

★ ★ ★ ★ With Best-Selling Instructors Chris Dutton & Aaron Parry

COURSE STRUCTURE

This is a **project-based course** designed for students looking for a practical, hands-on, and highly engaging approach to learning Power BI Desktop for business intelligence

Course resources include:

Downloadable PDF eBook (200+ pages) containing all course slides, assignments and reference materials

Quizzes and **Assignments** to reinforce key concepts and simulate real-world scenarios, with step-by-step solution videos

Complete **Bonus Project** to test your abilities and apply the skills developed throughout the course to a brand-new data set

COURSE OUTLINE

1 Introducing Power BI Desktop	Installing Power BI Desktop, exploring the Power BI workflow, comparing Power BI vs. Excel, etc.
Connecting & Shaping Data	Connecting to data, shaping & transforming tables, using profiling tools, editing, merging & appending queries, etc.
3 Creating a Data Model	Building relational models, creating table relationships, understanding cardinality and filter flow, etc.
Calculating Measures with DAX	Understanding DAX syntax, adding calculated columns and measures, writing common formulas and functions, etc.
Visualizing Data with Dashboards	Inserting charts and visuals, customizing formats, editing interactions, applying filters and bookmarks, etc.
Optimizing Power BI Performance	Exploring common Power BI optimization tools within the Optimize and External tools menus

COURSE PROJECT

THE SITUATION

You've just been hired as a Business Intelligence Analyst by **AdventureWorks***, a global manufacturing company that produces cycling equipment and accessories

The management team needs a way to track KPIs (sales, revenue, profit, returns), compare regional performance, analyze product-level trends, and identify high-value customers.

All you've been given is a **folder of raw csv files**, which contain information about transactions, returns, products, customers, and sales territories.

Use Power BI Desktop to:

- Connect and transform the raw data
- Build a relational data model
- Create calculated columns and measures with DAX
- Design an interactive dashboard to visualize the data

SETTING EXPECTATIONS

- What you see on your screen may not always match mine
 - Power BI Desktop features are updated frequently, with new versions released each month
 - **NOTE:** Power BI is currently only compatible with PC/Windows (not available for Mac)
- This course is designed to help you build foundational skills
 - Our goal is to help you build a deep foundational understanding of the Power BI desktop workflow; some topics may be simplified, and we won't cover some advanced tools (M code, advanced DAX, R/Python visuals, etc.)
- This is a **hands-on** and **project-based** learning experience
 - You will get the most value out of this course if you follow along closely with the demos and assignments; we'll be working through the entire BI workflow to create a professional-quality dashboard from scratch
- We will not cover **Power BI Service** as part of this course
 - This course focuses on Power BI Desktop specifically; online sharing and collaboration features (app.powerbi.com) require a separate account and are covered in-depth in a separate course

MEET POWER BI

In this section we'll **introduce Power BI Desktop**, review the download and installation process, adjust default settings, and explore the Power BI interface and workflow

TOPICS WE'LL COVER:

Introducing Power BI

Power BI vs. Excel

Installation Options

Adjusting Settings

Interface & Workflow

Helpful Resources

GOALS FOR THIS SECTION:

- Download and install Power BI Desktop, and adjust the settings for our course project
- Understand the role that Power BI plays within the broader Microsoft ecosystem
- Explore core components of the Power BI Desktop interface
- Review the business intelligence workflow that we'll follow as we build our course project

MEET POWER BI

Microsoft Power BI is a self-service business intelligence platform, which includes both desktop and web-based applications for connecting, modeling, and visualizing data

Learn more at **powerbi.microsoft.com**

Figure 1: Magic Quadrant for Analytics and Business Intelligence Platforms

WHY POWER BI?

Connect, transform and load millions of rows of data

• Access data from virtually anywhere (database tables, flat files, web, cloud services, folders, etc.), and create fully automated workflows to extract, transform and load data for analysis

Build relational models to blend data from multiple sources

Create table relationships to analyze holistic performance across an entire relational data model

Define complex calculations using Data Analysis Expressions (DAX)

Enhance datasets and enable advanced analytics with powerful and portable DAX expressions

Bring data to life with interactive reports and dashboards

• Build professional-quality reports and dashboards with best-in-class visualization tools

Develop a versatile, in-demand skill set

• Power BI is the industry leader in self-service BI, and the skills you build in this course will be highly transferrable

EXCEL VS. POWER BI

INSTALLING POWER BI DESKTOP

1) Download from Microsoft store apps.microsoft.com

- Windows handles automatic updates
- Updates only elements that have been changed
- Doesn't require administrator access

2) Download manually from web powerbi.microsoft.com/downloads

- No automatic updates (allows version control)
- Downloads an executable installation file
- Administrator access may be required

3) Install as part of Microsoft 365

microsoft.com/en-us/microsoft-365

- Power BI Desktop is included as part of select enterprise Office/Microsoft 365 subscriptions
- If your company uses a compatible version of Microsoft 365, talk to an admin about getting access to Power BI

HEY THIS IS IMPORTANT!

You do **NOT** need to register for a Power BI Pro account to access Power BI Desktop

POWER BI SETTINGS

Global > Preview Features

Select **all available preview features** by default (these change with each monthly release)

Current File > Data Load

Make sure the following options are **NOT selected**:

- Update or delete relationships when refreshing data
- · Autodetect new relationships after data is loaded
- Time Intelligence > Auto date/time

Current File > Regional Settings

Select "English (United States)" from the dropdown menu (this will align with the data in course project files)

HEY THIS IS IMPORTANT!

Options under CURRENT FILE need to be adjusted every time you open a new Power BI workbook (these settings do not persist across new .pbix files)

Raw data is extracted and transformed in the **Power Query editor**, then loaded to the Power BI "front-end"

Power BI "Back-End"

Power BI "Front-End"

Power Query Editor

Model View

Data View

Report View

Data is loaded & transformed in the **Power Query Editor**

Data is loaded & transformed in the **Power Query Editor**

Data models are configured in the **Model View**

Model View

Data View

Report View

Data is loaded & transformed in the **Power Query Editor**

Data models are configured in the **Model View**

Table features & calculations are added in the **Data View**

Data is loaded & transformed in the **Power Query Editor**

Data models are configured in the **Model View**

Table features & calculations are added in the **Data View**

Visuals & reports are designed in the **Report View**

HELPFUL RESOURCES

The **Help** tab includes documentation, training videos, sample files, templates, and links to support blogs and communities

The Microsoft Power BI blog (powerbi.microsoft.com/blog) publishes monthly summaries to showcase new features

The Microsoft Power BI YouTube Channel publishes demos, feature summaries, and advanced tutorials (check out "Guy in a Cube" too!)

Power BI User Groups (Power BIUG) are communities of users, which include both local meet-ups and helpful online forums (*pbiusergroup.com*)

MONTHLY UPDATES

Power BI is updated monthly, so you may notice ongoing changes to settings, options, tools, etc. Reference the links below to stay up-to-date on product updates and new feature releases:

Power BI Desktop

https://docs.microsoft.com/en-us/power-bi/fundamentals/desktop-latest-update

Power BI Service

https://docs.microsoft.com/en-us/power-bi/fundamentals/service-whats-new

Power Platform

https://learn.microsoft.com/en-us/dynamics365/release-plans/

CONNECTING & SHAPING DATA

In this section we'll connect to source files and cover some of the most common techniques for **extracting**, **cleaning**, and **shaping data** to prepare it for modeling and analysis

TOPICS WE'LL COVER:

Intro to Power Query

Data Connectors

The Query Editor

Connection Modes

Data QA & Profiling

Table Transformations

Calendar Tools

Combining Queries

GOALS FOR THIS SECTION:

- Explore Power BI's query editor and understand the role that Power Query plays in the larger BI workflow
- Introduce different types of connectors and connectivity modes available for getting data into Power BI
- Review tools for checking data quality and key profiling metrics like column distribution, empty values, errors and outliers
- Transform tables using text, numerical and date/time tools, pivot and group records, and create new conditional columns
- Practice combining, modifying and refreshing queries

FRONT-END VS. BACK-END

Power BI Desktop essentially has two distinct environments: a front-end and a back-end

- The **front-end** includes the **Data**, **Model** & **Report** views, where most of the modeling, analysis and visualization takes place
- The back-end includes the Power Query Editor, where raw data is extracted, transformed, and loaded to the front-end (ETL)

BACK-END

- Connect & extract data using pre-built connectors
- Profile & QA the data to explore, clean and prepare it for modeling and analysis
- Transform & shape tables to add new features, modify values, group records, or sort and filter columns
- Merge or append queries to join and combine them prior to loading to the front-end
- Perform advanced transformations using custom M code (out of scope for this course)

FRONT-END

- Build data models by creating table relationships between primary and foreign keys
- Add calculated measures & columns using Data Analysis Expressions (DAX)
- Design reports to visualize the data and create interactive, dynamic dashboards
- Publish & share your Power BI workbooks using Power BI Service (cloud application)

TYPES OF DATA CONNECTORS

IBM Db2 database

IBM Netezza

MySQL database

IBM Informix database (Beta)

Power BI can connect to virtually **any** type of source data, including (but not limited to):

- Flat files & Folders (csv, text, xlsx, etc.)
- Databases (SQL, Access, Oracle, IBM, etc.)
- Power Platform (Datasets, Datamarts, Dataflows, Dataverse, etc.)
- Azure (Azure SQL, Analysis Services, Databricks, etc.)
- Online Services (SharePoint, GitHub, Dynamics 365, Google Analytics, Salesforce, Power BI Service, etc.)
- Other (Web feeds, R scripts, Spark, Hadoop, etc.)

POWER QUERY EDITOR

QUERY EDITING TOOLS

The **TRANSFORM** tab includes tools to **modify existing columns** (splitting/grouping, transposing, extracting text, etc.) **-**

The ADD COLUMN tools create new columns (based on conditional rules, text operations, calculations, dates, etc.) -

BASIC TABLE TRANSFORMATIONS

ASSIGNMENT: TABLE TRANSFORMATIONS

Subject: Welcome aboard!

Hello, and welcome to the team!

We're excited that you'll be helping us develop our new internal reports in Power BI. Looks like you've already gotten started, but we have some new data to add to the model.

Could you please create two new queries to connect to the **Product Category Lookup** and **Product Subcategory Lookup** files attached, and help with a few modifications to the product table?

Thanks!

-ETL

Key Objectives

- 1. Create queries to connect to the two new .csv files
- 2. Name your queries **Product Category Lookup** and **Product Subcategory Lookup**
- 3. Confirm that column headers have been promoted and that all data types are correct
- 4. Add a new column to extract all characters before the dash ("-") in the **Product SKU** column, and name it "**SKU Type**"
- 5. Update the **SKU Type** calculation above to return all characters before *second* dash, instead of the first
- 6. Replace zeros (**0**) in the **Product Style** column with "**NA**"
- 7. Close and load to your data model

SOLUTION: TABLE TRANSFORMATIONS

Subject: Welcome aboard!

Hello, and welcome to the team!

We're excited that you'll be helping us develop our new internal reports in Power BI. Looks like you've already gotten started, but we have some new data to add to the model.

Could you please create two new queries to connect to the **Product Category Lookup** and **Product Subcategory Lookup** files attached, and help with a few modifications to the product table?

Thanks!

-ETL

Solution Preview

× ✓ fx	= Table	e.ReplaceValue(#"Renamed	Columns","0","NA",Repla	acer.ReplaceText,	~	Query Settings X
roductStyle	₩ (\$ ProductCost	\$ ProductPrice	A ^B C SKU Type	~	▲ PROPERTIES
1		13.09	34.99	HL-U509		Name
2		12.03	33.64	HL-U509	^	Product Lookup
3		3.40	9.50	SO-B909		All Properties 4 APPLIED STEPS Source Promoted Headers Changed Type Changed to Currency Removed Columns Sorted Rows Inserted Text Before Delimiter Renamed Columns X Replaced Value
4		3.40	9.50	SO-B909		
5		12.03	33.64	HL-U509		
6		5.71	8.64	CA-1098		
7		31.72	48.07	LJ-0192		
8		31.72	48.07	LJ-0192		
9		31.72	48.07	LJ-0192		
10		31.72	48.07	LJ-0192		
11		747.97	1,263.46	FR-R92R		
12		747.97	1,263.46	FR-R92R		
13		747.97	1,263.46	FR-R92R		
14		747.97	1,263.46	FR-R92R		

PRO TIP: STORAGE & CONNECTION MODES

Power BI Desktop supports several types of **storage** and **connection modes**:

- Import: Tables are stored in-memory within Power BI and queries are fulfilled by cached data (default)
- **DirectQuery**: Tables are connected directly to the source and queries are executed on-demand at the data source
- Composite Model (Dual): Tables come from a mix of Import and DirectQuery modes, or integrate multiple DirectQuery tables
- Live Connection: Connect to pre-published Power BI datasets in Power BI Service or Azure Analysis Services

Import

- ✓ Dataset is less than 1GB (after compression) & fast performance
- Source data does not change frequently
- ✓ No restrictions on Power Query, data modeling, and DAX functions

DirectQuery

- Dataset is too large to be stored in-memory
- Source data changes frequently and reports must reflect changes
- Company policy states that data can only be accessed from the original source

Composite Model

- ✓ Boost performance by setting appropriate storage for each table
- Combine a DirectQuery model with additional imported data
- ✓ Create a single model from two or more DirectQuery models

Live Connection

- Create one dataset that serves as a central source of truth
- ✓ Analyst teams can create different reports from the same source
- Multi-developer teams where one user builds the model and another works on visualization

Learn more: https://learn.microsoft.com/en-us/power-bi/connect-data/service-dataset-modes-understand

CONNECTING TO A DATABASE

Power Query can connect to data from various **database sources** including SQL Server, MS Access, MySQL, PostgreSQL, Oracle, SAP, and more

Write custom or advanced queries with SQL statements (optional)

EXTRACTING DATA FROM THE WEB

Power Query includes a native **Web connector** for importing web-hosted files (csv, xlsx, etc.) or scraping URLs for anything that Power Query can identify as a structured table

DATA PROFILING: COLUMN QUALITY

Profiling tools like **column quality**, **column distribution**, and **column profile** allow you to explore the quality, composition, and distribution of your data before loading it into the Power BI front-end

Column quality shows the percentage of values within a column that are **valid**, contain **errors**, or are **empty**

Hover over the column quality box to see the **number of records** in each category

Click the **options menu** to remove duplicates, errors or empty values

PRO TIP: Profiling tools are a great way to quickly find and address common data quality issues in one place, instead of having to manually apply multiple tools or filters

DATA PROFILING: COLUMN DISTRIBUTION

Column distribution provides a sample distribution of the data in a column

Hover over the column quality box to see the **number of distinct & unique records**

Click the **options menu** to remove duplicates, errors or empty values

▼ A^B_C O

12/13/2021 SO612

9/24/2021 SO612

9/4/2021 SO612

9/28/2021 SO613

10/21/2021 SO613

50612

50612

50612

50612

0612

Stock Date

1000 distinct, 19 unique

Сору

Keep Errors

Keep Duplicates

Remove Duplicates

Remove Empty

Remove Errors

🛂 Replace Errors

DATA PROFILING: COLUMN PROFILE

Column profile provides a more holistic view of the data in a column, including a sample distribution and profiling statistics

Column statistics provide more detailed profiling metrics, including:

Count = 293

(total number of values in column)

Distinct Count = 119

(total number of distinct values, whether they appear once or multiple times)

Unique = 82

(total number of values that appear exactly once)

Min & Max

(lowest and highest observed values) **Note:** Typically only useful for numerical values

Hover over the value distribution bar for **suggested transformations** and additional options

TEXT TOOLS

HEY THIS IS IMPORTANT!

You can access many tools from both the **Transform** and **Add Column** menus - the difference is whether you want to **ADD** a new column or **OVERWRITE** an existing one

Format a text column to upper, lower or proper case, or add a prefix or suffix

Tip: Use "Trim" to eliminate leading & trailing spaces, or "Clean" to remove non-printable characters

ASSIGNMENT: TEXT TOOLS

Subject: **Customer domains**

Hi!

We're looking to better understand where our customers may be coming from, based on their email domains.

Could you please create a new column in the customer table that will allow us do this?

Thanks!

-ETL

Key Objectives

- 1. Duplicate the email address column and name it "**Domain Name**"
- 2. In the new column, remove all text/characters except for the domain name
- Use transformation steps to clean up and capitalize the domain names (i.e. "Adventure Works")
- 4. Save & Apply changes

SOLUTION: TEXT TOOLS

From: **Ethan T. Langer** (Analytics Manager)

Subject: **Customer domains**

Hi!

We're looking to better understand where our customers may be coming from, based on their email domains.

Could you please create a new column in the customer table that will allow us do this?

Thanks!

-ETL

Solution Preview

NUMERICAL TOOLS

Statistics functions allow you to evaluate basic stats for a selected column (sum, min/max, average, count, count distinct, etc.)

Note: These tools return a SINGLE value, and are commonly used to explore a table rather than prepare it for loading

Standard, **Scientific** and **Trigonometry** tools allow you to apply standard operations (addition, multiplication, division, etc.) or more advanced calculations (power, logarithm, sine, tangent, etc.) to each value in a column

Note: Unlike the Statistics tools, these are applied to each row in the table

ASSIGNMENT: NUMERICAL TOOLS

Subject: Need some stats for leadership

Hi again,

Leadership is asking us to validate some high-level stats about our products and customers. Can you please help me answer the following questions?

We don't really need to store these values anywhere, so make sure to restore the tables back to their original state once you're done pulling the stats.

Thank you!

-ETL

Key Objectives

- 1. What is our average product cost?
- 2. How many colors do we sell our products in?
- 3. How many distinct customers do we have?
- 4. What is the maximum annual customer income?
- 5. Return the tables to their original state

SOLUTION: NUMERICAL TOOLS

From: **Ethan T. Langer** (Analytics Manager)

Subject: Need some stats for leadership

Hi again,

Leadership is asking us to validate some high-level stats about our products and customers. Can you please help me answer the following questions?

We don't really need to store these values anywhere, so make sure to restore the tables back to their original state once you're done pulling the stats.

Thank you!

-ETL

Solution Preview

- 1. What is our average product cost? (\$413.66)
- 2. How many colors do we sell our products in? (10)
- 3. How many distinct customers do we have? (18,148)
- 4. What is the maximum annual customer income? (\$170k)
- 5. Return the tables to their original state

DATE & TIME TOOLS

Date & Time tools are relatively straight-forward, and include the following options:

- Age: Difference between the current date and the date in each row
- **Date Only:** Removes the time component from a date/time field
- **Year/Month/Quarter/Week/Day**: Extracts individual components from a date field (time-specific options include Hour, Minute, Second, etc.)
- **Earliest/Latest**: Evaluates the earliest or latest date from a column as a single value (can only be accessed from the "Transform" menu)

Note: You will almost always want to perform these operations from the "Add Column" menu to build out new fields, rather than transforming an individual date/time column

PRO TIP: Load up a table containing a single date column and use Date tools to build out an entire calendar table

CREATING A CALENDAR TABLE

Use the **Date** options in the **Add Column** menu to quickly build out an entire calendar table from a list of dates

₩,	Date 🔻	A ^B C Day Name	Start of Week	Start of Month	A ^B _C Month Name
1	1/1/2020	Wednesday	12/29/2019	1/1/2020	January
2	1/2/2020	Thursday	12/29/2019	1/1/2020	January
3	1/3/2020	Friday	12/29/2019	1/1/2020	January
4	1/4/2020	Saturday	12/29/2019	1/1/2020	January
5	1/5/2020	Sunday	1/5/2020	1/1/2020	January
6	1/6/2020	Monday	1/5/2020	1/1/2020	January
7	1/7/2020	Tuesday	1/5/2020	1/1/2020	January
8	1/8/2020	Wednesday	1/5/2020	1/1/2020	January
9	1/9/2020	Thursday	1/5/2020	1/1/2020	January
10	1/10/2020	Friday	1/5/2020	1/1/2020	January
11	1/11/2020	Saturday	1/5/2020	1/1/2020	January
12	1/12/2020	Sunday	1/12/2020	1/1/2020	January
13	1/13/2020	Monday	1/12/2020	1/1/2020	January
14	1/14/2020	Tuesday	1/12/2020	1/1/2020	January
15	1/15/2020	Wednesday	1/12/2020	1/1/2020	January
16	1/16/2020	Thursday	1/12/2020	1/1/2020	January
17	1/17/2020	Friday	1/12/2020	1/1/2020	January
18	1/18/2020	Saturday	1/12/2020	1/1/2020	January
19	1/19/2020	Sunday	1/19/2020	1/1/2020	January
20	1/20/2020	Monday	1/19/2020	1/1/2020	January
21	1/21/2020	Tuesday	1/19/2020	1/1/2020	January
22	1/22/2020	Wednesday	1/19/2020	1/1/2020	January
23	1/23/2020	Thursday	1/19/2020	1/1/2020	January
24	1/24/2020	Friday	1/19/2020	1/1/2020	January
25	1/25/2020	Saturday	1/19/2020	1/1/2020	January
26	1/26/2020	Sunday	1/26/2020	1/1/2020	January
27	1/27/2020	Monday	1/26/2020	1/1/2020	January
28	1/28/2020	Tuesday	1/26/2020	1/1/2020	January

CHANGE TYPE WITH LOCALE

1) Left click the data type icon in the column header and select the Using Locale option

2) Select **Date** as the data type and **English** (**United States**) as the locale for all datasets in this course (regardless of your actual location)

3) Confirm that the data type is correctly recognized. You should see a calendar icon 17 next to the column name in the header and no errors in the column

PRO TIP: ROLLING CALENDARS

Create a new blank query & name it "Rolling Calendar"

Power Query: New Source > Blank Query

Front end: Get Data > Blank Query

In the formula bar, type a "literal" to generate a start date:

Format as: YYYY, MM, DD

Click the fx icon to **add a custom step**, and enter the following formula to generate a list of dates between the start date and the current day:

```
= List.Dates(
 Source,
 Number.From(DateTime.LocalNow()) - Number.From(Source),
 #duration(1, 0, 0, 0)
)
```


Note: If your first applied step is named something other than "**Source**", use that name in your formula (this is common for non-US users)

PRO TIP: ROLLING CALENDARS

4

Convert the resulting list into a **Table** and set the data type as a **Date**

Rename the column to "**Date**" and add calculated date columns (year, month, quarter, etc.) using the **Add Column** tools

ASSIGNMENT: CALENDAR TABLES

From: **Ethan T. Langer** (Analytics Manager)

Subject: New date fields

Hi,

We need to add a few fields to our calendar table to help us analyze sales trending over time.

Could you please add the following columns when you get a chance?

Thanks!

-ETL

Key Objectives

Add the following columns to the calendar table:

- **1. Month Name** (e.g. "January")
- 2. Month Number (e.g. "1")
- **3. Start of Year** (e.g. "1/1/2020")
- **4. Year** (e.g. "2020")

SOLUTION: CALENDAR TABLES

From: **Ethan T. Langer** (Analytics Manager)

Subject: **New date fields**

Hi,

We need to add a few fields to our calendar table to help us analyze sales trending over time.

Could you please add the following columns when you get a chance?

Thanks!

-ETL

Solution Preview

A ^B C Month Name	1 ² 3 Month Number	Start of Year	1 ² 3 Year	▲ PROPERTIES
January		1 1/1/2020	2020	Name
January		1 1/1/2020	2020	Calendar Lookup
January		1 1/1/2020	2020	All Properties
January		1 1/1/2020	2020	A ADDUST STEPS
January		1 1/1/2020	2020	▲ APPLIED STEPS
January		1 1/1/2020	2020	Source
January		1 1/1/2020	2020	Promoted Headers
January		1 1/1/2020	2020	Changed Type
January		1 1/1/2020	2020	Inserted Day Name
January		1 1/1/2020	2020	Inserted Start of Week
January		1 1/1/2020	2020	Inserted Start of Month
January		1 1/1/2020	2020	Inserted Month Name
January		1 1/1/2020	2020	Inserted Start of Year Inserted Year
January		1 1/1/2020	2020	Inserted Month
January		1 1/1/2020	2020	Renamed Columns

INDEX COLUMNS

Index Columns contain a list of sequential values that can be used to identify each unique row in a table (*typically starting from 0 or 1*)

These are often used to create **unique IDs** that can be used to form relationships between tables (*more on that later!*)

⊞⊸	1 ² 3 Index	Order Date	Stock Date	A ^B C Order Number	1 ² ₃ Product Key ▼
1	1	1/1/2020	9/21/2019	SO45080	332
2	2	1/1/2020	12/5/2019	SO45079	312
3	3	1/1/2020	10/29/2019	SO45082	350
4	4	1/1/2020	11/16/2019	SO45081	338
5	5	1/2/2020	12/15/2019	SO45083	312
6	6	1/2/2020	10/12/2019	SO45084	310
7	7	1/2/2020	12/18/2019	SO45086	314
8	8	1/2/2020	10/9/2019	SO45085	312
9	9	1/3/2020	10/3/2019	SO45093	312
10	10	1/3/2020	9/29/2019	SO45090	310
11	11	1/3/2020	12/11/2019	SO45088	345
12	12	1/3/2020	10/24/2019	SO45092	313
13	13	1/3/2020	12/16/2019	SO45089	351
14	14	1/3/2020	10/26/2019	SO45091	314
15	15	1/3/2020	9/11/2019	SO45087	350
16	16	1/3/2020	9/11/2019	SO45094	310
17	17	1/4/2020	10/30/2019	SO45096	312
18	18	1/4/2020	10/30/2019	SO45097	313
19	19	1/4/2020	9/15/2019	SO45098	310
20	20	1/4/2020	12/7/2019	SO45095	344

CONDITIONAL COLUMNS

Conditional Columns allow you to define new fields based on logical rules and conditions (IF/THEN statements)

Here we're creating a conditional column named **Quantity Type**, which is based on **Order Quantity**:

- If Order Quantity =1, Quantity Type = "Single Item"
- Else If Order Quantity >1, Quantity Type = "Multiple Items"
- Else; Quantity Type = "Other"

CALCULATED COLUMN BEST PRACTICES

As a best practice, table transformations and column calculations should ideally happen as close to the original data source as possible, to optimize performance and speed

Power Query

Published Reports

UPSTREAM

DOWNSTREAM

HEY THIS IS IMPORTANT!

This is not a strict rule or requirement but can significantly impact performance for very large or complex data models. Where you define calculations often depends on several factors (accessibility, complexity, business requirements, etc.), so we will practice creating columns using both Power Query and the Power BI front-end (DAX) throughout this course

GROUPING & AGGREGATING

Group By allows you to aggregate data at a different level or "grain" (i.e. group daily records into monthly, aggregate transactions by store, etc.)

NOTE: Any fields not specified in the Group By settings are lost

GROUPING & AGGREGATING

This time we're transforming the daily, transaction-level table into a summary of **Total Quantity** grouped by both **Product Key** and **Customer Key** (using the "Advanced" option)

NOTE: This is like creating a PivotTable in Excel and pulling in **Sum of Order Quantity** with **Product Key** and **Customer Key** as row labels

PIVOTING & UNPIVOTING

Pivoting describes the process of turning **distinct row values into columns**, and **unpivoting** describes the process of turning **distinct columns into rows**

Imagine the table on a hinge; **pivoting** rotates it from **vertical** to **horizontal**, and **unpivoting** rotates it from **horizontal** to **vertical**

25

16

46

▼ 1²₃ South Region

19

31

32

NOTE: Transpose works very similarly, but doesn't recognize unique values; instead, the entire table is transformed so that each row becomes a column and vice versa

MERGING QUERIES

Merging queries allows you to **join tables** based on a common column (like a lookup in Excel)

In this case we're merging the **Sales Data** table with the **Product Lookup** table, which share a common **Product Key** column

NOTE: Merging **adds columns** to an existing table/query

HEY THIS IS IMPORTANT!

Just because you can merge tables, doesn't mean you should!

In many cases, it's better to keep tables separate and define **relationships** between them in the data model (*more on that soon!*)

APPENDING QUERIES

Appending queries allows you to **combine** or **stack** tables sharing the exact same column structure and data types

Here we're appending the **AdventureWorks Sales 2020** table to the **AdventureWorks Sales 2021** table, which is valid since they share identical table structures

NOTE: Appending **adds rows** to an existing table/query

PRO TIP: Use the **Folder** option (Get Data > More > Folder) to **append all files within a specified folder** (assuming they share the same structure); as you add new files, simply refresh the query and they will automatically append!

PRO TIP: APPENDING FILES FROM A FOLDER

DATA SOURCE SETTINGS

Data Source Settings allow you to manage existing data connections, file paths and permissions

PRO TIP: DATA SOURCE PARAMETERS

Use **parameters** to dynamically manage and update connection paths in the Power Query editor

REFRESHING QUERIES

By default, *all queries* will refresh when you use the **Refresh** command from the **Home** tab

From the Query Editor, uncheck **Include in report refresh** to exclude individual queries from the refresh

PRO TIP: Exclude queries from refresh that don't change often (like lookups or static data tables)

PRO TIP: IMPORTING EXCEL MODELS

Already have a fully-built model in Excel?

You can import models built in Excel directly into Power BI Desktop using: *Import > Power Query, Power Pivot, Power View*

Imported models retain the following:

- Data source connections and queries
- Query editing procedures and applied steps
- Table relationships, hierarchies, field settings, etc.
- All calculated columns and DAX measures

PRO TIP: If you are more comfortable working in Excel, build your models there first then import to Power BI!

POWER QUERY BEST PRACTICES

Get organized before connecting and loading data

• Define clear and intuitive table/query names from the start, and establish an organized file/folder structure if you are working with local flat files to avoid changes to file names or paths

Disable report refresh for any static data sources

• There's no need to constantly refresh data sources that don't change, like lookups or static data tables

When working with large tables, only load the data you need

 Don't include hourly data when you only need daily, or transaction-level data when only need a product-level summary (extra data will only slow your report down!)

CREATING A DATA MODEL

In this section we'll cover **foundational data modeling topics** like normalization, fact and dimension tables, primary and foreign keys, relationship cardinality and filter flow

TOPICS WE'LL COVER:

Data Modeling 101

Normalization

Facts & Dimensions

Primary & Foreign Keys

Cardinality

Filter Flow

Common Schemas

Hierarchies

GOALS FOR THIS SECTION:

- Understand the basic principles of data modeling, including normalization, fact & dimension tables and common schemas
- Create table relationships using primary and foreign keys, and discuss different types of relationship cardinality
- Configure report filters and trace filter context as it flows between related tables in the model
- Explore data modeling options like hierarchies, data categories and hidden fields

WHAT IS A DATA MODEL?

This **IS NOT** a data model

- This is a collection of independent tables,
 which share no connections or relationships
- If you tried to visualize Orders and Returns by Product, this is what you'd get

ProductName	OrderQuantity	ReturnQuantity
All-Purpose Bike Stand	84,174	1,828
AWC Logo Cap	84,174	1,828
Bike Wash - Dissolver	84,174	1,828
Cable Lock	84,174	1,828
Chain	84,174	1,828
Classic Vest, L	84,174	1,828
Classic Vest, M	84,174	1,828
Classic Vest, S	84,174	1,828
Fender Set - Mountain	84,174	1,828
Total	84,174	1,828

WHAT IS A DATA MODEL?

This **IS** a data model!

- The tables are connected via relationships, based on a common field (Product Key)
- Now Sales and Returns data can be filtered using fields from the Product Lookup table!

ProductName	OrderQuantity	ReturnQuantity
All-Purpose Bike Stand	234	8
AWC Logo Cap	4,151	46
Bike Wash - Dissolver	1,706	25
Classic Vest, L	182	4
Classic Vest, M	182	7
Classic Vest, S	157	8
Fender Set - Mountain	3,960	54
Half-Finger Gloves, L	840	18
Half-Finger Gloves, M	918	16
Total	84,174	1,828

DATABASE NORMALIZATION

Normalization is the process of organizing the tables and columns in a relational database to reduce redundancy and preserve data integrity. It's commonly used to:

- Eliminate redundant data to decrease table sizes and improve processing speed & efficiency
- Minimize errors and anomalies from data modifications (inserting, updating or deleting records)
- Simplify queries and structure the database for meaningful analysis

In a normalized database, each table should serve a **distinct** and **specific** purpose (i.e. product information, transaction records, customer attributes, store details, etc.)

date 🔽	product_id 🔻	quantity 💌	product_brand 💌	product_name 🔻	product_sku 🔻	product_weight 🔻
1/1/1997	869	5	Nationeel	Nationeel Grape Fruit Roll	52382137179	17
1/7/1997	869	2	Nationeel	Nationeel Grape Fruit Roll	52382137179	17
1/3/1997	1	4	Washington	Washington Berry Juice	90748583674	8.39
1/1/1997	1472	3	Fort West	Fort West Fudge Cookies	37276054024	8.28
1/6/1997	1472	2	Fort West	Fort West Fudge Cookies	37276054024	8.28
1/5/1997	2	4	Washington	Washington Mango Drink	96516502499	7.42
1/1/1997	76	4	Red Spade	Red Spade Sliced Chicken	62054644227	18.1
1/1/1997	76	2	Red Spade	Red Spade Sliced Chicken	62054644227	18.1
1/5/1997	3	2	Washington	Washington Strawberry Drink	58427771925	13.1
1/7/1997	3	2	Washington	Washington Strawberry Drink	58427771925	13.1
1/1/1997	320	3	Excellent	Excellent Cranberry Juice	36570182442	16.4

Models that aren't normalized contain **redundant**, **duplicate data**. In this case, all of the product-specific fields could be stored in a separate table containing a unique record for each **product id**

This may not seem critical now, but minor inefficiencies can become major problems at scale!

FACT & DIMENSION TABLES

Data models generally contain two types of tables: **fact** ("data") tables, and **dimension** ("lookup") tables:

- Fact tables contain numerical values or metrics used for summarization (sales, orders, transactions, pageviews, etc.)
- Dimension tables contain descriptive attributes used for filtering or grouping (products, customers, dates, stores, etc.)

date 🔻	product_id 🔻	quantity 💌	
1/1/1997	869	5	
1/1/1997	1472	3	
1/1/1997	76	4	
1/1/1997	320	3	
1/1/1997	4	4	
1/1/1997	952	4	
1/1/1997	1222	4	
1/1/1997	517	4	
1/1/1997	1359	4	
1/1/1997	357	4	
1/1/1997	1426	5	
1/1/1997	190	4	
1/1/1997	367	4	
1/1/1997	250	5	
1/1/1997	600	4	
1/1/1997	702	5	

This **Fact** table contains **quantity** values, along with **date** and **product_id** fields

date ▼	day_of_month 💌	month 💌	year 💌	weekday	week_of_year 💌	week_ending 🔻	month_name 💌	quarter 💌
1/1/1997	1	1	1997	Wednesday	1	1/5/1997	January	Q1
1/2/1997	2	1	1997	Thursday	1	1/5/1997	January	Q1
1/3/1997	3	1	1997	Friday	1	1/5/1997	January	Q1
1/4/1997	4	1	1997	Saturday	1	1/5/1997	January	Q1
1/5/1997	5	1	1997	Sunday	2	1/5/1997	January	Q1
1/6/1997	6	1	1997	Monday	2	1/12/1997	January	Q1

This **Calendar Lookup** table contains attributes about each **date** (month, year, quarter, etc.)

product_id 🔻	product_branc	product_name	product_sku 🔻	product_retail_price	product_cost 💌	product_weigh 🕶
1	Washington	Washington Berry Juice	90748583674	2.85	0.94	8.39
2	Washington	Washington Mango Drink	96516502499	0.74	0.26	7.42
3	Washington	Washington Strawberry Drink	58427771925	0.83	0.4	13.1
4	Washington	Washington Cream Soda	64412155747	3.64	1.64	10.6
5	Washington	Washington Diet Soda	85561191439	2.19	0.77	6.66
6	Washington	Washington Cola	29804642796	1.15	0.37	15.8
7	Washington	Washington Diet Cola	20191444754	2.61	0.91	18
8	Washington	Washington Orange Juice	89770532250	2.59	0.8	8.97

This **Product Lookup** table contains attributes about each **product id** (brand, SKU, price, etc.)

PRIMARY & FOREIGN KEYS

These are **foreign keys** (FK)

They contain multiple instances of each value, and relate to **primary keys** in dimension tables

These are **primary keys** (PK)

They uniquely identify each row of the table, and relate to **foreign keys** in fact tables

RELATIONSHIPS VS. MERGED TABLES

Can't I just merge queries or use lookup functions to **pull everything into one single table**?

- Anonymous confused man

Original **Fact Table** fields

Attributes from **Calendar Lookup** table

Attributes from **Product Lookup** table

date 💌	product_id 💌	quantity 💌	day_of_month 💌	month 💌	year 💌	weekday 💌	month_name 💌	quarter 💌	product_brand 💌	product_name 🔻	product_sku 💌	product_weight 💌
1/1/1997	869	5	1	1	1997	Wednesday	January	Q1	Nationeel	Nationeel Grape Fruit Roll	52382137179	17
1/7/1997	869	2	7	1	1997	Tuesday	January	Q1	Nationeel	Nationeel Grape Fruit Roll	52382137179	17
1/3/1997	1	4	3	1	1997	Friday	January	Q1	Washington	Washington Berry Juice	90748583674	8.39
1/1/1997	1472	3	1	1	1997	Wednesday	January	Q1	Fort West	Fort West Fudge Cookies	37276054024	8.28
1/6/1997	1472	2	6	1	1997	Monday	January	Q1	Fort West	Fort West Fudge Cookies	37276054024	8.28
1/5/1997	2	4	5	1	1997	Sunday	January	Q1	Washington	Washington Mango Drink	96516502499	7.42
1/1/1997	76	4	1	1	1997	Wednesday	January	Q1	Red Spade	Red Spade Sliced Chicken	62054644227	18.1
1/1/1997	76	2	1	1	1997	Wednesday	January	Q1	Red Spade	Red Spade Sliced Chicken	62054644227	18.1
1/5/1997	3	2	5	1	1997	Sunday	January	Q1	Washington	Washington Strawberry Drink	58427771925	13.1
1/7/1997	3	2	7	1	1997	Tuesday	January	Q1	Washington	Washington Strawberry Drink	58427771925	13.1
1/1/1997	320	3	1	1	1997	Wednesday	January	Q1	Excellent	Excellent Cranberry Juice	36570182442	16.4

You can, but it's extremely inefficient!

Merging tables creates **redundancy** and often requires **significantly more memory and processing power** to analyze compared to a relational model with multiple small tables

THE MODEL VIEW

CREATING TABLE RELATIONSHIPS

OPTION 1: Click and drag to connect primary and foreign keys within the **Model** view

OPTION 2: Add or detect relationships using the **Manage Relationships** dialog box

MANAGING & EDITING RELATIONSHIPS

Launch the **Manage Relationships** dialog box or double-click a relationship to modify it

Editing tools allow you to **activate or deactivate** relationships and manage **cardinality** and **filter direction** – more on that soon!

STAR & SNOWFLAKE SCHEMAS

A **star schema** is the simplest and most common type of data model, characterized by a single fact table surrounded by related dimension tables

A **snowflake schema** is an extension of a star, and includes relationships between dimension tables and related sub-dimension tables

ASSIGNMENT: TABLE RELATIONSHIPS

From: Dana Modelle (Analyst)

Subject: **Need a favor...**

Hey there,

Ethan shared the data model you've been working on, and we might have an issue...

Last night I left my laptop open, and my cat Dennis somehow got his paws on our model. Now all the relationships are gone!

Could you please rebuild the model, including all three product tables? I owe you one!

-Dana

Key Objectives

- 1. Delete all existing table relationships
- Create a star schema by creating relationships between the Sales, Calendar, Customer, Product and Territories tables
- Connect all three product tables (Product, Subcategory, Category) in a snowflake schema
- 4. Use the matrix visual to confirm that you can filter Order Quantity values using fields from each dimension table

SOLUTION: TABLE RELATIONSHIPS

From: **Dana Modelle** (Analyst)

Subject: **Need a favor...**

Hey there,

Ethan shared the data model you've been working on, and we might have an issue...

Last night I left my laptop open, and my cat Dennis somehow got his paws on our model. Now all the relationships are gone!

Could you please rebuild the model, including all three product tables? I owe you one!

-Dana

Solution Preview

PRO TIP: ACTIVE & INACTIVE RELATIONSHIPS

The **Sales Data** table contains two date fields (**Order Date** & **Stock Date**), but there can only be **one active relationship** to the Date key in the Calendar table

You can set relationships to active or inactive from either the **Edit Relationships** dialog box or the **Properties** (you must deactivate one before activating another)

PRO TIP: ACTIVE & INACTIVE RELATIONSHIPS

The **Sales Data** table contains two date fields (**Order Date** & **Stock Date**), but there can only be **one active relationship** to the Date key in the Calendar table

You can set relationships to active or inactive from either the **Edit Relationships** dialog box or the **Properties** (you must deactivate one before activating another)

RELATIONSHIP CARDINALITY

Cardinality refers to the uniqueness of values in a column

Ideally, all relationships in the data model should follow a
 one-to-many cardinality: one instance of each primary key,
 and many instances of each foreign key

In this example there is only **ONE instance of each Product Key** in the Product table (noted by a "**1**"), since each row contains **attributes of a single product** (name, SKU, description, price, etc.)

There are **MANY instances of each Product Key** in the Sales table (noted by an asterisk *), since there are **multiple sales for each product**

EXAMPLE: ONE-TO-ONE CARDINALITY

Product Lookup			Price Lookup	
product_id 🔻	product_name 🔻	product_sku 🔻	product_id 💌	product_price 💌
4	Washington Cream Soda	64412155747	4	\$3.64
5	Washington Diet Soda	85561191439	5	\$2.19
7	Washington Diet Cola	20191444754	7	\$2.61
8	Washington Orange Juice	89770532250	8	\$2.59
				_

- Connecting the two tables above using product_id creates a one-to-one relationship, since each product ID only appears once in each table
- This isn't necessarily a "bad" relationship, but you can simplify the model by merging the tables into a single, valid dimension table

product_id 🔻	product_name 🔻	product_sku 🔻	product_price 🔻
4	Washington Cream Soda	64412155747	\$3.64
5	Washington Diet Soda	85561191439	\$2.19
7	Washington Diet Cola	20191444754	\$2.61
8	Washington Orange Juice	89770532250	\$2.59

NOTE: this still respects the rules of normalization, since all rows are unique and capture product-specific attributes

EXAMPLE: MANY-TO-MANY CARDINALITY

Product Looku	ľ
---------------	---

product_id 🔻	product_name 🔻	product_sku 🔻
4	Washington Cream Soda	64412155747
4	Washington Diet Cream Soda	81727382373
5	Washington Diet Soda	85561191439
7	Washington Diet Cola	20191444754
8	Washington Orange Juice	89770532250

Sales

date 💌	product_id 💌	transactions 🕶
1/1/2017	4	12
1/2/2017	4	9
1/3/2017	4	11
1/1/2017	5	16
1/2/2017	5	19
1/1/2017	7	11

This relationship has cardinality Many-Many. This should only be used if it is expected that neither column (product_id and product_id) contains unique values, and that the significantly different behavior of Many-many relationships is understood. Learn more

- If we try to connect the tables above using product_id, we'll get a many-to-many relationship
 warning since there are multiple instances of product_id in both tables
- Even if we force this relationship, how would we know which product was actually sold on each date **Cream Soda** or **Diet Cream Soda**?

CONNECTING MULTIPLE FACT TABLES

This model contains two fact tables: **Sales Data** and **Returns Data**

- Since there is no primary/foreign key relationship, we can't connect them directly to each other
- But we can connect each fact table to related lookups, which allows us to filter both sales and returns data using fields from any shared lookup tables
- We can view orders and returns by product since both tables relate to Product Lookup, but we can't view returns by customer since no relationship exists

HEY THIS IS IMPORTANT!

Generally speaking, fact tables should connect through shared dimension tables, not directly to each other

FILTER CONTEXT & FLOW

Here we have two data tables (Sales Data and Returns Data), connected to Territory Lookup

The arrows show the **filter direction**, and point from the one (1) side of the relationship to the many (*) side

- When you filter a table, that **filter context** is passed to any related "downstream" tables, following the arrow's direction
- Filter context CANNOT flow "upstream"

PRO TIP: Arrange lookup tables above fact tables in your model as a visual reminder that filters always flow downstream

EXAMPLE: FILTER FLOW

In this model, the only way to filter both **Sales** and **Returns** data by **Territory** is to use the **Territory Key** from the lookup table, which is upstream and related to both fact tables

- Filtering using Territory Key from the **Sales** table yields **incorrect Returns values**, since the filter context can't flow to any other table
- Filtering using Territory Key from the **Returns** table yields **incorrect Sales values**, and is limited to territories that exist in the returns table

T1116	0-1-0	S-1
TerritoryKey	OrderQuantity	ReturnQuantity
1	12,513	270
2	40	
3	30	
4	17,191	362
5	19	1
6	94 م.م.	238
7	7,862	186
8	7,950	163
9	17,951	404
10	9,694	204
Total	84,174	1,828

Filtering by Territory Lookup [Territory Ke	Filtering by	Territory	Lookup[Territory	Key.
--	--------------	-----------	---------	-----------	------

TerritoryKey	OrderQuantity	ReturnQuantity
1	12,513	1,828
2	40	1,828
3	30	1,828
4	1 7,191	1,828
5	49	128
6	20,894	1,828
7	7,862	1,828
8	7,950	1,828
9	17,951	1,828
10	9,694	1,828
Total	84,174	1,828

Filtering by **Sales Data**[Territory Key]

TerritoryKey	OrderQuantity	ReturnQuantity
1	84,174	270
4	84,174	362
5	84,174	1
6	174	238
7	14,174	186
8	84,174	163
9	84,174	404
10	84,174	204
Total	84,174	1,828

Filtering by **Returns Data**[Territory Key]

BI-DIRECTIONAL FILTERS

Updating the **cross-filter direction** from **Single** to **Both** allows filter context to flow in either direction

 In this example, filters applied to the Sales table can pass up to the Territory Lookup table, then down to Returns

EXAMPLE: BI-DIRECTIONAL FILTERS

With two-way cross-filtering enabled between **Sales** and **Territory**, we now see correct values using **Territory Key** from *either* table

- Filter context can now pass up to the **Territory Lookup** table, then downstream to **Returns**
- However, we still see incorrect values when filtering using Territory Key from the **Returns** table, since the filter context is isolated to that single table

TerritoryKey	OrderQuantity	ReturnQuantity
1	12,513	270
2	40	
3	30	
4	17,191	362
5	49	1
6	894	238
7	7,862	186
8	7,950	163
9	17,951	404
10	9,694	204
Total	84,174	1,828

Filtering by Territory Lookup [Territory Key	Filtering	bу	Territory	Lookup	[Territory	Keyl
---	-----------	----	-----------	--------	------------	------

TerritoryKey	OrderQuantity	ReturnQuantity
1	12,513	270
2	40	
3	30	
4	17,191	362
5	49	1
6	894	238
7	7,862	186
8	7,950	163
9	17,951	404
10	9,694	204
Total	84,174	1,828

Filtering by **Sales Data**[Territory Key]

TerritoryKey	OrderQuantity ReturnQuantity	
1	84,174	270
4	84,174	362
5	84,174	1
6	174	238
7	14,174	186
8	84,174	163
9	84,174	404
10	84,174	204
Total	84,174	1,828

Filtering by **Returns Data**[Territory Key]

EXAMPLE: BI-DIRECTIONAL FILTERS

In this case, we've enabled two-way cross-filtering between the **Returns** and **Territory** tables

- As expected, we now see incorrect values when filtering using Territory Key from the **Sales** table, since the filter context is isolated to that single table
- While the values *appear* to be correct when filtering using Territory Key from the **Returns** table, we're **missing sales data** from any territories that didn't appear in the returns table (specifically Territories **2** & **3**)

TerritoryKey	OrderQuantity	ReturnQuantity
1	12,513	270
2	40	
3	30	
4	17,191	362
5	49	1
6	894	238
7	7,862	186
8	7,950	163
9	17,951	404
10	9,694	204
Total	84,174	1,828

Filtering by **Territory Lookup**[Territory Key]

TerritoryKey	OrderQuantity	ReturnQuantity	
1	12,513	1,828	
2	40	1,828	
3	30	1,828	
4	17,191	1,828	
5	49	128	
6	20,894	1,828	
7	7,862	1,828	
8	7,950	1,828	
9	17,951	1,828	
10	9,694	1,828	
Total	84,174	1,828	

Filtering by **Sales Data**[Territory Key]

TerritoryKey	OrderQuantity ReturnQuant		
1	12,513	270	
4	17,191	362	
5	49	1	
6	10,894	238	
7	7,862	86	
8	7,950	163	
9	17,951	404	
10	9,694	204	
Total	84,174	1,828	

Filtering by **Returns Data**[Territory Key]

Territories 2 & 3 don't exist in the **Returns** table, so they aren't included in the filter context that passes to

Territory Lookup and **Sales**

AMBIGUITY

PRO TIP: Design your models with **one-way filters** and **1:many cardinality** unless more complex relationships are absolutely necessary

Use two-way filters carefully, and only when necessary

 Using multiple two-way filters can cause **ambiguity** by introducing multiple filter paths between tables

In this example, filter context from the **Product** table can pass down to **Returns** and up to **Territory Lookup**, which would be filtered based on the Territory Keys passed from the Returns table

With an active relationship between **Product** and **Sales** as well, filter context could pass through **either the Sales or Returns table to reach the Territory Lookup table**, which could yield conflicting filter context

HIDING FIELDS

Hide in Report View makes fields inaccessible from the Report tab, but still available in **Data** and **Model** views

- This can be controlled by right-clicking a field in the Data or Model view, or by selecting "Is hidden" in the Properties pane
- This is commonly used to prevent users from filtering using invalid fields, reduce clutter, or to hide irrelevant metrics from view

PRO TIP: Hide the **foreign keys** in fact tables to force users to filter using **primary keys** in dimension tables

ASSIGNMENT: FILTER FLOW

Subject: Larry's gone rogue!

Hey there, we've got another problem.

Larry from Sales just sent me this screenshot. I think he must have downloaded our Power BI model and messed with some relationships, because I KNOW we had sales for product 338.

Can you help diagnose what's going on, and prevent him from doing this again?

-Dana

P.S. Kevin says hi

Key Objectives

1. Replicate Larry's matrix below to diagnose what he must have done to the model*

- Which product is #338?
- Why didn't Larry's matrix show any orders?
- 2. Hide any remaining foreign keys to prevent other users from making the same mistake

*Hint: you may need to temporarily change a relationship to bi-directional

SOLUTION: FILTER FLOW

Hey there, we've got another problem.

Larry from Sales just sent me this screenshot. I think he must have downloaded our Power BI model and messed with some relationships, because I KNOW we had sales for product 338.

Can you help diagnose what's going on, and prevent him from doing this again?

-Dana

P.S. Kevin says hi

Solution Preview

- Larry must have changed the relationship between Returns Data and Product Lookup to bi-directional, and filtered his matrix using product_id from the Returns table
 - Road bike (Road-650 Black, 44)
 - Product 338 doesn't exist in the Returns table, so it was excluded when that filter context passed to the Sales table

PRO TIP: MODEL LAYOUTS

Model layouts allow you to create custom views to show specific portions of large, complex models

• Here we've created a **Sales View** displaying only tables related to sales, and a **Returns View** displaying only tables related to returns (**Note**: this doesn't actually create duplicate tables)

DATA FORMATS & CATEGORIES

Customize **data formats** from the Column tools menu in the **Data** view or the Properties pane in the **Model** view

Assign **data categories** for geospatial fields, URLs or barcodes

• This is commonly used to help Power BI map location-based fields like addresses, countries, cities, coordinates, zip codes, etc.

HIERARCHIES

Hierarchies are groups of columns that reflect multiple levels of granularity

- For example, a Geography hierarchy might include Country, State and City fields
- Hierarchies are treated as a **single item** in tables and reports, allowing users to "drill up" and "drill down" through each level

In the **Data** pane, right-click a field and select **Create hierarchy**

This hierarchy contains "Continent", and is named "Territory Hierarchy"

Right-click another field (like "Country") and select **Add to Hierarchy** (or drag it in!)

ASSIGNMENT: HIERARCHIES

From: Dana Modelle (Analyst)

Subject: Adding a date hierarchy

Good morning!

Hoping you can help with a quick request.

Since we'll be doing a lot of time-series analysis, Ethan asked us to add a date hierarchy to the model so that users can quickly view trends at any level of granularity (year, month, day, etc.)

Please get that added before our afternoon call. Thanks!

-Dana

Key Objectives

- Create a new hierarchy based on the Start of Year field, and name it "Date Hierarchy"
- 2. Right-click or drag to add fields until your hierarchy contains the following (in this order):
 - Start of Year
 - Start of Month
 - Start of Week
 - Date
- 3. Add your new hierarchy to the matrix visual (on rows) and practice drilling up and down between each level of granularity

SOLUTION: HIERARCHIES

Good morning!

Hoping you can help with a quick request.

Since we'll be doing a lot of time-series analysis, Ethan asked us to add a date hierarchy to the model so that users can quickly view trends at any level of granularity (year, month, day, etc.)

Please get that added before our afternoon call. Thanks!

-Dana

Solution Preview

DATA MODEL BEST PRACTICES

Focus on building a normalized model from the start

• Leverage relationships and make sure that each table serves a clear, distinct purpose

Organize dimension tables above data tables in your model

• This serves as a visual reminder that filters always flow "downstream"

Avoid complex relationships unless absolutely necessary

Aim to use 1-to-many table relationships and one-way filters whenever possible

Hide fields from report view to prevent invalid filter context

• This forces report users to filter using primary keys from dimension tables

CALCULATED FIELDS WITH DAX

In this section we'll use **Data Analysis Expressions (DAX)** to add calculated columns & measures to our model, and introduce topics like row & filter context, iterators and more

TOPICS WE'LL COVER:

DAX 101Columns & MeasuresRow & Filter ContextDAX SyntaxCommon FunctionsCalculateIteratorsTime Intelligence

GOALS FOR THIS SECTION:

- Introduce DAX fundamentals and learn when to use calculated columns and measures
- Understand the difference between row context and filter context, and how they impact DAX calculations
- Learn DAX formula syntax, basic operators and common function categories (math, logical, text, date/time, filter, etc.)
- Explore nested functions, and more complex topics like iterators and time intelligence patterns

MEET DAX

Data Analysis Expressions (commonly known as **DAX**) is the formula language that drives the Power BI front-end. With DAX, you can:

- Go beyond the capabilities of traditional spreadsheet formulas, with powerful and flexible functions built specifically to work with relational data models
- Add calculated columns (for filtering) and measures (for aggregation) to enhance data models

M VS. DAX

M and DAX are two distinct functional languages used within Power BI Desktop:

- **M** is used in the Power Query editor, and is designed specifically for extracting, transforming and loading data
- **DAX** is used in the Power BI front-end, and is designed specifically for analyzing relational data models

CALCULATED COLUMNS

Calculated columns allow you to add new, formula-based columns to tables in a model

- Calculated columns refer to entire tables or columns (no A1-style cell references)
- Calculated columns generate values for each row, which are visible within tables in the Data view
- Calculated columns understand **row context**; they're great for defining properties based on information in each row, but generally useless for aggregation (sum, count, etc.)

HEY THIS IS IMPORTANT!

As a rule of thumb, use calculated columns to "stamp" static, fixed values to each row in a table (or go upstream and use the Query Editor!)

DO NOT use calculated columns for aggregation – this is what **measures** are for!

PRO TIP:

Calculated columns are typically used for filtering & grouping data, rather than creating aggregate numerical values

EXAMPLE: CALCULATED COLUMNS

In this case we've added a **calculated column** named **Parent**, which equals "**Yes**" if the [Total Children] field is greater than 0, and "**No**" otherwise

- Since calculated columns understand row context, a new value is calculated in each row based on the value in the [Total Children] column
- This is a **valid use** of calculated columns; it creates a new row "property" that we can use to filter or segment any related data within the model

Here we're using an aggregation function (SUM) to calculate a new column named **TotalQuantity**

- Since this is an aggregation function, the same grand total is returned in every row of the table
- This is not a valid use of calculated columns; these values are statically "stamped" onto the table and can't be filtered, sliced, etc.

DAX MEASURES

Measures are DAX formulas used to generate new calculated values

- Like calculated columns, measures reference entire tables or columns (no A1-style cell references)
- Unlike calculated columns, **measures** aren't visible within tables; they can only be "seen" within a visualization like a chart or matrix (*similar to a calculated field in a PivotTable*)
- Measures evaluate based on filter context, which means they recalculate when the fields or filters around them change

HEY THIS IS IMPORTANT!

As a rule of thumb, use measures when a single row can't give you the answer, or when you need to **aggregate** values across multiple rows in a table

PRO TIP:

Use measures to create numerical, calculated values that can be analyzed in the "values" field of a report visual

IMPLICIT VS. EXPLICIT MEASURES

Example of an implicit measure

Implicit measures are created when you drag raw numerical fields into a report visual and manually select an aggregation mode (*Sum, Average, Min, Max, Count, etc.*)

Explicit measures are created when you actually write a DAX formula and define a new measure that can be used within the model

HEY THIS IS IMPORTANT!

Implicit measures are only accessible within the **specific visualization** in which they were created, and cannot be referenced elsewhere

Explicit measures can be used **anywhere in the report**, and referenced by other DAX calculations to create "measure trees"

QUICK MEASURES

Quick measures automatically create formulas based on pre-built templates or natural language prompts

PRO TIP:

Quick measures can be a great learning tool for beginners or for building more complex formulas but use them with caution; **mastering DAX requires a deep understanding of the underlying theory**!

RECAP: CALCULATED COLUMNS VS. MEASURES

CALCULATED COLUMNS

- Values are calculated based on information from each row of a table (row context)
- Appends static values to each row in a table and stores them in the model (which increases file size)
- Recalculate on data source refresh or when changes are made to component columns
- Primarily used for **filtering** data in reports

Calculated columns "live" in **tables**

MEASURES

- Values are calculated based on information from any filters in the report (filter context)
- Does not create new data in the tables themselves (doesn't increase file size)
- Recalculate in response to any change to filters within the report
- Primarily used for aggregating values in report visuals

PRO TIP: MEASURE TABLES

It's a common best practice to **create a dedicated table to store your measures**; this will help you stay organized, find measures quickly, and allow you to group related measures into folders

Option 1: **Enter Data** into **Power Query** (loads the table to the data model – table is visible in Power Query)

Option 2: Create a calculated table using DAX directly in the model (table is not visible in Power Query)

Create new table & use a table constructor { } to add a single column

FILTER CONTEXT

Measures are evaluated based on **filter context**, which means that they recalculate whenever the fields or filters around them change

Top 10 Products	Orders	Re	evenue	Return %
Water Bottle - 30 oz.	3	3,983	\$39,755	1.95%
Patch Kit/8 Patches	2	2,952	\$13,506	1.61%
Mountain Tire Tube	2	2,846	\$28,333	1.64%
Road Tire Tube	2	2,173	\$17,265	1.55%
Sport-100 Helmet, Red	2	2,099	\$73,444	3.33%
AWC Logo Cap	2	2,062	\$35,865	1.11%
Sport-100 Helmet, Blue	1	1,995	\$67,112	3.31%
Fender Set - Mountain	1	1,975	\$87,041	1.36%
Sport-100 Helmet, Black	1	1,940	\$65,262	2.68%
Mountain Bottle Cage	1	1,896	\$38,062	2.02%
Total	15	5,587	\$465,644	1.85%

For this value in the matrix (2,846), the **Orders** measure is calculated based on the following filter context: *Products*[*Product Name*] = "*Mountain Tire Tube*"

• This allows the measure to return the total order quantity for each product specifically (or whatever context the row and column labels dictate – years, countries, categories, customer names, etc.)

→ This total (15,587) does **NOT** calculate by summing the values above; it evaluates as an independent measure with **no filter context** applied

• **IMPORTANT**: Every measure value in a report evaluates **independently** (like an island) and calculates based on its own filter context

PRO TIP: Clicking the **filter icon** will show you the filters currently applied to a selected visual

EXAMPLE: FILTER CONTEXT

STEP-BY-STEP MEASURE CALCULATION

How *exactly* is this measure value calculated?

• **NOTE**: This all happens *instantly* behind the scenes, every time the filter context changes

STEP 1

Filter context is detected & applied

Product Color	Quantity Sold	
Black	10,590	
Red	4,011	
Yellow	4,638	

'Product Lookup'[Product Color] = "Black"

STEP 2

Filters flow "downstream" to related tables

STEP 3

Measure evaluates against the filtered table


```
1 Quantity Sold =
2 SUM(
3 | 'Sales Data'[Order Quantity]
4 )
```

Sum of values in the **Order Quantity** column of the **Sales Data** table, filtered to rows where the product color is "**Black**"

= 10,590

DAX SYNTAX

MEASURE NAME

 Measures are always surrounded by brackets (i.e. [Total Quantity]) when referenced in formulas, so spaces are OK

Referenced TABLE NAME COLUMN NAME
s, so spaces are OK

Total Quantity: = SUM(Transactions[quantity])

FUNCTION NAME

- Calculated columns don't always use functions, but measures do:
 - In a Calculated Column, =Transactions[quantity]
 returns the value from the quantity column in
 each row (since it evaluates one row at a time)
 - In a **Measure**, =Transactions[quantity] will return an *error* since Power BI doesn't know how to translate that as a single value you need some sort of aggregation

This is a "fully qualified" column, since it's preceded by the table name.

NOTE: Table names with spaces must be surrounded by **single quotes**:

- Without a space: **Transactions**[quantity]
- With a space: 'Transactions Table' [quantity]

PRO TIP:

Column references use fully qualified names (i.e. 'Table'[Column])

Measure references just use the measure name (i.e. **[Measure]**) and can be called by typing an open square bracket " ["

DAX OPERATORS

Arithmetic Operator	Meaning	Example
+	Addition	2 + 7
-	Subtraction	5 – 3
*	Multiplication	2 * 6
/	Division	4 / 2
۸	Exponent	2 ^ 5

Comparison Operator	Meaning	Example
=	Equal to	[City]="Boston"
>	Greater than	[Quantity]>10
<	Less than	[Quantity]<10
>=	Greater than or equal to	[Unit Price]>=2.5
<=	Less than or equal to	[Unit Price]<=2.5
<>	Not equal to	[Country]<>"Mexico"

Pay attention to these!

Text/Logical Operator			Meaning	Example
	&		Concatenates two values to produce one text string	[City] & " " & [State]
	&&		Create an AND condition between two logical expressions	([State]="MA") && ([Quantity]>10)
(double pipe) Create an OR condition between two logical expressions		([State]="MA") ([State]="CT")		
	IN	Crea	ates a logical OR condition based on a given list (using curly brackets)	'Store Lookup'[State] IN { "MA", "CT", "NY" }

^{*}Head to https://learn.microsoft.com for more information about DAX syntax, operators, troubleshooting, etc.

COMMON FUNCTION CATEGORIES

MATH & STATS

Functions used for **aggregation** or iterative, row-level calculations

Common Examples:

- SUM
- AVERAGE
- MAX/MIN
- DIVIDE
- COUNT/COUNTA
- COUNTROWS
- DISTINCTCOUNT

Iterator Functions:

- SUMX
- AVERAGEX
- MAXX/MINX
- **RANKX**
- COUNTX

LOGICAL

Functions that use conditional expressions (IF/THEN statements)

Common Examples:

- IFERROR
- AND
- OR
- NOT
- SWITCH
- TRUE
- FALSE

• IF

- CONCATENATE
 - COMBINEVALUES

Common Examples:

TEXT

Functions used to

manipulate **text strings**

or **value formats**

- **FORMAT**
- LEFT/MID/RIGHT
- UPPER/LOWER
- LEN
- SEARCH/FIND
- REPLACE
- SUBSTITUTE
- TRIM

FILTER

Functions used to manipulate table and filter contexts

Common Examples:

- CALCULATE
- FILTER
- ALL
- ALLEXCEPT
- ALLSELECTED
- KEEPFILTERS
- REMOVEFILTERS
- SELECTEDVALUE

TABLE

Functions that **create** or manipulate tables and output tables vs. scalar values

Common Examples:

- SUMMARIZE
- **ADDCOLUMNS**
- **GENERATESERIES**
- DISTINCT
- VALUES
- UNION
- INTERSECT
- TOPN

DATE & TIME

Functions used to manipulate date & time **values** or handle time intelligence calculations

Common Examples:

- DATE
- DATEDIFF
- YEARFRAC
- YEAR/MONTH
- DAY/HOUR
- TODAY/NOW
- WEEKDAY
- WEEKNUM
- NETWORKDAYS

Time Intelligence:

- DATESYTD
- DATESMTD
- DATEADD
- DATESBETWEEN

RELATIONSHIP

Functions used to manage & modify table relationships

Common Examples:

- RELATED
- RELATEDTABLE
- CROSSFILTER
- USERELATIONSHIP

^{*}Note: This is NOT a comprehensive list. DAX contains more than 250 different functions!

BASIC MATH & STATS FUNCTIONS

SUM

Evaluates the sum of a column

=**SUM**(ColumnName)

AVERAGE

Returns the average (arithmetic mean) of all the numbers in a column

=AVERAGE(ColumnName)

MAX

Returns the largest value in a column or between two scalar expressions

=MAX(ColumnNameOrScalar1, [Scalar2])

MIN

Returns the smallest value in a column or between two scalar expressions

=MIN(ColumnNameOrScalar1, [Scalar2])

DIVIDE

Performs division and returns the alternate result (or blank) if DIV/0

=**DIVIDE**(Numerator, Denominator, [AlternateResult])

COUNTING FUNCTIONS

COUNT

Counts the number of non-empty cells in a column (excluding Boolean values)

=COUNT(ColumnName)

COUNTA

Counts the number of non-empty cells in a column (including Boolean values)

=COUNTA(ColumnName)

DISTINCTCOUNT

Counts the number of distinct values in a column

=DISTINCTCOUNT(ColumnName)

COUNTROWS

Counts the number of rows in the specified table, or a table defined by an expression

=COUNTROWS([Table])

ASSIGNMENT: MATH & STATS

From: **Dianne A. Xu** (Senior Analyst)

Subject: **Help with a few measures**

Hey there, excited to start working with you!

I'll need to pull some high-level metrics from our model to share with leadership, and I could use some help with the calculations.

For now, could you please create one measure to calculate the total number of distinct customers, and a second measure that we can use to calculate return rate (quantity returned / quantity sold)? Thank you!

-Dianne

Key Objectives

- Create a measure named **Total Customers**, to calculate the number of distinct
 AdventureWorks customers who made a transaction
- 2. Create a measure named **Return Rate**, defined as quantity returned divided by quantity sold

SOLUTION: MATH & STATS

Subject: **Help with a few measures**

Hey there, excited to start working with you!

I'll need to pull some high-level metrics from our model to share with leadership, and I could use some help with the calculations.

For now, could you please create one measure to calculate the total number of distinct customers, and a second measure that we can use to calculate return rate (quantity returned / quantity sold)? Thank you!

-Dianne

Solution Preview

```
1 Total Customers =
2 DISTINCTCOUNT(
 'Sales Data'[Customer Key]
4)
1 Return Rate =
2 DIVIDE(
 [Quantity Returned],
 [Quantity Sold],
 "No Sales"
```

BASIC LOGICAL FUNCTIONS

IF

Checks if a given condition is met and returns one value if the condition is TRUE, and another if the condition is FALSE

=IF(LogicalTest, ResultIfTrue, [ResultIfFalse])

IFERROR

Evaluates an expression and returns a specified value if it returns an error, otherwise returns the expression itself

=IFERROR(Value, ValueIfError)

SWITCH

Evaluates an expression against a list of values and returns one of multiple possible expressions

=SWITCH(Expression, Value1, Result1, ..., [Else])

AND

Checks whether both arguments are TRUE to return TRUE, otherwise returns FALSE

=AND(Logical1, Logical2)

Note: Use the **&&** and **||** operators to include more than two conditions

OR

Checks whether any argument is TRUE to return TRUE, otherwise returns FALSE

=OR(Logical1, Logical2)

SWITCH

SWITCH

Evaluates an expression against a list of values and returns one of multiple possible expressions

=SWITCH(Expression, Value1, Result1, ..., [Else])

Any **DAX expression** that returns a single scalar value, evaluated multiples times

Examples:

- Calendar[Month ID]
- 'Product Lookup'[category]

List of **values** produced by the expression, each paired with a result to return for rows/cases that match

Examples:

=SWITCH(Calendar[Month ID],

- 1, "January",
- 2, "February"

Value returned if the expression doesn't match any value argument

PRO TIP

SWITCH(TRUE) is a common DAX pattern to replace multiple nested IF statements

ASSIGNMENT: LOGICAL FUNCTIONS

NEW MESSAGE

From: **Dianne A. Xu** (Senior Analyst)

Subject: Customer segmentation fields

Hey there!

Ethan has been working with the DS team on a customer segmentation analysis, and came back to us with a few requests.

Could you please add some new columns in our customer table to identify "priority" customers, segment customers based on income level, and group some of the education categories?

I've attached the logic to use, but reach out with any questions!

-Dianne

Key Objectives

- Create a calculated column in the Customer Lookup table named Customer Priority:
 - If the customer is a parent and has an annual income > \$100,000, Customer Priority = **Priority**
 - Otherwise, Customer Priority = **Standard**
- Create a calculated column in the Customer Lookup table named Income Level:
 - If annual income is >= \$150,000, **Very High**
 - If annual income is >= \$100,000, High
 - If annual income is >= \$50,000, Average
 - Otherwise, Income Level = Low

ASSIGNMENT: LOGICAL FUNCTIONS

From: **Dianne A. Xu** (Senior Analyst)

Subject: Customer segmentation fields

Hey there!

Ethan has been working with the DS team on a customer segmentation analysis, and came back to us with a few requests.

Could you please add some new columns in our customer table to identify "priority" customers, segment customers based on income level, and group some of the education categories?

I've attached the logic to use, but reach out with any questions!

-Dianne

Key Objectives

BONUS: Use a SWITCH function* to create another column named **Education Category**:

- If EducationLevel is High School or Partial High School, Education Category = High School
- If EducationLevel is Bachelors or Partial College,
 Education Category = Undergrad
- If EducationLevel is Graduate Degree, Education
 Category = Graduate

^{*}You can use the "data groups" tool to do this too!

SOLUTION: LOGICAL FUNCTIONS

NEW MESSAGE

From: **Dianne A. Xu** (Senior Analyst)

Subject: Customer segmentation fields

Hey there!

Ethan has been working with the DS team on a customer segmentation analysis, and came back to us with a few requests.

Could you please add some new columns in our customer table to identify "priority" customers, segment customers based on income level, and group some of the education categories?

I've attached the logic to use, but reach out with any questions!

-Dianne

Solution Preview

```
1 Income Level =
2 IF('Customer Lookup'[AnnualIncome] >= 150000, "Very High",
3 IF('Customer Lookup'[AnnualIncome] >= 100000, "High",
4 IF('Customer Lookup'[AnnualIncome] >= 50000, "Average",
5 "Low")))
```

```
1 Education Category =
2 SWITCH('Customer Lookup'[EducationLevel],
3 "High School","High School",
4 "Partial High School","High School",
5 "Bachelors","Undergrad",
6 "Partial College","Undergrad",
7 "Graduate Degree","Graduate")
```

TEXT FUNCTIONS

LEN

Returns the number of characters in a string

=**LEN**(Text)

Note: Use the **&** operator as a shortcut, or to combine more than two strings

CONCATENATE

Joins two text strings into one

=CONCATENATE(Text1, Text2)

UPPER/LOWER

Converts a string to upper or lower case

=UPPER/LOWER (Text)

LEFT/RIGHT/MID

Returns a number of characters from the start/middle/end of a text string

=LEFT/RIGHT(Text, [NumChars])

=MID(Text, StartPosition, NumChars)

SUBSTITUTE

Replaces an instance of existing text with new text in a string

=**SUBSTITUTE**(Text, OldText, NewText, [InstanceNumber])

SEARCH

Returns the position where a specified string or character is found, reading left to right

=**SEARCH**(FindText, WithinText, [StartPosition], [NotFoundValue])

ASSIGNMENT: TEXT

From: **Dianne A. Xu** (Senior Analyst)

Subject: Couple random requests

Good morning!

Hoping you can help with a couple quick updates to the model:

- 1) Ethan wants to make the month abbreviations ALL CAPS to make them more readable in our reports.
- 2) The product team asked us to break out the SKU category into its own field, which we can define as any characters before the first hyphen ("-") in the ProductSKU column.

Thanks, reach out with any questions!

Key Objectives

- Update the **Month Short** column in the Calendar Lookup table to extract and capitalize the first 3 characters of the month name
- 2. Create a new column in the Product Lookup table named **SKU Category**, to return any number of characters before the first hyphen in the ProductSKU column

SOLUTION: TEXT

From: **Dianne A. Xu** (Senior Analyst)

Subject: Couple random requests

Good morning!

Hoping you can help with a couple quick updates to the model:

- 1) Ethan wants to make the month abbreviations ALL CAPS to make them more readable in our reports.
- 2) The product team asked us to break out the SKU category into its own field, which we can define as any characters before the first hyphen ("-") in the ProductSKU column.

Thanks, reach out with any questions!

Solution Preview

BASIC DATE & TIME FUNCTIONS

TODAY/NOW

Returns the current date or exact time

=TODAY/NOW()

DAY/MONTH/YEAR

Returns the day of the month (1-31), month of the year (1-12), or year of a given date

=DAY/MONTH/YEAR(Date)

HOUR/MINUTE/ SECOND

Returns the hour (0-23), minute (0-59), or second (0-59) of a given datetime value

=HOUR/MINUTE/SECOND(Datetime)

WEEKDAY/ WEEKNUM

Returns a weekday number from 1 (Sunday) to 7 (Saturday), or the week # of the year

=WEEKDAY/WEEKNUM(Date, [ReturnType])

EOMONTH

Returns the date of the last day of the month, +/- a specified number of months

=EOMONTH(StartDate, Months)

DATEDIFF

Returns the difference between two dates, based on a given interval (day, hour, year, etc.)

=DATEDIFF(Date1, Date2, Interval)

ASSIGNMENT: DATE & TIME

From: **Dianne A. Xu** (Senior Analyst)

Subject: Customer birth years

Hey there, super easy one for you.

The customer segmentation project got me wondering if there are any interesting patterns or insights based on customer age.

Could you please add a field in our customer table to extract only the year from the birthdate field?

Thanks!

-Dianne

Key Objectives

1. Create a new column in the Customer Lookup table named **Birth Year**, to extract only the year from the BirthDate column

SOLUTION: DATE & TIME

Hey there, super easy one for you.

The customer segmentation project got me wondering if there are any interesting patterns or insights based on customer age.

Could you please add a field in our customer table to extract only the year from the birthdate field?

Thanks!

-Dianne

Solution Preview

```
1 Birth Year =
2 YEAR(
3 | 'Customer Lookup'[BirthDate]
4 )
```

RELATED

RELATED()

Returns related values in each row of a table based on relationships with other tables

=**RELATED**(ColumnName)

The **column** from a related table containing the values you want to retrieve

Examples:

- 'Product Lookup'[Product Name]
- 'Territory Lookup'[Country]

HEY THIS IS IMPORTANT!

RELATED works like a **VLOOKUP** function in Excel – it uses the relationship between tables (*defined by primary and foreign keys*) to pull values from one table into a new column of another.

Since this function requires row context, it can only be used as a **calculated column** or as part of an **iterator function** that cycles through all rows in a table (*FILTER*, *SUMX*, *MAXX*, *etc.*)

PRO TIP:

Instead of using RELATED to create extra columns (which increases file size), nest it within measures like FILTER or SUMX

CALCULATE

CALCULATE()

Evaluates an expression in a context that is modified by filters

=CALCULATE(Expression, [Filter1], [Filter2],...)

Name of an **existing measure** or a **DAX formula** for a valid measure

Examples:

- [Total Orders]
- SUM('Returns Data'[Return Quantity])

A Boolean (True/False) expression or a table expression that defines a filter

Note: these require fixed values or aggregation functions that return a scalar value (you cannot create filters based on measures)

Examples:

- 'Territory Lookup'[Country] = "USA"
- Calendar[Year] <> MAX(Calendar[Year])

PRO TIP:

Think of CALCULATE as a **filter modifier**; it allows you to overrule existing report filters and "force" new filter context

EXAMPLE: CALCULATE


```
X  I Red Sales = CALCULATE( [Quantity Sold], 'Product Lookup'[Product Color] = "Red" )
```

Here we've defined a new measure named **Red Sales**, which evaluates the **Quantity Sold** measure under a filter context where the product color is "Red"

HEY THIS IS IMPORTANT!

The CALCULATE function modifies and overrules any competing filter context!

In this matrix, the "Black" row has competing filter context: Product Color = **Black** (from the row label) and Product Color= "**Red**" (from the CALCULATE function)

Both can't be true at the same time, so the "**Red**" filter from CALCULATE takes priority

EXAMPLE: CALCULATE

Filters are modified by CALCULATE

[Product Color] = "Red"

Product Table

If the measure being evaluated contains a **CALCULATE** function, filter context is *overwritten* between **Step 1** & **Step 2**

STEP 1

Filter context is detected & applied

Product Color	Quantity Sold	Red Sales	ı
Black	10,590	4,011	H
Red	4,011	4,011	1
Silver	3,257	4,011	ı

'Product Lookup'[Product Color] = "Black"

STEP 2

Filters flow "downstream" to related tables

Wednesday, April 15, 2020 Thursday, April 16, 2020 Monday, April 20, 2020 Tuesday, April 21, 2020

STEP 3

Measure evaluates against the filtered table

- 1 Quantity Sold =
- 2 SUM('Sales Data'[Order Quantity])

Sum of the **Order Quantity** column in the **Sales Data** table, filtered to rows where the product color is "**Red**"

= 4,011

DAX MEASURE TOTALS

Measure totals may seem incorrect or inconsistent depending on how they are calculated, because they **don't simply add up the visible values in the report**

Category Name	Total Returns	Total Orders
Accessories	1,115	16,983
Bikes	427	13,929
Clothing	267	6,976
Total	1,809	25,164

ASSIGNMENT: CALCULATE

From: **Dianne A. Xu** (Senior Analyst)

Subject: **URGENT: Bike returns**

Hey there,

Apparently George (our Product VP) has been speaking with some of the store managers, and they've raised concerns about the number of bike returns they are seeing recently.

Can you please create a measure to calculate total returns for bikes specifically, and let me know what you see? Volume alone won't tell the full story, so let's calculate the return *rate* for bikes as well, and see how it's trending before responding to George.

Need this ASAP – thank you!

Key Objectives

- 1. Create a new measure named **Bike Returns** to calculate the total quantity of bikes returned
- 2. Create a matrix to show Bike Returns (values) by Start of Month (rows). What do you notice about the volume of bike returns over time?
- 3. Create a new measure named **Bike Sales** to calculate the total quantity of bikes sold, and add it to the matrix. What do you notice?
- Create a new measure named Bike Return
 Rate using either CALCULATE or DIVIDE, and add it to the matrix
- 5. How would you respond to the Product VP's concerns about rising bike returns?

SOLUTION: CALCULATE

From: **Dianne A. Xu** (Senior Analyst)

Subject: **URGENT: Bike returns**

Hey there,

Apparently George (our Product VP) has been speaking with some of the store managers, and they've raised concerns about the number of bike returns they are seeing recently.

Can you please create a measure to calculate total returns for bikes specifically, and let me know what you see? Volume alone won't tell the full story, so let's calculate the return *rate* for bikes as well, and see how it's trending before responding to George.

Need this ASAP – thank you!

Solution Preview

(Solution continued on next slide)

SOLUTION: CALCULATE

NEW MESSAGE

From: **Dianne A. Xu** (Senior Analyst)

Subject: **URGENT: Bike returns**

Hey there,

Apparently George (our Product VP) has been speaking with some of the store managers, and they've raised concerns about the number of bike returns they are seeing recently.

Can you please create a measure to calculate total returns for bikes specifically, and let me know what you see? Volume alone won't tell the full story, so let's calculate the return *rate* for bikes as well, and see how it's trending before responding to George.

Need this ASAP – thank you!

Solution Preview

Total	429	13929	3.080%
6/1/2022	34	1157	2.939%
5/1/2022	36	1116	3.226%
4/1/2022	38	956	3.975%
3/1/2022	27	888	3.041%
2/1/2022	22	806	2.730%
1/1/2022	14	766	1.828%
12/1/2021	26	1038	2.505%
11/1/2021	25	688	3.634%
10/1/2021	26	612	4.248%
9/1/2021	22	575	3.826%
8/1/2021	14	485	2.887%
7/1/2021	12	506	2.372%
6/1/2021	8	312	2.564%

The volume of bike returns has risen over time, but so has the number of bikes being sold.

When we look at the rate of returns as a percent of sales, we don't see a concerning trend.

ALL

ALL

Returns all rows in a table, or all values in a column, ignoring any filters that have been applied

=ALL(Table or Column, [Column2], [Column3],...)

The **table** or **column** that you want to clear filters on

Examples:

- Transactions
- Products[Category]

Additional columns that you want to clear filters on (optional)

- Cannot specify columns if your first parameter is a **table**
- All columns must include the table name and come from the same table

Examples:

- 'Customer Lookup'[City], 'Customer Lookup'[Country]
- Products[Product Name]

PRO TIP:

Instead of adding filter context, **the ALL function removes it**. This is often used in "**% of Total**" calculations, when the denominator needs to remain fixed regardless of filter context.

ASSIGNMENT: CALCULATE & ALL

NEW MESSAGE

From: **Dianne A. Xu** (Senior Analyst)

Subject: Return analysis follow-up

Hey again,

Thanks for the quick turnaround on that bike return analysis – crisis averted!

That got me thinking about how we could start analyzing the return data in our reports. Could you please help me create two new measures, one to calculate ALL returns (regardless of filter context), and another that divides Total Returns by All Returns?

That should allow us to see the % of returns by different products and product categories.

Key Objectives

- Create a new measure named All Returns to calculate the total number of returns, regardless of filter context
- Create a new measure named % of All Returns that divides Total Returns by All Returns
- 3. Create a matrix to show % of All Returns (values) by product Category Name (rows). Which category accounts for the largest percentage of returns? The smallest?

SOLUTION: CALCULATE & ALL

Hey again,

Thanks for the quick turnaround on that bike return analysis – crisis averted!

That got me thinking about how we could start analyzing the return data in our reports. Could you please help me create two new measures, one to calculate ALL returns (regardless of filter context), and another that divides Total Returns by All Returns?

That should allow us to see the % of returns by different products and product categories.

Solution Preview

```
1 All Returns =

2 CALCULATE(

3 | [Total Returns],

4 | ALL(

5 | 'Returns Data'

6 | )

7 )
```

Category Name	% of All Returns
Bikes	23.60%
Clothing	14.76%
Accessories	61.64%
Total	100.00%

FILTER

FILTER

Returns a table that represents a subset of another table or expression

=FILTER(Table, FilterExpression)

Table to be filtered

Examples:

- Territory Lookup
- Customer Lookup

A Boolean (True/False) filter expression to be evaluated for each row of the table

Examples:

- 'Territory Lookup'[Country] = "USA"
- Calendar[Year] = 1998
- Products[Price] > [Overall Avg Price]

HEY THIS IS IMPORTANT!

FILTER is used to add new filter context, and can handle **more complex filter expressions** than CALCULATE (by referencing measures, for example)

Since FILTER returns an entire table, it's often **nested within other functions**, like CALCULATE or SUMX

PRO TIP:

Since FILTER **iterates through each row in a table**, it can be slow and computationally expensive; only use FILTER if a simple CALCULATE function won't get the job done!

ITERATOR FUNCTIONS

Iterator (or "X") **functions** allow you to loop through the same expression on each row of a table, then apply some sort of aggregation to the results (SUM, MAX, etc.)

Examples:

- **SUMX**
- **COUNTX**
- **AVFRAGFX**
- **RANKX**
- MAXX/MINX

- Sales
- FILTER(Sales, RELATED(Products[Category])="Clothing")

- [Total Orders]
- Sales[Retail Price] * Sales[Quantity]

PRO TIP:

Imagine that iterator functions add a temporary new column to a table, calculate a value in each row based on the given expression, then aggregate the values within that temporary column (similar to **SUMPRODUCT** in Excel)

ASSIGNMENT: ITERATORS

NEW MESSAGE

From: **Dianne A. Xu** (Senior Analyst)

Subject: Profit calculation - HELP!

Hey,

Ethan asked for a quick analysis of company profit over the past few years, but I'm struggling with the calculation.

We need a measure that multiplies order quantity by product cost, but I'd like to do it without adding redundant columns to our Sales table.

Could you take a stab at this please?

-Dianne

Key Objectives

- Create a new measure named **Total Cost** that multiplies the order quantities in the Sales Data table by the product cost in the Product Lookup table, then calculates the sum
- Create a new measure named **Total Profit** (revenue minus cost)
- 3. Create a matrix to show Total Profit (values) by Year (rows). How much profit has AdventureWorks earned so far in 2022?

SOLUTION: ITERATORS

NEW MESSAGE

From: **Dianne A. Xu** (Senior Analyst)

Subject: Profit calculation – HELP!

Hey,

Ethan asked for a quick analysis of company profit over the past few years, but I'm struggling with the calculation.

We need a measure that multiplies order quantity by product cost, but I'd like to do it without adding redundant columns to our Sales table.

Could you take a stab at this please?

-Dianne

Solution Preview

```
1 Total Profit =
2 [Total Revenue] - [Total Cost]
```

Year	Total Profit
2020	\$2,601,606
2021	\$3,967,023
2022	\$3,888,952
Total	\$10,457,581

TIME INTELLIGENCE

Time Intelligence patterns are used to calculate common date-based comparisons

Performance To-Date =CALCULATE(Measure, DATESYTD(Calendar[Date]))

Use **DATESYTD** for Years, **DATESQTD** for Quarters, **DATESMTD** for Months

Previous Period

=CALCULATE(Measure, DATEADD(Calendar[Date], -1, MONTH))

Select an interval (**DAY**, **MONTH**, **QUARTER**, or **YEAR**) and the # of intervals to compare (e.g. previous month, rolling 10-day)

Running Total =CALCULATE(Measure,
DATESINPERIOD(Calendar[Date], MAX(Calendar[Date]), -10, DAY))

PRO TIP:

To calculate a **moving average**, use the running total calculation above and **divide by the number of intervals**

ASSIGNMENT: TIME INTELLIGENCE

From: **Dianne A. Xu** (Senior Analyst)

Subject: **Time Intelligence Measures**

Hey there, need a big favor!

The leadership team has been asking a lot of questions about month-over-month and year-over-year comparisons, and I've been pulling the numbers pretty manually.

Could you please add the following list of measures, to make these metrics easier to track and share with stakeholders?

Thank you!

-Dianne

Key Objectives

Add the following measures to the model:

- 1. Previous Month Returns
- 2. Previous Month Orders
- 3. Previous Month Profit
- **4. Order Target** (10% increase over previous month)
- **5. Profit Target** (10% increase over previous month)
- 6. 90-day Rolling Profit

SOLUTION: TIME INTELLIGENCE

Subject: **Time Intelligence Measures**

Hey there, need a big favor!

The leadership team has been asking a lot of questions about month-over-month and year-over-year comparisons, and I've been pulling the numbers pretty manually.

Could you please add the following list of measures, to make these metrics easier to track and share with stakeholders?

Thank you!

-Dianne


```
1 Previous Month Orders =
2 CALCULATE(
 [Total Orders],
 DATEADD(
 'Calendar Lookup'[Date],
 -1,
 MONTH
8
9)
```

```
1 90-day Rolling Profit =
 2 CALCULATE(
 [Total Profit],
 DATESINPERIOD(
 'Calendar Lookup'[Date],
 LASTDATE(
 'Calendar Lookup'[Date]
 ),
 -90,
10
 DAY
11
12 )
```

```
1 Order Target =
  [Previous Month Orders] * 1.1
```

DAX BEST PRACTICES

Know when to use calculated columns vs. measures

• Use calculated columns for filtering, and measures for aggregating values

Use explicit measures, even for simple calculations

• Explicit measures can be referenced anywhere, and nested within other measures

Use fully-qualified column references in measures

• This makes your DAX more readable, and differentiates column references from measure references

Move column calculations "upstream" when possible

Adding calculated columns at the source or in Power Query improves report speed and efficiency

Minimize the use of "expensive" iterator functions

• Use iterators with caution, especially if you are working with large tables or complex models

VISUALIZING DATA

In this section we'll **build dynamic interactive reports**, introduce visualization best practices, and explore features like bookmarks, drillthrough filters, parameters, tooltips, and more

TOPICS WE'LL COVER:

Data Viz Best PracticesFormatting & FilteringBookmarksReport InteractionsUser RolesParametersCustom TooltipsMobile Layouts

GOALS FOR THIS SECTION:

- Review frameworks and best practices for visualizing data and designing effective reports and dashboards
- Explore tools and techniques for inserting, formatting and filtering visuals in the Power BI Report view
- Add interactivity using tools like bookmarks, slicer panels, parameters, tooltips, and report navigation
- Learn how to configure row-level security with user roles
- Optimize reports for mobile viewing using custom layouts

1

What **TYPE OF DATA** are you working with?

Geospatial? Time-series? Hierarchical? Financial?

2

What do you want to **COMMUNICATE**?

• Comparison? Composition? Relationship? Distribution?

3

Who is the **END USER** and what do they need?

Analyst? Manager? Executive? General public?

What **TYPE OF DATA** are you working with?

The type of data you're working with often determines **which type of visual will best represent it**; for example, using maps to represent geospatial data, line charts for time-series data, or tree maps for hierarchical data

What do you want to **COMMUNICATE**?

COMPARISON

Used to compare values over time or across categories

Common visuals:

- Column/Bar Chart
- Clustered Column/Bar
- Data Table/Heat Map
- Radar Chart
- Line Chart (time series)
- Area Chart (time series)

COMPOSITION

Used to break down the component parts of a whole

Common visuals:

- Stacked Bar/Column Chart
- Pie/Donut Chart
- Stacked Area (time series)
- Waterfall Chart (gains/losses)
- Funnel Chart (stages)
- Tree Map/sunburst (hierarchies)

DISTRIBUTION

Used to show the frequency of values within a series

Common visuals:

- Histogram
- Density Plot
- Box & Whisker
- Scatter Plot
- Data Table/Heat Map
- Map/Choropleth (geospatial)

RELATIONSHIP

Used to **show correlation between multiple variables**

Common visuals:

- Scatter Plot
- Bubble Chart
- Data Table/Heat Map
- Correlation Matrix

Keep it simple! While there are *hundreds* of charts to choose from, basic options like bars and columns, line charts, histograms and scatterplots often tell the simplest and clearest story

Who is the **END USER** and what do they need?

THE **ANALYST**

Likes to see details and understand exactly what's happening at a granular level

- Tables or combo charts
- Granular detail to support rootcause analysis

THE **MANAGER**

Wants summarized data with clear, actionable insights to help operate the business

- Common charts & graphs
- Some detail, but only when it supports a specific insight

THE **EXECUTIVE**

Needs high-level, crystal clear KPIs to track business health and topline performance

- KPI cards or simple charts
- Minimal detail, unless it adds critical context to KPIs

How you visualize and present your data is a function of **who will be consuming it**; a fellow analyst may want to see granular details, while managers and executives often prefer topline KPIs and clear, data-driven insights

ANALYTICS DASHBOARDS

Dashboards are analytics tools designed to consolidate data from multiple sources, track key metrics at a glance, and facilitate data-driven storytelling and decision making

DASHBOARD DESIGN FRAMEWORK

- **1** Define the purpose
- 2 Choose the right metrics
- **3** Present the data effectively
- 4 Eliminate clutter & noise
- 5 Use layout to focus attention
- 6 Tell a clear story

A well-designed dashboard should serve a distinct purpose for a distinct audience, use clear and effective metrics and visuals, and provide a simple, intuitive user experience.

Key questions to consider:

- Who are the **end-users** of your dashboard?
- What are their **key business goals** and objectives?
- What are the most important questions they need answers to?
- How can I present information as clearly as possible?

Perfection is achieved not when there is nothing more to add, but when there is nothing left to take away

Antoine de Saint-Exupery

THE REPORT VIEW

ASSIGNMENT: CARDS

Subject: Let's get visual!

Hey there!

We've kicked off the visualization work for our Power BI dashboard, and I'm hoping you can help.

For now I'd love for you to focus on building out the **Customer Detail** report. Can you start by adding some KPIs to show total customers and revenue per customer?

-Vic

- Insert a card in the Customer Detail report page to show Total Customers, and rename the field "UNIQUE CUSTOMERS"
- 2. Add a background shape and match the formatting of the cards in the **Exec Dashboard** tab
- 3. Copy and paste to create a second card showing **Average Revenue per Customer**, and rename the field "REVENUE PER CUSTOMER"

SOLUTION: CARDS

From: Victor Ignatius Zabel (BI Analyst)

Subject: Let's get visual!

Hey there!

We've kicked off the visualization work for our Power BI dashboard, and I'm hoping you can help.

For now I'd love for you to focus on building out the **Customer Detail** report. Can you start by adding some KPIs to show total customers and revenue per customer?

-Vic

BUILDING & FORMATTING CHARTS

> III Territory Lookup

The **Build** menu allows you to change the visual type, autosuggest visuals, and add data to customize chart components (x-axis, y-axis, legend, tooltips, etc.)

- This is a **contextual menu**, so you will only see options which are relevant to the selected visual
- You can build visuals by either inserting a specific chart type and adding data, or by dragging a field from the Data pane onto the canvas

BUILDING & FORMATTING CHARTS

The **Format** menu allows you to quickly add common chart elements (title, axis labels, data labels, legends, etc.) and access additional options and properties in the Format pane

• This is a **contextual menu**, so you will only see options which are relevant to the selected visual

Enable **on-object formatting** by double-clicking the chart object (or right-click > format), which allows you to select and edit individual chart elements

• On-object formatting is only available for certain visuals (bar, column, line, area, combo & scatter)

ASSIGNMENT: LINE CHARTS

From: Victor Ignatius Zabel (BI Analyst)

Subject: Customer count by week

Nice work on those cards!

Next up let's add a weekly line chart to show how our customer base is trending over time.

Please add a zoom bar to make it interactive, and format the tooltips to match the line chart in the Exec Dashboard.

Thanks!

-Vic

- 1. Add a **line chart** to the **Customer Detail** report showing **Total Customers** by week
- 2. Add a **trend line** and a **zoom slider** to the x-axis
- 3. Enable **tooltips**, and format to match line chart in the **Exec Dashboard** tab

SOLUTION: LINE CHARTS

From: Victor Ignatius Zabel (BI Analyst)

Subject: Customer count by week

Nice work on those cards!

Next up let's add a weekly line chart to show how our customer base is trending over time.

Please add a zoom bar to make it interactive, and format the tooltips to match the line chart in the Exec Dashboard.

Thanks!

-Vic

FILTERING OPTIONS

Basic Options

There are **3 types of filters** accessible from the **Filters** pane*:

- **1. Visual-level** filters apply to specific visuals
- 2. Page-level filters apply to all visuals on the report page
- **3. Report-level** filters apply to all visuals across all report pages

*Drillthrough filters can be configured in the page formatting pane – more on that later!

Top N Options

Advanced (Values)

1...

Filters can be configured using basic **selections**, **logical operators**, or **Top N** conditions

ASSIGNMENT: DONUT CHARTS

From: Victor Ignatius Zabel (BI Analyst)

Subject: **Customer demographics**

Good morning!

Just got a note from Ethan to see if we can build some demographic info into the customer report.

Let's add a couple donut charts to show the composition of customers by income level and occupation. We'll want to limit to just a few segments (maybe 3?) and do some formatting to match the rest of the dashboard.

Thanks, you rock!

-Vic

- Add a **donut chart** to the **Customer Detail** report showing **Total Orders** by **Income Level**
- Add a **chart title**, turn off the **legend**, and update 2. the data labels to show the category and value (font size 8, 1 decimal place)
- Update the colors of the slices to match the screenshot in the solution preview
- Add a visual-level filter to exclude customers with a "Very High" income level
- Copy the chart to show **Total Orders** by **Occupation**, and add a **visual-level filter** to display the three occupations with the most orders (bonus points if you use a Top N filter!)

SOLUTION: DONUT CHARTS

From: Victor Ignatius Zabel (BI Analyst)

Subject: Customer demographics

Good morning!

Just got a note from Ethan to see if we can build some demographic info into the customer report.

Let's add a couple donut charts to show the composition of customers by income level and occupation. We'll want to limit to just a few segments (maybe 3?) and do some formatting to match the rest of the dashboard.

Thanks, you rock!

-Vic

CONDITIONAL FORMATTING

Top 10 Products	Orders		Revenue	Return %
Water Bottle - 30 oz.		3,983	\$39,755	1.95%
Patch Kit/8 Patches		2,952	\$13,506	1.61%
Mountain Tire Tube		2,846	\$28,333	1.64%
Road Tire Tube		2,173	\$17,265	1.55%
Sport-100 Helmet, Red		2,099	\$73,444	3.33%
AWC Logo Cap		2,062	\$35,865	1.11%
Sport-100 Helmet, Blue		1,995	\$67,112	3.31%
Fender Set - Mountain		1,975	\$87,041	1.36%
Sport-100 Helmet, Black		1,940	\$65,262	2.68%
Mountain Bottle Cage		1,896	\$38,062	2.02%

Conditional formatting allows you to dynamically format Table or Matrix visuals based on cell values

- Conditionally formatting options can be found in the
 Format pane, under Cell elements
- Options include background color, font color, data bars, icons, or Web URL

ASSIGNMENT: TABLES

From: Victor Ignatius Zabel (BI Analyst)

Subject: Top customer table

Hey there, this customer report is really coming together!

Since the management team needs a way to identify high-value customers, let's add a table to our report showing customer keys, full names, orders, and revenue.

Probably makes sense to add some conditional formatting and limit to the top 100 customers for now.

Thanks!

-Vic

- Add a table to the Customer Detail report to show Customer Key, Full Name, Total Orders (as "Orders") and Total Revenue (as "Revenue")
- Use conditional formatting to add light gray data bars to the orders column and a white > blue color scale to the revenue column
- 3. Add a **visual-level filter (Top N)** to show the 100 customers with the most orders, and add a **chart title** ("Top 100 Customers")
- **4. Sort** the table descending by orders

SOLUTION: TABLES

Subject: **Top customer table**

Hey there, this customer report is really coming together!

Since the management team needs a way to identify high-value customers, let's add a table to our report showing customer keys, full names, orders, and revenue.

Probably makes sense to add some conditional formatting and limit to the top 100 customers for now.

Thanks!

-Vic

	Top 100 Cu	stomers		
Customer Key	Full Name	Orders	Revenue	
11091	Mr. Dalton Perez	26	\$1,513	
11223	Mrs. Hailey Patterson	26	\$1,616	
11300	Mr. Fernando Barnes	26	\$1,839	
11330	Mr. Ryan Thompson	26	\$1,597	
11331	Mrs. Samantha Jenkins	26	\$1,740	
11185	Mrs. Ashley Henderson	25	\$1,717	
11200	Mr. Jason Griffin	25	\$1,614	
11176	Mr. Mason Roberts	24	\$1,526	
11262	Mrs. Jennifer Simmons	24	\$1,465	
11277	Mr. Charles Jackson	24	\$1,777	
11287	Mr. Henry Garcia	24	\$1,443	
11566	Ms. April Shan	24	\$1,424	
11711	Mr. Daniel Davis	24	\$1,404	
11276	Mrs. Nancy Chapman	23	\$1,111	
11203	Mr. Luis Diaz	17	\$1,002	
11215	Mrs. Ana Perry	17	\$1,336	
11078	Ms. Gina Martin	16	\$991	
44544	M C 0 B 0	4.0	£0.40	~

ASSIGNMENT: TOP N TEXT CARDS

Subject: Top customers by revenue

Hey,

Ethan is loving the customer report so far – great job!

He mentioned that he'd like to highlight top customers based on *revenue* as well, so I'm thinking we could add some text cards to show the top customer name, along with total revenue and the number of orders placed.

We'll be offering some coupons based on how much customers have spent in the past, so accuracy is critical here!

-Vic

- Add a card to the Customer Detail report to show Full Name
- 2. Add a **visual-level filter (Top N)** to show the top customer (Full Name) in terms of **Total Revenue**
 - What do you notice when you filter the report for low income customers?
 (Hint: check your value against the table)
 - How could you modify the Top N filter to correct this?
- 3. Copy and paste the card (x2) to show **Total Orders** and **Total Revenue** for the top customer
- 4. Add **text boxes** for titles and adjust formatting to match the solution preview

SOLUTION: TOP N TEXT CARDS

From: Victor Ignatius Zabel (BI Analyst)

Subject: **Top customers by revenue**

Hey,

Ethan is loving the customer report so far – great job!

He mentioned that he'd like to highlight top customers based on *revenue* as well, so I'm thinking we could add some text cards to show the top customer name, along with total revenue and the number of orders placed.

We'll be offering some coupons based on how much customers have spent in the past, so accuracy is critical here!

-Vic

MAP VISUALS

Map

Filled map

Azure map

Power BI includes several types of **map visuals** powered by Bing Maps

Tips for creating accurate maps:

- 1. Assign **categories** to geospatial fields
- 2. Add **multiple location** fields
- 3. Use **latitude/longitude** when possible

HEY THIS IS IMPORTANT!

An administrator may need to **enable maps in your tenant settings** in order to use them in Power BI Service

^{*}ArcGIS maps require a separate account, and are not pictured here

SLICERS

Slicers are visual filters which affect all other visuals on a report page (by default)

• Slicers can take many formats depending on the data type, including lists, dropdowns, tiles, ranges, and more

ASSIGNMENT: SLICERS

Subject: Year slicer for customer report

Hey there, quick request when you get a sec...

Could you please add a slicer to the customer report, so that users can filter the entire page by year?

No preference for which specific type of slicer you use, as long as managers can filter customers for a specific year or across multiple years.

Thanks!

-Vic

- 1. Add a **slicer** to filter the **Customer Detail** report page by **Year**
- 2. Add a **visual-level filter** to exclude blanks
- 3. Choose any **slicer style** that allows users to filter individual years or across multiple years

SOLUTION: SLICERS

From: Victor Ignatius Zabel (BI Analyst)

Subject: Year slicer for customer report

Hey there, quick request when you get a sec...

Could you please add a slicer to the customer report, so that users can filter the entire page by year?

No preference for which specific type of slicer you use, as long as managers can filter customers for a specific year or across multiple years.

Thanks!

-Vic

DRILL UP & DRILL DOWN

Drill Up and **Drill Down** tools allow you to switch between different levels of granularity

- In this example users can "drill up" from weekly to monthly, or "drill down" to daily
- The single down arrow activates drill mode, allowing users to drill by clicking data points
- The forked down arrow **expands each level** of the hierarchy (used in matrix visuals)

PRO TIP:

Use **location hierarchies** and enable drill mode to create interactive map visuals

ASSIGNMENT: DRILL DOWN

From: Victor Ignatius Zabel (BI Analyst)

Subject: **Dynamic time periods**

Hey again, just got some feedback from the managers about our customer report.

Chad loves the weekly trending chart, but Thad wants to see the data by day and Vlad was hoping for an annual breakdown.

Instead of building multiple versions of the same line chart, could you please make it interactive so that Chad, Thad and Vlad get the views they want?

Thanks!

-Vic

- 1. In the **Customer Detail** report, update the X-axis of the line chart to pull in **Date Hierarchy**
- 2. Use the chart header to **drill up** and **drill down** to explore trends at each level of granularity
- 3. Test **drill mode** to change the granularity by selecting individual data points in the chart
 - Why do some weeks look very low?
- 4. Turn off drill mode and show the chart at a weekly level of granularity by default

SOLUTION: DRILL DOWN

From: Victor Ignatius Zabel (BI Analyst)

Subject: **Dynamic time periods**

Hey again, just got some feedback from the managers about our customer report.

Chad loves the weekly trending chart, but Thad wants to see the data by *day* and Vlad was hoping for an *annual* breakdown.

Instead of building multiple versions of the same line chart, could you please make it interactive so that Chad, Thad and Vlad get the views they want?

Thanks!

-Vic

DRILL THROUGH FILTERS

Drill through filters allow users to navigate to a specific report page, pre-filtered on the item selected

- Here we've created a **Product Detail** page, set the type to **Drillthrough**, and configured drill through from **Product Name**
- This means that users can right-click any instance of product name (i.e. in a matrix visual) and use the Drill through option to navigate straight to the Product Detail report filtered on that product (in this case "Mountain Tire Tube")

REPORT INTERACTIONS

Edit report interactions to customize how filters applied to one visual impact other visuals on the page

• Cross-filter options include **filter** ($\blacksquare \blacksquare$), **highlight** ($\blacksquare \blacksquare$) and **none** (\bigcirc), depending on the visual type

In this example, selecting a product in the matrix visual:

- **Filters** the line chart & KPIs
- **Highlights** the bar chart
- **Doesn't impact** the text cards

ASSIGNMENT: REPORT INTERACTIONS

Hey there,

I was playing with the customer report this morning and noticed some odd visual interactions. For example, selecting a specific customer shouldn't filter the line chart, and probably shouldn't filter the donut charts either.

Could you please take a pass through the report interactions and update any that seem off?

Thanks!

-Vic

- 1. On the **Customer Detail** tab, edit the **report interactions** based on the following logic:
 - When a filter is applied to the line chart, the donut charts should **filter** (not highlight)
 - When a filter is applied to the table, the line chart and donuts should **not filter**
 - The slicer should **filter all visuals** on the report page

SOLUTION: REPORT INTERACTIONS

From: Victor Ignatius Zabel (BI Analyst)

Subject: Weird report interactions

Hey there,

I was playing with the customer report this morning and noticed some odd visual interactions. For example, selecting a specific customer shouldn't filter the line chart, and probably shouldn't filter the donut charts either.

Could you please take a pass through the report interactions and update any that seem off?

Thanks!

-Vic

Solution Preview

BOOKMARKS

ASSIGNMENT: BOOKMARKS

NEW MESSAGE

From: Victor Ignatius Zabel (BI Analyst)

Subject: Finding anything interesting?

Hey,

Now that you're getting pretty familiar with our customer data, are you noticing any interesting insights or trends that might be worth explicitly calling out in the report?

This could be a great way for us to use bookmarks to draw attention to some specific stories in the dashboard. While we're at it, let's add another one to clear all filters from the page.

Let me know what you think!

-Vic

Key Objectives

- 1. Explore the **Customer Detail** report by adjusting filters until you find an interesting insight or trend (this can be anything you choose!)
- 2. Add a new **bookmark** to capture the current state of the report, and name it "Customer Insight"
- 3. Insert an **Information button** and add text to the button style to summarize what you've found
- 4. Assign a **bookmark action** to the button, and link to the Customer Insight bookmark you created
- 5. Create a second bookmark named "Clear all Customer Filters" which returns the page to an unfiltered state, and link it to a **Reset button**
- 6. Test both bookmarks using **CTRL-click**

SOLUTION: BOOKMARKS

Hey,

Now that you're getting pretty familiar with our customer data, are you noticing any interesting insights or trends that might be worth explicitly calling out in the report?

This could be a great way for us to use bookmarks to draw attention to some specific stories in the dashboard. While we're at it, let's add another one to clear all filters from the page.

Let me know what you think!

-Vic

Solution Preview

Example: Among customers in Skilled Manual roles in 2022, Ruben Suarez drove the most revenue at \$4,683

PARAMETERS

Parameters allow you to create variables which can be referenced in measures and controlled via slicers

Numeric range parameters

Typically used for scenario testing, where users adjust numerical inputs to see the impact on a given output

Fields parameters

Typically used to allow users to dynamically change the metrics or dimensions displayed in a report visual

EXAMPLE: NUMERIC RANGE PARAMETER

When you create a numeric parameter, Power BI generates **two new measures**: one to define the parameter and another to capture the selected value:

```
Parameter = GENERATESERIES(-1, 1, 0.1)


Parameter Value = SELECTEDVALUE(Parameter[Parameter], 0)
```

Here we've created a parameter named **Price Adjustment** %, added it as a slicer, and created measures to calculate **Adjusted Profit** based on the parameter value

EXAMPLE: FIELDS PARAMETER

When you create a fields parameter, Power BI adds a report slicer and generates a new measure to capture the selected value:

Here we've created a parameter named **Metric Selection** and added it to the Y-axis to let users dynamically change the metric shown

ASSIGNMENT: FIELDS PARAMETERS

From: Victor Ignatius Zabel (BI Analyst)

Subject: More line chart updates

Good news and bad news...

The good news is that Chad, Thad and Vlad LOVE the drill options in the line chart – nice work!

The bad news is that now they can't align on what's the best metric to show. Chad likes seeing total customers, but Vlad is pushing for revenue per customer.

What do you think we should do?

-Vic

Key Objectives

- Add a new Fields parameter named "Customer Metric Selection", which includes Total Customers and Average Revenue per Customer
- Add the parameter as a slicer to the Customer
 Detail report, change the slicer style to Tile, turn
 off the header, update to single select, and resize
 to create a horizontal layout
- 3. Select the DAX measure automatically created, and update the text from "Average Revenue per Customer" to "Revenue per Customer"
- 4. Update the line chart Y-Axis to use the **Customer Metric Selection** parameter, remove the chart title, and update the line colors to match the solution preview

SOLUTION: FIELDS PARAMETERS

Trem. Trees ignation and (Birinary)

Subject: More line chart updates

Good news and bad news...

The good news is that Chad, Thad and Vlad LOVE the drill options in the line chart – nice work!

The bad news is that now they can't align on what's the best metric to show. Chad likes seeing total customers, but Vlad is pushing for revenue per customer.

What do you think we should do?

-Vic

Solution Preview

PRO TIP: CUSTOM TOOLTIPS

Create **custom tooltips** by designing a new report page, setting the page type to **Tooltip**, and configuring a visual to use the "Report page" tooltip type

IMPORTING CUSTOM VISUALS

Power BI offers a library of **custom visuals** (via **AppSource**) from Microsoft-certified partners and developers, which can be imported into the visualizations pane

HEY THIS IS IMPORTANT!

You need a **Power BI account** to browse or import custom visuals from the AppSource marketplace

MANAGING & VIEWING ROLES

N. America, Pacific), which filters records in the model

Prev Month: 43 (-32.56%)

MOBILE LAYOUT

Mobile layout allows you to design mobile-specific versions of report pages by assembling visuals into new layouts

• **NOTE:** This is designed to optimize reports for viewing on the Power BI mobile app (after publishing to Power BI Service)

DATA VISUALIZATION BEST PRACTICES

Always ask yourself the three key questions

• What type of data are you visualizing, what are you communicating, and who is the end user?

Strive for clarity and simplicity above all else

• "Perfection is achieved not when there's nothing more to add, but when there's nothing left to take away"

Focus on creating clear narratives and intuitive user experiences

• Use bookmarks, drillthroughs, tooltips and navigation buttons to seamlessly guide users through reports

Create optimized layouts for mobile viewers

• Create custom mobile layouts if you plan to publish reports to Power BI Service or use the Power BI app

ARTIFICIAL INTELLIGENCE

In this section we'll explore Power BI's artificial intelligence features, including anomaly detection, smart narratives, natural language Q&A, decomposition trees, and more

TOPICS WE'LL COVER:

Anomaly Detection

Smart Narrative

Q&A Visual

Decomposition Tree

Key Influencers

Top Segments

GOALS FOR THIS SECTION:

- Explore AI-generated insights using smart narratives and anomaly detection
- Build and train Q&A visuals to allow users to explore Power BI models using natural language queries
- Learn how to use decomposition trees for data exploration and root cause analysis
- Use key influencer visuals to identify the underlying factors that drive specific outcomes for the business

ANOMALY DETECTION

Anomaly detection is used to automatically detect and explain anomalies in time series data

• The anomaly detection feature adds "flags" to existing line charts, which link to AI-generated explanations and summaries

Limitations:

- Only supported for line charts with a time-series fields on the X-axis
- Does not support charts with legends, multiple values, or a secondary axis
- Cannot be applied at the same time as forecasts
- Not compatible with drill up/drill down
- Requires at least four data points

SMART NARRATIVES

Smart narratives create customizable, Al-generated text summaries based on report pages or visuals

• Smart narratives react to report filters like any other visual, and can be updated with custom, dynamic values

Q&A VISUALS

Q&A visuals allow users to explore and visualize data using intuitive, natural language prompts

• Q&A visuals are only as useful as the data model behind them, and typically require significant "training" to be effective

Q&A TRAINING

Q&A visuals allow users to explore and visualize data using intuitive, natural language prompts

• Q&A visuals are only as useful as the data model behind them, and typically require significant "training" to be effective

DECOMPOSITION TREES

Decomposition trees allow you to visualize how data is distributed across multiple dimensions

• Decomposition trees can be configured manually for data exploration, or leverage AI to support root cause analysis

KEY INFLUENCERS

The **key influencer** visual helps you understand the factors that drive specific metrics or outcomes

• This can be used to analyze categorical or continuous outcomes, or identify top segments based on combinations of factors

PREVIEW: POWER BI OPTIMIZATION

In this section, we'll investigate several native and external tools that can be used to optimize and enhance your Power BI reports

TOPICS WE'LL COVER:

Optimize Ribbon

Pause Visuals

Optimization Presets

Apply all Slicers

Performance Analyzer

External Tools

GOALS FOR THIS SECTION:

- Explore the optimize ribbon tools, features, and use cases
- Understand how and when pausing visuals can aid in report development and creation
- Use Performance Analyzer to measure and compare the impact of report elements on speed and performance
- Explore external tools that can aid in report development, learning, and optimization

OPTIMIZE RIBBON

The **Optimize ribbon** helps report authoring by allowing developers to pause data source queries, apply preset settings, and view logs that measure report element performance

PAUSE VISUALS

Pause visuals stops queries from running and is used when you don't want to immediately apply additions or changes made to a report page or visual

When paused, the report:

- Holds all changes & updates and sets them to a "visual has pending changes" state
- Shows a banner with refresh & resume visual queries
- Adds a refresh button to individual visuals allowing you to only refresh that visual
- Allows you to add, move, and remove columns and measures without having to wait for visuals to refresh
- Blocks formatting actions

OPTIMIZATION PRESETS

Optimization presets allow you to apply different predefined query optimization settings like query reduction, interactive, and custom

Query Reduction

 Is best for DirectQuery connections because it follows the best practices for DirectQuery optimization, turns off cross-highlighting, cross-filtering, and adds an Apply button to the filters pane

Interactivity

• Is the default setting and *best used for Import mode* because it allows cross-highlighting, cross-filtering, and real-time changes to slicers and filters

Customize

• Is best when you want to choose which query reduction features to use

APPLY ALL SLICERS BUTTON

Adding an **apply all slicers** button to your report page tracks all slicer selections and can be used to either apply or clear all slicers at once

Common scenarios & considerations:

- Apply multiple slicers on a report page at once
- Clear all slicers on a report page at once
- Apply & clear all slicer buttons **impact all slicers** on the report page (you can't pick and choose!)
- You can have as **many of these buttons** as you'd like
- Button can be added and formatted just like other buttons in Power BI

PERFORMANCE ANALYZER

Performance Analyzer records user actions (*like Excel's macro recorder*), and tracks the load time (*in milliseconds*) for each step in the process

DAX Query

 Shows the amount of time it takes for the visual to send the query to the engines, and for the engines to return the result (Note: DAX Studio can only help optimize this)

Visual Display

• Shows the amount of time it takes for the visual to populate, or "draw", on the screen. Includes time to retrieve web-based and geocoded images

Other

 Shows the amount of time required by the visual to prepare the query, wait for other visuals to complete their queries and perform other processing tasks

EXTERNAL TOOLS

External tools allows quick access to third-party built tools that are *locally installed* on your computer and *registered* with Power BI Desktop

External tools generally fall into one of the following categories:

Semantic Modeling

These tools extend Power BI's functionality for specific data modeling scenarios like DAX optimization, ALM, and metadata translation

- DAX Studio
- ALM Toolkit
- Tabular Editor
- Bravo

Data Analysis

Includes tools for connecting a PBI data model to a client application, in read-only mode, to query data and perform analysis tasks

- Python
- Excel
- Power BI Report Builder

Miscellaneous

Some tools are used to make Power BI more useful and accessible but don't connect to the data model

- PBI.tips tutorials
- DAX Guide
- PowerBI.tips