

EXPLORE BIGITAL SKILLS

Visualisation for Data Science

Predict

Predict Summary

In this predict, we will use PowerBI to connect to new data sources related to Eskom's power generation, change the data source locations, and create new visuals to derive the insight required to appropriately answer several MCQs.

Problem Introduction: The National Energy Crisis

In this predict, we will use Eskom data to build an informative dashboard using Microsoft Power BI.

The dashboard, with its underlying reports, will be used to derive insight into the current South African energy crisis

and answer multiple-choice questions.

Connecting to the Data

In this predict, we will use XLSX and CSV files to source the data.

Sourcing Additional data and Setting Relationships

When opening the 'broken' dashboard, you will note that the 'Capacity and Efficiency' visuals are not working. This is because the datasets for these visuals and their corresponding relationships are not set up. To properly source the data and set up the relationships, we will be following the steps below:

Steps for connecting to the Eskom Capacities and Efficiencies Datasets:

- 1. Use the Power BI 'Get Data' Excel connector and connect to the Eskom Electric Stations Capacities.xlsx dataset
- 2. Select 'Sheet2'
- 3. Click on 'Load'
- 4. Repeat steps 1-3 for the *Eskom power* stations efficiencies xlsx dataset
- 5. Rename the Efficiencies dataset to 'Eskom-Efficiencies' and the Capacities dataset to 'Eskom-Capacities'
- 6. Create a 1-1 relationship between the 'Names' column of the Eskom-Capacities and Eskom-Efficiencies datasets

Sourcing Additional data and Setting Relationships

With the Eskom Efficiencies and Capacities datasets sourced and the relationships created, the next steps are concerned with cleaning the data to get it in a workable format. To do this, we are going to replace the empty and null value columns with the column average.

Steps for cleaning the Capacities Dataset

- 1. Access the Power Query Editor via the 'Transform Data' button and navigate to the Eskom-Capacities dataset (you will notice a lot of columns with 'null' entries)
- Remove 'Steam Capacity' and 'Column10'
- 3. For the 'max nominal capacity (MW)' column fill the missing value with 1352
- Select the 'Plant Lifetime' column and replace 'null' values with 50
- 5. For the 'Nominal Unit capacity (MW)' column fill the missing values with 510
- 6. For the 'Number of Units column' fill the missing values with 5

Datasets Queries [16] Transform Refresh New data v visual III Tweets municipalities ha.. Transform data Twitter Info Reverse Rows cess Data date Data source settings Eskom-Capacities Edit parameters

Replace 'null' values

Sourcing Additional data and Setting Relationships

Data

Set the

With the Eskom Efficiencies and Capacities datasets now sourced and the relationships created, the next steps are concerned with cleaning the data to get it in a workable format. To do this, we are going to replace the empty or null value columns with the column average

Steps for cleaning the Efficiencies Dataset

- 1. Remove 'Column10'
- 2. For 'Fixed Operation and Maintenance Cost' fill the missing values with 188
- For 'Variable Operation and Maintenance Cost' - fill the missing values with 45
- 4. For 'Ramp Rate per hour' fill the missing values with .3068
- 5. For 'Energy Efficiency' fill the missing values with .326731
- 6. For 'heat rate' fill the missing values with 10589.22
- 7. For 'availability' fill the missing values with .6707 (approx. average)
- 8. For 'design efficiency' fill the missing values with .350889
- 9. Set the data types for all columns i.e. %, whole number, etc.
- 10. Remove the bottom 67 rows and the top 1 row

Transform Add Column View Tools Help

Transpose

Tools Help

Decimal Number

| Decimal Number | Dumin | Dumin

Infrastructure Dashboard

The infrastructure dashboard gives us insight into attributes of each station. Using Power BI slicers and filters we can draw correlations between station attributes, and explore and analyse this dataset in-depth.

Using what you've learnt up to this point, you are tasked to restore the supplied 'broken' infrastructure dashboard. You may use the below standing as guidance in your quest to rebuild the dashboard

Slicers

Add a location slicer

Cards

Table

Visuals

Capacity and Efficiency Dashboard

The Eskom capacity and efficiency dashboard is aimed at providing information on individual station performance.

Before data is sourced, cleaned and relationships are created

After data is sourced, cleaned and elationships are created

Guidelines for fixing the Eskom Capacity and Efficiency dashboard

Slicers

Add a 'number of units' slicer to the dashboard. Set the slicer type as between

Cards

Add the following cards to the report:

- Avg. of Ramp Rate (%/hr)
- · Avg. of variable operations and maintenance costs

Visuals

- For the scatter chart, add the feature 'Max nominal capacity (MW)' to the size column
- For the clustered bar chart add the feature 'status' to the visualisations legend field

Twitter Dashboard

The twitter dashboard summarises Eskom mentions (@) and tags (#) over a defined period

Predict-related FAQs

This page will be updated periodically with common predict-related questions which may arise during the Sprint. Consider consulting this space before asking your course facilitator a question.

