

Getting Started

Introduction to Power BI & to This Course

Connect to and visualize any data using the unified, scalable platform for self-service and enterprise business intelligence (BI) that's easy to use and helps you gain deeper data insight.

What is Power BI?

Power BI Desktop

Prepare & Create

Power BI Pro

Collaborate & Share

Power BI Mobile

Access Anywhere

Can't I Use Excel Instead?

Excel

Power BI

Quick Calculations

Reports in Tabular Format

Single Tool Only

Big Data

Interactive Visualizations

Collaboration

Course Outline

How to Get the Most Out of This Course

Watch the Videos Adjust the Playback Speed Learning by Doing Follow Along Actively Apply Your Knowledge Fix Errors Ask & Contribute Be Part of the Community Explore Options & Create Own Projects Be Creative

How to Use the Attached Project Files

How to Use the Attached Project Files

Unzip the downloaded file and copy the .pbix file you're interested in into a folder of your choice

Open the .pbix file

Repeat 3 for all remaining files and close the Data source settings afterwards

Open the Query Editor if required for the lecture

^{*} All source files can be found in the "main" branch in the "source-files" folder

Diving Into the Basics

Preparations to Follow Along Conveniently

Module Content

Understanding the Power BI Desktop Workflow

A Closer Look at the Power BI Desktop Interface

Creating the Project File & Recommended Settings

The Power BI Desktop Workflow

Query Editor

Data Preparation

Clean & Transform

Extract
Transform
Load

The Power BI Desktop Workflow

Query Editor

Data Preparation

Clean & Transform

Extract
Transform
Load

Data & Model View

Data Analysis

Inspect, Explore & Understand Data

View & Edit Relationships between Tables

Report View

Data Visualization

Create Reports with Multiple Visuals

Working with Power BI Desktop

Understanding the Query Editor

Module Content

What is the Query Editor?

Working with Queries & Editing Rows and Columns

Transformations, Formatting & Handling Errors

The Power BI Desktop Workflow

Query Editor

Data Preparation

Clean & Transform

Extract
Transform
Load

Data & Model View

Data Analysis

Inspect, Explore & Understand Data

View & Edit Relationships between Tables

Report View

Data Visualization

Create Reports with Multiple Visuals

ACADE

What is "Data Cleansing" / "Data Cleaning"?

Remove duplicate & unrequired data

Fix errors, missing values, empty fields

Format data (number, text, date, ...)

Combine mutiple data sources

Query Data

Clean Data

Analyse / Visualize Data

Understanding Append

-

Country	Revenue	Cost	Year
Germany	100	-20	2016
Germany	108	-22	2017
Germany	105	-25	2018

Country	Revenue	Cost	Year
Germany	110	-24	2019
Germany	116	-25	2020
Germany	122	-27	2021

ACADE MIND

Understanding Append

Country	Revenue	Cost	Year
Germany	100	-20	2016
Germany	108	-22	2017
Germany	105	-25	2018
Country	Revenue	Cost	Year
Germany	110	-24	2019
Germany	116	-25	2020
Germany	122	-27	2021

Country	Revenue	Cost	Year
Germany	100	-20	2016
Germany	108	-22	2017
Germany	105	-25	2018
Germany	110	-24	2019
Germany	116	-25	2020
Germany	122	-27	2021

Columns

Column1Column2Column3ColumnsFirst NameManuMaxSecond NameLorenzSchwarzAge3432

Transpose

Column1Column2Column3First NameManuMaxSecond NameLorenzSchwarzAge3432

Rows

Columns

Columns

Rows

First Name	Second Name	Age
Manu	Lorenz	34
Max	Schwarz	32

ACADE Pivoting & Unpivoting

Query Editor Deep Dive

Understanding Data Modeling

Module Content

Data Modeling Theory

Understanding & Creating the Star Schema

Diving Deeper Into Selected Query Editor Features & Understanding Basic Mathematical Calculations

ACADE MIND

The Current State & Next Steps

Country-id	country		population
36	australia		711.4
276	germany		1738.8
Basic Cleaning & Shaping			✓

Develop & Create Data Model

Data Models - What & Why?

Data Warehouse

Large store of data retrieved from various sources designed to enable BI activities

Data Model

Structured & logical organization of data elements (e.g. tables) and the relationship between different data elements

Multidimensional Schema

Model different dimensions to keep track of entities / actions concerning the warehouse's actitivies

ACADE MIND

The Star Schema - An Example

Applying the Star Schema to the Course Project

pop-2010-2040

country-id

country

year

age-group

gender

population

ACADE MIND

Reference vs Duplicate

ACADE Merging Queries - Theory

ACADE MIND

Understanding "Join Kind"

Adding More DIM Tables

Multidimensional (Star) Schema

ACADE MIND

The DIM-age Table

DIM-age

age-group-id

age-group

category

		—		
Q	ge-group-id	age-group	max	category
	1	0-4	4	Baby
	2	5-9	9	Child
	3	9-14	14	Child

Bring "age-group" column back to project and extract maximum value from each group

Add Conditional Column to define category based on maximum value for each age-group

Add automatically generated Index Column

ACADE The FACT Table

Quantitative Information

Foreign Keys to combine quantitative data with descriptive data from DIM tables

Missing link between tables to be added outside the Query Editor in the "Data Model" module

Multidimensional (Star) Schema

Understanding "Enable Load"

Data View & Relationships

Leaving the Query Editor

Module Content

Understanding Relationships

M-Language vs DAX & DAX Introduction

Working with Calculated Columns & Measures

The Power BI Desktop Workflow

Query Editor

Data Preparation

Clean & Transform

Extract
Transform
Load

The Power BI Desktop Workflow

Query Editor

Data Preparation

Clean & Transform

Extract
Transform
Load

Data & Model View

Data Analysis

Inspect, Explore & Understand Data

View & Edit Relationships between Tables

Report View

Data Visualization

Create Reports with Multiple Visuals

Query Editor vs Data Model

Relationships to the Rescue!

Understanding Relationships

Cardinality

Cross Filter Direction

Active Properties

Relationship Type

Different Kinds Of Data Relationships

One-to-Many (1:n)

Many-to-Many (n:n) One-to-One (1:1)

One record in table A has one or many related records in table B

One record in table A has one or many related tables in table B – and vice versa One record in table A belongs to exactly one record in table B – and vice versa

e.g. an employee belongs to one company but a company has many employees e.g. an employee is part of multiple projects and every project has multiple employees assigned to it e.g. an employee has exactly one intranet account and every intranet account belongs to exactly one employee

One to Many (1:*)

"One": **Unique** entry for **primary key**"Many": **One or multiple** entries for **foreign key**

ACADE One to One (1:1)

"One": **Unique** entry for **primary key**

"One": Unique entry for foreign key

Many-To-Many Relations Need Intermediate Tables

n:n

One employee can be assigned to many projects and one project may be handled by multiple employees

Many-To-Many Relations Need Intermediate Tables

One employee can be assigned to many projects and one project may be handled by multiple employees

An "intermediate table" is created and used to store the relations between "employees" and "projects"

projects-employees

id	employee-id	project-id	
1	2	1	
2	3	1	

One row per relation
between the two
"main tables"

Understanding Relationships

Cardinality

Relationship Type

Cross Filter Direction

Table "Communication"

Active Properties

Understanding Relationships

Cardinality

Relationship Type

Cross Filter Direction

Table "Communication"

Active Properties

Activate / Deactivate Relationship

M vs DAX (Data Analysis Expressions)

DAX Basics

https://docs.microsoft.com/en-us/dax/ **DAX** Reference Syntax Data Types Number Operators **Functions** CONCATENATE()

Basics

Advanced

DAX Statements

The Core DAX Syntax

DAX Data Types

String (Text) "The DAX Basics" Whole & Decimal Numbers 564 949.59 Boolean TRUE FALSE Date/Time January 1st 2020 Currency Blank (NA)

DAX Operators

Arithmetic

Comparison

Logical

Text concat.

+

&&

&

_

IN

7

,

Λ

<>

>=

ACADE DAX Core Functions

Type	Function	Output	
Text	CONCATENATE("I Love Power", "BI")	I Love PowerBI	
Information	ISNUMBER(2020)	TRUE	
Logical	<pre>IF([Population]>100000, "Big", "Small")</pre>	Big	Small
Math	ROUND(352.867, 2)	352.87	
Statistical	AVERAGE(Fact-Pop[Population])		
Filter	FILTER(Fact-Pop[Year]=2020)		
Date & Time	CALENDAR(DATE(2000,01,01),DATE(2020,12,31))		

Calculated Column or Measure?

The "FILTER" & "CALCULATE" Functions

The "FILTER" & "CALCULATE" Functions

The Report View

Creating Beautiful Visuals & Reports

Module Content

Creating Visuals & Reports

Formatting Visuals / Charts & Understanding Report
Themes

Working with Filters, Hierarchies & Interactions

A (Final) Look at the Power BI Desktop Workflow

Query Editor

Data Preparation

Clean & Transform

Extract
Transform
Load

Data & Model View

Data Analysis

Inspect, Explore & Understand Data

View & Edit Relationships between Tables

Report View

Data Visualization

Create Reports with Multiple Visuals

Basic Visual Elements

Power BI Pro & Mobile

Sharing & Collaborating

Module Content

Understanding the Relationship between Power BI Desktop & Power BI Pro

Diving Into Workspaces to Collobarate on Projects

Sharing Data between Power BI Desktop, Power BI Pro & Power BI Mobile

The Next Steps

Single User Power BI Desktop Publish STOP Power BI Pro Access Power BI Mobile

Publishing From PBI Desktop to PBI Pro

Workspaces, Apps & Content Packs

Sharing Data: Workspace or App?

