PASS Business Analytics Virtual Group

Power Bl Report Server: a Deep Dive

Luca Gualtieri, MCP
PBI Lab Inc.
pbilab.com

Luca Gualtieri

CTO at PBI Lab Inc

- BI and Analytics consultant
- Power BI expert (MCP)
- Project management
- Co-founder of PBI Lab
- Passion for data

<u>luca.gualtieri@pbilab.com</u> <u>pbilab.com</u>

PBI Lab

BI and Analytics Consulting

- Microsoft Silver Partner in Data Analytics
- Microsoft Power BI Partner
- Microsoft Power BI Training Provider

pbilab.com
@pbilab

Additional information

+1 (206) 890-0900 info@pbilab.com

PBI Lab

PBI Lab, based in Vancouver, British Columbia, is a Business Intelligence and Analytics service provider specialized in Microsoft Power BI end-to-end implementation and corporate training. We've been working with Power BI since the beginning as a front runner in the adoption of Power BI Report Server, Power BI Service and Power BI Embedded.

Our implementation and training methodology, at its core, combines the concepts of seamless integration, value-drive solutions, and user-centric design to help you and your team tackle complex data management projects.

Our training is delivered by industry experts and is offered in virtual, live, or on-demand formats to meet your needs. PBI Lab embraces the self-service approach, providing expansive training for in-house analytics teams to maximize returns on their Power BI investment.

Our mission is to grow your business with data analytics and guide you through the journey to realize an optimized data strategy.

Session Objectives & Agenda

Power BI Report Server

- Live Dashboard Demo
- Introduction to Power BI and Power BI Report Server
- Power BI Report Server for the BI user + Demo
- Editions, Licensing, Download & Installation + Demo
- Branding, Configuration, Utilities and API + Demo
- Summary & QA

Live Dashboard Demo

Live Survey with Power BI

Applications

- Gives users the ability to stream real-time results into a dashboard
- Think about data sources like social media, IoT devices, in out example MSFT Forms

My Purpose

- Understand your level of expertise in Power BI Report Server
- Add a little bit of flexibility at the presentation flow
- Focus on the right topics

Real Purpose

A little bit of fun ©

Live Survey with Power BI

PBI Lab Power BI Workspace – PASS Business Analytics Group

Power BI Report Server

Introduction to Power BI

Power BI: extended on-premises

Power BI Report Server

Compatible with SSRS

Built on proven SQL Server Reporting Services technology

Publish SSRS reports Create precisely-formatted paginated reports

Consume in multiple ways Web browser, mobile app, or embedded into your app

Benefit from an enterprise-ready solution Organize reports, manage permissions, audit usage

Scenarios for all reporting products

My organization wants an onpremises solution to generate precisely-formatted operational reports My organization wants an **on- premises** solution for **self-service BI** as well as
operational reporting

My organization wants a managed Software-as-a-Service (SaaS) solution for next-generation, business user-led BI, complete with Apps, real-time Dashboards, Q&A, and more

SQL Server Reporting Services

Power BI Report Server

Power BI service

Scenarios for all reporting products

Hybrid Scenario.

My organization wants to use all of them!

SQL Server Reporting Services

Power BI Report Server

Power BI service

Compare reporting options

	SQL Server Reporting Services	Power BI Report Server	Power BI Service
Deployment	On-premises	On-premises	Cloud
Power BI dashboards			\checkmark
Power BI apps			✓
Natural language query (Q&A)			✓
Power BI reports		✓	✓
Paginated reports (RDL)	✓	✓	
Mobile reports	✓	✓	
How to buy	SQL Server [1]	Power BI/SQL Server [2]	Power BI
Feature updates	SQL Server release cycle	Rapid release cycle	Rapid release cycle
Support lifecycle	SQL Server support policy	Modern Lifecycle Policy	Managed service

- 1. SQL Server Standard or Enterprise.
- 2. Power BI Premium (or SQL Server Enterprise with Software Assurance) per core + Power BI Pro per report publisher

PBIRS for the BI User

Power BI Report Server

Create

Consume

Create interactive reports in Power BI Desktop

Publish to Power BI Report Server

View and interact in Power BI Mobile or web browser

Create beautiful, interactive reports

Using Power BI Desktop

Connect to Analysis Services (Tabular or Multidimensional) and many other data sources

Variety of built-in and custom visuals

Direct deployment to Power BI Report Server

Create modern paginated reports

Design beautiful documents quickly and easily

Optimized for document generation and printing

Page headers, footers, and page breaks

Precise layout and formatting

Conditional formatting and visibility

Modern chart and gauge styles

View and interact with Excel workbooks

Publish paginated, Power BI, and Excel reports in a single location

Use live connection to Analysis Services (Tabular)

Use a PowerPivot data model

Publish and manage reports

Power BI Report Server

Power BI Desktop

Publish to Power BI Report Server

Organize and manage access to reports

Re-open, edit, and save back

Consume reports in multiple ways

Mobile apps

Embedded In your apps

Two editions of Power BI Desktop

Power BI Desktop

Power BI Desktop Optimized

Installation Path

https://powerbi.microsoft.com/en-us/desktop/

Executable Name

PBIDesktop.msi (for 32-bit installation) or PBIDesktop_X64.msi (for 64-bit installation)

Default Install Path

[Program Files]\Microsoft Power BI Desktop

Release Cadence

Estimate of once per month

Preview Features

Available

Custom Visuals

Available

Publish Location

Power BI Service (Azure hosted)

https://powerbi.microsoft.com/en-us/report-server/

PBIDesktopRS.msi (for 32-bit installation) or PBIDesktopRS_X64.msi (for 64-bit installation)

[Program Files]\Microsoft Power BI Desktop RS

Estimate of once each 4 months

Not available

Available

Power BI Report Server (on premises)

PBIRS for the BI User Demo

Edition & Licensing

Editions

Editions

Editions

Licensing

How to acquire Power BI Report Server

Power BI Pro license required to publish Power BI reports to Power BI Report Server

Power BI Premium

Modern Lifecycle Policy

Modern Lifecycle Policy

https://powerbi.microsoft.com/en-us/blog/power-bi-report-server-may-2020-feature-summary/

Download & Installation

Download

Download the msi installers from MSFT

Power BI Report Server page: https://powerbi.microsoft.com/en-us/report-server/

Power BI Report Server May 2020: https://www.microsoft.com/en-us/download/details.aspx?id=56722

There are multiple files available for download: Power BI Report server and Power BI Desktop Optimized for Report Server (32 bit and 64 bit)

Install in minutes

Lightweight download and installation

Zero impact on SQL Server

Requirements

- Windows Server 2012+
- SQL Server Database Engine (2012+)
- SQL Server Analysis Services (2012+)

Report Server Configuration Manager

Configure immediately after the setup

Open Report Server Configuration Manager

Configuration like SSRS

Integration with Power BI

Report Server Configuration Manager

Configure immediately after the setup

Open Report Server Configuration Manager

Configuration like SSRS

Integration with Power BI

Migrate from SSRS (Native mode)

Back up report server database

Install Power BI Report Server

Connect report server to database using Report Server Configuration Manager

Migrate from SSRS (SharePoint-integrated mode)

Scale-out report servers

Updating PBI Desktop + Report Server

Power BI Report Server and Power BI Desktop release concurrently

Need to coordinate deployment of updates

- Download the new version of Power BI Report Server
- Backup the encryption keys
 - Reporting service configuration manager
 - rskeymgmt (Native Mode)
- Backup the report server databases
- Backup the configuration files

- Download the new version of Power BI Report Server
- Backup the encryption keys
 - Reporting service configuration manager
 - rskeymgmt (Native Mode)
- Backup the report server databases
- Backup the configuration files

- Download the new version of Power BI Report Server
- Backup the encryption keys
 - Reporting service configuration manager
 - rskeymgmt (Native Mode)
- Backup the report server databases
- Backup the configuration files

- Download the new version of Power BI Report Server
- Backup the encryption keys
 - Reporting service configuration manager
 - rskeymgmt (Native Mode)
- Backup the report server databases
- Backup the configuration files

- Download the new version of Power BI Report Server
- Backup the encryption keys
 - Reporting service configuration manager
 - rskeymgmt (Native Mode)
- Backup the report server databases
- Backup the configuration files

- Download the new version of Power BI Report Server
- Backup the encryption keys
 - Reporting service configuration manager
 - rskeymgmt (Native Mode)
- Backup the report server databases
- Backup the configuration files

Integr. with Power BI Demo

A brand package for Reporting Services consists of three items and is packaged as a zip file.

- colors.json
- metadata.xml
- logo.png (optional)

The files must have the names listed above. The zip file can be named however you like.

Metadata xml file

The metadata.xml file allows you to set the name of brand package that you see in Power BI Report Server.

It has a reference entry for both your colors.json file and logo.png file (if applicable). Next, to use a logo in your brand package, make sure to update the metadata.xml file to include a reference to

Metadata xml file

Colors json file

Almost all the work you need to do for your brand package will happen in this file.

When the brand package is uploaded, the server extracts the appropriate name/value pairs from the colors.json file and merges them with a master LESS stylesheet, brand.less.

This LESS file is then processed, and the resulting CSS file is served to the client.

All colors in the stylesheet follow the six-digit hexadecimal representation of a color.

Colors json file

```
colors.ison + X
Schema: <No Schema Selected>
 "name": "PBI Lab brand",
 "version":"1.0",
 "interface":{
 "primary":"#000f7b",
 "primaryAlt": "#8ed6f6",
 "primaryAlt2": "#000f7b",
 Primary Section – button colors, hover colors
 "primaryAlt3":"#0065bd",
 "primaryAlt4": "#0065bd",
 "primaryContrast": "#0065bd",
 "secondary": "#21A0D8",
 Secondary Section – title bar color, search bar, the
 "secondaryAlt": "#000f7b",
 "secondaryAlt2": "#8ed6f6",
 left-hand menu (when present), and text color for
 "secondaryAlt3": "#008cff",
 those items
 "secondaryContrast": "#fff",
 "neutralPrimary": "#fff",
 "neutralPrimaryAlt": "#fff",
 Neutral Primary – Home background, Reports Area
 "neutralPrimaryAlt2": "#000f7b",
 background
 "neutralPrimaryAlt3": "#000f7b",
 "neutralPrimaryContrast": "#000",
 "neutralSecondary":"#fff",
 "neutralSecondaryAlt": "#eaeaea",
 Neutral Secondary – Text Box background, Folder
 "neutralSecondaryAlt2": "#008cff",
 Options background, Settings Menu
 "neutralSecondaryAlt3": "#acacac",
 "neutralSecondaryContrast": "#000",
 "neutralTertiary":"#0065bd",
 "neutralTertiaryAlt": "#c8c8c8",
 "neutralTertiaryAlt2":"#eaeaea",
 Neutral Tertiary – Site Settings backgrounds
 "neutralTertiaryAlt3": "#ccc",
 "neutralTertiaryContrast": "#222",
```


Branding Demo

Configuration with SSMS

Config File

- Locate the log file into C:\Program
 Files\Microsoft Power BI Report
 Server\PBIRS\RSHostingService
- Check the config.json file
- Optionally change the logging output path and the SSAS instance port

Config File

- Locate the log file into C:\Program
 Files\Microsoft Power BI Report
 Server\PBIRS\RSHostingService
- Check the config.json file
- Optionally change the logging output path and the SSAS instance port


```
E config.json
"Config":
 "ASPort": "5132"
 "BI SERVER": "true"
 "managementUrl": "http://localhost:8083",
 "rsConfigFilePath": "..\\ReportServer\\rsreportserver.config",
 "SecureConnectionLevel": "0",
"ManagementProcess": {
 "name": "Management Service",
 "path": "Management\\RSManagement.exe",
 "parameters": "",
 "Config": {
 "Logger.path": "..\\LogFiles\\",
 "Dumper.path": "..\\LogFiles\\",
 "Dumper.flags": "SendToWatson, AllThreads, AllMemory"
 "Dumper.preventIfContains": "Microsoft.BIServer.HostingEnvironm
 "listenerUrl": "http://+:8083/",
 "restartOnChangesTo": "Dumper.flags,Dumper.path,Dumper.prevent]
```


Configuration table

- Connect to PBIRS database using SSMS
- Use the ReportServer database
- Query the ConfigurationInfo table

Configuration table

- Connect to PBIRS database using SSMS
- Use the ReportServer database
- Query the ConfigurationInfo table

Connect with SSMS

- Get the Report Server Web Service URLs
- Open SSMS
- Open a new connection to Reporting Services and connect to the Report Server Web Service URLs

Connect with SSMS

- Get the Report Server Web Service URLs
- Open SSMS
- Open a new connection to Reporting Services and connect to the Report Server Web Service URLs

Disable download button in PBIRS web portal

- Connect to Reporting Services using SSMS
- Right click on the server name and then open the Properties section
- From the Properties menu, click on the Advanced section and locate the property called ShowDownloadMenu
- Change the property to false and click OK
- SERVICE RESTART IS NOT REQUIRED

Disable download button in PBIRS web portal

- Connect to Reporting Services using SSMS
- Right click on the server name and then open the Properties section
- From the Properties menu, click on the Advanced section and locate the property called ShowDownloadMenu
- Change the property to false and click OK
- SERVICE RESTART IS NOT REQUIRED

Disable download button in PBIRS web portal

- Connect to Reporting Services using SSMS
- Right click on the server name and then open the Properties section
- From the Properties menu, click on the Advanced section and locate the property called ShowDownloadMenu
- Change the property to false and click OK
- SERVICE RESTART IS NOT REQUIRED

Allow specific resource extensions for upload in PBIRS web portal

- Connect to Reporting Services using SSMS
- Right click on the server name and then open the Properties section
- From the Properties menu, click on the Advanced section and locate the property called AllowedResourceExtensionsForUpload
- Change the property with the list of extensions you want and click ok
- SERVICE RESTART IS NOT REQUIRED

Allow specific resource extensions for upload in PBIRS web portal

- Connect to Reporting Services using SSMS
- Right click on the server name and then open the Properties section
- From the Properties menu, click on the Advanced section and locate the property called AllowedResourceExtensionsForUpload
- Change the property with the list of extensions you want and click ok

SERVICE RESTART IS NOT REQUIRED

Customized Roles

- Connect to Reporting Services using SSMS
- Expand Roles to explore the existing Roles
- Right click on Roles and create a new one
- Configure the properties and click OK
- SERVICE RESTART IS NOT REQUIRED

Customized Roles

- Connect to Reporting Services using SSMS
- Expand Roles to explore the existing Roles
- Right click on Roles and create a new one
- Configure the properties and click OK
- SERVICE RESTART IS NOT REQUIRED

Configur. with SSMS Demo

Office Online Server

Host Excel Workbooks

Steps

- Installation Prerequisites
- Install Office Online Server on separate machine
- Integrate with Power BI Report Server
- Add machine account as Admin to SSAS
- Install PowerPivot Instance

Host Excel Workbooks

Steps

- Installation Prerequisites
- Install Office Online Server on separate machine
- Integrate with Power BI Report Server
- Add machine account as Admin to SSAS
- Install PowerPivot Instance

RS.exe utility

PBRIS tasks automation

- The rs.exe utility processes script that you provide in an input file. This utility to automate report server deployment and administration tasks
- RS.exe is located at \Program Files\Microsoft SQL Server\XXX\Tools\Binn. You can run the utility from any folder on your file system
- To run the tool, you must have permission to connect to the report server instance you are running the script against. You can run scripts to make changes to the local computer or a remote computer
- The script is a RSS (Reporting Services script) file in SSRS
- The following example migrates content from the native mode Sourceserver to the native mode Targetserver

```
C:\Program Files (x86)\Microsoft SQL Server\...\Tools\Binn>_
```


RS.exe utility

PBRIS tasks automation

- The rs.exe utility processes script that you provide in an input file. This utility to automate report server deployment and administration tasks
- RS.exe is located at \Program Files\Microsoft SQL Server\XXX\Tools\Binn. You can run the utility from any folder on your file system
- To run the tool, you must have permission to connect to the report server instance you are running the script against. You can run scripts to make changes to the local computer or a remote computer
- The script is a RSS (Reporting Services script) file in SSRS
- The following example migrates content from the native mode Sourceserver to the native mode Targetserver

REST API

API programmatic access to PBIRS

- Power BI Report Server support Representational State Transfer (REST) APIs. The REST APIs are service endpoints that support a set of HTTP operations (methods), which provide create, retrieve, update, or delete access for resources within a report server.
- The REST API provides programmatic access to the objects in a Power BI Report Server catalog.
- http://<<reportservername>>/Reports_PBIRS/api/v2.0/

```
C ① Not secure | pbilabrs1/Reports_PBIRS/api/v2.0/
 🛊 Bookmarks 🕻 Coinbase | Identity... 🗻 O365 🔥 Azure 🔯 Azure IoT Suite 📑
"@odata.context":"http://pbilabrs1/Reports PBIRS/api/v2.0/$metadata","value":[
 "name": "AlertSubscriptions", "kind": "EntitySet", "url": "AlertSubscriptions"
},{
 "name":"CacheRefreshPlans","kind":"EntitySet","url":"CacheRefreshPlans"
},{
 "name":"Resources","kind":"EntitySet","url":"Resources"
},{
 "name":"Schedules","kind":"EntitySet","url":"Schedules"
},{
 "name":"Subscriptions","kind":"EntitySet","url":"Subscriptions"
},{
 "name":"SystemResources","kind":"EntitySet","url":"SystemResources"
},{
 "name":"SystemResourceItems","kind":"EntitySet","url":"SystemResourceItems"
},{
 "name":"UserSettings","kind":"EntitySet","url":"UserSettings"
```


PowerShell

Reporting Services PowerShell Tools

Reporting Services supports a wide range of development and management scenarios including PowerShell for both Native and SharePoint mode.

```
Windows PowerShell ISE
File Edit View Tools Debug Add-ons Help
 PS C:\Users\lgualtie>
 Add User With Permission.ps1 X
 function Add-SSRSItemSecurity
 2 ⊡(
 [Parameter(Position=0, Mandatory=$true)]
 [Alias("url")]
 [string]$webServiceUrl,
 6
 [Parameter(Position=1, Mandatory=$true)]
 8
 [Alias("path")]
 [string]$itemPath,
 9
 10
 [Parameter(Position=2, Mandatory=$true)]
 11
 [Alias("u")]
 12
 [string]$groupUserName,
 13
 14
 15
 [Parameter(Position=3, Mandatory=$true)]
 [Alias("r")]
 16
 [string]$role,
 17
 18
 [Parameter(Position=2)]
 19
 [bool]$inherit=$true
 20
 21
 22
```


API & Utilities Demo

Credits & Resources

Credits

- <u>Peter Myers</u> Power BI For Developer <u>meetup</u> at PBIUG Vancouver
- <u>Devin Knight</u> Power BI Streaming Datasets with MS Flow <u>video</u>
- <u>Teck Resources</u> MSDN subscription, PBIRS experience
- PBI Lab Power BI subscription, PBI Service experience

Resources

Power BI Report Server

https://powerbi.microsoft.com/en-us/report-server/
https://www.microsoft.com/en-us/download/details.aspx?id=56722

RS.exe Utility

https://docs.microsoft.com/en-us/sql/reporting-services/tools/rs-exe-utility-ssrs?view=sql-server-2017

Form, Automate (Flow) and Power BI
 https://flow.microsoft.com/en-us/blog/forms-and-flow-and-powerbi/

PBIRS Role Definitions

https://docs.microsoft.com/en-us/sql/reporting-services/security/role-definitions-create-delete-or-modify?view=sql-server-2017

Resources

- Upgrade Power Bl Report Server
 https://docs.microsoft.com/en-us/power-bi/report-server/upgrade
- Power BI Report Server System Requirements
 https://docs.microsoft.com/en-us/power-bi/report-server/system-requirements
- Host Excel Workbook
 https://docs.microsoft.com/en-us/power-bi/report-server/excel-oos
- PBIRS data-sources
 https://docs.microsoft.com/en-us/power-bi/report-server/data-sources
- Reporting Services Server Properties (Advanced Page)
 https://docs.microsoft.com/en-us/sql/reporting-services/tools/server-properties-advanced-page-reporting-services?view=sql-server-2017

Resources

Branding Power BI Report Server

https://docs.microsoft.com/en-us/sql/reporting-services/branding-the-web-portal?view=sql-server-2017 https://blogs.msdn.microsoft.com/sqlrsteamblog/2016/03/20/how-to-create-a-custom-brand-package-for-reporting-services-with-sql-server-2016/

- Troubleshot Scheduled Refresh in PBIRS https://docs.microsoft.com/en-us/power-bi/report-server/scheduled-refresh-troubleshoot
- Integrate with Active Directory Federation Services (ADFS)
 https://docs.microsoft.com/en-us/power-bi/consumer/mobile/mobile-oauth-ssrs
- API

https://github.com/microsoft/ReportingServicesTools https://docs.microsoft.com/en-us/power-bi/report-server/rest-api https://app.swaggerhub.com/apis/microsoft-rs/PBIRS/2.0

Connect with PBI Lab

pbilab.com

@pbilab

<u>info@pbilab.com</u> <u>luca.gualtieri@pbilab.com</u>

