

Power BI

Formation avancée

AISSAOUI, BRUYAS, FERNANDEZ, SAGUEY

SOMMAIRE

1

LES RELATIONS

2

LES MESURES RAPIDES

3

LE LANGAGE DAX

4

MISE EN FORME
CONDITIONNELLE

5

LES SCRIPTS R

LES RELATIONS

Créer des relations

Automatique lors du chargement

Détection automatique

Manuellement

Gérer les relations > Détection automatique

Gérer les relations > Nouveau

ATTENTION : Une des deux tables reliées ne doit contenir que des valeurs uniques !

Il est également possible de modifier une relation via **Gérer les relations > Modifier**.

À double sens : permet de traiter toutes les tables comme une table unique. Utilisé dans les schémas en étoile.

À sens unique : le traitement se fait sur la table d'agrégation. Évite les ambiguïtés notamment dans les modèles en constellation.

Pour des futures mises à jour par exemple...

S'il existe plusieurs relations entre 2 tables, une seule doit être définie comme active.

LES MESURES RAPIDES

L'outil **mesure rapide** exécute un ensemble de commandes DAX pour réaliser des calculs sur des données entrées.

Exemple d'utilisation : calcul d'un cumul trimestriel, d'une variation mensuelle, d'une moyenne par catégorie, etc.

Clic droit dans **Champs** > **Nouvelle mesure rapide** puis sélectionner le calcul attendu et les champs sur lesquels il devra s'exécuter.

6 types de calculs

Agrégation

Filtres

Time Intelligence

Totaux

Opérations
mathématiques

Texte

LE LANGUAGE DAX

(DATA ANALYSIS EXPRESSION)

Expression ou formule permettant d'exécuter un calcul complexe et/ou personnalisé sur des champs. En général, DAX permet d'obtenir un résultat numérique, mais il peut permettre de créer de nouvelles colonnes spécifiques.

Nom_complet = player_info[firstName]&"", "&player_info[lastName]				
firstName	lastName	nationality	birthCity	Nom_complet
Marc-Andre	Bourdon	CAN	St-Hyacinthe	Marc-Andre, Bourdon
Braydon	Coburn	CAN	Shaunavon	Braydon, Coburn
Brandon	Manning	CAN	Prince George	Brandon, Manning
Bryce	Salvador	CAN	Brandon	Bryce, Salvador
Matthew	Corrente	CAN	Mississauga	Matthew, Corrente
Brandon	Burlon	CAN	Nobleton	Brandon, Burlon
Eric	Gelinas	CAN	Vanier	Eric, Gelinas
Willie	Mitchell	CAN	Port McNeill	Willie, Mitchell
Andrew	Campbell	CAN	Caledonia	Andrew, Campbell
Drew	Doughty	CAN	London	Drew, Doughty
Jake	Muzzin	CAN	Woodstock	Jake, Muzzin
Thomas	Hickey	CAN	Calgary	Thomas, Hickey
Randy	Jones	CAN	Quispamsis	Randy, Jones
Adam	McQuaid	CAN	Charlottetown	Adam, McQuaid

Nom_maj = UPPER(player_info[lastName])				
player_id	firstName	lastName	nationality	Nom_maj
8474631	Marc-Andre	Bourdon	CAN	BOURDON
8470601	Braydon	Coburn	CAN	COBURN
8475430	Brandon	Manning	CAN	MANNING
8460626	Bryce	Salvador	CAN	SALVADOR
8473580	Matthew	Corrente	CAN	CORRENTE
8474614	Brandon	Burlon	CAN	BURLON
8475199	Eric	Gelinas	CAN	GELINAS
8465185	Willie	Mitchell	CAN	MITCHELL
8474638	Andrew	Campbell	CAN	CAMPBELL
8474563	Drew	Doughty	CAN	DOUGHTY
8474162	Jake	Muzzin	CAN	MUZZIN
8474066	Thomas	Hickey	CAN	HICKEY
8470905	Randy	Jones	CAN	JONES
8471717	Adam	McQuaid	CAN	MCQUAID
8470187	Johnny	Boychuk	CAN	BOYCHUK
8469765	Marc-Andre	Bergeron	CAN	BERGERON
8466142	Eric	Brewer	CAN	BREWER
8470804	Mathieu	Roy	CAN	ROY
8466333	Andrew	Ference	CAN	FERENCE

Onglet **Données** > **Nouvelle mesure** ou **Nouvelle colonne** puis inscrire la formule DAX souhaitée dans la barre de formule.

TIME INTELLIGENCE

- DATESBETWEEN(), DATESINPERIOD(), ENDOFYEAR()...

STATISTIQUES

- SUM(), AVERAGE(), COUNT(), COUNTBLANK()
- T.DIST(), VAR.P(), NORM.DIST(), SAMPLE()...

MATHÉMATIQUE

- ABS(), EXP(), FACT(), LOG(), FLOOR()...

LOGIQUE

- AND, OR
- NOT(), IF(), IFERROR()

INFORMATION

- ISBLANK(), ISERROR()...

TEXTE

- CONCATENATE(), REPLACE(), SEARCH()...

DATE ET HEURE

- DATE(), HOUR(), NOW()....

Le langage DAX respecte dans l'ensemble celui d'Excel.

ATTENTION : On peut séparer les paramètres avec des , ou des ; à condition de garder la même logique !

Les fonctions de filtres permettent d'effectuer des calculs sur des valeurs spécifiques d'une table.
Les formules de filtre diffèrent grandement des formules Excel.

FONCTIONS DE FILTRAGE

- CALCULATE(), DISTINCT(), VALUES(), ALL(), ALLEXCEPT()...

LA MISE EN FORME CONDITIONNELLE

La **mise en forme conditionnelle** permet de faire ressortir des chiffres clés, répondant à des critères spécifiés.

Dans l'onglet Visualisation, cliquer sur
**Matrices > Valeurs > Paramètres >
Mise en forme conditionnelle >
Couleur des arrières plan.**

Sélectionner Mise en forme par :
**Règles > Paramétrer les champs >
Configurer les règles.**

shortName	goals
Anaheim	1476
Arizona	770
Boston	1478
Buffalo	1017
Calgary	1270
Carolina	1148
Chicago	1546
Colorado	1235
Columbus	1313
Dallas	1387
Detroit	1251
Edmonton	1222
Florida	1191
Los Angeles	1345
Minnesota	1370
Montreal	1311
Nashville	1425
New Jersey	1100
NY Islanders	1381
NY Rangers	1481
Ottawa	1318
Philadelphia	1286
Phoenix	331
Pittsburgh	1694
Total	40485

En rouge, les cellules dont le nombre de goals est inférieur à 1000.
En vert, les cellules dont le nombre de goals est supérieur à 1500.

Voir aussi :

- Dégradé de couleurs pour des valeurs allant du minimum au maximum ;
- De mettre en forme des barres de données

Manufacturer	UnitCost	ReturnAmount	DiscountAmount
A. Datum Corporation	\$21,143,705.35	\$7,483,005.5	\$9,637,804.044
Adventure Works	\$34,277,303.9	\$11,437,387.92	\$14,717,032.2238
Contoso, Ltd	\$49,287,784.41	\$16,795,928.7	\$21,947,359.6238
Fabrikam, Inc.	\$63,316,924.83	\$22,700,590.6	\$29,714,944.953
Litware, Inc.	\$12,523,553.64	\$3,992,735.9	\$5,448,901.361
Northwind Traders	\$714,333.61	\$235,271.05	\$324,950.9299
Proseware, Inc.	\$32,923,801.15	\$11,549,151.55	\$14,827,553.5695
Southridge Video	\$18,466,110.23	\$5,863,166.76	\$7,537,926.3035
The Phone Company	\$24,937,103.42	\$8,130,143	\$10,678,269.04
Wide World Importers	\$26,802,914.77	\$8,955,771.93	\$11,879,206.6391
Total	\$284,393,535.31	\$97,143,152.91	\$126,713,948.6876

Source : <https://docs.microsoft.com/fr-fr/power-bi/desktop-conditional-table-formatting>

Manufacturer	UnitCost	ReturnAmount	DiscountAmount
A. Datum Corporation	\$21,143,705.35	\$7,483,005.5	\$9,637,804.044
Adventure Works	\$34,277,303.9	\$11,437,387.92	\$14,717,032.2238
Contoso, Ltd	\$49,287,784.41	\$16,795,928.7	\$21,947,359.6238
Fabrikam, Inc.	\$63,316,924.83	\$22,700,590.6	\$29,714,944.953
Litware, Inc.	\$12,523,553.64	\$3,992,735.9	\$5,448,901.361
Northwind Traders	\$714,333.61	\$235,271.05	\$324,950.9299
Proseware, Inc.	\$32,923,801.15	\$11,549,151.55	\$14,827,553.5695
Southridge Video	\$18,466,110.23	\$5,863,166.76	\$7,537,926.3035
The Phone Company	\$24,937,103.42	\$8,130,143	\$10,678,269.04
Wide World Importers	\$26,802,914.77	\$8,955,771.93	\$11,879,206.6391
Total	\$284,393,535.31	\$97,143,152.91	\$126,713,948.6876

Source : <https://docs.microsoft.com/fr-fr/power-bi/desktop-conditional-table-formatting>

LES SCRIPTS R

Prérequis : Avoir installé R et les différents packages que vous allez utiliser.

Configurer R sous Power BI

Options > Vérifiez que le répertoire est bien renseigné >
Vérifiez également que l'IDE est détecté.

Si, ces paramètres ne sont pas renseignés alors il faudra réinstaller une autre version de R.


```
# Create dataframe  
# dataset <- data.frame(Mesure 2, Mesure 3, Mesure 4)  
  
# Remove duplicated rows  
# dataset <- unique(dataset)  
Paste or type your script code here
```


Partie A : Affichage d'un visuel dans Power BI

- 1- Sélectionnez les colonnes que vous voulez traiter
- 2- Création automatique du jeu de données
- 3- Réalisez vos traitements

Remarques :

- a) Le traitement doit durer moins de 5mn sinon il s'arrête
- b) Ne fonctionne que pour des visuels : graphiques, arbres de décisions .. et non pour des résultats statistiques

Partie B : Exportation du code vers son IDE

Bibliographie

- Introducing Microsoft Power BI, Alberto Ferrari and Marco Russo
- Formation guidée par Microsoft,
<https://docs.microsoft.com/fr-fr/power-bi/guided-learning/>