Developing with the Power BI Service API

Agenda

- Getting Started with the Power BI REST API
- Creating a Real-time Dashboard
- Creating an SPA for Power BI using Angular.js
- Embedding Reports and Dashboard Tiles

The Power BI Service API?

- What is the Power BI Service API?
 - API built on OAuth2, OpenID Connect, REST and ODATA
 - API secured by Azure Active Directory (AAD)
 - API to program with datasets, reports and dashboards
 - API also often called "Power BI REST API"

- What can you do with the Power BI Service API?
 - Publish PBIX project files
 - Update connection details and datasource credentials
 - Build real-time dashboards
 - Embed Power BI reports and dashboards tiles in web pages

Getting Started

- What you need to get started?
 - Organizational account in an Office 365 tenancy
 - License for Power BI
 - Visual Studio 2017 and Visual Studio 2015
 - Azure subscription for application registration

What Operations Are Supported in v1.0?

- Workspace Group Operations
 - Get Groups
- Dataset Operations
 - Get Datasets
 - Create Dataset
- Table Operations
 - Get Tables
 - Alter Table Schema
- Table Row Operations
 - Add Rows
 - Delete Rows

What Operations are Supported in Beta?

- Report Operations
 - Get Reports
- Dashboard Operations
 - Get Dashboards
 - Get Dashboard Tiles
- Import Operations
 - Create Import
 - Get Imports
 - Get Import by GUID
 - Get Import by File Path

The PowerBiRestApiDemo Sample Project

Console application project in Visual Studio 2015

- PowerBiRestApiDemo project contains two NuGet packages
 - Newtonsoft. Json used to convert JSON data to and from and C#
 - Azure ADAL used to get access tokens from Azure Active Directory

Power BI App Registration

Important Application Constants

- Power BI REST API requires Client ID and several URLs
 - These values are tracked as application constants

```
class ProgramGlobalConstants {

public const string AzureAuthorizationEndpoint = "https://login.microsoftonline.com/common";
public const string PowerBiServiceResourceUri = "https://analysis.windows.net/powerbi/api";
public const string PowerBiServiceRootUrl = "https://api.powerbi.com/v1.0/myorg/";


public const string ClientID = "bc6b8f66-390b-4ad5-9dc6-9637f7f9841f";
public const string RedirectUri = "https://localhost/PowerBiRestApiDemo";

public const string DatasetName = "My Custom Dataset";
}
```


Authenticating with Azure AD

- User must be authenticated against Azure AD
 - User authentication used to obtain access token
 - Can be accomplished with the Azure AD Authentication Library
 - Access token pass to Power BI REST API in call REST calls

Using ADAL to Retrieve an Access Token

```
class PowerBiWorkspaceManager {
 #region "Authentication Details"
 protected string AccessToken = string.Empty;
 protected void GetAccessToken() {
1 // create new authentication context
 var authenticationContext = new AuthenticationContext(ProgramGlobalConstants.AzureAuthorizationEndpoint);
2 // use authentication context to trigger user sign-in and return access token
 var userAuthnResult = authenticationContext.AcquireToken(ProgramGlobalConstants.PowerBiServiceResourceUri,
 ProgramGlobalConstants.ClientID,
 new Uri(ProgramGlobalConstants.RedirectUri),
 PromptBehavior.Auto);
3 // cache access token in AccessToken field
 AccessToken = userAuthnResult.AccessToken;
 #endregion
```


Executing Power BI REST API Calls

Generic helper methods designed to execute HTTP operations

```
private void ExecutePostRequest(string restUri, string postBody) {
 // prepare REST call
 HttpContent body = new StringContent(postBody);
 body.Headers.ContentType = new MediaTypeWithQualityHeaderValue("application/json");
 HttpClient client = new HttpClient();
 client.DefaultRequestHeaders.Add("Accept", "application/json");
 client.DefaultRequestHeaders.Add("Authorization", "Bearer " + AccessToken);

// execute REST call
 HttpResponseMessage response = client.PostAsync(restUri, body).Result;
}
```


Using JSON to Create a Custom Dataset

Dataset created using JSON-formatted Table Schema


```
{ "name": "My Custom Dataset",
  "tables": [
 { "name": "Countries",
 "columns": [
 { "name": "Country", "dataType": "string" },
 { "name": "Population", "dataType": "Int64" },
 { "name": "Continent", "dataType": "string" }
 "name": "States".
 "columns": [
 { "name": "State", "dataType": "string" },
 { "name": "Abbreviation", "dataType": "string" },
 { "name": "Founded", "dataType": "Int64" },
 { "name": "SquareMiles", "dataType": "Int64" },
 { "name": "Population", "dataType": "Int64" },
 { "name": "PopulationDensity", "dataType": "Double" },
 { "name": "CapitalCity", "dataType": "string" }
```


Creating a Custom Dataset

- Dataset created by executing HTTP POST operation
 - One-time operation done as application begins running

```
// prepare call to create new dataset
string restUrlDatasets = ProgramGlobalConstants.PowerBiServiceRootUrl + "datasets";
string jsonNewDataset = Properties.Resources.NewDataset_json;
// execute REST call to create new dataset
string json = ExecutePostRequest(restUrlDatasets, jsonNewDataset);
// retrieve Guid to track dataset ID
Dataset dataset = JsonConvert.DeserializeObject<Dataset>(json);
CustomDatasetId = dataset.id;
```


Designing C# Classes to Convert to JSON

- C# class can be created to facilitate reading & writing JSON
 - Newtonsoft. Json package contains classes for performing conversions

```
public class CountryRow {
  public string Country { get; set; }
  public int Population { get; set; }
  public string Continent { get; set; }
}

class CountryTableRows {
  public CountryRow[] rows { get; set; }
}
```

```
class SampleData {
  public static CountryTableRows GetCountries() {
 CountryRow[] Countries = {
 new CountryRow { Country="China", Population=1385566537, Continent="Asia" }.
 new CountryRow { Country="India", Population=1252139596, Continent="Asia" },
 new CountryRow { Country="United States", Population=320050716, Continent="North America" },
 new CountryRow { Country="Indonesia", Population=249865631, Continent="Asia" },
 new CountryRow { Country="Brazil", Population=200361925, Continent="South America" },
 new CountryRow { Country="Pakistan", Population=182142594, Continent="Asia" },
 new CountryRow { Country="Nigeria", Population=173615345, Continent="Africa" },
 new CountryRow { Country="Bangladesh", Population=156594962, Continent="Asia" },
 new CountryRow { Country="Russia", Population=142833689, Continent="Asia" },
 new CountryRow { Country="Japan", Population=127143577, Continent="Asia" },
 "More countries'
 };
 return new CountryTableRows { rows = Countries };
  public static StateTableRows GetStates() ...
```


Adding Rows to a Table in a Dataset

Executing POST to add rows to Countries table

```
public void AddCountryRows() {
 string restUrlDatasets = ProgramGlobalConstants.PowerBiServiceRootUrl + "datasets/";
 CountryTableRows countryRows = SampleData.GetCountries();
1 string jsonCountryRows = JsonConvert.SerializeObject(countryRows);
 string restUrlCountryTableRows = string.Format("{0}/{1}/tables/Countries/rows", restUrlDatasets, CustomDatasetId);
2 string json = ExecutePostRequest(restUrlCountryTableRows, jsonCountryRows);
}
```


Countries Table					
Country	Population	Continent			
China	1385566537	Asia			
India	1252139596	Asia			
United States	320050716	North America			
Indonesia	249865631	Asia			
Brazil	200361925	South America			
Pakistan	182142594	Asia			
Nigeria	173615345	Africa			
Bangladesh	156594962	Asia			
Russia	142833689	Asia			
Japan	127143577	Asia			

Agenda

- ✓ Getting Started with the Power BI REST API
- Creating a Real-time Dashboard
- Creating an SPA for Power BI using Angular.js
- Embedding Reports and Dashboard Tiles

The Scenario Being Simulated

- Contribution website accepts contributions from donors
 - Website calls web service to process credit card transaction
 - Website calls to Power BI REST API to create & update dataset

CampaignContributions Demo App

- Console app similar to PowerBiRestApiDemo
 - Uses Newtonsoft. Json package to convert JSON data
 - Uses Azure ADAL.NET to get access tokens from Azure AD

Contribution Row Data

ContributionID	Contributor	City	Zipcode	Gender	Time	Amount
1	Travis Solomon	Lutz, FL	33559	Female	12:03:00	50.00
2	Rudolph Harris	Tarpon Springs, FL	34688	Female	12:03:00	100.00
3	Josh Franco	Davis Island, FL	33606	Male	12:03:00	250.00
4	Tim Duffy	Largo, FL	33774	Female	12:03:00	200.00
5	Napoleon Frye	Lutz, FL	33558	Male	12:03:30	50.00
6	Rodrigo Hart	Largo, FL	33774	Female	12:03:30	100.00
7	Will Levine	Tarpon Springs, FL	34688	Female	12:03:30	75.00
8	Eddie McCullough	Lutz, FL	33558	Male	12:03:30	100.00
9	Kirk Herrera	Lutz, FL				150.00
10	Antonia Bridges	Lutz, FL	33558	Female	12:03:30	100.00
11	Preston Cote	Davis Island, FL		Female	12:03:30	1,000.00
12	Lonnie McCarty	Largo, FL	33774	Female	12:03:30	50.00
13	Humberto Parsons	Lutz, FL	33558	Female	12:03:30	50.00
14	Abel Perkins	Odessa, FL	33556	Female	12:03:30	1,000.00
15	Ernesto McLaughlin	Odessa, FL	33556	Female	12:03:30	150.00
16	Elbert Kinney	Macdill Air Force Base, Port Tampa, FL	33621	Male	12:03:30	50.00
17	Coleman Petersen	Lutz, FL	33558	Male	12:03:30	125.00
18	Nicky Roberson	Odessa, FL	33556	Female	12:03:30	100.00
19	Fritz Parrish	Lutz, FL	33558	Female	12:03:30	50.00
20	Freddie Sparks	Largo, FL	33774	Male	12:03:30	50.00

Scaling a Real-time Dashboard

Low velocity data scenario

High velocity data scenario

Agenda

- ✓ Getting Started with the Power BI REST API
- Creating a Real-time Dashboard
- Creating an SPA for Power BI using Angular.js
- Embedding Reports and Dashboard Tiles

The PowerBiContentViewer Demo

- Demonstrates SPA application
 - Built using client-side code (HTML, CSS and JavaScript)
 - SPA built using Angular-JS
 - Authentication using ADAL-JS

Understanding Implicit Grant Flow

- Implicit Grant Flow
 - Used when client cannot keep secrets (public client)
 - Used with SPAs built using JavaScript and AngularJS
 - Less secure than Authentication Code Grant
- How does it work?
 - Client authorizes user with AD authorization endpoint
 - AD returns access token directly to SPA in browser
 - Authentication flow does not involve authorization code

Configuring Implicit Flow in Azure AD

- Requires configuring AD application in Azure AD
 - Download manifest from Azure AD
 - Update oauth2AllowImplicitFlow setting equal to true
 - Upload manifest to Azure AD to save changes

```
a668d2a2-f632-43fa...-1c0d1a0a1fdc.json 🕒
Schema: < No Schema Selected>
 "appId": "a668d2a2-f632-43fa-aff3-1c0d1a0a1fdc".
 "appRoles": [],
 "availableToOtherTenants": false,
 "displayName": "Unified API Web Client SPA",
 "errorUrl": null.
 "droupMembershipClaims": null,
 "homepage": "https://localhost:44305/",
 "identifierUris": [
 "https://CptLabs.onMicrosoft.com/UnifiedApiWebClientSpa"
 "kevCredentials": [],
 "knownClientApplications": [],
 "oauth2AllowImplicitFlow": true,
 d' man tehû /vil û cevbirê manthemateke jen n'e = fer ₹se.
 "oauth2Permissions": [
```


Downloading the ADAL-JS Library

- Developing with ADAL-JS involves to two library files
 - adal.js core ADAL-JS library
 - adal-angular.js —integration of ADAL-JS with AngularJS

- Library files downloadable from GitHub Repository
 - https://github.com/AzureAD/azure-activedirectory-library-for-js

Initializing ADAL-JS Settings

```
function initializeADALSettings($httpProvider, adalProvider) {
  var endpoints = {
 "https://graph.windows.net/": "https://graph.windows.net/"
 "https://api.powerbi.com/v1.0/": "https://analysis.windows.net/powerbi/api
 https://api.powerbi.com/beta/": "https://analysis.windows.net/powerbi/api"
  };
  var adalProviderSettings = {
 tenant: 'common',
 clientId: client id,
 extraQueryParameter: 'nux=1',
 endpoints: endpoints,
 cacheLocation: 'localStorage' // enable this for IE, as sessionStorage does not work for localhost.
  };
  adalProvider.init(adalProviderSettings, $httpProvider);
```


Making Secure Calls to Custom Web Services

- adal-angular.js adds interceptors to \$http service
 - adal detects when calls are made to secure endpoints
 - adal acquires & caches access tokens behind scenes
 - adal attaches access token to Authorization header.

```
var apiRoot = "https://api.powerbi.com/v1.0/";
service.getDatasets = function () {
  var restUrl = apiRoot + "myOrg/Datasets/";
  return $http.get(restUrl);
};
```

```
var apiRootBeta = "https://api.powerbi.com/beta/";

service.getReports = function () {
  var restUrl = apiRootBeta + "myOrg/Reports/";
  return $http.get(restUrl);
};

service.getDashboards = function () {
  var restUrl = apiRootBeta + "myOrg/Dashboards/";
  return $http.get(restUrl);
};

service.getDashboardTiles = function (dashboardId) {
  var restUrl = apiRootBeta + "myOrg/Dashboards/" + dashboardId + "/tiles/";
  return $http.get(restUrl);
};
```


Inspecting Authenticated User Claims

aud	a668d2a2-f632-43fa-aff3-1c0d1a0a1fdc
iss	https://sts.windows.net/572f112d-3e6c-4151-877c-bc2bcade71b2/
iat	1443647920
nbf	1443647920
exp	1443651820
ver	1.0
tid	572f112d-3e6c-4151-877c-bc2bcade71b2
oid	ff734d8b-eebc-4f9c-8ee5-ba2a588defd9
upn	Student@CptLabs.onmicrosoft.com
sub	WG3k5VRbV9z4ih7wcojYLsj0VFok6VquvDheZUYahEc
given_name	CPT
family_name	Student
name	CPT Student

Agenda

- ✓ Getting Started with the Power BI REST API
- Creating a Real-time Dashboard
- Creating an SPA for Power BI using Angular.js
- Embedding Reports and Dashboard Tiles

Summary

- ✓ Getting Started with the Power BI REST API
- Creating a Real-time Dashboard
- Creating an SPA for Power BI using Angular.js
- Embedding Reports and Dashboard Tiles

