Dataflow

Chi sono

- Consulente e formatore in ambito business intelligence, business analytics e data mining
- Dal 2017 mi occupo della modern data warehouse con prodotti Azure: Synapse,
 Azure Data Factory, Stream Analytics, Data Lake
- Dal 2002 le attività principali sono legate alla progettazione di data warehouse relazionale e alla progettazione multidimensionale con strumenti Microsoft.
- Docente all'Università di Pordenone nel corso Architetture Big Data e DWH:
 Tecniche di modellazione del dato
- Community Lead di 1nn0va (www.innovazionefvg.net)
- MCP, MCSA, MCSE, MCT SQL Server
- dal 2014 MVP per SQL Server e relatore in diverse conferenze sul tema.
 - info@marcopozzan.it
 - @marcopozzan.it
 - www.marcopozzan.it
 - http://www.scoop.it/u/marco-pozzan
 - http://paper.li/marcopozzan/1422524394

Microsoft CERTIFIED

Trainer

Microsoft CERTIFIED

Professional

Microsoft CERTIFIED

Solutions Associate

SQL Server 2012/2014

Perchè concentrarsi tanto sulla preparazione dei dati

"Analysts spend up to 80% of their time on data preparation delaying the time to analysis and decision making."

- Gartner

Evoluzione del caricamento dati

Stato prima dei dataflow: Self-Service Bl senza dataflow

Pro:

- Si ha una completa libertà nella selfservice BI
- SME (Small and Medium Size Enterprises) si gestiscono la pulizia dei dati

Limitazioni:

- Query Editor è confinato ad un singolo PBIX File
- Altri tool non possono accedere all'output del query editor

Evoluzione del caricamento dati

Stato prima dei dataflow: Corporate Bl senza dataflow

Pro:

 Si ha la centralizzazione della distribuzione del dato per la corporate Bl

Limitazioni:

- DWH e livello semantico non incontrano tutti i bisogni
- I grandi DWH non possono reagire velocemente alle esigenze
- Richiede dei data engineering

Evoluzione del caricamento dati

Stato prima dei dataflow: Corporate Bl con dataflow

Pro:

 La preparazione del dato è famigliare attraverso un tool facile per il business

 La preparazione dei dati è messa a disposizione per molti dataset

Caratteristiche dei dataflow

Compatibilità:

- Preparazione dei dati self-service che può essere riutilizzata
- Riutilizzo dei dataflow da diversi dataset

Fatto per:

- Analisti responsabili per l'acquisizione dei dati e della loro pulizia che vogliono mantenere uniche queste attività
- Analisti che vogliono usare dati preparati da altri colleghi

Scopi:

- Promuovono la consistenza del dato
- Riducono i costi, il tempo e gli expertise richieste

Scenari dei dataflow

Standardizzazione e riusabilità dei dati: I dati sono abbastanza preziosi da avere molti casi d'uso per molti dataset, diversi tipi di analisi, molti tipi di app

Pre-Processamento: Elaborare set di dati più grandi che superano le risorse disponibili laptop locale o Power BI Desktop

Stage dei dati: Fornire dati per i modellisti di dati di Power BI per completare la preparazione dei modelli

Ridurre il caricamento sui sitemi sorgenti: Ridurre al minimo il numero di query inviate al sistema di origine

Architettura dataflow

I flussi di dati usano l'archiviazione di Azure Data Lake Gen2

- Archiviazione progettata per soddisfare le esigenze dei big data
- Dataflow serializzati nel formato definito dal Common Data Model (CDM)

Dettagli sullo storage dataflow

Ci sarà una cartella nel data lake conforme alle specifiche **CDM**, ben definito e standardizzato con strutture di metadati autodescrittive

Dettagli sullo storage dataflow

Il formato di serializzazione è definito dalle specifiche del Common Data Model

- Metadati del dataflow archiviati nel file model.json
- Righe di dati dei dataflow sono archiviate in file CSV
- Per impostazione predefinita, Power BI gestisce l'archiviazione dei dataflow dietro le quinte

Common data model metadata

L'output del flusso di dati è memorizzato nel formato CDM

- Il file model.json contiene metadati relativi alle entità
- Il file model.json contiene il codice M per le query

```
"name": "Wingtip Sales Dataflow".
"description": "A sample dataflow".
"version": "1.0".
"culture": "en-US".
"modifiedTime": "2019-10-21T17:54:50.1618626+00:00".
"pbi:mashup": {
 "fastCombine": false.
 "allowNativeQueries": false.
 "queriesMetadata": {
 "Customers": { "queryId": "58d2a7e0-0298-4d94-8285-7af1f3d54b15",
 "Products": { "queryId": "10577951-df4b-407c-b6fb-c923880ba1ed", "qu
 "Orders": { "quervId": "ad08816d-be0d-4f6f-b19e-755f23c8fb0f". "que
 "sales": { "queryId": "4613190e-da33-4a3a-af5d-a567cbde4dd2", "query
 "document": "section Section1;\r\nshared Customers = let\r\n Source =
"entities": [
 "$type": "LocalEntity",
 "name": "Customers".
```


```
"$type": "LocalEntity", "name": "Products", "description": "",
"pbi:refreshPolicy": { "$type": "FullRefreshPolicy", "location": "Products.csv" }
"attributes": [
 { "name": "ProductId", "dataType": "int64" },
 { "name": "Product", "dataType": "string" },
 { "name": "Description", "dataType": "string" },
 { "name": "Category", "dataType": "string" },
 { "name": "Subcategory", "dataType": "string" },
 { "name": "UnitCost", "dataType": "decimal" },
 { "name": "ListPrice", "dataType": "decimal" },
 { "name": "Product Image", "dataType": "string" }
  "partitions": [
 "name": "Part001".
 "refreshTime": "2019-10-21T17:59:55.5031318+00:00".
 "location": "https://wabieus2cdsap1.blob.core.windows.net:443/913b7aae-5
```

Dettagli sullo storage dataflow (miglioramenti)

I Dtaflow sono utilizzati per raccogliere tutti i dati

- I progetti di Power BI Desktop importeranno dati dai dataflow
- Il lavoro ETL non è più necessario nei progetti di Power BI Desktop

- Un singolo flusso di dati può alimentare i dati di molti dataset
- Un dataset rimane definito e contiene Calcoli, relazioni, RLS e altro
- Ci sono due aggiornamenti separati schedulati uno per il dataset e uno per il dataflow

Progetto Power BI Desktop senza Dataflow

Progetto Power BI Desktop con Dataflow

Entità del dataflow utilizzate da Power BI Desktop

- Utilizzare Power BI Dataflow come sorgente
- Il dataset con il dataflow può essere pubblicato in qualsiasi area di lavoro dell'app

Tre modi di usare i Dataflow: Tipo 1

Struttura dati: Gestita da Power Bl

Data lake: I file non sono accessibili da altri tool

Tre modi di usare i Dataflow: Tipo 2

Struttura dati: Gestita da Power Bl

Data lake: lo storage di data lake è associato al tenant di Power BI

Tre modi di usare i Dataflow: Tipo 3

Struttura dati: Gestito da altri tool

Data lake: lo storage di data lake è associato al tenant di Power BI

Demo 1: Creazione Dataflow Tipo 1 e 2

Entità Dataflow

Esiste uno o più dataflow all'interno di un'area di lavoro (workspace)

- Il dataflow contiene una o più entità
- L'Entity è una tabella con schema ben definito
- L'Entity è popolata eseguendo una query (codice M)

Dataflows usano Power Query nel browser

- Esperienza di modifica familiare agli utenti con Power Query
- Power Query è disponibile con un esperienza utente di preparazione del dato di tipo web-based self service
- Supporta lo stesso numero di 300+ transformations di PBI desktop Power Query (M Engine)
- Correntemente ci sono ~45 connectors, incluse connessioni a sorgenti cloud & on-prem via Onpremises data gateway
- Usa la potenza del cloud per elaborare grandi volumi di dati in Power BI
- Sfrutta il calcolo di Power BI per trasformare i dati in modo semplice e rapido

Importare ed esportare i dataflow

• Il dataflow può essere esportato come model.json

• model.json può essere importato per creare un nuovo dataflow

Demo 2: Dataflow

Licenze per i dataflow

La creazione del dataflow richiede Power BI Pro

• I dataflow non possono essere creati in aree di lavoro personali

La capacità dedicata (**Premium**) aggiunge funzionalità extra per il flusso di dati

- Capacità di gestire volumi di dati più grandi
- Migliori prestazioni di aggiornamento
- Entità collegate e calcolate
- Funzionalità Al per trasformare i dati

Funzionalità premium del Dataflow

- Entità collegate (linked entities)
- Entità calcolate (computed entities)
- Funzionalità di intelligenza artificiale (AI)
- Aggiornamento incrementale
- Esecuzione parallela delle trasformazioni
- Direct Query su dataflow

Feature	Pro	Premium
Storage allocation	10GB per user	100TB per Premium node
Data ingestion	Serial ingestion	Parallel ingestion
Refresh frequency	Up to 8x/day	Up to 48x/day
Incremental updates		Yes
Linked entities		Yes
Computed entities		Yes
Cognitive Services AI		Yes

Entità collegate (Linked Entity)

- Le entità collegate(linked entity) consentono di condividere i dati tra:
 - Dataflow diversi nello stesso workspace
 - Dataflow diversi in diversi workspace
- La creazione di una **linked entity** non duplica i dati di origine
 - È possibile utilizzare un'entità esistente in un altro workspace come origine
 - Utilizza lo stesso codice M utilizzato dal dataset per ottenere dati da un'entità
 - Le entità collegate sono di sola lettura
 - Se vuoi ulteriori trasformazioni crei un'entità calcolata
 - La vista a diagramma semplifica la visualizzazione dell'utilizzo di entità collegate

Entità calcolate (Computed Entity)

- Entità calcolate (Computed Entity) basate su di altre entità
 - Consente alle entità di utilizzare altre entità come sorgenti all'interno di un dataflow
- Scenari utili
 - Stai creando più entità all'interno di un dataflow dallo stesso dato non elaborato (source) e non desideri ottenere dati dall'origine dati originale più di una volta
 - Stai avendo problemi a causa del motore di Power Query che ha l'abitudine di richiedere dati più volte durante una singola query

Importare da un data lake esterno

• Importare i dati da un modello che si trova su data lake

Definisci nuove entità

Scegliere un'origine dati per definire le entità per il flusso di dati. È possibile eseguire il mapping dei dati a entità <u>Common Data</u> <u>Model standard</u> o definire entità personalizzate. Altre informazioni

> Aggiungi nuove entità

Collega entità da altri flussi di dati

Il collegamento alle entità da altri flussi di dati consente di ridurre la duplicazione e contribuisce a garantire la coerenza nell'intera organizzazione. Altre informazioni

Aggiungi entità collegate

Importa il modello

Scegliere un modello di flusso di dati da importare nell'area di lavoro. Altre informazioni

Importa il modello

Collega una cartella Common Data Model (anteprima)

Collegare una cartella Common Data Model dell'account Azure Data Lake Storage Gen2 a un nuovo flusso di dati in modo da poterla usare in Power Bl.

Crea e collega

Altre informazioni

Benefici dei dataflow

- Sostituisce altri strumenti ETL (ad es. Azure Data Factory, Power Automate)
- Disaccoppia il lavoro degli ETL dai set di dati nei progetti PBIX
- Abilita la condivisione di tabelle provenienti dalla sorgente tra set di dati
- Riduce il numero di query sulle origini dati live
- Elimina la necessità di connettere i computer degli utenti direttamente all'origine dati
- Centralizza gli sforzi per pulire e preparare i dati
- Condividi le tabelle che non hanno origine (esempio tabelle del calendario)

Svantaggi dei dataflow

- Aggiunge ulteriore complessità
- I dati devono essere aggiornati in 2 fasi separate
- Non supporta le funzionalità di modellazione dei dati di DAX
- Alcune funzionalità dei dataflow richiedono capacità Premium

