Shaping tables

DATA MODELING IN POWER BI


Maarten Van den Broeck Content Developer at DataCamp


Database normalization

- A set of logical rules and processes to follow for data modeling
- Organizing a database
- Goals of normalization
 - Remove redundant data
 - Achieve a design which is a good representation of the real world
- Tables are connected through relationships in Power Bl


Data shaping in Power Query

- Power Query includes several data shaping operations to get closer to a normalized data model.
- Key techniques:
 - 1. Column splitting
 - 2. Column extraction
 - 3. Query merging
 - 4. Query appending
- There are additional techniques as well!


1. Column splitting

- Break out one column into multiple columns
- Split criteria
 - Delimiter
 - Number of characters
 - Position in string
 - Lower vs. upper casing
 - Digit vs. non-digit


2. Column extraction

- Take columns from one table and break them out into another table
- Keep a key on the original table to know which values fit together
- Result: keep distinct rows, shrinking total data model size and reducing redundancy


3. Query appending

- Combine contents of two or more tables into a single table
- Match rows based on column names, adding NULL for missing columns
- Equivalent to a UNION ALL statement in SQL


4. Query merging

- Join together two existing tables based on values from one or more columns¹
- Types of joins:
 - Inner join
 - Left outer join
 - Right outer join
 - Full outer join

ColA	ColB	ColC	Key
			K1
			K2
			K1
			K4

Key	Val
K1	Val1
K2	Val2
К3	Val3

Inner Join			
ColAColC	Key	Val	
	K1	Val1	
	K2	Val2	
	K1	Val1	

(Left) Outer Join		
ColAColC	Key	Val
	K1	Val1
	К2	Val2
	K1	Val1
	K4	null

Tan Oater John		
Key	Val	
K1	Val1	
K2	Val2	
K1	Val1	
K4	null	
КЗ	Val3	
	Key K1 K2 K1 K4	

Full Outer Join

¹ This won't be covered in the exercises; check other DataCamp courses on joining tables for more detail


Let's practice!

DATA MODELING IN POWER BI


Merging and appending queries

DATA MODELING IN POWER BI


Maarten Van den Broeck Content Developer at DataCamp


Let's practice!

DATA MODELING IN POWER BI

