

Microsoft Power BI Certification Training (DA-100)

Module 2 – Data Extraction

IntelliPaat

03

07

09

R Script

Other Data sources

<u>ZntelliPo</u>

Overview of Power Bl Desktop

Power BI Desktop features a workspace for creating reports and comprises three key views in which we can work

Model View

Report View

Data View

Model View

IntelliPaat

This is the main workspace where we add report items, such as bar charts, maps, and pie charts, and display data using these report items

Report View

Data View

Report View

Data View

Model View

IntelliPaat

Power BI has an autodetect relationships feature, and we can also create relationships manually and set relationship properties

Model View

In Power BI Desktop, we have a wide choice of sources to import data from, including database, file, Azure, and SaaS connectors

File Connectors

Azure Connectors

SaaS Connectors

Power BI supports the database connections for importing data from on-premises sources Database connectors include: **MySQL** IBM Db2 **SQL Server** Oracle **Teradata**

Copyright Intellipaat. All rights reserved.

Using a file connector, we can import either a single file or a folder to select multiple files. This is useful when we have a folder location used to store files created on a schedule

Using Azure connectors in Power BI, we can connect to the database in the Azure cloud

Azure connectors include:

Azure SQL Data Warehouse

Azure Blob Storage

Azure Table Storage

Azure SQL Database

Power BI Desktop makes it easy to connect to external SaaS applications for analyzing data related to fields such as sales, marketing, finance, and social media

SaaS connectors include:

Salesforce

Google Analytics

Facebook

GitHub

QuickBooks Online

Using Excel as a Data Source

Using Excel as a Data Source

In Power BI, we can connect to files from Power BI Desktop or from Power BI Service

Using Power BI, we can also connect to various file formats, folders, etc. and even import Power BI Report files with the .pbix extension

When we import data directly into Power BI Service, the maximum file size should be 250 MB

Using Excel as a Data Source

There are two approaches in extracting an Excel file as a Data Source:

Connect to an Excel workbook and use its contents as a dataset for Power BI reports and dashboards.

We can edit our data using Power Query Editor

Import a whole Excel workbook and explore it in the same way we would do when using Excel Online, but here we cannot edit our data

Using Excel as a Data Source

Demo: Importing Data from Excel

IntelliPaat

Updating Files in Power BI

Updating Files in Power BI

Uploading a File

This applies to CSV, Power BI Desktop files, and Excel

We upload a local file to Power BI to build reports and dashboards; then, we make changes to the file and upload it again, providing the file name as the same, and then Power BI will update the file

Data Refresh

Data Refresh in Power BI works based on the subscription types and on the data sources

- For free users, data can be refreshed daily with a maximum of 10,000 rows/hour
- For pro users, data can be refreshed hourly up to 1 million rows/hour

Using a Database as a Data Source

Using a Database as a Data Source

Microsoft SQL Server is one of the database sources available in Power BI, which is a popular relational database management system (RDBMS)

It can handle multiple user connections and a high volume of data transactions, and it can run both in the cloud and on-premises

The steps for connecting SQL Server to Power BI is the same as connecting other databases such as Oracle, MySQL, or IBM Db2

Using a Database as a Data Source

Demo: Importing Data from SQL Server

Using SaaS Connectors

Using SaaS Connectors

From Power BI Desktop, we can import data from third-party online solutions and combine the data in reports and dashboards

For example, we can create a report from Facebook that shows marketing data combined with the sales data that is from Salesforce

Other Data Sources

Other Data Sources

IntelliPaat

/ntelliPaat

ZntelliPaat

IntelliPaat

IntelliPaat

Python Script

IntelliPaat

Python Script

We can directly run Python scripts in Power BI Desktop by importing the datasets into the Power BI data model and adding visualizations to them

- To run Python scripts in Power BI Desktop, install Python and the required Python packages
- 2 In Power BI Desktop, enable Python scripting
- Run our Python script and import data from
 Power BI Desktop
 Get data > Others > Python Script
- Click on Connect; copy the Python script to the Python script dialog box, and click on OK

Python Script

Python can also be used for data cleansing, performing advanced data shaping, analytics, etc. in Power BI Query Editor

We can also use an external Python IDE to create Python scripts and use those scripts in Power BI Desktop

We can also create Python visuals in Power BI Desktop

Python Visuals

/ntelliPaat

IntelliPaat

IntelliPaat

IntelliPaat

IntelliPaat

Intellipa

liPaat

IntelliPaat

IntelliPaat

IntelliPaat

R Script

IntelliPaat

/ IntelliPaat **IntelliPaat**

_/ntelliPaat

/ /ntelliPaat

IntelliPaat

IntelliPaat

<u> I</u>ntelliPac

The R programming language has been integrated with the Transact-SQL language that helps Data Scientists develop applications in R and deploy them in a SQL Server production environment

To integrate R and SQL, a service was introduced known as SQL Server R Services

This service helps us run R scripts, create data models, and import results to Power BI Desktop

IntelliPaat

IntelliPaat

IntelliPaat

ZntelliPaat

IntelliPaat

ZntelliPa

IntelliPaat

/ntelliPaat

Power Query Editor

Power Query Editor helps us load data from a wide number of data sources and apply transformations on it

IntelliPac

Areas in Power Query Editor

The ribbon in Power Query Editor has six tabs:

- Home
- Transform
- Add Column
- View
- Tools
- Help

Queries Pane

The Queries pane will show the active queries and their names.

When we select a query from this pane, data will be displayed on the Data View pane

Copyright Intellipaat. All rights reserved.

In this pane, the data from the selected query is displayed where we can shape, transform, or merge the data to meet our needs

₩₩	1 ² ₃ ProductKey	¥	1 ² 3 OrderDateKey	1 ² 3 DueDateKey	1 ² 3 ShipDateKey	1 ² 3	Cus
1		310	20101229	20110110	20110105		
2		346	20101229	20110110	20110105		^
3		346	20101229	20110110	9 20110105		a D
4		336	20101229	20110110	20110105		310
5		346	20101229	20110110	20110105		
6		311	20101230	20110111	20110106		
7		310	20101230	20110111	20110106		
8		351	20101230	20110111	20110106		
9		344	20101230	20110111	20110106		
10		312	20101231	20110112	20110107		
11		312	20101231		20110107		
12		330	20101231	20110112	20110107		
13		313	20101231	20110112	20110107		
14		314	20101231	20110112	20110107		
15		314	20110101	20110113	20110108		
16		211	20110101	20110112	20110100		

Query Settings Pane

This pane shows the steps associated with a query. All the operations that we perform on the data are captured by APPLIED STEPS in the Query Settings pane

IntelliPaat

IntelliPaat

IntelliPaat

IntelliPaat

IntelliPaat

Intellipace

Advanced Editor

Using Advanced Editor, we can see the code that Power Query Editor uses with each step, and we can also create our own code

To launch Advanced Editor, go to View > Advanced Editor

Demo: Overview of Query Editor

US: 1-800-216-8930 (TOLL FREE)

sales@intellipaat.com

24/7 Chat with Our Course Advisor

