VoteiDaa

VoleDBAServer

ARKOTVIRDEVOStELPASOCOTX

From this screen, you may add, delete, or modify static parameters. When finished with your configurations, click the Save button before closing the window.

Note: Static Parameter values will rarely change! Modifying static parameters might affect multiple DTS Packages that utilize the modified parameters. Saving the modifications will result in the modified values being employed by subsequent DTS package executions. Parameters that change often are Dynamic Parameters and will be addressed in greater detail in the section Executing DTS Packages.
Executing DTS Packages
There are two ways to execute a DTS Package using DTSAgent.
1. Execution through the interface.

2. Execution from the command line.
Command line execution is designed to facilitate scheduling of DTS execution. If you are executing a DTS package on demand, it is recommended to employ the DTSAgent interface for this purpose.

To execute a DTS package, select the target package and click on the Execute DTS button.

This will open the Execute DTS window.

[image: image20.png]DTS Package: El Paso Voter History Export

Dynaric Parameters _Statc Parameters
Paantiane, ~ Valie

» a3
oMigaton 0
DutputFie VoteHistoExpot
oDutpuPath \WaleServen\DTS0uput
glest 0

O Status 1de

This window allows you to configure both Dynamic Parameters and Static Parameters before executing the DTS Package. To configure the parameters, click in the appropriate value field and enter the desired value. Notice that values for some parameters are initialized when this window is opened. In many cases, this is the same value employed the last time this package was executed.
Each DTS package will have its own unique set of parameters. Refer to the documentation specific to the selected DTS package for additional parameter information.

Note: You should never need to configure the Static Parameters as these are constant values! If you find a static parameter is not correct, you may modify it from this window but you should correctly configure the static parameter as discussed in the section Configuring Static Parameters.
To execute the DTS package, click on the Execute button. The Status text will update to show current execution. The status icon will change to an alternating red and blue during execution.
[image: image21.png]@ Status: DTS Package Executing, please waill Start Time = 1:53 PM

When the DTS package execution is complete, a message box will be displayed to confirm completion status. In addition to this message, the status indicator icon will return to white and the status message will indicate completion status.
[image: image22.png]DTSAgent.

DTS Execution succesded!

 [image: image23.png]U Status: Execution Succesded

DTS packages may also be executed from the command line. To do so, an appropriately formatted command must be created. The easiest way to do this is to configure parameters for a selected DTS package as discussed above, but instead of executing the DTS package, select Generate Command Line from the Tools menu on the Execute DTS screen to create the command text. Choosing this menu item will generate the command text, copy the generated text to the Window’s clipboard, and display a message to this effect.

[image: image24.png]Command ine has been generated and copied tothe cliboard!

o

To access this text, simply paste the results into the text editor of your choice, such as notepad.
Sample command line text:

"C:\Program Files\Accenture\DTSAgent\DTSAgent.exe" /dtspkg="El Paso Voter History Export" /param:gElectionID="833" /param:gMigration="0" /param:gOutputFile="HistoryExport.txt" /param:gOutputPath="\\VoterServer\DTSAgent\Export" /param:gTest="100"
This text may be modified as necessary before execution. For example, the value “833” assigned to parameter “gElectionID” could be changed to “834”,

The command line switches recognized by DTSAgent are:

· /dtspkg – This switch is required and will contain the name of the DTS package. This is the same name that is displayed on the interface, but not necessarily the name of the dts file itself. The syntax for this switch is /dtspkg= followed by the name, enclosed in quotes.
· Example: /dtspkg="El Paso Voter History Export"
· /param – This switch is used to supply parameters and their values to DTSAgent for the package being executed. The syntax for this switch is /param: followed by the parameter name, which is followed by the equals character = and the value enclosed in quotes.
· Example: /param:gElectionID="833"
To execute from the command line, use the command text from a command utility. This text can also be used to schedule DTS execution, as discussed in the section Scheduling DTS Package Execution.
To access data files created by DTS exports, refer to the specific DTS configuration for the appropriate location. Hint: Most DTS packages will configure this location as a dynamic parameter, meaning YOU choose this location when you execute the package.

Scheduling DTS Package Execution

Scheduling DTS Package execution requires the use of a scheduling tool such as Window’s Scheduler. The document cannot describe such tools or provide instructions for their usage. This section will give suggestions for this task.
Suggestions:

· Use the built in command line functionality described in the section Executing DTS Packages to generate command text to be used with the chosen scheduler.

· Carefully plan the scheduling of long running DTS executions:

· Avoid overlapping DTS executions as this may degrade performance or cause record locking issues.
· Schedule around network or database activity such as backups.
· Be certain to utilize a login and password that has appropriate rights for executing DTS packages, including permissions for data servers as well as network shares where data will be exported.
PAGE
2

