

Practical No. 1

Aim: Import the legacy data from different sources such as (Excel, SQL Server, Oracle etc.) and load in the target system.

Importing Excel Data

- 1) Launch Power BI Desktop.
- 2) From the Home ribbon, select Get Data. Excel is one of the Most Common data connections, so you can select it directly from the Get Data menu.

- 3) In the Open File dialog box, select the Products.xlsx file.

- 4) In the Navigator pane, select the Products table and then select Edit.

ProductID	ProductName	SupplierID	CategoryID	Quantity
1	Chai	1	1	10
2	Chang	1	1	24
3	Aniseed Syrup	1	2	12
4	Chef Anton's Cajun Seasoning	2	2	45
5	Chef Anton's Gumbo Mix	2	2	36
6	Grandma's Boysenberry Spread	3	2	12
7	Uncle Bob's Organic Dried Pears	3	7	12
8	Northwoods Cranberry Sauce	3	2	12
9	Mishi Kobe Niku	4	6	18
10	Ikura	4	8	12
11	Queso Cabrales	5	4	11
12	Queso Manchego La Pastora	5	4	10
13	Konbu	6	8	21
14	Tofu	6	7	40
15	Genen Shouyu	6	2	24
16	Pavlova	7	3	32
17	Alice Mutton	7	6	20
18	Carnarvon Tigers	7	8	16
19	Teatime Chocolate Biscuits	8	3	10
20	Sir Rodney's Marmalade	8	3	30
21	Sir Rodney's Scones	8	3	24
22	Gustaf's Knäckebroöd	9	5	24
23	Tunnbröd	9	5	12

Output: -

Untitled - Power BI Desktop

File Home Help Table tools

Name: Products

Structure

Mark as date v Calendars Manage relationships Relationships New Quick New measure column New table Calculations

ProductID ProductName SupplierID CategoryID QuantityPerUnit UnitPrice UnitsInStock UnitsOnOrder ReorderLevel Discontinued

1	Chai	1	1	10 boxes x 20 bags	18	39	0	10	False
2	Chang	1	1	24 - 12 oz bottles	19	17	40	25	False
3	Aniseed Syrup	1	2	12 - 550 ml bottles	10	13	70	25	False
4	Chef Anton's Cajun Seasoning	2	2	48 - 6 oz jars	22	53	0	0	False
5	Chef Anton's Gumbo Mix	2	2	36 boxes	21.35	0	0	0	True
6	Grandma's Boysenberry Spread	3	2	12 - 8 oz jars	25	120	0	25	False
7	Uncle Bob's Organic Dried Pears	3	7	12 - 1 lb pkgs.	30	15	0	10	False
8	Northwoods Cranberry Sauce	3	2	12 - 12 oz jars	40	6	0	0	False
9	Mishi Kobe Niku	4	6	18 - 500 g pkgs.	97	29	0	0	True
10	Ikura	4	8	12 - 200 ml jars	31	31	0	0	False
11	Queso Cabrales	5	4	1 kg pkg.	21	22	30	30	False
12	Queso Manchego La Pastora	5	4	10 - 500 g pkgs.	38	86	0	0	False
13	Konbu	6	8	2 kg box	6	24	0	5	False
14	Tofu	6	7	40 - 100 g pkgs.	23.25	35	0	0	False
15	Genen Shouyu	6	2	24 - 250 ml bottles	15.5	39	0	5	False
16	Pavlova	7	3	32 - 500 g boxes	17.45	29	0	10	False
17	Alice Mutton	7	6	20 - 1 kg tins	39	0	0	0	True
18	Carnarvon Tigers	7	8	16 kg pkg.	62.5	42	0	0	False
19	Teatime Chocolate Biscuits	8	3	10 boxes x 12 pieces	9.2	25	0	5	False
20	Sir Rodney's Marmalade	8	3	30 gift boxes	81	40	0	0	False
21	Sir Rodney's Scones	8	3	24 pkgs x 4 pieces	10	3	40	5	False
22	Gustaf's Knäckebrot	9	5	24 - 500 g pkgs.	21	104	0	25	False
23	Tunnbrod	9	5	12 - 250 g pkgs.	9	61	0	25	False
24	Guarana Fantastica	10	1	12 - 355 ml cans	4.5	20	0	0	True
25	NuNuCa Nuß-Nougat-Creme	11	3	20 - 450 g glasses	14	76	0	30	False
26	Gumbär Gummibärchen	11	3	100 - 250 g bags	31.25	15	0	0	False
27	Schoggi Schokolade	11	3	100 - 100 g pieces	43.9	49	0	30	False
28	Rössle Sauerkraut	12	7	25 - 825 g cans	45.6	26	0	0	True

Table: Products (77 rows)

Importing Data from OData Feed

Step 1: - Download data of North wind ODATA feed from: -

<http://services.odata.org/V3/Northwind/Northwind.svc/>

Connect to an OData feed:

- 1) From the Home ribbon tab in Query Editor, select Get Data.
- 2) Browse to the OData Feed data source.

- 3) In the OData Feed dialog box, paste the URL for the North wind OData feed.

- 4) Select OK.
- 5) In the Navigator pane, select the Orders table, and then select Edit.

Navigator

Display Options ▾

- http://services.odata.org/V3/Northwind/Northwind.svc/
- Alphabetical_list_of_products
- Categories
- Category_Sales_for_1997
- Current_Product_Lists
- Customer_and_Suppliers_by_Cities
- CustomerDemographics
- Customers
- Employees
- Invoices
- Order_Details
- Order_Details_Extendeds
- Order_Subtotals
- Orders
- Orders_Qries
- Product_Sales_for_1997
- Products
- Products_Above_Average_Prices
- Products_by_Categories
- Regions

Order_Details

OrderID	ProductID	UnitPrice	Quantity	Discount	Order
10248	11	14	12	0	Record
10248	42	9.8	10	0	Record
10248	72	34.8	5	0	Record
10249	14	18.6	9	0	Record
10249	51	42.4	40	0	Record
10250	41	7.7	10	0	Record
10250	51	42.4	35	0.150000006	Record
10250	65	16.8	15	0.150000006	Record
10251	22	16.8	6	0.050000001	Record
10251	57	15.6	15	0.050000001	Record
10251	65	16.8	20	0	Record
10252	20	64.8	40	0.050000001	Record
10252	33	2	25	0.050000001	Record
10252	60	27.2	40	0	Record
10253	31	10	20	0	Record
10253	39	14.4	42	0	Record
10253	49	16	40	0	Record
10254	24	3.6	15	0.150000006	Record
10254	55	19.2	21	0.150000006	Record
10254	74	8	21	0	Record
10255	2	15.2	20	0	Record
10255	16	13.9	35	0	Record
10255	36	15.2	25	0	Record

Select Related Tables Load Transform Data Cancel

Output: -

Untitled - Power BI Desktop

File Home Help Table tools

Clipboard ProductID ProductName SupplierID CategoryID QuantityPerUnit UnitPrice UnitsInStock UnitsOnOrder ReorderLevel Discontinued CategoryName

7	Chai	1	1	10 boxes x 20 bags	18	39	0	10	False	Beverages
2	Chang	1	1	24 - 12 oz bottles	19	17	40	25	False	Beverages
34	Sasquatch Ale	16	1	24 - 12 oz bottles	14	111	0	15	False	Beverages
35	Steelye Stout	16	1	24 - 12 oz bottles	18	20	0	15	False	Beverages
38	Côte de Blaye	18	1	12 - 75 cl bottles	263.5	17	0	15	False	Beverages
39	Chartreuse verte	18	1	750 cc per bottle	18	69	0	5	False	Beverages
43	Ipoh Coffee	20	1	16 - 500 g tins	46	17	10	25	False	Beverages
67	Laughing Lumberjack Lager	16	1	24 - 12 oz bottles	14	52	0	10	False	Beverages
70	Outback Lager	7	1	24 - 355 ml bottles	15	15	10	30	False	Beverages
75	Rhônebrau Klosterbier	12	1	24 - 0.5 l bottles	7.75	125	0	25	False	Beverages
76	Lakkaliköör	23	1	500 ml	18	57	0	20	False	Beverages
3	Aniseed Syrup	1	2	12 - 550 ml bottles	10	13	20	25	False	Condiments
4	Chef Anton's Cajun Seasoning	2	2	48 - 6 oz jars	22	53	0	0	False	Condiments
6	Grandma's Boysenberry Spread	3	2	12 - 8 oz jars	25	120	0	25	False	Condiments
8	Northwoods Cranberry Sauce	3	2	12 - 12 oz jars	40	6	0	0	False	Condiments
15	Genen Shouyu	6	2	24 - 250 ml bottles	15.5	39	0	5	False	Condiments
44	Gula Malacca	20	2	20 - 2 kg bags	19.45	27	0	15	False	Condiments
61	Sirop d'erable	29	2	24 - 500 ml bottles	28.5	113	0	25	False	Condiments
63	Vegie-spread	7	2	15 - 625 g jars	43.9	24	0	5	False	Condiments
65	Louisiana Fiery Hot Pepper Sauce	2	2	32 - 8 oz bottles	21.05	76	0	0	False	Condiments
66	Louisiana Hot Spiced Okra	2	2	24 - 8 oz jars	17	4	100	20	False	Condiments
77	Original Frankfurter grüne Soße	12	2	12 boxes	13	32	0	15	False	Condiments
16	Pavlova	7	3	32 - 500 g boxes	17.45	29	0	10	False	Confections
19	Teatime Chocolate Biscuits	8	3	10 boxes x 12 pieces	9.2	25	0	5	False	Confections
20	Sir Rodney's Marmalade	8	3	30 gift boxes	81	40	0	0	False	Confections
21	Sir Rodney's Scones	8	3	24 pkgs. x 4 pieces	10	3	40	5	False	Confections
25	NuNuCa Nuß-Nougat-Creme	11	3	20 - 450 g glasses	14	76	0	30	False	Confections
26	Gummibärchen	11	3	100 - 250 g bags	31.23	15	0	0	False	Confections

Table: Alphabetical_list_of_products (69 rows)

Practical No. 2

Aim: - Perform the Extraction Transformation and Loading (ETL) process to construct the database in the SQL server / Power BI.

A: Data Extraction:

The data extraction is first step of BTL, there are 2 Types of Data Extraction

- 1) Pull Extraction: « All the data from source systems or operational systems gets extracted to staging area. (Initial Load)
- 2) Partial Extraction: - Sometimes we get notification from the source system to update specific date. It is called as Delta load.

Source System Performance: The Extraction strategies should not affect source system performance.

B: Data Transformation:

The data transformation is second step. After extracting the data there is big need to do the transformation as per the target system. Some bullet points of Data Transformation,

- Data Extracted from source system is in to raw format, we need to transform it before loading in to target server.
- Data has to be cleaned, mapped and transformed
- There are following important steps of Data Transformation: -
 - Selection: Select data to load i in target
 - Matching: Match the data with target system
 - Data Transforming: We need to change data as per target table structures

Real life examples of Data Transformation: -

- Standardizing data: - Data is fetched from multiple sources so it needs to be standardized as per the target system.
- Character set conversion: - Need to transform the character sets as per the target systems. (First name and last name example)
- Calculated and derived values: In source system there is first value and second value and in target we need the calculation of first value and second value.
- Data Conversion in different formats: - If in source system date in in DDMMYY format and in target the date is in DDMONYYYY format then this transformation needs to be done at transformation phase.

C: Data Loading:

Data loading phase loads the prepared data from staging tables to main tables.

ETL process in SQL Server:

Step 1: Open SQL Server Management Studio to restore backup file

Step 2: Right click on Databases → Restore Database

Step 3: Select Device → click on icon towards end of device box

Step 4: Click on add → Select path of backup files

Step 5: Select both files at a time.

Step 6: Click ok and in select backup devices window Add both files of Adventure Works.

Step 7: Open SQL Server Data Tools

Select File new Project → Business Intelligence → Integration Services - Project & give appropriate project name.

Step 8: Right click on Connection Managers in solution explorer and click on New Connection Manager.

Add SSIS connection manager window appears.

Step 9: Select OLEDB Connection Manager and click on Add.

Step 10: Configure OLE DB Connection Manager Window appears → Click on New

Step 11: Select Server name (as per your machine) from drop down and database name and click on Test connection.

Step 12: If test connection succeeded

click on OK.

Step 13: Click on OK

Connection is added to connection manager.

Step 14: Drag and drop Data Flow Task in Control Flow tab.

Step 15: Drag OLE DB Source from other sources and drop into data flow tab.

Step 16: Double click on OLE DB source → OLE DB Source Editor appears → click on New to add connection manager.

Select [Sales].[Store] table from drop down → ok.

Step 17: Drag OLEDB destination in data flow tab and connect both.

Step 18: Double click on OLE DB destination.

Step 19: Click on New to run the query to get [OLE DB Destination] in Name of the table or the view.

Click On OK.

Step 20: Click on Start.

Step 21: Go to SQL Server Management Studio.

In database tab → Adventure works → Right click on [dbo].[OLE DB Destination] Script Table as → SELECT To New Query Editor Window.

Step 22: Execute following query to get output.

USE [AdventureWorks2012]

GO

SELECT[BusinessEntityID]

,[Name]

,[SalesPersonID]

,[Demographics]

,[rowguid]

,[ModifiedDate]

FROM [dbo].[OLE DB Destination]

GO

The screenshot shows the Microsoft SQL Server Management Studio interface. The title bar reads "SQLQuery1.sql - SHUBHAMPC\SQLEXPRESS.AdventureWorks2012 (SHUBHAMPC\DELL (70)) - Microsoft SQL Server Management Studio". The main window displays a T-SQL script in the center pane:

```
USE [AdventureWorks2012]
GO

SELECT [BusinessEntityID]
 ,[Name]
 ,[SalesPersonID]
 ,[Demographics]
 ,[rowguid]
 ,[ModifiedDate]
  FROM [dbo].[OLE DB Destination]
```

Below the script, the results pane shows a table with 17 rows of data. The columns are:

BusinessEntityID	Name	SalesPersonID	Demographics	rowguid	ModifiedDate
1	292	Next-Door Bike Store	279	<StoreSurvey xmlns="http://schemas.microsoft.com/2007/03/01/StoreSurvey">	A22517E3-848D-4E99-9737F3432204 2014-09-12 11:15:07.497
2	294	Professional Sales and Service	276	</StoreSurvey>	B50CA509-C601-4A13-B07E-2C6382D71B4 2014-09-12 11:15:07.497
3	296	Riders Company	277	<StoreSurvey xmlns="http://schemas.microsoft.com/2007/03/01/StoreSurvey">	337C2809-139-4E1A-A038-B54B23596449 2014-09-12 11:15:07.497
4	298	The Bike Mechanics	275	</StoreSurvey>	7894F270-F0C8-4D16-BD75-219DB13023 2014-09-12 11:15:07.497
5	300	National Bike Supply	286	<StoreSurvey xmlns="http://schemas.microsoft.com/2007/03/01/StoreSurvey">	C3FC0709-A0C4-4F3A-8550-E0374AB78540 2014-09-12 11:15:07.497
6	302	Area Bike Accessories	281	</StoreSurvey>	3688BE0D-D30E-49BB-9409-71FD4092504E 2014-09-12 11:15:07.497
7	304	Bicycle Accessories and Kits	283	<StoreSurvey xmlns="http://schemas.microsoft.com/2007/03/01/StoreSurvey">	35740836-5190-4065-809E-27E211189150 2014-09-12 11:15:07.497
8	306	Gearups & Braked Co.	275	</StoreSurvey>	64D0089F-C080-4052-8009-00877CE7057D 2014-09-12 11:15:07.497
9	308	Valley Bicycle Specialists	277	<StoreSurvey xmlns="http://schemas.microsoft.com/2007/03/01/StoreSurvey">	5938880C-652E-4668-B409-4E1711179330 2014-09-12 11:15:07.497
10	310	New Bikes Company	279	</StoreSurvey>	47E4B6BD-5C01-4A3-A231-709630381C56 2014-09-12 11:15:07.497
11	312	Vinyl and Plastic Goods Corporation	282	<StoreSurvey xmlns="http://schemas.microsoft.com/2007/03/01/StoreSurvey">	D0610529-E73-49E1-8780-EA040E0C29C6 2014-09-12 11:15:07.497
12	314	Top of the Line Bikes	288	</StoreSurvey>	E290E939-A980-4B43-86C1-965915c38460 2014-09-12 11:15:07.497
13	316	Fun Toys and Bikes	281	<StoreSurvey xmlns="http://schemas.microsoft.com/2007/03/01/StoreSurvey">	60DD0941-4192-49C7-9454-5ADB53AE095 2014-09-12 11:15:07.497
14	318	Great Bikes	283	</StoreSurvey>	956FB030-5E00-4175-9045-E0BE3808A340 2014-09-12 11:15:07.497
15	320	Metropolitan Sales and Rental	275	<StoreSurvey xmlns="http://schemas.microsoft.com/2007/03/01/StoreSurvey">	00B4FEF2-5047-40F7-8846-B59f7A393EBC 2014-09-12 11:15:07.497
16	322	Irregulars Outlet	288	</StoreSurvey>	CDE66279-83D8-4340-A83C-E86E15514AC4 2014-09-12 11:15:07.497
17	324	Valley Toy Store	282	<StoreSurvey xmlns="http://schemas.microsoft.com/2007/03/01/StoreSurvey">	6A1BEA56-DC87-45CF-8C92-3705E12EB2AA 2014-09-12 11:15:07.497

At the bottom of the results pane, a message states "Query executed successfully." The status bar at the bottom right shows "SHUBHAMPC\SQLEXPRESS (16.0... SHUBHAMPC\DELL (70) AdventureWorks2012".

Practical No. 3

Aim: Create the cube with suitable dimension and fact tables based on OLAP.

Step 1: Creating Data Warehouse

Let us execute our T-SQL Script to create data warehouse with fact tables, dimensions and populate them with appropriate test values.

Download T-SQL script attached with this article for creation of Sales Data Warehouse or download from this article "Create First Data Warehouse" and run in your SQL Server. Downloading "Data Warehouse SQLScript.zip" from the article.

<https://www.codeproject.com/Articles/652108/Create-First-Data-WareHouse>

After downloading extract file in folder.

Follow the given steps to run the query in SSMS (SQL Server Management Studio).

Open SQL Server Management Studio 2012

Connect Database Engine

Password for sa: admin123 (as given during installation)

Click Connect.

Open New Query editor

4. Copy paste Scripts given below in various steps in new query editor window one by one

5. To run the given SQL Script, press F5

6. It will create and populate "Sales DW" database on your SQL Server

OR

1. Go to the extracted SQL file and double click on it.

2. New SQL Query Editor will be opened containing Sales DW Database.

```

--DROP DATABASE Sales_DW
GO
Create database Sales_DW
Go

Use Sales_DW
Go

--Create Customer dimension table in Data Warehouse which will hold customer personal details.

Create table DimCustomer
(
 CustomerID int primary key identity,
 CustomerAltID varchar(10) not null,
 CustomerName varchar(50),
 Gender varchar(20)
)
go

```


DateKey	Day	FullDateUK	FullDateUSA	DayOfMonth	DaySuffix	DayName	DayOfWeekUSA	DayOfWeekUK	DayOfWeekinMonth
1	2013-01-01 00:00:00.000	01/01/2013	01/01/2013	1	1st	Tuesday	3	2	1
2	2013-01-02 00:00:00.000	02/01/2013	01/02/2013	2	2nd	Wednesday	4	3	1
3	2013-01-03 00:00:00.000	03/01/2013	01/03/2013	3	3rd	Thursday	5	4	1
4	2013-01-04 00:00:00.000	04/01/2013	01/04/2013	4	4th	Friday	6	5	1
5	2013-01-05 00:00:00.000	05/01/2013	01/05/2013	5	5th	Saturday	7	6	1
6	2013-01-06 00:00:00.000	06/01/2013	01/06/2013	6	6th	Sunday	1	7	1
7	2013-01-07 00:00:00.000	07/01/2013	01/07/2013	7	7th	Monday	2	1	1
8	2013-01-08 00:00:00.000	08/01/2013	01/08/2013	8	8th	Tuesday	3	2	2
9	2013-01-09 00:00:00.000	09/01/2013	01/09/2013	9	9th	Wednesday	4	3	2
10	2013-01-10 00:00:00.000	10/01/2013	01/10/2013	10	10th	Thursday	5	4	2
11	2013-01-11 00:00:00.000	11/01/2013	01/11/2013	11	11th	Friday	6	5	2
12	2013-01-12 00:00:00.000	12/01/2013	01/12/2013	12	12th	Saturday	7	6	2
13	2013-01-13 00:00:00.000	13/01/2013	01/13/2013	13	13th	Sunday	1	7	2
14	2013-01-14 00:00:00.000	14/01/2013	01/14/2013	14	14th	Monday	2	1	2
15	2013-01-15 00:00:00.000	15/01/2013	01/15/2013	15	15th	Tuesday	3	2	3
16	2013-01-16 00:00:00.000	16/01/2013	01/16/2013	16	16th	Wednesday	4	3	3

Step 2: Start SSDT environment and create New Data Source.

Go to SQL Server Data Tools → Right click and run as administrator

Click on File → New Project

In Business Intelligence → Analysis Services Multidimensional Project → appropriate project name → click OK.

Right click on Data Sources in solution explorer → New Data Source.

Select Server → Name select Use SQL Server Authentication → Select or enter a database name (Sales DW).

Click Next

Select Inherit → Next

Sales_DW.ds gets created under Data Sources in Solution Explorer

Step 3: Creating New Data Source View in Solution explorer right click on Data Source View
Select New Data Source View

Click Next

Select FactProductSales(dbo) from Available objects and put in Includes Objects by clicking on

Click on Add Related Tables

Click Finish

Sales DW.dsv appears in Data Source Views in Solution Explorer.

Step 4: Creating new cube

Right click on cubes → New Cube

Select Use existing tables in Select Creation Method → Next

In Select Measure Group Tables → Select FactProductSales → Click Next

In Select Measures → check all measures → Next

In Select New Dimensions → Check all Dimensions → Next.

Click on Finish.

Sales_DW.cube is created.

Step 5: Dimension Modification In dimension tab → Double Click Dim Product.dim

Step 6: Drag and Drop Product Name from Table in Data Source View and Add in Attribute Pane at left side.

Step 7: Creating Attribute Hierarchy in Date Dimension.

Double click on Dim Date dimension → Drag and Drop Fields from Table shown in Data Source View to Attributes → Drag and Drop attributes from leftmost pane of attributes to middle pane of Hierarchy.

Drag fields in sequence from Attributes to Hierarchy window (Year, Quarter Name, Month, Name, Week of the Month, Full Date UK).

Step 8: Deploy Cube Right click on Project name → Properties

Do following changes and click on Apply & OK.

Right click on project name → Deploy.

Practical No. 4

A) Aim: Import the data warehouse data in Microsoft Excel and create the Pivot table and Pivot Chart

(MS Office Professional is used to make sure Power View is enabled for visualization.)

Step 1: Open Excel 2013 (Professional)

Go to Data tab → Get External Data → From Other Sources → From Data Connection Wizard

Step 2: In Data Connection Wizard → Select Microsoft SQL Server → Click on next

Step 3: In connect to Database Server provide Server name (Microsoft SQL Server Name)

Click on OK

Step 4: In Select Database and Table Select → Sales_DW (already created in SQL) → check all dimensions and import relationships between selected tables

Step 5: In save data connection files browse path and click on Finish

Step 6: In import data select Pivot Chart and click on OK

Step 7: In fields put SalesDateKey in filters, FullDateUK in axis and Sum of ProductActualCost in values

B) Aim: -Import the cube in Microsoft Excel and create the Pivot table and Pivot Chart to perform data analysis.

Step 1: Open Excel 2013 (Professional)

Go to Data tab → Get External Data From Other Sources → From Analysis Services

Step 2: Select Server name and Windows Authentication and click on Next

Step 3: Select OLAP (as per created before) click on Next

Step 4: Browse and select path name and click on Finish

Step 5: Select PivotTableReport OK Import Data

Step 6: Drag and Drop Fields in rows column and values

	A	B	C	D	E	F
1	Row Labels	Deviation	Quantity			
2						
3						
3	Arial Washing Powder 1kg	4	1			
4	Nirma Soap	9	6			
5	Rice Grains 1kg	4	3			
6	SunFlower Oil 1 ltr	6	4			
7	Wheat Floor 1kg	4	4			
8						
9						
9	Nirma Soap	12	6			
10	Rice Grains 1kg	1.5	1			
11	SunFlower Oil 1 ltr	3	2			
12	Wheat Floor 1kg	1	1			
13						
14						
14	Arial Washing Powder 1kg	8	2			
15	Nirma Soap	12	6			
16	Rice Grains 1kg	4	4			
17	SunFlower Oil 1 ltr	1.5	1			
18	Wheat Floor 1kg	2	2			
19	Grand Total	72	43			
20						

Step 7: Go to Data tab existing connections → Select existing connection OLAP Sales DW and click on Open

Step 8: Select PivotChart OK Import Data

Step 9: Click on OK

Practical No. 5

Aim: - Apply What if analysis for data visualization. Design and generate necessary reports based on the data warehouse data.

Goal Seek Method:

Step 1: Go to Data Tab → Select the What- if Analysis → click on goal seek

The figure consists of three vertically stacked screenshots of Microsoft Excel, illustrating the use of the Goal Seek feature.

Screenshot 1: Data Tab Selection

The screenshot shows the Excel ribbon with the "Data" tab selected. In the "Data Tools" group, the "What-If Analysis" button is highlighted, showing the "Goal Seek..." option in its dropdown menu.

Screenshot 2: Goal Seek Dialog Box

The screenshot shows a Goal Seek dialog box open over a spreadsheet. The dialog box has the following settings:

- Set cell:** E7
- To value:** 2000
- By changing cell:** \$E\$4

The spreadsheet contains the following data:

	B	C	D	E	F	G	H	I	J
1									
2									
3		Product	Book						
4		Quantity	10						
5		Price	110						
6		Total	1100						
7									
8									
9									
10									
11									
12									
13									

Screenshot 3: Goal Seek Status Confirmation

The screenshot shows a Goal Seek Status dialog box confirming a solution. The dialog box displays the following information:

- Goal Seeking with Cell E7 found a solution.
- Target value: 2000
- Current value: 2000

The dialog box has "OK" and "Cancel" buttons.

The spreadsheet data after the goal seek operation is as follows:

	B	C	D	E	F	G	H	I	J
1									
2									
3		Product	Book						
4		Quantity	18.18182	15					
5		Price	110	115					
6		Total	2000	1725					
7									
8									
9									
10									
11									
12									
13									

Scenario Manager Method

Step 1: Go to Data Tab → Select the What- if Analysis → click on Scenario Manager

Step 2: Add Scenario values and then click on ok.

A screenshot of an Excel spreadsheet titled 'Book1 - Excel'. The data is organized into a table with columns for Product, Book, Quantity, and Price. A 'Total' row provides summary values. An 'Add Scenario' dialog box is overlaid on the spreadsheet. It contains fields for 'Scenario name:' (set to 'ABC'), 'Changing cells:' (set to 'I4:I5'), a 'Comment:' text area (containing 'Created by Windows User on 1/4/2023'), and a 'Protection' section with a checked checkbox for 'Prevent changes'. The 'OK' button is visible at the bottom right of the dialog.

A screenshot of the same Excel spreadsheet from the previous step. The 'Scenario Values' dialog box is now open, prompting for values for the changing cells. It shows two entries: '1: \$I\$4 45' and '2: \$I\$5 500'. The 'OK' button is visible at the bottom right of the dialog.

Product Book

Quantity	18.18182	15	20	25	30
Price	110	115	120	150	120
Total	2000	2500	2400	3750	3600

Product Book

Quantity	18.18182	15	20	25	45
Price	110	115	120	150	500
Total	2000	2500	2400	3750	3600

Data Table Method

Product Book

Quantity	18.18182	15	20	25	45
Price	110	115	120	150	500
Total	2000	2500	2400	3750	3600

Product Book

Quantity		25	52	32	55
Total	2000				

Product	Book				
Quantity	18.18182	15	20	25	45
Price	110	115	120	150	500
Total	2000	2500	2400	3750	3600
Product	Book				
Quantity		25	52	32	55
Total	2000	454.5455	945.4545	581.8182	1000

Percentage

Total Books	% Sold for highest price	
100	60	
NO. of Books	Unit Profit	
Highest	60	50
Lowest	40	20
Total Price	3800	

Total Books	% Sold for highest price
100	60
	NO. of Books Unit Profit
	Highest 60 50
	Lowest 40 20
	Total Price 3800

Step1: In Excel, On the Data tab, in the Data tools group, click What-If Analysis

Step 2: Click on What –if-Analysis and select scenario manager.

Step 3: Add a scenario by clicking on Add.

The Edit Scenario dialog box is open, showing:

- Scenario name: 60 percent
- Changing cells: \$F\$8
- Comment: Created by Windows User on 1/23/2023
- Protection: Prevent changes (checkbox checked)

Step 4: Enter the corresponding value 0.6 and click on OK again.

FINAL OUTPUT:

The screenshot shows a Microsoft Excel spreadsheet and the 'Scenario Manager' dialog box.

Worksheet Data:

Total Books	% Sold for highest price
100	60

	NO. of Books	Unit Profit
Highest	0.6	50
Lowest	40	20
Total Price	830	

Scenario Manager Dialog Box:

- Scenarios:** A list box containing "60 percent".
- Buttons:** Add..., Delete, Edit..., Merge..., Summary..., Show, Close.
- Changing cells:** \$F\$8
- Comment:** Created by Windows User on 1/23/2023

Practical No. 6

Aim: Perform data classification using classification algorithm.

Time series is a series of data points in which each data point is associated with a timestamp. A simple example is the price of a stock in the stock market at different points of time on a given day. Another example is the amount of rainfall in a region at different months of the year. R language uses many functions to create, manipulate and plot the time series data. The data for the time series is stored in an R object called time-series object. It is also a R data object like a vector or data frame.

The time series object is created by using the `ts()` function.

SYNTAX

The basic syntax for `ts()` function in time series analysis is –

```
timeseries.object.name <- ts(data, start, end, frequency)
```


Following is the description of the parameters used –

- `data` is a vector or matrix containing the values used in the time series.
- `start` specifies the start time for the first observation in time series.
- `end` specifies the end time for the last observation in time series.
- `frequency` specifies the number of observations per unit time.

Except the parameter "data" all other parameters are optional.

Consider the annual rainfall details at a place starting from January 2012. We create an R time series object for a period of 12 months and plot it.


```
#Get the data points in form of a R vector.  
rainfall <- c(799,1174.8,865.1,1334.6,635.4,918.5,685.5,998.6,784.2,985,882.8,1071)  
  
#Convert it to a timeseries object  
rainfall.timeseries <- ts(rainfall,start = c(2012,1),frequency=12)  
  
#print the timeseries data  
print(rainfall.timeseries)  
  
#give the chart file a name  
png(file = "rainfall.png")  
  
#plot a graph of the time series  
plot(rainfall.timeseries)  
  
#save the file  
dev.off()
```


The screenshot shows an R console window with the following content:

```
R version 4.2.3 (2023-03-15 ucrt) -- "Shortstop Beagle"  
Copyright (C) 2023 The R Foundation for Statistical Computing  
Platform: x86_64-w64-mingw32/x64 (64-bit)  
  
R is free software and comes with ABSOLUTELY NO WARRANTY.  
You are welcome to redistribute it under certain conditions.  
Type 'license()' or 'licence()' for distribution details.  
  
R is a collaborative project with many contributors.  
Type 'contributors()' for more information and  
'citation()' on how to cite R or R packages in publications.  
  
Type 'demo()' for some demos, 'help()' for on-line help, or  
'help.start()' for an HTML browser interface to help.  
Type 'q()' to quit R.  
  
> rainfall <- c(799,1174.8,865.1,1334.6,635.4,918.5,685.5,998.6,784.2,985,882.8,1071)  
> rainfall.timeseries <- ts(rainfall,start = c(2012,1),frequency = 12)  
> print(rainfall.timeseries)  
Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec  
2012 799.0 1174.8 865.1 1334.6 635.4 918.5 685.5 998.6 784.2 985.0 882.8 1071.0  
> png(file = "rainfall.png")  
> plot(rainfall.timeseries)  
> dev.off()  
null device  
 1  
>
```

Output:

Practical No. 7

Aim: -Perform Data clustering using clustering algorithm.

K Means Clustering in R Programming is an Unsupervised Non-linear algorithm that cluster data based on similarity or similar groups. It seeks to partition the observations into a pre-specified number of clusters. Segmentation of data takes place to assign each training example to a segment called a cluster. In the unsupervised algorithm, high reliance on raw data is given with large expenditure on manual review for review of relevance is given. It is used in a variety of fields like Banking, healthcare, retail, Media, etc.

Theory

K-Means clustering groups the data on similar groups. The algorithm is as follows:

- Choose the number K clusters.
- Select at random K points, the centroids(Not necessarily from the given data).
- Assign each data point to closest centroid that forms K clusters.
- Compute and place the new centroid of each centroid.
- Reassign each data point to new cluster.
- After final reassignment, name the cluster as Final cluster.

The Dataset

Iris dataset consists of 50 samples from each of 3 species of Iris(Iris setosa, Iris virginica, Iris versicolor) and a multivariate dataset introduced by British statistician and biologist Ronald Fisher in his 1936 paper The use of multiple measurements in taxonomic problems. Four features were measured from each sample i.e length and width of the sepals and petals and based on the combination of these four features, Fisher developed a linear discriminant model to distinguish the species from each other.

```
# Installing Packages  
install.packages("ClusterR")  
install.packages("cluster")  
  
# Loading package  
library(ClusterR)
```

```

library(cluster)

# Removing initial label of
# Species from original dataset
iris_1 <- iris[, -5]

# Fitting K-Means clustering Model
# to training dataset
set.seed(240) # Setting seed
kmeans.re <- kmeans(iris_1, centers = 3, nstart = 20)
kmeans.re

# Cluster identification for
# each observation
kmeans.re$cluster

# Confusion Matrix
cm <- table(iris$Species, kmeans.re$cluster)
cm

# Model Evaluation and visualization
plot(iris_1[c("Sepal.Length", "Sepal.Width")])
plot(iris_1[c("Sepal.Length", "Sepal.Width")]),
  col = kmeans.re$cluster)
plot(iris_1[c("Sepal.Length", "Sepal.Width")]),
  col = kmeans.re$cluster,
  main = "K-means with 3 clusters")

```

```

## Plotting cluster centers
kmeans.re$centers
kmeans.re$centers[, c("Sepal.Length", "Sepal.Width")]

# cex is font size, pch is symbol
points(kmeans.re$centers[, c("Sepal.Length", "Sepal.Width")],
 col = 1:3, pch = 8, cex = 3)

## Visualizing clusters
y_kmeans <- kmeans.re$cluster
clusplot(iris_1[, c("Sepal.Length", "Sepal.Width")],
 y_kmeans,
 lines = 0,
 shade = TRUE,
 color = TRUE,
 labels = 2,
 plotchar = FALSE,
 span = TRUE,
 main = paste("Cluster iris"),
 xlab = 'Sepal.Length',
 ylab = 'Sepal.Width')

```

Output:

Model kmeans_re:

Cluster identification:

Confusion Matrix:

```
> CM  
  
 1  2  3  
setosa 50  0  0  
versicolor 0 48  2  
virginica 0 14 36  
>
```

Practical No. 8

Aim: Perform the Linear regression on the given data warehouse data.

Regression analysis is a very widely used statistical tool to establish a relationship model between two variables. One of these variables is called predictor variable whose value is gathered through experiments. The other variable is called response variable whose value is derived from the predictor variable.

In Linear Regression these two variables are related through an equation, where exponent (power) of both these variables is 1. Mathematically a linear relationship represents a straight line when plotted as a graph. A non-linear relationship where the exponent of any variable is not equal to 1 creates a curve.

Following is the description of the parameters used –

- y is the response variable.
- x is the predictor variable.
- a and b are constants which are called the coefficients.

Steps to Establish a Regression

A simple example of regression is predicting weight of a person when his height is known. To do this we need to have the relationship between height and weight of a person.

The steps to create the relationship is –

- Carry out the experiment of gathering a sample of observed values of height and corresponding weight.
- Create a relationship model using the `lm()` functions in R.
- Find the coefficients from the model created and create the mathematical equation using these
- Get a summary of the relationship model to know the average error in prediction. Also called residuals.
- To predict the weight of new persons, use the `predict()` function in R.

Input Data

Below is the sample data representing the observations -

```
#Values of height
```

```
151, 174, 138, 186, 128, 136, 179, 163, 152, 131
```

```
#Values of weight.
```

```
63, 81, 56, 91, 47, 57, 76, 72, 62, 48
```

lm() Function:

This function creates the relationship model between the predictor and the response variable.

Syntax:

The basic syntax for lm() function in linear regression is-

```
lm(formula,data)
```

Following is the description of the parameters used: -

- formula is a symbol presenting the relation between x and
- data is the vector on which the formula will be applied.

A. Create Relationship Model & get the Coefficients

```
#Values of height
```

```
x<-c(151, 174, 138, 186, 128, 136, 179, 163, 152, 131)
```

```
#Values of width
```

```
y<-c(63, 81, 56, 91, 47, 57, 76, 72, 62, 48)
```

```
#Apply the lm() function.
```

```
relation <- lm(y~x)
```

```
print(relation)
```

Console Terminal Background Jobs

```
R 4.2.3 · ~/🔗
> x<-c(151, 174, 138, 186, 128, 136, 179, 163, 152, 131)
> y<-c(63, 81, 56, 91, 47, 57, 76, 72, 62, 48)
> relation <- lm(y~x)
> print(relation)

Call:
lm(formula = y ~ x)

Coefficients:
(Intercept) x
-38.4551 0.6746

>
```

B. Get the Summary of the Relationship

```
# Values of height
x<-c(151, 174, 138, 186, 128, 136, 179, 163, 152, 131)

#Values of width
y<- c(63, 81, 56, 91, 47, 57, 76, 72, 62, 48)

#Apply the lm() function.

relation <- lm(y~x)

print(summary(relation))
```

Console Terminal Background Jobs

```
R 4.2.3 · ~/🔗
> x<-c(151, 174, 138, 186, 128, 136, 179, 163, 152, 131)
> y<- c(63, 81, 56, 91, 47, 57, 76, 72, 62, 48)
> relation <- lm(y~x)
> print(summary(relation))

Call:
lm(formula = y ~ x)

Residuals:
 Min 1Q  Median 3Q Max 
-6.3002 -1.6629  0.0412  1.8944  3.9775 

Coefficients:
 Estimate Std. Error t value Pr(>|t|) 
(Intercept) -38.45509 8.04901 -4.778  0.00139 ***
x 0.67461 0.05191 12.997 1.16e-06 ***
---
Signif. codes:  0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1

Residual standard error: 3.253 on 8 degrees of freedom
Multiple R-squared:  0.9548, Adjusted R-squared:  0.9491 
F-statistic: 168.9 on 1 and 8 DF,  p-value: 1.164e-06
```

predict() Function

Syntax

The basic syntax for predict() in linear regression is-


```
predict(object, newdata)
```

Following is the description of the parameters used-

- object is the formula which is already created using the lm() function.
- newdata is the vector containing the new value for predictor variable.

C. Predict the weight of new persons

```
#The predictor vector.  
x<- c(151, 174, 138, 186, 128, 136, 179, 163, 152, 131)  
  
#The response vector.  
y<-c(63, 81, 56, 91, 47, 57, 76, 72, 62, 48)  
  
# Apply the lm() function.  
relation <- lm(y~x)  
  
#Find weight of a person with height 170.  
a<- data.frame(x = 170)  
  
result <- predict(relation,a)  
  
print(result)
```


A screenshot of an R console window. The title bar says "Console Terminal x Background Jobs x". The R logo icon is visible. The console area contains the following R code and its output:

```
R 4.2.3 · ~/ ◊  
> x<- c(151, 174, 138, 186, 128, 136, 179, 163, 152, 131)  
> y<-c(63, 81, 56, 91, 47, 57, 76, 72, 62, 48)  
> relation <- lm(y~x)  
> a<- data.frame(x = 170)  
> result<-predict(relation,a)  
> print(result)  
1  
76.22869  
> |
```

D. Visualize the Regression Graphically

```

#Create the predictor and response variable.

x <- c(151, 174, 138, 186, 128, 136, 179, 163, 152, 131)

y <- c(63, 81, 56, 91, 47, 57, 76, 72, 62, 48)

relation <- lm(y~x)

#Give the chart file a name.

png(file="linearregression.png")

# Plot the chart

plot(y,x,col="blue",main = "Height & Weight Regression",
 abline(lm(x~y)),cex = 1.3,pch = 16,xlab = "Weight in Kg",ylab = "Height in cm")

# Save the file.

dev.off()

```

The screenshot shows the RStudio interface with the 'Console' tab selected. The console window displays the R code being run, starting with the creation of vectors x and y, followed by fitting a linear model relation, creating a plot with a regression line, and finally saving the plot. The R version shown is 4.2.3.

```

Console Terminal × Background Jobs ×
R 4.2.3 · ~/r
> x <- c(151, 174, 138, 186, 128, 136, 179, 163, 152, 131)
> y <- c(63, 81, 56, 91, 47, 57, 76, 72, 62, 48)
> relation <- lm(y~x)
> png(file="linearregression.png")
> plot(y,x,col = "blue",main = "Height & Weight Regression",
+ abline(lm(x~y)),cex = 1.3,pch = 16,xlab = "Weight in Kg",ylab = "Height in cm")
> dev.off()
RStudioGD
2
>

```


```

#Plot the chart.

plot(y,x,col="blue",main= "Height & Weight Regression",
 abline(lm(x~y)), cex=1.3, pch=16, xlab="Weight in Kg", ylab="Height in cm")

```

Output:

Practical No. 9

Aim: Perform the Logical regression on the given data warehouse data.

The Logistic Regression is a regression model in which the response variable (dependent variable) has categorical values such as True/False or 0/1. It actually measures the probability of a binary response as the value of response variable based on the mathematical equation relating it with the predictor variables.

The general mathematical equation for logistic regression is –

$$y = 1/(1+e^{-(a+b_1x_1+b_2x_2+b_3x_3+\dots)})$$

Following is the description of the parameters used –

- y is the response variable.
- x is the predictor variable.
- a and b are the coefficients which are numeric constants.

The function used to create the regression model is the `glm()` function.

Syntax:

The basic syntax for `glm()` function in logistic regression is –

```
#glm(formula,data,family)
```

Following is the description of the parameters used –

- `formula` is the symbol presenting the relationship between the variables.
- `data` is the data set giving the values of these variables.
- `family` is R object to specify the details of the model. Its value is `binomial` for logistic regression.

The in-built data set "mtcars" describes different models of a car with their various engine specifications. In "mtcars" data set, the transmission mode (automatic or manual) is described by the column `am` which is a binary value (0 or 1). We can create a logistic regression model between the columns "`am`" and 3 other columns - `hp`, `wt` and `cyl`.

Console Terminal × Background Jobs ×

R 4.2.3 · ~/ ↗

```
> mtcars
 mpg cyl disp hp drat wt qsec vs am gear carb
Mazda RX4 21.0 6 160.0 110 3.90 2.620 16.46 0  1 4 4
Mazda RX4 Wag 21.0 6 160.0 110 3.90 2.875 17.02 0  1 4 4
Datsun 710 22.8 4 108.0  93 3.85 2.320 18.61 1  1 4 1
Hornet 4 Drive 21.4 6 258.0 110 3.08 3.215 19.44 1  0 3 1
Hornet Sportabout 18.7 8 360.0 175 3.15 3.440 17.02 0  0 3 2
Valiant 18.1 6 225.0 105 2.76 3.460 20.22 1  0 3 1
Duster 360 14.3 8 360.0 245 3.21 3.570 15.84 0  0 3 4
Merc 240D 24.4 4 146.7  62 3.69 3.190 20.00 1  0 4 2
Merc 230 22.8 4 140.8  95 3.92 3.150 22.90 1  0 4 2
Merc 280 19.2 6 167.6 123 3.92 3.440 18.30 1  0 4 4
Merc 280C 17.8 6 167.6 123 3.92 3.440 18.90 1  0 4 4
Merc 450SE 16.4 8 275.8 180 3.07 4.070 17.40 0  0 3 3
Merc 450SL 17.3 8 275.8 180 3.07 3.730 17.60 0  0 3 3
Merc 450SLC 15.2 8 275.8 180 3.07 3.780 18.00 0  0 3 3
Cadillac Fleetwood 10.4 8 472.0 205 2.93 5.250 17.98 0  0 3 4
Lincoln Continental 10.4 8 460.0 215 3.00 5.424 17.82 0  0 3 4
Chrysler Imperial 14.7 8 440.0 230 3.23 5.345 17.42 0  0 3 4
Fiat 128 32.4 4  78.7  66 4.08 2.200 19.47 1  1 4 1
Honda Civic 30.4 4  75.7  52 4.93 1.615 18.52 1  1 4 2
Toyota Corolla 33.9 4  71.1  65 4.22 1.835 19.90 1  1 4 1
Toyota Corona  21.5 4 120.1  97 3.70 2.465 20.01 1  0 3 1
Dodge Challenger 15.5 8 318.0 150 2.76 3.520 16.87 0  0 3 2
AMC Javelin 15.2 8 304.0 150 3.15 3.435 17.30 0  0 3 2
Camaro Z28 13.3 8 350.0 245 3.73 3.840 15.41 0  0 3 4
Pontiac Firebird 19.2 8 400.0 175 3.08 3.845 17.05 0  0 3 2
Fiat X1-9 27.3 4  79.0  66 4.08 1.935 18.90 1  1 4 1
Porsche 914-2 26.0 4 120.3  91 4.43 2.140 16.70 0  1 5 2
Lotus Europa 30.4 4  95.1 113 3.77 1.513 16.90 1  1 5 2
Ford Pantera L  15.8 8 351.0 264 4.22 3.170 14.50 0  1 5 4
Ferrari Dino 19.7 6 145.0 175 3.62 2.770 15.50 0  1 5 6
Maserati Bora 15.0 8 301.0 335 3.54 3.570 14.60 0  1 5 8
Volvo 142E 21.4 4 121.0 109 4.11 2.780 18.60 1  1 4 2
> |
```

Select some columns from mtcars.

```
input <- mtcars[,c("am","cyl","hp","wt")]
print(head(input))
```

When we execute the above code, it produces the following result –

Console Terminal × Background Jobs ×

R 4.2.3 · ~/ ↗


```
> input <- mtcars[,c("am","cyl","hp","wt")]
>
> print(head(input))
 am cyl hp wt
Mazda RX4 1 6 110 2.620
Mazda RX4 Wag 1 6 110 2.875
Datsun 710 1 4  93 2.320
Hornet 4 Drive 0 6 110 3.215
Hornet Sportabout 0 8 175 3.440
Valiant 0 6 105 3.460
> |
```

Create Regression Model

We use the `glm()` function to create the regression model and get its summary for analysis.

```
input <- mtcars[,c("am","cyl","hp","wt")]
am.data = glm(formula = am ~ cyl + hp + wt, data = input, family = binomial)
print(summary(am.data))
```

When we execute the above code, it produces the following result –

The screenshot shows the R console interface with tabs for 'Console', 'Terminal', and 'Background Jobs'. The console window displays the R code and its output. The output includes:

- Call: `glm(formula = am ~ cyl + hp + wt, family = binomial, data = input)`
- Deviance Residuals:

Min	1Q	Median	3Q	Max
-2.17272	-0.14907	-0.01464	0.14116	1.27641

- Coefficients:

	Estimate	Std. Error	z value	Pr(> z)
(Intercept)	19.70288	8.11637	2.428	0.0152 *
cyl	0.48760	1.07162	0.455	0.6491
hp	0.03259	0.01886	1.728	0.0840 .
wt	-9.14947	4.15332	-2.203	0.0276 *

- Signif. codes: 0 ‘***’ 0.001 ‘**’ 0.01 ‘*’ 0.05 ‘.’ 0.1 ‘ ’ 1
- (Dispersion parameter for binomial family taken to be 1)
- Null deviance: 43.2297 on 31 degrees of freedom
- Residual deviance: 9.8415 on 28 degrees of freedom
- AIC: 17.841
- Number of Fisher Scoring iterations: 8

Conclusion:

In the summary as the p-value in the last column is more than 0.05 for the variables "cyl" and "hp", we consider them to be insignificant in contributing to the value of the variable "am". Only weight (wt) impacts the "am" value in this regression model.