

Analyzing Data with Microsoft Power BI and Power Pivot for Excel

Alberto Ferrari and Marco Russo


Sample files
on the web

Analyzing Data with Microsoft Power BI and Power Pivot for Excel

Alberto Ferrari
and Marco Russo

Analyzing Data with Power BI and Power Pivot for Excel

Table of Contents

Cover

Title Page

Copyright Page

Contents

Introduction

Chapter 1 Introduction to data modeling

- Working with a single table

- Introducing the data model

- Introducing star schemas

- Understanding the importance of naming objects

- Conclusions

Chapter 2 Using header/detail tables

- Introducing header/detail

- Aggregating values from the header

- Flattening header/detail

- Conclusions

Chapter 3 Using multiple fact tables

- Using denormalized fact tables

- Filtering across dimensions

- Understanding model ambiguity

Table of Contents

Using orders and invoices

- Calculating the total invoiced for the customer

- Calculating the number of invoices that include the given order of the given customer

- Calculating the amount of the order, if invoiced

Conclusions

Chapter 4 Working with date and time

Creating a date dimension

Understanding automatic time dimensions

- Automatic time grouping in Excel

- Automatic time grouping in Power BI Desktop

Using multiple date dimensions

Handling date and time

Time-intelligence calculations

Handling fiscal calendars

Computing with working days

- Working days in a single country or region

- Working with multiple countries or regions

Handling special periods of the year

- Using non-overlapping periods

- Periods relative to today

- Using overlapping periods

Working with weekly calendars

Conclusions

Chapter 5 Tracking historical attributes

Introducing slowly changing dimensions

Using slowly changing dimensions

Loading slowly changing dimensions

Table of Contents

Fixing granularity in the dimension

Fixing granularity in the fact table

Rapidly changing dimensions

Choosing the right modeling technique

Conclusions

Chapter 6 Using snapshots

Using data that you cannot aggregate over time

Aggregating snapshots

Understanding derived snapshots

Understanding the transition matrix

Conclusions

Chapter 7 Analyzing date and time intervals

Introduction to temporal data

Aggregating with simple intervals

Intervals crossing dates

Modeling working shifts and time shifting

Analyzing active events

Mixing different durations

Conclusions

Chapter 8 Many-to-many relationships

Introducing many-to-many relationships

Understanding the bidirectional pattern

Understanding non-additivity

Cascading many-to-many

Temporal many-to-many

Reallocating factors and percentages

Table of Contents

Materializing many-to-many

Using the fact tables as a bridge

Performance considerations

Conclusions

Chapter 9 Working with different granularity

Introduction to granularity

Relationships at different granularity

Analyzing budget data

Using DAX code to move filters

Filtering through relationships

Hiding values at the wrong granularity

Allocating values at a higher granularity

Conclusions

Chapter 10 Segmentation data models

Computing multiple-column relationships

Computing static segmentation

Using dynamic segmentation

Understanding the power of calculated columns: ABC analysis

Conclusions

Chapter 11 Working with multiple currencies

Understanding different scenarios

Multiple source currencies, single reporting currency

Single source currency, multiple reporting currencies

Multiple source currencies, multiple reporting currencies

Conclusions

Appendix A: Data modeling 101

Table of Contents

Tables

Data types

Relationships

Filtering and cross-filtering

Different types of models

- Star schema

- Snowflake schema

- Models with bridge tables

Measures and additivity

- Additive measures

- Non-additive measures

- Semi-additive measures

Index

Free eBooks