

Introduction to M Programming for the Power BI Warrior

Thanks to the Forefathers of M Education

- Matt Masson
 - https://www.mattmasson.com/tag/m/
- Chris Webb
 - https://blog.crossjoin.co.uk
- Reza Rad
 - http://radacad.com/blog

Download the Code and Slides

https://github.com/CriticalPathTraining/Intro2M

Agenda

- Power Query Mashup Engine
- M Programming Fundamentals
- M Function Library
- Query Functions
- Query Parameters
- Custom Data Connectors

Power BI Desktop is an ETL Tool

- ETL process is essential part of any BI Project
 - Extract the data from wherever it lives
 - Transform the shape of the data for better analysis
 - Load the data into dataset for analysis and reporting

Query Editor Window

- Power BI Desktop provides separate Query Editor window
 - Provides easy-to-use UI experience for designing queries
 - Queries created by creating Applied Steps
 - Preview of table generated by query output shown in the middle
 - Query can be executed using Apply or Close & Apply command

Query Steps

- A query is created as a sequence of steps
 - Each step is a parameterized operation in data processing pipeline
 - Query starts with Source step to extract data from a data source
 - Additional steps added to perform transform operations on data
 - Each step is recorded using M (aka Power Query Formula Language)

Custom Column Dialog

- You can write M code directly for custom column
 - The Custom Column dialog provides a simple M code editor

Advanced Editor

or more correctly - The Simple Editor for Advanced Users

- Power BI Desktop based on "M" functional language
 - Query in Power BI Desktop saved as set of M statements in code
 - Query Editor generates code in M behind the scenes
 - Advanced users can view & modify query code in Advanced Editor

"More" Advanced Editors

- Lars Schreiber's M extension for Notepad++
 - https://ssbi-blog.de/technical-topics-english/power-query-editor-using-notepad/
- Visual Studio Code with M Query Extensions
 - https://insightsquest.com/2017/10/05/m-query-extension-for-visual-studio-code/
- Visual Studio 2017 (or 2015) with the Power Query SDK
 - https://marketplace.visualstudio.com/items?itemName=Dakahn.PowerQuerySDK

Why Learn M

- Accomplish things that cannot be done in query editor
 - Working with query functions
 - Performing calculations across rows
 - Navigate to SharePoint list by list title instead of GUID with the ID
- Author queries and check them into source control system
 - Add query logic in .m files and store them in GitHub, TFS, etc.
 - Ensure query logic is the same across PBIX projects
- Stay Ahead of the Pack and Win Admiration of Your Peers
 - People will think you are buddies with Chris Webb!

Agenda

- ✓ Power Query Mashup Engine
- M Programming Fundamentals
- M Function Library
- Query Functions
- Query Parameters
- Custom Data Connectors

The M Programming Language

- M is a functional programming language
 - computation through evaluation of mathematical functions
 - Programming involves writing expressions instead of statements
 - M does not support changing-state or mutable data
 - Every query is a single expression that returns a single value
 - Every query has a return type
- Get Started with M
 - Language is case-sensitive
 - It's all about writing expressions
 - Query expressions can reference other queries by name

Referencing Other Queries

- Query can reference other queries by name
 - Every query is defined with a return type

Let Statement

- Queries usually created using let statement
 - Allows a single expressions to contain inner expressions
 - Each line in let block represents a separate expression
 - Each line in let block has variable which is named step
 - Each line in let block requires comma at end except for last line
 - Expression inside in block is returned as let statement value

Comments and Variable Names

- M supports using C-style comments
 - Multiline comments created using /* */
 - Single line comments created using //

```
/*
This is my most excellent query
*/
let
var1 = 42, // the secret of life
```

- Variable names with spaces must be enclosed in #" "
 - Variable names with spaces created automatically by query designer

```
let
  var1 = "Spaces in ",
  #"var 2" = "variable names ",
  #"Bob's your unkle" = "are evil",
  #"Kitchen sink" = var1 & #"var 2" & #"Bob's your unkle"
in
  #"Kitchen sink"
```

```
✓ APPLIED STEPS

var1

var 2

Bob's your unkle

➤ Kitchen sink
```


Flow of Statement Evaluation

- Evaluation starts with expression inside in block
 - Expression evaluation triggers other expression evaluation


```
let
 var1 = "Hello",
 var2 = "World",
 var3 = var1 & " " & var2,
 output = Text.Upper(var3)
 in
 output
```


Will This M Code Work?

- Yes, the Mashup Engine has no problem with this
 - The order of expressions in let block doesn't matter
 - However, the visual designer might get confused

```
let
 var4 = Text.Upper(var3),
 var3 = var1 & " " & var2,
 var2 = "World",
 var1 = "Hello"
in
 var4
```


Query Folding

- Mashup engine pushes work back to datasource when possible
 - Column selection and row filtering
 - Joins, Group By, Aggregate Operations
- Datasource that support folding
 - Relational database
 - Tabular and multidimensional databases
 - OData Web services
- What happens when datasource doesn't support query folding?
 - All work is done locally by the mashup engine
- Things that affect whether query folding occurs
 - The way you structure your M code
 - Privacy level of datasources
 - Native query execution

Query Folding Example

When you execute this query in Power BI Desktop...

```
let
 Source = Sql.Database("ODYSSEUS", "WingtipSalesDB"),
 CustomersTable = Source{[Item="Customers"]}[Data],

 // select rows
 FilteredRows = Table.SelectRows(CustomersTable, each ([State] = "FL")),

 // select columns
 ColumnsToKeep = {"CustomerId", "FirstName", "LastName"},
 RemovedOtherColumns = Table.SelectColumns(FilteredRows, ColumnsToKeep),

 // rename columns
 ColumnRenamingMap = { {"FirstName", "First Name"}, {"LastName", "Last Name"} },
 RenamedColumns = Table.RenameColumns(RemovedOtherColumns, ColumnRenamingMap)

in
 RenamedColumns
```

Mashup Engine executes the following SQL query

Native Queries

No query folding occurs after native query

M Type System

Built-in types

```
any, none
null, logical, number, text, binary
time, data, datetime, datetimezone, duration
```

Complex types
 list, record, table, function

- User-defined types
 - You can create custom types for records and tables

M Datatypes

```
1et
 // primitives
 var1 = 123, // number
 var2 = true,  // boolean
var3 = "hello",  // text
 var4 = null, // null
 // creating lists
 list1 = \{1, 2, 3\}, // list of three numbers
 // accessing list elements
 var5 = list1{1},
 // create records
 record1 = [ FirstName="Soupy", LastName="Sales", ID=3 ],
 // accessing records
 var6 = record1[FirstName],
 // table
 table1 = #table( {"A", "B"}, { {1, 2}, {3, 4} } ),
 // creating function
 function1 = (x) \Rightarrow x * 2.
 // calling function
 output = function1(var1)
 in
 output
```


Initializing Dates and Times

```
// time
var1 = #time(09,15,00),

// date
var2 = #date(2013,02,26),

// date and time
var3 = #datetime(2013,02,26, 09,15,00),

// date and time in specific timezone
var4 = #datetimezone(2013,02,26, 09,15,00, 09,00),

// time durection
var5 = #duration(0,1,30,0),
```


Lists

- List is a single dimension array
 - Literal list can be created using { } operators
 - List elements accessed using { } operator and zero-based index

```
let
 RatPack = { "Frank", "Dean", "Sammy" } ,
 FirstRat = RatPack{0} ,
 SecondRat = RatPack{1} ,
 ThirdRat = RatPack{2} ,
 output = FirstRat & ", " & SecondRat & " and " & ThirdRat
in output
```

Use { }? to avoid error when index range is out-of-bounds

```
Rat4 = RatPack{4},  // error - index range out of bounds
Rat5 = RatPack{5}? , // no error - Rat5 equals null
```


Text.Select

- Text.Select can be used to clean up text value
 - You create a list of characters to include

```
// take a text value with unwanted charactors
input = "!!My text has some @bad things !&^",
// get upper and lower case letters
set1 = {"A".."Z"},
set2 = {"a"..."z"},
// get digits 0-9 and convert to text
set3 = List.Transform({0..9}, each Number.ToText(_)),
// add any other allowed characters
set4 = {" ", "-", "_", "."},
// combine all allowed charactors in single list
allowedChars = set1 & set2 & set3 & set4,
// call Text.Select to strip out unwanted charactors
output = Text.Select(input, allowedChars)
```


Records

Record contains fields for single instance of entity

```
// create records by using [] and defining fields
Person1 = [FirstName="Chris", LastName="Webb"],
Person2 = [FirstName="Reza", LastName="Rad"],
Person3 = [FirstName="Matt", LastName="Masson"],

// access field inside a record using [] operator
FirstName1 = Person1[FirstName],
LastName2 = Person2[LastName],
```

You must often create records to call M library functions

Combination Operator (&)

Used to combine strings, arrays and records

```
// text concatenation: "ABC"
var1 = "A" & "BC",

// list concatenation: {1, 2, 3}
var2 = {1} & {2, 3},

// record merge: [ a = 1, b = 2 ]
var3 = [ a = 1 ] & [ b = 2 ],
```


Table.FromRecords

- Table.FromRecords can be used to create table
 - Table columns are not strongly typed

```
let

CustomersTable = Table.FromRecords({
 [FirstName="Matt", LastName="Masson"],
 [FirstName="Chris", LastName="Webb"],
 [FirstName="Reza", LastName="Rad"],
 [FirstName="Chuck", LastName="Sterling"]
})

in
 CustomersTable
```


Creating User-defined Types

- M allows you to create user-defined types
 - Here is a user-defined type for a record and a table

```
CustomerRecordType = type [FirstName = text, LastName = text],
CustomerTableType = type table CustomerRecordType,
```

User-defined table used to create table with strongly typed columns

```
let
  CustomerRecordType = type [FirstName = text, LastName = text],
  CustomerTableType = type table CustomerRecordType,
  CustomersTable =
 #table(CustomerTableType, {
 "Masson" },
"Webb" },
 FirstName
 AB<sub>C</sub> LastName
 "Chuck", "Sterilicious"}
 Matt
 Masson
 Webb
 Chris
 Rad
 Reza
  Customers Table
 Chuck
 Sterilicious
```


Using Each with Unary Functions

- Many library functions take function as parameters
 - Function parameters are often unary (e.g. they accept 1 parameter)

```
FilteredRows = Table.SelectRows(CustomersTable, (row) => row[CustomerId]<=10 ),
```

- M provides each syntax to make code easier to read/write
 - Unary parameter passed implicitly using _ variable

```
FilteredRows = Table.SelectRows(CustomersTable, each _[CustomerId]<=10 ),
```

You can omit _ variable when accessing fields inside record

```
FilteredRows = Table.SelectRows(CustomersTable, each [CustomerId]<=10 ),
AddedColumn = Table.AddColumn(FilteredRows, "Display Name", each [FirstName] & " " & [LastName])</pre>
```


```
 You must use _ variable when using each with a list
```

```
MyList = { "Item 1", "Item 2", "Item 3" },
MyUpperCaseList = List.Transform(MyList, each Text.Upper(_) )
```


Performing Calculations Across Rows

Requires adding an index column

Agenda

- ✓ Power Query Mashup Engine
- ✓ M Programming Fundamentals
- ➤ M Function Library
- Query Functions
- Query Parameters
- Custom Data Connectors

M Function Library

- Check out the Power Query M function reference
 - https://msdn.microsoft.com/en-us/library/mt779182.aspx

Power Query M language specification

Power Query M type system

Power Query M function reference

Understanding Power Query M functions

- Accessing data functions
- Action functions
- Binary functions
- Combiner functions
- ▶ Comparer functions
- Date functions
- DateTime functions
- DateTimeZone functions
- Duration functions

Power Query M function reference

The Power Query M formula language includes the following function categories.

In this section

- · Accessing data functions
- · Action functions
- · Binary functions
- Combiner functions
- Comparer functions
- · Date functions
- DateTime functions
- · DateTimeZone functions
- · Duration functions
- Error handling
- Expression functions
- · Function values
- List functions
- Lines functions
- Logical functions

Accessing Data using OData.Feed

- OData.Feed can pull data from OData web service
 - OData connector assists with navigation through entities
 - OData connector support query folding

- OData makes extra calls to acquire metadata
 - Let's look at the execution of this query using Fiddler

Web.Contents

- Can be more efficient than OData. Feed
 - You can pass OData query string parameters (e.g. \$select)

Agenda

- ✓ Power Query Mashup Engine
- ✓ M Programming Fundamentals
- ✓ M Function Library
- Query Functions
- Query Parameters
- Custom Data Connectors

Understanding Function Queries

- Query can be converted into reusable function
 - Requires editing query M code in Advanced Editor
 - Function query defined with one or more parameters

```
GetExpensesFromFile

(FilePath as text) =>

let
 Source = Csv.Document(Web.Contents(FilePath)
#"Changed Type" = Table.TransformColumnTypes
```

- Function query can be called from other queries
- Function query can be called using Invoke Custom Function
- Function query can't be edited with visual designer

List.Generate

List.Generate accepts 3 function parameters

You can use each syntax for 2nd and 3rd parameter

```
MyList = List.Generate( ()=>1, each _<=10, each _+1 )</pre>
```


You can optionally split functions out into separate expressions

```
let
 StartFunction = ()=>10,
 TestFunction = each (_ <= 70),
 IncrementFunction = each (_ + 10),
 MyList = List.Generate( StartFunction, TestFunction, IncrementFunction)
in
 MyList</pre>
```


Agenda

- ✓ Power Query Mashup Engine
- ✓ M Programming Fundamentals
- ✓ M Function Library
- ✓ Query Functions
- Query Parameters
- Custom Data Connectors

Query Parameters

- What is a Query Parameter?
 - Configurable setting with project scope
 - Strongly-typed value to which you can apply restrictions
 - Can be referenced from a query
 - Selected values can be populated using list
- Where are Parameters commonly used
 - To parameterize data source connection details
 - To filter rows when importing data

Creating Query Parameters

Parameters can be created using Manager Parameters menu

- Parameter properties
 - Name
 - Description
 - Required
 - Allowed Values
 - Default Value
 - Current Value

Referencing Parameters in a Query

- Parameters can be referenced inside query
 - Next query execution uses current parameter value

Creating a Project Template File

The Template File Implementation

Solution required advanced query design

Agenda

- ✓ Power Query Mashup Engine
- ✓ M Programming Fundamentals
- ✓ M Function Library
- ✓ Query Functions
- ✓ Query Parameters
- Custom Data Connectors

Motivation for Custom Data Connectors

- Creating a business analyst friendly view for a REST API
- Providing branding on top of existing connector (e.g. OData or ODBC driver)
- Exposing a limited/filtered view over your data source to improve usability
- Control how mashup engine authenticates against datasource
- Implementing OAuth v2 authentication flow for a SaaS offering
- Enabling Direct Query for a data source via an ODBC driver

Power Query SDK

Creating a New Data Connector Project

- DDPBI: Deep Dive into Power BI 2 Days
 - For people just getting started with Power BI
- DDPAF: Deep Dive into Power Apps and Flow 2 Days
 - For people just getting started with Power Apps and Flow
- PBI365: Power BI Certification Bootcamp 3 Days
 - For people who have used Power BI Desktop for 6 months or more
- PBD365: Power BI Developer Bootcamp 4 Days
 - For professional developers working with the Power BI platform

Summary

- ✓ Power Query Mashup Engine
- ✓ M Programming Fundamentals
- ✓ M Function Library
- ✓ Query Functions
- Query Parameters
- Custom Data Connectors

