

think bright

GOLD SPONSORS

Volvo Group IT

SILVER SPONSORS

BRONZE SPONSOR

STRATEGIC PARTNER

Transformuj swoje dane w Power BI

Adrian Chodkowski

0 mnie

- Adrian Chodkowski
- Data platform enthusiast...
- Business Intelligence Consultant
- MCP, MCSA, MCSE:BI,
 - MCSE: Data Management and Analytics
- seequality.net
- Adrian.Chodkowski@outlook.com
- @Twitter: Adrian_SQL
- LinkedIn: http://tinyurl.com/adrian-sql

Agenda

- ✓ WSTĘP DO POWER QUERY W POWER BI
- ✓ POBIERANIE DANYCH I TRANSFORMACJE Z GUI
- ✓ QUERIES I QUERY STEPS
- ✓ LET IN I KONSTRUKCJE JĘZYKA M
- ✓ FUNKCJE UŻYTKOWNIKA
- QUERY FOLDING,
- ✓ PRIVACY LEVELS,
- ✓ PARAMETERS & TEMPLATES
- ✓ INCREMENTAL LOAD
- ✓ PODSUMOWANIE

Cykl tworzenia raportu

Miejsce ETL w cyklu

Pobieranie danych do Power BI

- Aby załadować dane należy użyć opcji dostępnych w sekcji External data na zakładce Home
- Power BI posiada dużą ilość konektorów do różnych systemów i struktur
- W przypadku gdy dane do których się łączymy nie potrzebują żadnych transformacji po prostu je ładujemy
- Jeśli jednak dane wymagają dostosowania należy włączyć edytor zapytań i stworzyć odpowiedni proces ETL

Get Data

ΑII

File

Database

Online Services

Certified Connectors

Azure

Other

Interfejs

- 1. Wstążka i opcje dostępne z jej poziomu
- 2. Panel podglądu danych
- 4. Zestaw kroków w wybranym zapytaniu
- 5. Pasek formuły z kodem M w wybranym kroku zapytania 3. Panel zdefiniowanych zapytań

Wstęp do ETL w Power BI

DEMO

Pierwsze kroki

- Znakomitą część transformacji można zrobić z GUI
- Pod spodem generowany jest kod M dostępny po włączeniu Formula Bar i/lub
 Advanced Editor
- Zapytania to nic innego jak zapisany zestaw kroków
- Nawet gdy nie edytujemy zapytań to pod spodem i tak angażowany jest kod M
- ✓ Transformacji można używać zarówno w trybie Import jak i Direct Query (mimo, że w tym drugim nie jest wspierany pełny zakres transformacji)

Applied steps

- ✓ Pojedyncze zapytanie składa się z kroków
- Każdy krok jest sparametryzowaną operacją
- Pierwszym krokiem każdego zapytania jest zazwyczaj krok pobierający dane ze źródła, każdy kolejny krok pozwala na zdefiniowanie transformacji
- Kolejność kroków nie ma znaczenia z punktu widzenia M ale ma znaczenie dla sposobu wyświetlania Applied Steps
- Całe zapytanie jest zdefiniowany za pomocą języka M
- Możemy się do niego dostać używając tzw. Advanced Editor,
- Kod pod pojedynczym krokiem możemy podejrzeć używając Formula Bar

Zależności pomiędzy zapytaniami

- Pomiędzy zapytaniami mogą istnieć zależności
- Zapytanie można duplikować wraz ze wszystkimi krokami (Duplicate)
- Można również z poziomu jednego zapytania odnosić się do rezultatu innego zapytania (Reference)
- ✓ Mogą one również być ze sobą łączone wertykalnie (Append) lub horyzontalnie

(Merge)

Powiązania pomiędzy zapytaniami można odczytać

używając opcii Querv Dependencies

Zależność pomiędzy zapytaniami

DEMO

Ładowanie zawartości listy plików

- Odczytać metadane plików jak i ich zawartość możemy za pomocą konektora Folder
- ✓ Pomaga on nam pobrać również zawartość plików z określonej lokalizacji

Funkcje użytkownika

- Język M umożliwia tworzenie własnych funkcji
- Funkcja to nic innego jak zapisana pod określoną nazwą sekwencja transformacji
- ✓ Standardowe zapytanie może stać się funkcją przez dodanie () =>
- Najczęściej jest parametryzowana i na podstawie podanej wartości wykonuje określone czynności
- Może być wywołana z GUI poprzez opcję Invoke Custom Function


```
let
 Source = (paramFile) => let
 Source = Excel.Workbook(File.Contents(paramFile), null, true),
 Dane_Sheet = Source{[Item="Dane",Kind="Sheet"]}[Data],
 #"Changed Type" = Table.TransformColumnTypes(Dane_Sheet,{{"Column1",
 #"Removed Top Rows" = Table.Skip(#"Changed Type",2),
 #"Promoted Headers" = Table.PromoteHeaders(#"Removed Top Rows", [Pro
 #"Changed Type1" = Table.TransformColumnTypes(#"Promoted Headers",{{
 #"Unpivoted Other Columns" = Table.UnpivotOtherColumns(#"Changed Typ
 #"Renamed Columns" = Table.RenameColumns(#"Unpivoted Other Columns",
 in
 #"Renamed Columns"
```


Ładowanie zawartości listy plików i funkcje

DEMO

Query Folding

- Mechanizm transformujący zapytania M na zapytanie źródła
- ✓ Jeśli coś nie może zostać przerzucone to jest wykonywane lokalnie przez Power BI
- Zapytanie może zostać przerzucone w całości lub częściowo
- ✓ Zależy od:
 - ✓ Typu źródła
 - Zastosowanej logiki transformacji
 - Privacy Level

Które transformacje zostaną przerzucone na źródło?

Query Folding

- Mechanizm wydajnościowy transformujący zapytania M na zapytanie źródła
- Jeśli coś nie może zostać przerzucone to jest wykonywane lokalnie przez Power BI
- ✓ Zależy od:
 - ✓ Typu źródła
 - Zastosowanej logiki transformacji
 - Privacy Level

Transformacja która nie może być przerzucona powoduje, że wszystkie następujące po niej transformacje też nie zostaną przerzucone!

Query Folding

DEMO

Privacy Levels

Definiują poziom izolacji jednego źródła danych od innego, a co za tym idzie interakcję między nimi w przypadku **Query Folding**.

Ustawienie to przyjmuje 4 wartości:

- ✔ Private dane z tego źródła nie mogą być przesłane do innego źródła
- ✔ Organizational dane z tego źródła mogą być przesłane do innych źródeł tego samego typu
- ✔ Public dane z tego źródła mogą być przesłane do innych źródeł Public oraz do źródeł Organizational
- ✓ None ustawienie dziedziczone po źródle rodzicu, jeśli rodzic nie ma zdefiniowanego PL. Jeśli rodzic nie ma zdefiniowanego PL to poziom izolacji jest niezdefiniowany.

Privacy Levels

Interakcja pomiędzy źródłami jest określona poziomami izolacji. Dane nie mogą przepływać ze źródła bardziej do mniej restrykcyjnego. Jeśli korzystamy z jednego źródła można zignorować poziomy izolacji lub ustawić je jako Organizational.

Query Parameters i Templates

- Query Parameters to obiekty pozwalające wpłynąć na zapytania w języku M
- Mają określony typ, a ich wartości mogą być wpisywane bez żadnych restrykcji lub na podstawie wartości zwracanych z innych zapytań
- Standardowym zastosowaniem tych obiektów jest parametryzacja szczegółów połączeń do źródła czy chociażby filtracja danych przychodzących do aplikacji
- Query Parameters mogą być wykorzystane do tworzenia **Templates** czyli plików o rozszerzeniu **pbit** raportu bez danych, który danymi się wypełni po podaniu wartości parametrów
- ✔ Parametry wykorzystywane są również przy scenariuszu odświeżania przyrostowego (Incremental Refresh)

Query Parameters & Templates

DEMO

Incremental refresh*

- W majowej aktualizacji usługi możemy definiować ładowanie inkrementalne
- Dotyczy to jedynie Power BI Premium
- Definiowanie tego typu ładowania opiera się na użyciu parametrów i zdefiniowaniu:
 - Przez jaki okres dane będą przechowywane
 - Za jaki okres dane mają zostać odświeżone
 - Czy ma zostać użyta kolumna audytowa służąca do detekcji czy coś się zmieniło
 - Czy mają ładowanie ma się opierać tylko na pełnych dniach
- Po implementacji nie można ściągnąć pbix
- Na ten moment funkcjonalność jest w fazie preview

Materialy

- ✓ Seequality.net (<u>link</u>)
- Power Query M Reference (<u>link</u>)
- ✓ Power Query formula language specification (<u>link</u>)
- Chris Webb (https://blog.crossjoin.co.uk)
- Matt Mason (https://www.mattmasson.com/)

Dziękuję!

Adrian Chodkowski

<u>adrian.chodkowski@outlook.com</u> <u>seequality.net</u>

GOLD SPONSORS

Volvo Group IT

SILVER SPONSORS

BRONZE SPONSOR

STRATEGIC PARTNER

