

3CLOUD SOLUTIONS PRESENTS

Moving informal Power BI projects to Enterprise Scale

Paul Turley

Principal Consultant,

Microsoft Data Platform MVP | FastTrack Recognized Solution Architect

Learn how to transition quick, informal Power BI projects to formal, futureproof solutions.

Plan for scale and larger data volumes.

Develop according to best practice designs, support versioning and multi-developer project teams.

Demonstrate techniques, share tips and design patterns from blog series: "Doing Power BI the Right Way".

Paul Turley

Principal Consultant, Microsoft Data Platform MVP

~25 years in IT, data platform, Business Intelligence & data analytics

Agenda

Let's talk about what we're going to talk about

Enterprise-ready Power BI Self-service Power BI Audience Data Volume **Architecture Patterns** Power BI and Excel **Certified & Shared Datasets** Licensing Power BI for Scale Optimizing Queries for Scale Optimizing Models for Scale Optimizing Reports for Scale Planning for Separation Planning for the Future

Gold

Microsoft Partner
Azure Expert MSP

Gold Cloud Platform Gold Datacenter Gold Application Development Gold Data Platform Gold Data Analytics

Advanced specializations:

Modernization of Web Applications
Windows and SQL Server Migration

Is Power BI Enterprise Ready?

- √ Large-scale Data
- ✓ Broad user support
- ✓ Team Development & Collaboration
- ✓ Data Governance Policies
- ✓ Data Management Policies
- ✓ Lifecycle & Deployment
- √ Versioning
- ✓ Embedding & Integration
- ✓ Automation
- ✓ Administration
- ✓ Security:
 - User Access & Data Protection
 - Role-based & User-based filtering

White papers for Power BI - Power BI | Microsoft Docs:

https://docs.microsoft.com/en-us/power-bi/guidance/whitepapers

Planning a Power BI Enterprise Deployment

Whitepaper

Summary: This is a technical whitepaper which outlines considerations and best practices for an enterprise level Power BI deployment.

Writers: Melissa Coates (Coates Data Strategies), Chris Webb (Microsoft)

Technical Reviewer: Meagan Longoria (DCAC)

Microsoft Reviewers: Lukasz Pawlowski, Kim Manis, David Iseminger, Alon Baram, Nimrod Shalit, Miguel Martinez, Tessa Hurr, Anton Fritz, Chris Finlan, Ranin Salameh, Kate Follis, Will Thompson, Miguel Llopsis, Ben Sack, Christian Wade, Colin Popell, Arthi Ramasubramanian Iyer, Aaron Meyers, Adi Regev, Yaron Canari, Aviv Ezrachi, Maya Shenhav.

Version: 3.1 Published: May 2020

Planning a Power BI Enterprise Deployment V3.1 as of: May 2020 Page 1 of 259

Typical Power BI Use Cases

- Ad hoc analysis
- Quick reporting
- Transformation & shaping as-you-go
- Data model evolution
- Visualize: try-and-see
- Standards? Who needs standards?
 - Naming conventions
 - Modeling & relationships
 - Measure logic
 - Documentation
 - Version control

Audience, Size & Scale

One size doesn't always fit all
With planning, informal projects can be adapted to meet enterprise needs
Know when to keep and update a design
Know when to toss a design and start over

Iterative Design

- Define solution scope
- Work in iterative cycles
- Evaluate design
- Keep what works
- Discard what doesn't
- Learn & improve
- Evaluate to solution scope

8/17/2021 3Cloud Proprietary & Confidential

Decision Criteria

What components of the solution have "good bones"?

Data Source Objects	Files, queries, tables, views	
Transformation Choice	ELT or ETL, SQL queries, Power Query (does it scale?)	
Data Model Design	Flat tables, star schema, bridges & complex relationships	
Development Standards	Naming conventions, Traceable table & column references	
Deployment Method	Manual, Power BI Desktop, Visual Studio or Tabular Editor, Scripted, Automated	
Report Delivery Method	Web portal, Mobile, Publish to web, Embedded, Teams	

Architecture Patterns

Self-service Data Prep & Analysis

Architecture Pattern

Modern Data Warehouse

Architecture Pattern

Enterprise Modern Data Warehouse

Architecture Pattern

Data Prep with Dataflows

If Users Need Excel, Give them Excel

- Teach analyst users how to use Excel with Power BI
- Don't "export", ..."connect"
- "Analyze In Excel" allows Excel to connect, live, to a published Power BI dataset
- Now available to Power BI Pro & Free Premium licensed users
- Now available to "free" licensed users in a Premium

Version Control & Lifecycle Management

DATA MODEL

- Separate data model PBIX from Report PBIX
- Migrate large-scale or enterprise data models to Model.BIM file
- Manage enterprise models in Tabular Editor or Visual Studio

REPORT

- Reality: Integrating changes made to multiple PBIX files is difficult to manage and challenging to perform technically using current desktop tools. Even with differencing tools and effective version-control, just avoid multi-developer work on Power BI dataset files.
- Leverage Power BI's simplicity and don't over-engineer release management or version control. Until tooling exists to automate deployments, keep this is simple as possible.

File versions:

Store the dataset and report PBIX files separately using a version number postfix for the file name in the following the format: **Major.Minor.Revision**. For example:

Manufacturing Cost Analysis Dataset v1.5.3.PBIX

Deployment Pipelines

Promote Self-service Reporting

Non-governed Data

- Teach & support analyst users to use Power BI to acquire, mashup & model data
- "make mistakes, get messy"
 - Lilly Tomlin, Miss Frizzle
- Deploy to "user" designated workspaces
- User-authored solutions be used to prototype & pattern governed data models

Governed Data

- Publish to a secured & managed workspace
- Promote & Certify datasets
- Use dataflows for standardized common data models
- Enable users to connect to published datasets & create their own reports

Storage Mode: Import vs DirectQuery

- Power BI is optimized to Import data into memory
- Uses columnar compression
- Highest performance

- DirectQuery doesn't copy data into model
- Usually slower & restrictive
- Hybrid/composite models enable both modes... drill to real-time data

1 % DQ or Composite

Certified & Shared Datasets

- Use Dataset endorsement & certification in the service
- Certification can be managed by security group
- Access to datasets can be restricted to certified datasets
- Organization defines certification policy & provides documentation

Managing Dataset Size with Parameters

- Use parameters whether implementing incremental refresh or not
- RangeStart & RangeEnd parameters must be date/time type
- Apply range filter on date/time column in Power Query

▲ Parameters [3]

*Incremental Refresh is a Premium [capacity|user] feature but parameters may be used in any data model

Difficult to see; always in motion, the future is.

- How is the source data procured and maintained?
- Who is responsible for maintaining source data?
- Who from the business defines the reporting requirements and signs-off on Power BI reports meeting those requirements?
- Who owns the development of the Power BI solution?
- Who is the developer's backup if they become unavailable?
- Are the requirements and project assets sufficiently documented to support such a transition?
- What are the security requirements?
- Who and how will users be given access to reports or dataset(s) for ad hoc analysis?
- Are users assigned to report and dataset permissions directly or through group membership?
- Should users have conditional or restricted access to data within the Power BI dataset?

Reduce Clutter – In Power Query

- Choose Columns Choose the columns to keep Search Columns ProductKey Product Code Product Name ☐ SubcategoryKey Subcategory Code Subcategory Name CategoryKey ☐ Category Code Category Name Product Description Manufacturer ☐ Brand ☐ Class Style ✓ Color ✓ Size ☐ Weight ☐ Weight Unit Measure Stock Type Code Stock Type Cancel
- Filter & parametrize queries
- Partition large tables
- Does It Fold?

Optimize Power Query

- Test transformations with large data volumes
- Pivot, unpivot & Transpose actions are costly & may not work effectively with large data volume
- Complex and "creative" transformations might work in Desktop or with small data volumes but not in production
- Web service API calls & nested M functions may not work in the service.

Do this:

...not this:

Dimensionalize It!

- Nearly any reporting data can be shaped into a star schema & optimized for analysis
- Ad hoc models never evolve into a dimensional model

Planning for Scale

\$10k-\$80k

How Much Data

Power BI Tabular Engine is optimized for in-memory scans & calculations

Data volume:

- Millions of rows?
- Billions of rows?

Data model size:

- 1 GB
- 10 GB
- 100 GB
- 400 GB
- Terabytes & Petabytes

Licensing Power BI				
Power BI Pro	\$10/user			
Premium per User	\$20/user			
Premium Capacity (P1)	\$5k/Month			
A1 – A6	\$735-\$3k			

P2 - P5

Model Size, Scale & Volume

Power BI Pro License

1 GB

Premium Per User
100 GB
Premium Capacity
400 GB

Premium Capacity Hybrid Data Models

No Stated Limits

Use:

- Import mode with parameters
- DirectQuery in composite models

<u>Doing Power BI the Right Way: 10.</u>
<u>Designing and Managing Large Datasets | Paul Turley's SQL Server BI Blog</u>

Planning for Separation

3Cloud

The Thick and Thin of Reports

Separate reports and data models can be:

- Versioned
- Deployed & managed separately

<u>Doing Power BI the Right Way: 7.</u>
<u>Planning for separation – data models and reports | Paul Turley's SQL Server BI Blog</u>

Hot Swap tool demo: PowerBl.tips
PowerBl.tips - Hot Swap Connections Webinar - YouTube
https://www.youtube.com/watch?v=syglUPMlgi0

Visualize With Care

3Cloud

> III LeverageVisual

> III Revenue To Date

> III LOS

14682

14054

13949

Reduce Clutter - In Reports

DirectQuery + 70+ visuals... over a minute to render

Optimized to 5-10 seconds

Advance Card

⊞ Budgeted To Date

Data Governance & Data Culture

Blog and video series from Matthew Roche

Power BI CAT Team

<u>Building a data culture – BI Polar (ssbipolar.com)</u> https://ssbipolar.com/building-a-data-culture/

DataOnTheRoad.com – Interview with Matthew https://youtu.be/Qkl-rpn0KSQ

Building a data culture

BI Polar has a series of videos and accompanying blog posts that focus on key aspects building a data culture. This series wrapped up in November 2020, and includes 3 hours 20 minutes of content delivered over 17 videos.

- 1. Series Intro: Building a Data Culture
- 2. Data Culture: Executive sponsorship
- 3. Data Culture: A brief history of business intelligence
- 4. Data Culture: Roles and responsibilities
- 5. Data Culture: Picking your battles
- 6. Data Culture: The importance of community
- 7. Data Culture: Motivation and encouragement
- 8. Data Culture: Training for the community
- 9. Data Culture: Showcasing the art of the possible
- 10. Data Culture: The importance of a central portal
- 11. Data Culture: Making stakeholder buy-in explicit
- 12. Data Culture: Every app is a unique snowflake
- 13. Data Culture: Community champions with swords
- 14. Data Culture: The importance of experts
- 15. Data Culture: Measuring success
- 16. Data Culture: Wisdom from Sun Tzu
- 17. Data Culture: Wrapping up and closing words

Development & Release Process

- ✓ Separate models (datasets) from reports
- ✓ Deploy and manage separately
- ✓ Manage data model with Tabular Editor
- ✓ Use Deployment Pipelines for Apps

Enterprise Scale Options

In many ways, Power BI has now surpassed the capabilities of SQL Server Analysis Services. Microsoft are investing in the enterprise capabilities of the Power BI platform by enhancing Power BI Premium Capacity, adding Paginated Report and features to support massive scale specialized use cases. Consider the present and planned capabilities of the Power BI platform; before, choosing another data modeling tool such as SSAS.

Resources:

https://sqlserverbi.blog/2018/07/27/power-bi-for-grownups

https://sqlserverbi.blog/2018/12/13/data-model-options-for-power-bi-solutions

Master Project Preparation Checklist

							COICGG
Sol	ution Audience:		Use SSAS/AAS as a data modeling option when those databases exist or where IT		Postfix files with 3-part version		Filter large fact tables with range filters, consider incremental refresh policies if slow
	Categorize the solution by identifying the author & user roles related to the project:		operations insist o management development and maintenance through		Remove version number from files in QA and PROD	published	and/or over 800 MB compressed.
	Author role: Business Data Analyst		integrated source control (e.g. Visual Studio Team Services & Azure DevOps)		Create Version History table in Query	Power	Design source queries (T-SQL?) to reshape source data into conformed dimension &
_	•		Identify the Project Type & related Solution	 Increment version numbers in data model 	fact tables		
Ш	Author role: Skilled Data Modeler, Analyst, Data Scientist	Ш	Architecture:		Backup PBIT files for archive	[Create views in database for each dimension
	Author role: IT BI Developer		Project type: Formal projectProject type: Informal project		Create measures: Last Refresh Date/Time	ו	and fact
	Users' role: Report/Dashboard Consumer		Project type: Informal project Project type: Hybrid project		☐ Create measure: Current Version	on l	 Enforce key uniqueness to remove all duplicate keys from all dimension tables
	Users' role: Self-service Report Author		Architectural approach: Single PBIX		Add data model info page to re	eport [Query Date dim/lookup table at source if it
	Users' role: Advanced Data Analyst		 Architectural approach: Separate dataset and report PBIX 	☐ De	cide on Workspace and App Man rkspace & app name, etc.:	nagement,	exists
	ining and Usability Support:		 Architectural approach: Report PBIX connected to SSAS or AAS 		Create PROD workspace (omit name), assign dedicated capacity	PRD from	If not available, generate Date dim/lookup table in Power Query
			Understand DirectQuery model trade-offs		available.	/ nama	Data modeling:
	for users:		and special use cases. Avoid if possible.		Create QA workspace (post-fix with QA), assign dedicated cap	pacity	Build star schemas
	Usability training for read-only report/app users		Define your Release Management, DevOps & Automation strategy (if any – Might be OK to		(optionally) Create DEV works (postfix name with DEV), dedic	pace cated [Enforce dimension key uniqueness
	Self-service reporting for Novice Report Authors & Data Analysts		deploy files manuall, to automate or not to automate)		capacity not required (or comb QA workspace).	ine with ' 	Avoid bi-directional filters & unnecessary
Sol	ution Type & Architecture:	File	& Workspace Management:			'	bridging tables
	Identify the Solution Type for the project. This will guide other project management		Create storage locations and folder structure	Assign	licenses and access:	I	Consider using DAX measures rather than complex & inefficient relationships
	esigns:	for Development file management:		Assign Pro licenses to all developers, admins		s, admins	·
	Design single PBIX file for small group,		Development file storage		d report author users (QA?)		Create custom columns in Power Query
_ (departmental project authored by one developer for a limited group of users	al project authored by one r a limited group of users Team member collaboration environment 8 processes	Assign Free licenses to all users if Premium/app deployment will be used	sed [Annotate code		
	Design & deploy a separate dataset PBIX file	П	Folder synchronization	☐ As:	sign membership and access to		Hide all fields not used directly by users
	– from report file(s) – when the dataset should be branded as a Certified dataset	report file(s) – when the dataset — be branded as a Certified dataset —	rt me(s) – when the dataset — ,	workspaces	[Use friendly field names	
☐ Design	Design separate dataset and report PBIX illes for formal projects with more than one dataset & report developer, to coordinate work		•	Query l	Design:	I	Set to Do Not Summarize
		r formal projects with more than one Decide on dataset and report names	Decide on dataset and report names	Create fact date range filter parameters:		eters:	
			Define the version control & Lifecycle	RangeStart & RangeĔnd to reduce volume in PBIX file under 400 MB.			

Query Optimization

Workspace and App Management

For a formal project, create the following workspaces:

- DEV Workspace Only development team members need Contributor access to this workspace. This workspace does not need to have Premium capacity; unless, developers need to unit test incremental refresh or other Premium features.
- QA Workspace All testers must have View access for testing and Contributor access for report authoring. Should be in Premium capacity to test incremental refresh.
- PROD Workspace Omit the "PROD" designation in the name. This workspace will be the name of the published app that users will see in their Apps, Home and Favorite pages so use a name that is simple and sensible. Must have Premium capacity to share the app with non-Pro licensed users.

Power BI Licensing Plan Checklist

On-premises server:

☐ SQL Server Enterprise + SA, or:

Premium license				
user licenses and access:				
Pro licenses to all developers, admins and author users				
☐ If Premium, use app deployment & assign Free licenses to all users				
membership and access to workspaces				

Managing Power BI Desktop Files

- Store in a centrally managed network-assessable folder
 The storage folder should support automatic backup and recovery in the case of storage loss.
- Report and dataset developers must open files from the Windows file system
 - Files must either reside in or be synchronized with the Windows file system.
- Files containing imported data typically range in size from 100 to 600 MB. Any shared folder synchronization or disaster recovery system should be designed to effectively handle multiple files of this size.

Options:

- OneDrive For Business (shared by team, with folder synchronization).
- SharePoint or SharePoint Online (with folder synchronization).
- GitHub and/or VSTS with local repository & folder synchronization. If used, Git must be configured for large file storage (LFS) if PBIX files are to be stored in the repository.

Data model & Report Architecture

choose dataset architecture:
Single PBIX file For small group, departmental project authored by one developer for a limited
group of users
Separate dataset and report PBIX Design & deploy a separate dataset PBIX file – from report file(s) – when the dataset should be branded as a Certified dataset. For formal projects with more than one dataset & report developer, to coordinate
work SSAS/AAS on a data modeling ention
SSAS/AAS as a data modeling option when those databases exist or where IT operations insist on managing development and maintenance through integrated source control (e.g. Visual Studio Team Services & Azure DevOps)

Model Design Checklist

Model for the user experience, not for developers	row-level derived columns. This maintains a consistent			
Build star schemas	design pattern for maintainability.			
Wherever possible, reshape data into fact a dimension tables with single key, one-to-many relationships from dimensions to fact. Enforce dimension key uniqueness	 Annotate code Use in-line comments and annotations in all code including SQL, M and DAX; to explain calculation logic and provide author and revision information. 			
Just because a key value "should" be unique, there is no	☐ Remove all unused fields – if in doubt, take it out			
guarantee that it will be unless enforced at the data source. Perform grouping and duplicate reduction in the data source views or Power Query queries to guarantee uniqueness. Duplicate record count checks and other mechanisms can be applied to audit source data for integrity but do not allow the data model to violate these rules.	 Hide all fields not used directly by users primary and foreign key columns, numeric columns used to create measures, and columns used to specify the sort orde of other fields. Use friendly field names Rename all visible columns (in Power Query) to short but 			
Avoid bi-directional filters & unnecessary bridging tables These data modelling patterns adversely affect performance.	user-friendly names with mixed case and spaces.			
Consider using DAX measures rather than complex & inefficient relationships	Set to <u>Do Not Summarize</u> Any non-hidden numeric columns that are not intended to roll-up or summarize values. Columns set to summarize are			
Create custom columns in Power Query Rather than DAX calculated columns wherever possible for	indicated with a Sigma icon.			

Model Design Guidelines

- Dimensional design concepts haven't changed in 20 years & are as true as ever
- Dimensional modeling "rules" should be followed but can be relaxed for Power BI in certain cases, such as:
 - Leaving some dimensional attributes in fact tables
 - Use natural keys rather than generating surrogate keys
- The art of dimensional modeling ranges from simple to complex. Start with the basics.
- Flattened "spreadsheet" models are OK for small, informal projects but have significant limitations
- As models grow in size & complexity, data quality challenges will surface that can be solved by implementing proper governance controls

The Kimball Method: https://www.kimballgroup.com/data-warehouse-business-intelligence-resources/kimball-techniques/dimensional-modeling-techniques

Report Types

Dashboard & Scorecard style reporting

- Infographics
- ☐ KPIs & scorecards
- Segmented comparisons
- ☐ Time-series trends

Statistical & Scientific analysis

- Deviations & percentiles
- Forecast trends & predictions
- Scatter plots
- Population analysis

Financial balances & worksheets

- Cost accounting & balance sheets
- General ledger
- Accounts receivable & payable
- Invoices
- Forms & lists

