Power BI Dataflows


Agenda

- What are dataflows?
- Configuring, creating and consuming dataflows
- Why use dataflows?
- Linked and computed entities
- Al features in dataflows
- Dataflows and the Common Data Model
- Roadmap


What are dataflows?

- Self-service ETL tool in the Power BI cloud service
 - Not Azure Data Factory
 - Not Microsoft Flow
- Power Query in the cloud/in the browser plus a lot more
- They split the extraction/preparation away from datasets
- They allow for sharing of tables of data between datasets
- They do not allow sharing of dataset features like relationships and DAX calculations


The Big Picture


Licensing


- Not available in My Workspace or for Power BI Free users
- Most features available for Power BI Pro users in an app workspace
- Premium gives you:
 - Ability to handle larger data volumes
 - Better refresh performance
 - Linked and computed entities
 - Ability to use AI features to transform data (coming soon)


Concepts

- A dataflow exists within a workspace
- One dataflow contains one or more entities
- An entity is:
 - A table of data plus some metadata
 - The output of a Power Query M query or some other process


Configuring dataflows

- Enable "Create and use dataflows" in the Admin Portal
- Dataflows are a workload in a Premium capacity
 - Therefore also needs to be enabled in the Capacity Settings section of the Admin Portal before you can use them on a Premium capacity
 - How much memory do you want to allocate?
- Link to bring-your-own Azure storage also needs to be configured in the Admin Portal
- Some features are only available in "New" workspaces


Creating dataflows

- Create a dataflow in a workspace
- Create entities in the dataflow using Power Query Online
 - Copying and pasting M code from Power BI Desktop into a new blank query may be a better idea for now
- Save and close
- Refresh


Consuming dataflows

- Entities can be consumed in Power BI Desktop by using the "Power BI dataflows" source
- You can make your own transformations as normal in the Power Query Editor in Power BI Desktop
- Datasets that use entities as a data source can be published to any workspace
 - Not just the workspace that contains the dataflow


Why use dataflows?

- Not a replacement for a data warehouse, but useful when:
 - There is no data warehouse in your organisation
 - Data warehouse does not contain the data you need
- Reduces overall data refresh time:
 - Extracting once and re-using multiple times means you only pay the performance price for the initial slow extract once
 - Reading data from a dataflow is fast, probably much faster than extracting data from the original source
 - Computed entities may be faster than referencing


Why use dataflows?


- Reduces load on/number of calls to source system
 - Eg when refresh could affect the performance of a line-of-business database
 - Eg when there is a limit on the number of calls to an API
- More consistency between datasets less chance that different users will make different decisions when preparing data
- Share complex M queries that some users would not be able to write
- Share tables that have no source, eg Date dimensions generated in M


Linked entities (Premium only)

- Linked entities let you share data between
 - Different dataflows in the same Workspace
 - Different dataflows in different Workspaces
- Do not duplicate data from the source entity
- Specifically: use an existing entity in another workspace as a source
 - Uses the same M code a dataset uses to get data from an entity
- Linked entities are read-only
 - If you want to do further transformations you must create a computed entity
- Diagram view makes it easy to see usage of linked entities


Computed Entities

- Computed entities let entities use other entities as data sources
- A bit like referencing but uses the persisted output of the source entity as the input
 - Referencing is still possible between Entities in the same Dataflow

 just turn off the "Enable load" option
- Useful if:
 - You are creating multiple entities within a dataflow from the same raw data, and don't want to get data from the original data source more than once
 - You are hitting problems as a result of the Power Query engine's habit of requesting data multiple times during a single query execution


Refresh

- Dataflows can be refreshed manually or on a schedule
- Entities in dataflows stored in a Premium capacity can use incremental refresh
 - Great for data warehouse style refresh scenarios
 - But how do I just add new data onto my existing data...?
- Linked entities in the same workspace are automatically refreshed when the source dataflow is refreshed
- Linked entities in different workspaces are not automatically refreshed when the source dataflow is refreshed


Sample Production Dataflow Design


Al Features

- Power BI Premium users will soon get extra AI/machine learning features for data preparation
- Another separate workload inside your Premium capacity
- These include:
 - Call Cognitive Services functions (eg detect sentiment, language, tag images) as steps in a query
 - Creation and training of simple machine learning models (Binary Prediction, Classification, Regression, Forecasting)
 - Call machine learning models built in Azure Machine Learning


Storage

- Entities are stored in one or more CSV files
- There is also JSON metadata file for the dataflow
- The format is defined by the Common Data Model specification
- Everything is stored in Azure Data Lake Gen2 Storage
 - By default this is owned and managed by Power BI, so you don't see it
- You can also bring your own Azure storage, which allows for:
 - Larger data volumes
 - Access to this data by other services


Common Data Model integration

- The Common Data Model provides a:
 - Simple, consistent way of describing data
 - Common, extensible schema for business entities
- Dataflow output is stored in CDM format
- Dataflow entities can be mapped to CDM Entities
- Joint initiative between Microsoft, Adobe and SAP
- See https://github.com/Microsoft/CDM for more information


Common Data Model Integration

- Aim is make it easy to share data between multiple services
- Other applications and services are able to:
 - Read data from entities created by Power BI Dataflows
 - Output data to CDM folders which can then be attached as Dataflows by Power BI users
- Integration planned with Azure Data Factory, Azure SQL DW, Azure Machine Learning and Azure Databricks


User education

- Dataflows are for end-users, or at least power-users
 - But will these users plan ahead enough in order to use them?
- User education will be key:
 - Create some dataflows for them to use and learn from
 - Look at existing datasets for duplicated tables and help users to refactor to use dataflows
 - Look at dataset refresh times and see if dataflows might help
- Restricting access to data sources might encourage more use of dataflows?


Roadmap

- Power Query Online (as used by dataflows) will be functionally equivalent to Power Query in Power BI Desktop
- Performance and scalability enhancements for working with large data volumes
- Ability to refresh dataset after a dataflow it depends on has refreshed
- Ability to create dataflows though the API
- Lots of interesting features in the CDM specification...?

