

POWER BI

1ra semana

PERÚ DIGITAL Programa de alfabetización digital

en articulación con instituciones públicas y privadas.

skill

Alejandro Gómez-Sánchez Vergaray

Soy desarrollador de Power BI y analista senior en Métrica 23.

He desarrollado y construido dashboards en Power BI, y liderado el análisis de la captación de prospectos para proyectos de Latinoamérica.

/alejandroarturogómezsánchezvergaray/

agomezsanchez@metrica23.com

Es una PLATAFORMA COMPLETA de inteligencia de negocios. Es el puente entre los datos e informes analíticos. Objetivo: facilitarle la vida a la gente

"Yo no se de bases de datos"

No tienes que tener conocimiento previo, basta con que sepas de tu gestión.

No necesitas tener un conocimiento y experiencia ni de lenguaje de programación ni de estructura de datos (si lo sabes, te ayuda, claro)

Si vienes de Excel te vas a sentir en casa

Todo se convierte en tablas, con filas y columnas, y esas tablas son las que trabajas en los gráficos.

Power BI hace mucho por ti, **pero estúdialo**

Tienes que aprender, formarte, entrenarte. Hay muchas guías gratuitas de Microsoft en español. Se puede crecer mucho.

Puente entre mundo técnico (gestión de datos) y mundo de negocios (finanzas, contabilidad, etc)

Es como un castillo de arena según Ana María Bisbé York

Castillo en la playa:

- Traer la arena
- Limpiar arena que sobre
- Formar bloques de la forma que necesitamos para nuestro castillo
- Armar castillo: Hacer camino de piedritas, colocar la puerta, etc.

Power BI:

- Traer datos (más de 170 opciones).
- Limpiar datos que sobran.
- Dar forma y estructura que queremos que tenga nuestro modelo (con DAX que es lenguaje analítico).
- Visualización (gráficos).

39 años

35 años

7 años

- No es herramienta de visualización
- No es solo hacer clics por todos lados
- Hay que preparar modelo, lo tienes que hacer tú, Power BI no te lo va a hacer.
- Con un modelo bien creado, Power BI será tu mejor amigo.

Si eres absolutamente nuevo, si has estudiado bioquímica, periodismo, si eres artista y te encuentras con la necesidad de analizar datos: **Power Bl es para ti.**

Power BI es para todo el mundo

¿Qué es Power BI?

Es una herramienta creada por Microsoft para ayudar a analistas y directivos a crear informes y cuadros de mando.

En la actualidad el tratamiento y visualización de datos es una necesidad creciente para empresas y estructuras organizativas.

Power BI responde a esta necesidad ya que permite crear informes analiticos con alto nivel de interactividad y dinamismo.

Es una colección de servicios de software, aplicaciones y conectores Permite convertir orígenes de datos y no relacionados en un modelo coherente

Para visualizar y descubrir detalles analíticos, de forma sencilla y rápida Es una
herramienta
robusta y de
grado empresarial
que puede ser el
motor de la toma
de decisiones

Listo para modelado extensivo y analítico en tiempo real, así como para programación de usuarios.

COMPONENTES DE POWER BI

01

POWER BI DESKTOP

Aplicación de escritorio Windows 02

SERVICIO POWER BI

Que funciona como SaaS (Software as a Service) en línea 03

POWER BI MOBILE

Aplicaciones móviles en Windows Phone, tablets, iOS y dispositivos Android.

LOS 3 UNIDOS SIRVEN PARA CREAR, COMPARTIR Y DESCUBRIR DETALLES DE NEGOCIO

COMPONENTES DE POWER BI

POWER BI DESKTOP

Aplicación de escritorio Windows

Para traer datos y crear informes

SERVICIO POWER BI

Que funciona como SaaS (Software as a Service) en línea

FUNCIONES

Para compartir informes, crear nuevas visualizaciones y paneles

POWER BI MOBILE

Aplicaciones móviles en Windows Phone, tablets, iOS y dispositivos Android.

Para consumir los informes y cuadros de mando creados por las 2 anteriores

Los informes se pueden compartir desde el servidor de informes

Proceso ETL

Proceso ETL

Nivel básico

Sesión	Temario
Semana 1 Introducción, extracción de datos y primeros gráficos	Introducción, componentes, fases de trabajo
	Entorno de trabajo en Power BI Desktop
	Instalar Power BI Desktop
	Obtención de datos: Excel
	Obtención de datos: delimitados (Txt o Csv)
	Obtención de datos: desde web
	Obtención de datos: JSON
	Obtención de datos: Crear tablas
	Obtención de datos: desde One Drive
	Desarrollo de gráficos I (Barras, anillos y tablas)
	Tarjetas y filtros
	Proyecto I

Nivel básico

Sesión	Temario
Semana 2 Transformación de datos	Combinar y dividir columnas
	Crear y utilizar parámetros
	Importar datos desde carpetas
	Combinar consultas
	Integrar datos anexando consultas
	Referenciar versus duplicar consultas
	Agrupar filas para crear agregados
	Dinamizar o anular dinamización en columnas
	Añadir lógicas de negocio condicional
	Configurar tipos de datos según configuración regional
	Utilizar primera fila como encabezados
	Limpiar y recortar datos
	Eliminar filas duplicadas
	Desarrollo de gráficos II (mapas, líneas con proyecciones, textos,
	embudos)
	Conexión de gráficos interactivos
	Proyecto II

Nivel Intermedio

Sesión	Temario
Semana 3 Lenguaje DAX	Introducción al lenguaje DAX
	Estructura de fórmula DAX
	DAX - Funciones de agregación: Average, count, distinctcount,
	max, min, sumx
	DAX - Funciones de fecha y hora: Date, Datediff, datevalue,
	weeknum, weekday
	DAX - Funciones de filtro: All, Calculate, filter, lookupvalue
	DAX - Funciones lógicas: And, IF, Or (incluye otras funciones
	como BLANK)
	DAX - Funciones de texto: Concatenate, find, format
	DAX - Funciones de información: CONSTAINSSTRING
	DAX - funciones matemáticas: Divide, round, rounddown,
	roundup
	Tipos de operadores
	Proyecto III

Nivel intermedio

Sesión	Temario
Semana 4 Power BI Service y Power BI Mobile	Registro de horas de actualización de dashboard
	Introducción a marcadores
	Creación de correo para Power BI Service
	Publicar en Power BI
	Servicio Power BI Service
	Editar en Power BI Service
	Configuración de actualizaciones automáticas
	Exportar datos
	Power BI Mobile
	Configuración de actualizaciones automáticas
	Proyecto IV

04

INSTALAR POWER BI DESKTOP

Requisitos mínimos

- Windows 8.1/ Windows Server 2012 R2 o posterior (Power BI Desktop ya no se admite en Windows 7)
- Memoria (RAM): Al menos 2 GB disponible; se recomienda 4 GB o más.
- Pantalla: se necesita al menos 1440x900 o 1600x900 (16:9).
 No se admiten resoluciones inferiores a 1024x768 o 1280x800, ya que ciertos controles (por ejemplo, para cerrar la pantalla de inicio) solo se muestran en resoluciones superiores a estas.
- **CPU:** se recomienda un procesador de 64 bits (x64) a 1 gigahercio (GHz) o superior.

Pase de los datos al conocimiento y la acción con Power BI Desktop

Cree sofisticados informes interactivos con análisis de objetos visuales, a su alcance y de forma gratuita.

Descargar gratis >

Consulte las opciones de descarga e idiomas disponibles >

05 Entorno de trabajo y carga del modelo de datos

ENTORNO DE TRABAJO

01

CONECTAR CON LOS DATOS 02

REALIZAR AJUSTES Y TRANSFORMACIONES EN LAS CONSULTAS A ORIGENES DE DATOS 03

CARGAR EL MODELO DE DATOS

04

CREAR LAS
EXPRESIONES PARA
MEDIDAS QUE PERMITAN
SATISFACER TODOS LOS
REQUISITOS DEL
NEGOCIO

05

CREAR LOS INFORMES

descargar

- Concepts
 - > Power BI reports
 - > Paginated reports
 - > Deployment pipelines
- Y How-to guides
 - > Power BI reports
 - > Visualizations

Download PDF

Descargar el libro de Excel de ejemplo financiero para Power BI

13/10/2020 • 2 minutos para leer • 🚱 🌑

¿Necesita algunos datos para probar con el servicio Power BI? Tenemos un sencillo libro de Excel con datos financieros de muestra. Este libro de trabajo tiene una tabla de datos de ventas y beneficios ordenados por segmento de mercado y país.

Descárgalo directamente

Puede descargarlo directamente: Libro de Excel de ejemplo financiero ☑

Obtenga la muestra en Power BI Desktop

También puede descargarlo desde Power BI Desktop. Seleccione Probar un conjunto de datos de muestra en la pantalla de bienvenida amarilla o en el lienzo en blanco.

Es útil esta página? √ No En este articulo Descárgalo directamente la muestra Hacer clic y

BI Desktop pasos

Obtención de datos Files Databases Other Sources XII Excel SQL Server Database Web appFigures S CSV Access Database SharePoint List GitHub XML MailChimp SQL Server Analysis Services Database OData Feed Text QuickBooks Online Oracle Database Hadoop File (HDFS) Folder IQ SweetIQ IBM DB2 Database 24 Active Directory Microsoft Exchange Twilio MySQL Database Azure Services Zendesk PostgreSQL Database M Dynamics CRM Online -atl Marketo Sybase Database Facebook Microsoft Azure SQL Database Spark Teradata Database Google Analytics Microsoft Azure SQL Data Warehouse SAP HANA Database Salesforce Objects Microsoft Azure Marketplace Salesforce Reports Microsoft Azure HDInsight ODBC Microsoft Azure Blob Storage - R Script Microsoft Azure Table Storage Azure HDInsight Spark

Una de las ventajas que tiene Power BI es la gran cantidad de conectores que maneja. Podemos conectarnos a casi todos los orígenes de datos que existe como una base SQL en Azure o una hoja de cálculo en Google Sheets.

Obtención de datos

Drive de ejemplo:

https://drive.google.com/drive/folders/1CDIVHLFv229Jxc0kqhOxPUstOk2-1xGt?usp=sharing

- 1. Excel:
 - https://drive.google.com/drive/folders/1ngSvfKGiA3K41DjqZa_JLxHkf97zNTID?usp=sharing
- 2. Delimitados:
 - https://drive.google.com/drive/folders/1loH8kMu7mdmh7hCdtVSlKwUy Ttl-94VL?usp=sharing
- 3. Web: https://es.wikipedia.org/wiki/Poblaci%C3%B3n_mundial
- 4. JSON:
 - https://drive.google.com/drive/folders/14wOENN6dhH2KAb3giQ5N6zh2Ezn0wCiY?usp=sharing
- 5. Crear tablas: Pueden copiar y pegar Adventure Works
- Desde One Drive

3.5 mill.

ene 2008

Rango de fechas 01/01/2008 01/06/2008

Reporte de ventas

7.82 mill.

Venta

ES0 18.54% 25 mil

EFP 26.75%

A continuación, se mostrará como se realizó el armado de estos gráficos en base al Excel que ingresamos (Parte práctica)

Directivo 19.57%

3.53 mill.

CASO PRÁCTICO

DUDAS

Obtener datos (Amazon Redshift)

Amazon Redshift		
Servidor		
Ejemplo: contoso.redshift.amazonaws.com.		^
Base de datos		
Ejemplo: dev		
⊿ Opciones avanzadas Especifique un valor de texto para usarlo como nombre de proveedor (opcional)		
Ejemplo: nombre del proveedor de servicios		
Tamaño del lote		
Ejemplo: 100		
Instrucción SQL (opcional, requiere una base de datos)		
Example: sele		V
	Aceptar	Calcolar

https://learn.microsoft.com/es-es/power-bi/connect-data/desktop-connect-redshift

Obtener datos (Amazon Redshift)

Obtener datos	
Buscar	Base de datos
Todo	Base de datos Informix de IBM (beta)
Archivo	■ IBM Netezza
Base de datos	Base de datos MySQL
Power Platform	Base de datos PostgreSQL
Azure	Base de datos Sybase
Servicios en línea	Base de datos Teradata
Otros	Base de datos SAP HANA
	Servidor de aplicaciones de SAP Business Warehouse
	Servidor de mensajería de SAP Business Warehouse
	Amazon Redshift
	़ Impala
	Google BigQuery

https://learn.microsoft.com/es-es/power-bi/connect-data/desktop-connect-redshift

		>
Base de datos SQL Server		
Servido(1)		
SQLServer01		
Base de datos (opcional)		
AdventureWorksDW		
Modo Conectividad de datos		
Importación		
O DirectQuery		
Opciones avanzadas		
	Aceptar	Carcelar

Instrucción	SQL (opcional, requiere una base de datos)
✓ Incluir	columnas de relación
	columnas de relación ar usando la jerarquía completa
□ Naveg	

