

Exercise: Creating Table Relationships & Data Models in Power BI

- Using your Adventure Works report file, complete the following:
- 1) Navigate to the **RELATIONSHIPS** view, and perform the following actions
- Right-click to delete each relationship between AW_Sales, AW_Customer_Lookup and AW_Cal endar_Lookup (including both date fields)

 Use the Manage Relationships tool to delete all remaining relationships between all tables

Before

<mark>After</mark>

• 2) Recreate all table relationships (using any method you prefer), and confirm the following:

- Cardinality is **1-to-Many** for all relationships
- Filters are all **One-Way** (no two-way filters)
- Filter direction correctly flows "downstream" to data tables
- Data tables are not connected directly to one another
- Both data tables are connected to all valid lookup tables
- Product-related tables follow a snowflake schema

- 3) Return to the **REPORT** view, and complete the following:
- Edit (or insert) the matrix visual to show ReturnQuantity (values)
 by CategoryName (rows) from the AW_Product_Category_Lookup table
 - Which category saw the highest volume of returns? How many?

- Replace CategoryName with Year from the AW_Calendar_Lookup table
 - How many returns do you see in 2015 vs. 2016?

Year	ReturnQuantity
2015	86
2016	770
2017	972
Total	1828

• Replace Year with FullName from the AW_Customer_Lookup table

• What do you see, and why?

No applicable information or relationship field between the "Customer_Lookup" table and the "Return" Items.

- Update the matrix to show both OrderQuantity and ReturnQuantity (values) by ProductKey (rows) fro m the AW_Product_Lookup table
 - What was the total OrderQuantity for Product #338?

ProductKey	ReturnQuantity	OrderQuantity
326	3	65
328	4	75
330	6	51
332	2	64
334	2	63
336	1	50
338		50
340	1	56
342	1	72
344		29
345		25
246	1020	04474
_Total	1828	84174

- 4) Unhide the **ProductKey** field from the **AW_Returns** tables (*using either the DATA or RELATIONSHIPS view*):
- In the matrix, replace ProductKey from AW_Product_Lookup with ProductKey from the AW_Returns table
 - Why do we the same repeating values for OrderQuantity?

ProductKey	ReturnQuantity	OrderQuantity
214	70	84174
215	52	84174
220	66	8 <mark>417</mark> 4
223	46	8 <mark>41</mark> 74
226	12	8 <mark>417</mark> 4
229	15	84 <mark>17</mark> 4
232	15	8 <mark>41</mark> 74
235	10	8 <mark>41</mark> 74
310	4	8 <mark>417</mark> 4
311	7	84 <mark>17</mark> 4
312	8	841 <mark>7</mark> 4
313	5	84174
Total	1828	841 <mark>7</mark> 4

--- The single filter direction limits the actual count per product key within the "Return table" only although the repeated value represents the total count from the other relationship or associated table (Sales). Meanwhile, the recorded/listed product key in the Return table will be the basis of the above matrix.

- Edit the relationship between AW_Returns and AW_Product_Lookup to change the cross filter direction from Single to Both
 - Why does the visual now show OrderQuantity values by product, even though we are using ProductKey from AW_Returns?
 - How many orders do we see now for Product #338? What's going on here?

The dual filter direction allows cross order quantity count per product key @ Sales table although the "product key" in the Return Table remained the primary reference. Since there is no return quantity count related to product key # 338; then , product #338 creturn & order quantity count will not appear in the matrix.

ProductKey	ReturnQuantity	OrderQuantity
326	3	20
328	4	47
330	6	52
332	2	28
334	2	16
336	1	19
340	1	10
342	1	8
346	2	11
347	1	7
348	1	11
240	4020	247
Total	1828	84174

- 5) Complete the following:
- Change the cross filter direction between AW_Returns and AW_Product_Lookup back to single (One-Way)
- Hide the **ProductKey** field in the **AW_Returns** table from report view (and any other foreign keys, if necessary)

 Update the matrix to show ProductKey from the AW_Product_Lookup, rather than AW_Returns

