Tableaux de Bord avec POWER BI - DAX

Introduction:

POWER BI (Business Intelligence) est une solution de Microsoft gratuite pour la version desktop. Il existe la version « pro » avec un abonnement mensuel de 8€. Celle-ci offre principalement une possibilité de stockage plus importante et des outils de collaborations avancés dans l'environnement internet.

Power BI a été conçu pour permettre de créer des rapports de gestion présentés sous forme de tableaux de bord à partir de 3 principaux domaines d'action qui concernent les données, la modélisation et le rapport.

Le système consiste en quelques mots à récupérer des données provenant de sources diverses comme Excel, SQL Serveur, Access, Web, CSV... de procéder à des traitements de mise en forme si nécessaire dans un 1^{er} temps, de concevoir le modèle de données c'est-à-dire la mise en relation de toutes ces bases sources en 2^e temps puis la mise en restitution « graphique » ou non des informations clés retenus pour le suivi de gestion en 3^e temps.

Power BI est un outil de création simple et rapide où vous pouvez élaborer des applications en tant qu'analyste et contrôleur de gestion ou à destination des utilisateurs finaux divers. En un clic les utilisateurs peuvent explorer les données facilement grâce à une large palette d'outils intuitifs proposés.

C'est une solution d'entreprise permettant de transmettre une analyse en temps réel, la réalisation d'applications personnalisées selon le besoin. Elle peut très bien convenir pour toute structure petite comme très grande entreprise pour des projets de grande ampleur. Cela peut répondre à tous les besoins liés à la gestion de chaque organisation.

Vous pouvez utiliser le service Power BI pour publier des rapports en toute sécurité à votre organisation et configurer une actualisation automatique.

Dès que vous avez sélectionné Publier, Power BI Desktop vous connecte au service Power BI avec votre compte Power BI, puis vous invite à sélectionner l'endroit où le rapport sera partagé, par exemple, votre espace de travail, un espace de travail d'équipe ou un autre emplacement au sein du service Power BI. Vous devez disposer d'une licence Power BI pour pouvoir partager des rapports sur le service Power BI.

Nous allons voir comment de façon pratique et méthodique comment nous pouvons utiliser le langage DAX propre à l'application Power BI pour construire des <u>tableaux de bord ou rapports de gestion</u>.

On présente cet outil comme l'avenir d'Excel!

I. Importation des données

A partir d'un fichier Excel : « 1_CasBase »

A. Liste sous forme Tableau:

Les bases de données sont mises sous format tableau. On sélectionne 1 cellule d'une base et depuis le Menu **Accueil** d'Excel, choisir Mise en forme en tableau depuis le Groupe Styles.

Nous pouvons indiquer un nom à la base depuis Propriétés > Nom du tableau à partir du menu contextuel Outils de Tableau et Création.

Depuis l'application Power BI Desktop, se diriger sur l'onglet Accueil puis Obtenir les données et choisir Excel.

On ne récupère que les bases en tables puis on va les charger.

Nous pouvons reconnaitre les bases mises en tableau par la présence d'un trait bleu mais aussi par un préfixe « Tab » affiché devant le nom de la base.

L'usage de tableaux dans Excel permet aussi d'inscrire plusieurs sources de données dans un seul onglet réduisant un volume de feuilles à utiliser dans Excel.

Nous retrouvons nos tables avec les champs de colonnes depuis l'icône Rapport

Sur le volet de droite dans Power BI, toutes les tables chargées sont répertoriées.

Dans la zone des relations par clic sur icône **Relations** nous pouvons observer ces tables qui peuvent être mises en relations directement par la détection automatique de Power BI.

Depuis l'icône **Données**, nous avons la possibilité de retrouver toutes les tables et leur contenu.

ШШ								
	Nom	MontantVente	Marge	Date	CodeAgence			
	BALLOT FLURIN APICULTEURS	4679	801	vendredi 1 janvier 2016	AB-01			
	SEDIVER INTERNATIONAL	3028	686	vendredi 1 janvier 2016	AB-01			
唱	ANDRE ANTIN	1989	316	vendredi 1 janvier 2016	AB-01			
	AUTOMATISMES ET FERMETURES	622	144	vendredi 1 janvier 2016	AB-01			
	BAJON ET ANDRES	3684	629	vendredi 1 janvier 2016	AB-01			
	BESSON PATRICK	560	142	vendredi 1 janvier 2016	AB-01			
	BRUNET	3391	663	vendredi 1 janvier 2016	AB-01			

Une fois l'importation réalisée et chargée directement nous procédons à la mise en relations des diverses tables, nous pouvons vérifier leur contenu, puis dans Rapport nous allons pouvoir créer une restitution de ce modèle.

Création de notre 1ère mesure calculée et graphique :

Nous souhaitons visualiser le montant du CA par agence : Clic sur la table où doit se trouver la mesure calculée puis depuis menu Accueil choisir Nouvelle mesure

TotCA par Agence

Pau

Tarbes

Toulouse

OM 2M 4M 6M

B. Liste sous forme Base Simple:

Toujours depuis Power BI nous revenons dans Obtenir les données et nous récupérons la base qui correspond au nom de l'onglet de la feuille d'Excel « base » et cliquons sur Charger.

Navigateur

Options d'affichage ▼

☐ 1_CasBase.xlsx [5]

☐ Ⅲ TabAgence
☐ Ⅲ TabDate
☐ Ⅲ TabDonnees

✓ Ⅲ Base

Power BI importe des données de la feuille complète.

Si nous rajoutons ou modifions des données dans cette base dans Excel et que nous mettons à jour celui-ci, l'actualisation de Power BI intégrera les nouvelles données comme pour les bases mises en tableau.

Pour l'instant, les sources importées ne présentent pas de traitements particuliers de mise en forme ou de format.

Le chargement dans Power BI peut être activé directement.

Actualisation de la base :

 Il se peut que l'actualisation ne fonctionne pas du fait de changement d'adresse des bases sources. Dans ce cas-là, il convient alors de changer l'origine de la source des données depuis Menu Accueil – Modifier les Requêtes et choisir Paramètres de la source des données :

C. Liste ou base non structurée :

Nous allons à présent récupérer la feuille « NS » de ce classeur. Cette feuille contient des informations dont la présentation nécessite quelques étapes de transformation.

Dans ce cas, dans le navigateur nous allons choisir Modifier plutôt que de charger directement.

Nous rentrons dans l'environnement **Power Query** où nous allons trouver les outils nécessaires pour assurer la transformation de cette requête, la rendre « propre » pour son exploitation avant son transfert dans notre modèle de données.

Nous allons réaliser quelques étapes appliquées qui sont mémorisées et dont nous avons la possibilité de revenir en arrière si la procédure est à revoir.

Cette base ne

peut être traitée en cet état. En effet, les en-têtes de colonnes doivent porter un nom, les cellules vides peuvent être renseignées, les mois devraient s'afficher sur 1 seule colonne « Mois »...

Extrait: Barre de Menus de l'environnement Power Query

Etapes à appliquer :

Suppression de la 1ere ligne – Mettre 1

Supprimer les lignes du haut Spécifiez combien de lignes supprimer à partir du haut. Nombre de lignes

Utiliser la 1ere ligne comme en tête

Clic sur 1ere colonne et Transformer puis vers le bas

Ceci afin de remplir toutes les cellules par le nom des champs inscrits à la ligne supérieure.

Suppression du tableau croisé dynamique (2eme)

On sélectionne les colonnes « catégories » puis, depuis menu Transformer choisir Supprimer le TCD

- Mettre des noms de colonne en les renommant (clic droit sur en-têtes)
 - o Column1 = Groupe
 - o Column2 = Produit
 - Changer le nom de la colonne Attribut

Ajouter une colonne personnalisée avec Nom= Year et on tape = 2016

Mettre les colonnes en format et la colonne « Year » en texte
Depuis menu Accueil et groupe Transformer

La colonne Year est bien en format texte (ABC) sinon PowerBI retient par défaut des valeurs à cumuler ...

Appliquer et charger pour l'intégrer dans le modèle de données

Depuis Menu **Fichier** – Fermer et appliquer, toutes les requêtes sont transférées dans l'environnement Power BI et nous pouvons réaliser le modèle de données et sa restitution dans le rapport.

Observation:

Si nous avons par exemple omis de mettre un nom à cette requête, nous pouvons revenir à tout moment en faisant un clic sur l'icône Données puis choisir Modifier les requêtes et choisir la requête puis à droite dans Propriétés lui mettre un nom. Aussi nous pouvons voir l'historique des transformations apportées à notre requête plus bas.

Appliquer une 1ere mesure calculée de cette base à savoir la somme de la colonne valeur :

Nous allons créer la mesure « Totval » qui va chercher la somme de la colonne valeur de la base ou requête appelée GpeFruitLegume.

Exemple de restitution :

Nous voulons voir un graphique en anneaux représentant le montant en valeur et en % des produits

Le 1er « icone » concerne la disposition des champs à utiliser provenant des tables.

Le 2eme icone concerne la Mise en Format avec mise en forme du graphique et dans ce cas nous pouvons choisir d'activer la partie Etiquettes de données et dans la partie style choisir l'affichage souhaité.

Le 3eme icone concerne certains graphiques permettant d'ajouter des limites par exemple.

Power BI nous propose beaucoup de possibilités pour concevoir notre visuel graphique en le choisissant au départ dans la palette puis en y travaillant dessus.

Les éléments visuels MATRICE et TABLE affichent les données

Après avoir sélectionné les éléments visuels, nous glissons MATRICE de champs et mesures TABLE calculées dans la zone valeur.

<u>Utiliser les segments pour une visualisation</u> <u>dynamique</u>

Le visuel « segment ou filtre » permet à l'utilisateur de choisir la visualisation souhaitée

Mise en forme du graphique

Groupe	Produit	TotVal
Fruit	Abricot	133
	Fraise	133
	Poire	74
	Total	340
Legume	Andive	119
	Choux	129
	Haricot	133
	Total	381
Total	721	

Groupe	Produit	TotVal
Fruit	Abricot	133
Fruit	Fraise	133
Fruit	Poire	74
Legume	Andive	119
Legume	Choux	129
Legume	Haricot	133
Total		721

Nous affichons un titre de graphique après avoir désactivé la légende

Nous retrouvons la plupart des options d'Excel permettant de travailler les éléments graphiques visuels.

Tous les éléments visuels utilisés dans le rapport sont interactifs mais nous avons la possibilité de modifier l'interaction si l'utilisateur le souhaite.

Par Clic sur « Aucun » après avoir sélectionné le graphique, le visuel sera alors « déconnecté » et restera sans réaction à tout changement opéré des segments ou autre.

Transposer

Nous allons récupérer le classeur transpose et choisir la « feuil1 » puis Modifier depuis le navigateur de Power BI.

Fichier type TXT

Nous récupérons un fichier TXT, soit une base d'une agence d'intérim où sont inscrits les codes client et matricule pour les intérimaires sur la 1ere colonne.

La 2eme colonne concerne le nom du client et des intérimaires et les autres colonnes les données économiques.

Extrait : Données importées dans Power Query

Etapes à appliquer :

- 1) Suppression de la 1ere ligne
- 2) Utilisation de la 1ere ligne en en tête
- 3) En colonne 3 (Hors Travaux) nous filtrons les lignes de façon à conserver les valeurs par client pour son total et par intérimaire.

4) Nous fractionnons la 1ere colonne

Spécifiez le délimiteur utilisé pour fractionner la colonne de texte.

- Fractionner à O Délimiteur le plus à gauche O Délimiteur le plus à droite • Chaque occurrence du délimiteur
 - 5) Mettre en format puis Remplir par le Haut pour la colonne 2 de façon à renseigner chaque ligne le client correspondant
 - 6) Filtrage de la 1ere colonne pour éliminer les valeur « null »,

Filtrer les lignes

Base prête pour le modèle de données et la restitution.

	1 ² ₃ Matricule	A ^B Client	A ^B _C Nom ▼	1 ² 3 Hrs Trav	1 ² ₃ Hrs Fact ▼ A ^E
1	12197	ATOUT	DELOUCHE Nicolas	76	76
2	7399	BRCON	ABDI Oualid	84	84
3	11970	BRCON	ALLAGUI Salah	56	56
4	4891	BRCON	AMRI Ridha	60	60
5	12160	BRCON	BARHOUMI Hichem	129	129

CSV

Récupération d'un fichier type CSV.

Fichier Access

Fichier Contenant Power Pivot

Nous pouvons récupérer le contenu du classeur conçu avec Power Pivot depuis Fichier > Importer et Contenu du classeur Excel

Power Pivot dans Excel est un module permettant de mettre en relation plusieurs tables, de créer des mesures et colonnes calculées, de restituer sous forme de Tableau croisé dynamique un rapport avec l'usage de segments, KPI...

Ajouter des requêtes (feuilles même classeur) :

Nous avons 1 classeur avec plusieurs feuilles ayant la même structure et l'on souhaite créer une requête globale reprenant toutes les feuilles du classeur.

On va chercher le classeur depuis Obtenir les données et Excel, puis on sélectionne les éléments (feuilles ou tableaux) puis clic sur Modifier pour accéder à l'éditeur Power Query.

On va Ajouter Les requêtes au fur et à mesure en sélectionnant la 1^{re}. Puis choisir Ajouter des requêtes depuis menu Accueil

Observations:

Il est préférable de faire une copie de la 1ere base par exemple celle de janvier et de la nommer depuis zone propriété « BaseGlobale » puis rajouter la base de février sur celle-ci puis mars par la suite...

En sélectionnant « Au moins trois tables » cela permet dans la fenêtre qui s'ouvre de sélectionner les diverses tables à rajouter sans revenir chaque fois.

Traitement sur tous les classeurs d'un même dossier (Base NS)

Nous allons récupérer le 1^{er} classeur où doivent s'opérer des traitements pour structurer une base qui servira lors de l'importation des autres bases. (Ne pas refaire les mêmes étapes).

A noter que tous les classeurs se trouvent dans un même dossier.

Procédure:

Navigateur

- Supprimer 2 lignes du haut et 1 du bas
- Utiliser 1ere ligne comme en tête
- Remplir vers le bas pour les catégories
- Sélection des colonnes catégories et sup TCD ou dépivoter les autres colonnes (2e)
- Mise en format texte pour colonne Année
- Ajout d'une colonne personnalisée date : = »01/ » &[mois]& » / » &[annee]
- Mettre en type le format date et supprimer colonne Année

Il faudra transformer cette requête en une fonction afin que la procédure soit par la suite utilisée automatiquement sur les autres classeurs de ce fichier.

- Aller sur Editeur Avançé et avant « let » saisir : Let puis, en dessous recup=(NomFichier)=> et à la fin in, et en dessous recup puis remplacer après la syntaxe Excel.workbook(File.contents(NomFichier)
- Mettre un nom à la fonction : recupfichier

recupFichier

On va chercher le dossier renfermant les classeurs depuis Obtenir les données a partir du Dossier

Obtenir les données

Depuis Power BI, on sélectionne Dossier depuis Obtenir les données qui renferme les classeurs puis Modifier

Obtenir les données

C:\Users\David\Desktop\Essai Power BI\4_FormPowerBI\A22_Créer son tableau... Name Extension Date accessed Date modified Date created Attributes Folder Path 14/02/2018 16:02:44 14/02/2018 16:02:44 15/06/2017 20:49:00 Record C:\Users\David\Desktop\Essai Power BI\ Binary Alpha.xlsx .xlsx 14/02/2018 16:03:04 14/02/2018 16:03:04 15/06/2017 20:49:00 Record C:\Users\David\Desktop\Essai Power BI\ Binary Toyota.xlsx .xlsx C:\Users\David\Desktop\Essai Power BI\ < Combiner Charger Modifier

Ajouter 2 colonnes personnalisées

Pour récupérer par la fonction l'adresse des fichiers.

- Clic sur double flèche de la colonne Personnalisé et décocher comme préfixe
- Supprimer les colonnes de gauche de « content à nomfichier »
- Mettre le nom de la requête par ex Budget et Fermer et Aplliquer

Revenir sur la base pour vérif des format texte pour des colonnes et décimal pour d'autres, et date pour colonne date

Actualiser si modification

Combinaison d'un dossier (sans modification)

voir que c'est le 1er fichier avec son nom qui sera présenté puis si on Clic sur le dossier, il s'affichera le contenu du dossier.

Afin de récupérer automatiquement les classeurs pour les mois suivants par ex celui de mars nommé Vente201703.xlsx, nous copions le classeur qui n'est pas dans le dossier ou bien le placer directement dans le dossier nommé Recup Dossier puis Actualiser dans Power Query.

L'agrégation a été réalisée avec la nouvelle base. Nous pouvons aussi vérifier le nombre de lignes de notre base deuis Menu Transformer et Compter les lignes.

Fusionner exemples

Soit 2 tables:

Α	В	С	D	E	F	G	Н
Produits Ven	idus et Stock				Stock		
TABLE A					TABLE B		
IDProduit ▼	NomProduit T	Date 🔻	Vente 🔻		IDProduit ▼	NomProduit T	PrixStock 💌
P01	Orge	15/01/2018	55		P15	Soja	10
P02	Melange Pigeon	15/01/2018	65		P06	Avoine	20
P03	Tournesol	15/01/2018	35		P10	Remoulage	5
P04	Farine	15/01/2018	40		P07	Blé	15
P05	Granulé	15/01/2018	30		P9	Mais	12
P06	Avoine	17/02/2018	90		P22	Mais KC	60
P07	Blé	18/02/2018	25				

Après importation de ces 2 tables nous souhaitons procéder à la fusion de ces tables afin d'obtenir :

TabVente

1) <u>Une liste des produits vendus avec leur prix du stock :</u>

Il faut par la suite développer la colonne « table » pour voir afficher la jointure demandée.

La sélection a retourné 2 lignes sur les 7 initiales.

A ^B _C TabStock.IDProduit	-	A ^B _C TabStock.NomProduit	¥	123 TabStock.PrixStock	v
	null	n	ull		nuli
	null	n	ull		nul
P06		Avoine			20
	null	n	ull		nul
	null	n	ull		nul
P07		Blé			15
	null	n	ull		nuli

2) Une liste de tous les produits que nous vendons et qui sont en stock :

3) Une liste complète de l'ensemble des produits

Type de jointure

Externe entière (toutes les lignes à partir des deux pos... 🔻

4) Une liste de produits qui ne sont pas en stock

Type de jointure

Gauche opposée (seules les lignes en première positi...

-	A ^B _C IDProduit ▼	A ^B _C NomProduit ▼	Date 🔻	1 ² ₃ Vente	A ^B _C TabStock.IDProduit	-
1	P01	Orge	15/01/2018	55		null
2	P02	Melange Pigeon	15/01/2018	65		null
3	P03	Tournesol	15/01/2018	35		null
4	P04	Farine	15/01/2018	40		null
5	P05	Granulé	15/01/2018	30		null

5) Une liste de tous les produits en stock

Type de jointure

Droite opposée (seules les lignes en seconde position) *

Colonnes Fraction

Soit une base importée où nous allons Dupliquer la colonne Code par clic droit de cette colonne et choisir Duplication de la colonne depuis Menu Accueil dans Power Query.

• Nous pouvons scinder la colonne code en 2 colonnes (1 de lettres et 1 de chiffres)

 Nous voulons scinder la colonne couleur de façon que la cellule ne renferme qu'1 seule donnée de couleur.

Colonnes Index

Nous réceptionnons sur plusieurs feuilles d'1 classeur les données présentées sous cette structure.

Après importation des feuilles nous ne conservons que la colonne « Data «

Ajout d'1 colonne personnalisée nommée « Index » et supprimer la colonne Data

Colonne personnalisée

 Clic sur développer et Ajouter 1 colonne Conditionnelle pour faire ressortir les bureaux de la colonne 1 puis choisir « remplir vers le bas »

Ajouter une colonne conditionnelle

Ajoutez une colonne conditionnelle calculée en fonction des autres colonnes ou valeurs.

Puis filtrer la colonne Index en décochant 0, 1 et 2 dans cet exemple.

 Supprimer la colonne Index par la suite et cliquer sur Utiliser la 1ere ligne pour les entêtes et mettre en format les colonnes

Puis renommer la colonne « Bureau ».

Nous allons conserver toutes les données utiles de la base en filtrant la colonne « IDProduit » pour n'afficher que les lignes de mouvement.

Pour ici il s'agit de ne conserver que les éléments qui commencent par lettre « P ».

 Pour finaliser notre requête, nous pouvons rajouter une colonne personnalisée pour indiquer la date

II. Les relations entre les bases

Les relations dans Power BI nous amènent à l'existence de « Directions » qui jouent un rôle essentiel dans la manière dont le filtrage fonctionne. Il s'agit de comprendre la direction de la relation pour assurer une modélisation efficace dans Power BI.

Quelle que soit la direction de la relation, cela signifie que **Power BI filtre les données**.

Le sens de la relation part de la TableClient vers la TableVente. <u>Cela signifie que n'importe quelle colonne</u> de la tableClient peut filtrer les données dans la TableVente.

En effet, en créant une table dans la restitution et en plaçant un champ de la tableClient nommé « ville » nous avons le montant correspondant provenant de la tableVente (colonne MTVente);

La direction d'une relation désigne la manière dont le filtrage se propage dans Power BI.

Filtrer dans le sens contraire d'une relation :

<u>Ex</u>: Nous voulons obtenir le nombre de produits vendus dans chaque région. Voici le schéma des 3 tables avec celle des produits.

Sur le visuel « table » dans la restitution on observe que le résultat n'est pas correct. La raison est la direction de la relation.

Observation:

Nous ne pouvons filtrer ID Prestation de la table produit en fonction de la sélection de « Region » de la table Client. Pour que cela fonctionne, il faut que la relation prenne une direction différente.

Relation bidirectionnelle

Nous devons changer le sens de la relation en 2 sens pour le faire fonctionner.

<u>Observation</u>: La relation bidirectionnelle peut nuire aussi aux performances de Power BI bien que cela soit utile. Une bonne conception du modèle de donnée doit permettre d'éviter les relations bidirectionnelles. Le schéma en étoile est préconisé.

Une autre possibilité pour éviter trop l'usage de relations bidirectionnelle est l'emploi de mesures DAX avec **CROSSFILTER**.

Il convient de réaliser une 1ere mesure pour calculer le Nb distinct de prestation.

10 10

Par la suite, on construit la mesure bidirectionnelle reprenant la mesure avec CROSSFILTER.

Auvergne Basse-Normandie

On retrouve le même résultat avec une mesure calculée qui assure une performance autre que la méthode de la relation bidirectionnelle.

Relation Inactive

Il s'agit d'un nouveau type de relation qui se présente avec une ligne en pointillés. Une relation inactive ne passe par le filtrage. C'est juste la relation active qui passe le filtre.

La relation inactive nécessite un traitement spécial pour la faire fonctionner.

Plusieurs relations entre 2 tables entrainent la création d'une relation inactive.

Il existe 2 méthodes pour l'éviter en créant plusieurs instances de la même table et alors la relation sera unique.

1) Copie de la table : « Date »

ALL est une fonction qui donne la table entière. Il est préférable de copier uniquement des petites tables (éviter des tables à des millions de lignes) pour la consommation de mémoire.

2) Fonction USERRELATIONSHIP

Il faut indiquer à la fonction les 2 colonnes qui constituent les 2 côtés de la relation.

Voir Exemple en créant 1 table dans le rapport avec Montant

TTC par date facture et par date échéance selon la période.

Hiérarchie pour les tables

Si nous filtrons les données de la table de fait à l'aide d'un champ de l'une de ces 3 tables, les découpages fonctionnent bien. Les niveaux inférieurs de hiérarchie filtrent facilement les niveaux supérieurs de hiérarchie.

Dans le domaine des bases de données transactionnelles, il est important de concevoir la base de données de manière à pouvoir appliquer les opérations. L'un des moyens d'y arriver est de séparer chaque « entité » en un tableau avec catégorie sous forme de tableau puis sous-catégorie, marque...cela peut nécessiter plusieurs tables et cette conception convient bien pour les systèmes transactionnels mais il est préférable de prévoir une autre conception pour les systèmes de génération de rapports.

Pour Power BI, <u>le schéma en étoile</u> serait la conception idéale avec l'usage de table de dimensions qui peuvent inclure tout ce qui concerne l'entité.

Par exemple avec une dimension Produit, on peut y inclure la couleur, la marque, la taille, le descriptif, la catégorie sous un même tableau. Cette conception éviterait certains problèmes notamment l'usage de relations bidirectionnelle consommatrice de ressources de mémoire.

Aplatissement de tables pour créer 1 seule dimension

Accéder depuis Modifier les requêtes dans l'environnement Power Query et choisir Fusionner les requêtes.

Bien Choisir auparavant la 1re table « Produit »

Cette méthode « aplatissement » fonctionne si les entités entretiennent une relation significative entre elles. Les tables ou dimensions comme client et produit sont par la suite associées à la table de faits des ventes. <u>Une table de dimensions</u> est une table contenant des informations descriptives comme la table produit. <u>Une table de faits</u> est une table contenant des informations numériques et complémentaires comme la table vente.

Le principe du schéma en étoile.

☐ Utiliser le nom de la colonne d'origine comme préfixe

Création de dimension partagée

La colonne produit dans chacune de ces 3 tables n'a que des valeurs uniques.

Il n'existe pas de table unique pouvant être utilisée comme source de relation un à plusieurs.

Il convient d'éviter l'usage de relation bidirectionnelle, cela pourrait créer une référence circulaire et soulève un souci sur la performance du modèle de données.

Autre souci sur cet exemple de modèle de données :

On retrouve les produits dans chaque table mais nous n'avons pas nécessairement tous les produits dans chaque tableau ou bien c'est de même pour les dates de chaque table. Si on utilise un champ en tant que segment et ne contenant pas toutes les valeurs possibles, il ne peut afficher les bonnes données de toutes les tables.

La meilleure pratique pour la conception du modèle de données est de créer une dimension partagée entre plusieurs tables de faits. Pour ici nous avons 3 tables de faits : Ventes ; Inventaire et Production. Les champs de ces tables de faits seront généralement utilisés comme mesures avec DAX.

Nous avons 1 dimension concernant la dimension Temps et nous devons créer une autre dimension qui se nommerait ici Produit. Ces 2 tables seront liées aux tables de fait, ce sont des dimensions partagées.

- Création de la dimension partagée « Produit » depuis Power Query :
- 1) Nous passons depuis « **Modifier les requêtes** » dans l'environnement Power Query, choisir la table « Inventaire » par clic droit et choisir référence pour faire une copie.

Cela créera une copie de la requête existante et qui peut désormais contenir des étapes supplémentaires.

Faire un clic droit sur la colonne « Produit » et choisir Supprimer les autres colonnes pour ne conserver que celle-ci.

Faire 1 clic droit sur la requête « tabInv (2) « et décocher l'option Activer le chargement de façon à éviter de charger des tables supplémentaires.

Réaliser ces opérations pour les 2 autres tables de faits.

Bien définir tous les noms de colonne pour qu'ils soient identiques.

2) Ajouter les 3 Tables pour créer 1 seule table contenant toutes les valeurs « produit »

Choisir Ajouter des requêtes comme étant nouvelles et sélectionner dans la fenêtre qui s'ouvre les tables à ajouter.

Nous renommons cette requête (nom par défaut : Append ») par produit depuis la zone propriété.

3) Suppression des doublons

Une dimension doit avoir toujours des valeurs uniques et nous devons alors supprimer les doublons pour le champ produit.

Clic sur Fichier > Fermer et Appliquer pour transférer cette dimension

Nous pouvons à présent créer une relation un à plusieurs unis bidirectionnels à partir des tables « dimensions partagées » Produit et Date vers toutes les tables de faits. Il n'y a pas besoin de relation bidirectionnelle. Les tables « date » et « Produit » sont appelés aussi des tables maitresses.

Par un clic droit sur le champ produit des tables de faits nous pouvons choisir de le masquer pour le rapport de façon à ne pas se tromper dans l'utilisation de ce champ.

Autre possibilité par la création d'une table dans le modèle : On enrichit notre modèle de

1 tabProd2 = filter(distinct(union(values(TabVente[Produit]); values(TabInv[ProduitInv]); values(TabProd[Produit]))); [Produit]<>blank())

données. Une table est créée avec nom de colonne « produit » et les valeurs sont présentées sans doublons provenant des 3 tables de fait.

Group By

Voyons un exemple à partir d'une base vente de l'outil « Regrouper par » depuis le menu Transformer de Power Query.

Nous pouvons ajouter autant de champs que l'on souhaite dans la section Grouper par. Cela générera une sous table contenant toutes les lignes de ce groupe.

 Nous voulons créer un regroupement pour afficher selon la date le nombre de ventes par client ainsi que la somme globale des ventes.

III. Cas pratiques Modélisation (Fonctions Dax) et Restitution

Cas « Négoce »

L'entreprise souhaite mettre en place un « système de gestion » qui doit permettre d'apporter une visualisation et analyse dynamique des ventes dans une activité de négoce.

Les données sont présentées sous Excel et mises en tableau, il s'agit de récupérer ces tables et de procéder à leur mise en relation (modélisation) dans Power BI.

Modifier la relation

Sélectionnez des tables et des colonnes qui sont liées.

Nous pouvons modifier les relations par double clic sur le lien entre les tables pour accéder à cette configuration. Mesures et colonnes calculées : « TabOrder »

<u>Détermination du montant de la marge (ligne par ligne)</u>

MtMarge = [Vente]*[Coef_Marge] qui est une colonne calculée

<u>Détermination du nombre de produits vendus (sans les valeurs nulles)</u>

CountProduit = counta([ID_Produit])

<u>Détermination du % des produits vendus de l'ensemble des produits de ma table produit</u> %TsProduits = [CountProduit]/calculate([CountProduit];all(TabProduit))

Restitution dans la zone de rapport :

Graphique en Barre Empilé avec :

- Zone Axe = Nom Produit (TabProduit)
- Zone Valeur = %TpsProduits (TabOrder)

Les mesures calculées ne sont pas toujours au format souhaité, il convient de sélectionner la mesure et de se diriger vers Modélisation et choisir le format. (Ne pas sélectionner le visuel pour le format).

ActualVente = sum(TabOrder[Vente]) va faire le total de la colonne vente

ActualQT = sum(TabOrder[Quantité]) va faire le total de la colonne quantité

Restitution dans la zone de rapport :

Graphique en Courbe et histogramme Empilé avec :

- Zone Axe Partagé= Periode (Tabdate)
- Zone Valeur Colonne= Quantité
- Zone Valeur Ligne= Vente

Pour la gestion des dates, il convient de créer des colonnes calculées pour extraire l'année, le mois, le trimestre par ex.

AnneePeriode = YEAR([Periode]) MoisPeriode = MONTH([Periode])

NomMois = format([Periode];"mmmm")

TrimPeriode = "Trim"&int(([MoisPeriode]+2)/3)

Si nous souhaitons visualiser les ventes mensuelles, nous constatons que les mois se présentent dans un ordre alpha et pas intéressant pour la gestion.

ActualMarge = sum(TabOrder[MtMarge]) va faire le total de la colonne marge

%MargeN = [ActualMarge]/[ActualVente] Calcul % marge sur vente

Restitution dans la zone de rapport avec une :

Matrice ou Table:

- **Zone Lignes = Nom Client (Tabclient)**
- Zone Valeur = %MargeN et ActualMarge

Nom_Client | %MargeN | ActualMarge 4 424 € Sylex Anneaux 1831€ Rougette 18,11 % 3 650 € Pieerot 17,98 % 3 774 € Brazil 16,43 % 3 303 € Zanetti 15,16 % 481 € Yousser 13,25 % 5 306 € Lebel 12,80 % 1 345 € Total 16,45 % 24 113 €

Par la suite nous allons procéder à une mise en forme conditionnelle des valeurs en %.

Échelles de couleurs de l'arrière-plan

Met en forme les cellules avec une couleur en fonction de leur valeur.

Valeur de base

%MargeN

☐ Colorer selon des règles Mettre en forme les valeurs vides

Comme égales à zér₁ ▼

Minimum Valeur la plus basse ▼ (Valeur la plus basse)

☐ Divergent

Nom_Client	%MargeN ▼	ActualMarge	
Anneaux	18,59 %	1 831 €	
Brazil	16,43 %	3 303 €	
Yousser	13,25 %	5 306 €	
Lebel	12,80 %	1 345 €	
Total	14,64 %	11 784 €	

NB Client =DISTINCTCOUNT([Nom_Client]) Nombre client de la table client

Carte:

- Zone Emplacement = Pays
- Zone Taille = NB Client
- Saturation de la couleur = ActualVente

Jauge simple:

Zone Valeur = %MargeN

Représentation du % de marge suivant la

sélection avec mise en évidence d'un seuil limite ici à 25%.

Nous pouvons travailler sur tous les aspects de mise en forme des objets de visualisations depuis la 2eme icone.

Graphique en Nuage de points :

- Zone Détails = Vendeur
- Zone Axe X = Actual Marge
- Zone Axe Y = Actual Qt
- Zone Taille = ActualVente
- Zone Axe Lecture = Nom Produit

Cette capture permet de visionner la performance des vendeurs sur les produits en tenant compte du volume et de la marge réalisée.

Graphique Treemap

Cas « Trésorerie »

L'entreprise partenaire de 3 banques souhaite connaître les flux de trésorerie à partir d'une base de données des comptes tiers, des autorisations et soldes de départ de chacune d'elles.

Récupération d'un montant selon la condition avec Filter avec dans ce cas, il faut que la colonne type contienne le mot Client :

MtClient =

calculate(sum(TabDonnees[Montant_TTC]);Filter(TabDonnees;TabDonnees[Type]="Client"))

Mêmes fonctions pour récupérer les montants « autres dépenses » et « fournisseurs »

SDepart = sum(TabBque[SoldeDepart])

SoldeTresor = [MtClient]-[MTFrs]-[MTAutreD]+[SDepart]

Observation:

Nous pouvons utiliser les mesures pour les intégrer dans d'autres mesures d'où l'importance de créer ses propres mesures plutôt que d'utiliser un champ de colonne dans le rapport.

Restitution dans la zone de rapport :

- <u>Histogramme Empilé :</u>
 - Zone Axe = Dates et Zone Valeurs = MtClient; MtFrs; MTAutresD; SoldeTresor

SAuto = -sum(TabBque[AutorisationD])

• Restitution dans la zone de rapport :

<u>Graphique en Courbe</u>: avec limite et segment banque pour visualiser les flux mensuels

- Zone Axe = NomM
- Zone Valeur = SoldeTresor et SAuto

Avec ce type de graphique comme les graphiques en aires, nous pouvons rajouter des lignes et réaliser des mises formes intéressantes.

Graphique en Aire:

Nous avons rajouté des lignes max et min pour les flux globaux sur une période et une ligne moyenne.

Nous avons une vision sur l'état de trésorerie par banque.

IV. Cas pratiques « Analysis »

Une entreprise de prestation souhaite réaliser un rapport de gestion sur son activité.

- 1) Construire le modèle de données après importation des bases
- 2) Elaborer des mesures calculées DAX qui permettent de récupérer :
 - a. Les totaux des colonnes valeurs €
 - b. Les moyennes
 - c. Les ventes N-1 et de 2 années passées
 - d. Mesures pour les cumuls
 - e. Créer un visuel pour apprécier les évolutions mensuelles cumulées
 - f. Visuel sur l'état des ventes mensuelles selon le projet : « en cours » ou « terminé »
 - g. Calcul du profit et variation du profit
 - h. Visuel géographique sur la performance par région

V. En Compléments : Aspects techniques

Cas « Mesures et Titre Dynamique »

Nous créons 3 mesures calculées qui sont TotalCA; TotalCout et TotalProfit.

Nous allons créer une table que l'on nomme Mesures et qui reprend ces mesures calculées.

MesureSelect =

if(ISCROSSFILTERED(Mesure[Mesures]);switch(true();values(Mesure[Mesures])="TotalCA";[T
 otalCA];values(Mesure[Mesures])="TotalCout";[TotalCout];values(Mesure[Mesures])="Total
 Profit";[TotalProfit];blank());

• Restitution dans la zone de rapport :

<u>Histogramme Groupé</u>:

- Zone Axe = Exercice
- Zone Valeur = MesureSelect

<u>Création d'une nouvelle mesure dans la table mesure pour le titre dynamique</u>

Titre = if(ISCROSSFILTERED(MesureDim[Mesures]);values(MesureDim[Mesures])&" par date";"faire la selection")

TotalCout par exercice

☐ TotalCA
■ TotalCout

TotalProfit

Le titre est affiché en fonction du choix de la « validation ».

L'objet visuel se nomme « carte »

5M 4,2M 2,8M 2,8M 2014 2015 2016

Autre exemple sur le titre dynamique avec le segment « Domaine » et l'utilisation de l'ojet visuel « carte » reprenant la mesure en dessous.

TitreDomaine = if(ISCROSSFILTERED(TabDonnees[Domaine]);"Chiffre réalisé par"&FIRSTNONBLANK(TabDonnees[Domaine];true);"données par domaine")

Cas « Pour un exercice différent de l'année civile »

Créer un tableau

Puis penser à Triez le champ mois par le champ Index

• Restitution dans la zone de rapport :

Graphique en cascade:

- Zone Catégorie = Mois
- Zone Axe Y = TotalProfit

Les valeurs négatives ou en baisse dans ce type de visuel sont présentées en couleur rouge.

Cas « création de groupe »

Nous récupérons une base de données où sont inscrits les ventes de produits concernant les légumes et de produits concernant les grains. Nous souhaitons afficher les résultats sur 2 groupes nommés « Légume » et « Grains ».

Faire un clic droit sur le champ « produit » et choisir Nouveau Groupe.

Cas « TOP- Rank »

Création d'une table depuis Menu Accueil et « Entrer des Données »

• Création d'1 mesure pour indiquer si je choisis une valeur de cette table, alors cette valeur sera prise en compte pour la visualisation.

Top Select = IF(HASONEVALUE(TabTop[Top]); VALUES(TabTop[Top]); 1000)

• Création d'1 mesure pour indiquer l'ordre de l'ensemble de la table « client » en fonction du chiffre d'affaires

Client Rank = RANKX(ALL(Client); [Total Ventes]; ; DESC)

 Création d'une mesure permettant de n'afficher que les résultats en fonction du choix de la table « top »

Ventes Par Client =
IF([Client Rank] <= [Top Select]; [Total ventes]; BLANK())</pre>

Cas « KPI avec Visuel »

Soit l'import d'une base avec l'ajout d'une colonne calculée « **IndicKPI** » en fonction du montant du CA de la colonne vente.

Ces indications numéraires sont en rapport avec une autre table (soit importée depuis Excel ou bien créée dans Power BI)

Nous créons une table indiquant les ventes des produits par ordre de commande et l'IconUrl

Nous utilisons le visuel ChicletSlicer importé depuis la galerie Microsoft et nous procédons à divers

paramétrages de format pour son positionnement dans le rapport. Par un clic sur l'icône les résultats liés s'affichent.

Cas « KPI avec UNICHAR »

De cette base, nous ajoutons une colonne personnalisée avec une mesure calculée nommée Kpi2. En résultat nous avons un cercle en éléments de colonne.

Choisir Mise en Forme Conditionnelle pour la police et dans la fenêtre qui s'ouvre indiquez les instructions pour les règles.

Publier sur Power BI

Indiquez votre adresse (Compte Professionnel Power BI) et Mot de Passe, puis choisir Publier sur mon espace de travail.

Publier sur Power BI

Sélectionner une destination

Mon espace de travail

Publication sur Power BI

✓ Opération réussie!

Ouvrir « CasInterim1.pbix » dans Power BI

Pour aller plus loin avec Power BI:

- ✓ Utilisation de variables pour les mesures calculées , des icones, images
- ✓ Analyse des scénarios marge, nouveaux clients, qualité...
- ✓ Emploi d'objets visuels dynamiques et spécifiques de la gallerie
- ✓ Emploi de fonctions Dax élaborées
- ✓ Forecast-Rolling-Budget...

<u>Crédits :</u>

David LAULAN
Consultant analyste de gestion et formation
www.davidlaulan-gestion.com/

