

od **STUDENTA**
do **SPECJALISTY**
BUSINESS *konferencja*
INTELLIGENCE

Power w analizie danych

Dr inż. Jacek Markus

Power w analizie danych

- Ograniczenia wykorzystania kostki OLAP
- Dodatki Power w Microsoft Excel
- Power na platformie SharePoint
- Power BI Desktop

Dodatki Power w Microsoft Excel

- Tabela przestawna
- Microsoft Excel 2010 Pro i nowszy
 - Power Pivot (Microsoft Office 32-bit a 64-bit)
 - Power View
 - Power Query
- Power Map (Excel 2013 również Standard)

Dodatki Power do Pobrania

- Power Pivot i Power View wbudowane w Excel 2013
- Power Query do pobrania ze strony:
 - <https://www.microsoft.com/pl-pl/download/details.aspx?id=39379>
- Power Map do pobrania ze strony:
 - <https://www.microsoft.com/en-us/download/details.aspx?id=38395>

Włączenie dodatków Power w Excel

The screenshot displays the Microsoft Excel interface with the 'Dodatki COM' (COM Add-ins) dialog box open. The dialog box is titled 'Dodatki COM' and contains a list of available add-ins under the heading 'Dostępne dodatki:'. The following table represents the content of this list:

Wybrano	Nazwa dodatku
<input type="checkbox"/>	Inquire
<input checked="" type="checkbox"/>	Microsoft Office PowerPivot for Excel 2013
<input checked="" type="checkbox"/>	Microsoft Power Map
<input checked="" type="checkbox"/>	Microsoft Power Map for Excel
<input checked="" type="checkbox"/>	Microsoft Power Query dla programu Excel
<input checked="" type="checkbox"/>	Power View

Below the list, the 'Lokalizacja:' (Location) is set to 'C:\Program Files\Microsoft Office 15\Root\Office15\ADDINS\PowerPivot Excel Add-in\' and the 'Zachowanie przy ładowaniu:' (Behavior when loading) is set to 'Ładuj przy Autostarcie' (Load at startup). At the bottom of the dialog, there is a 'Zarządzaj:' (Manage) section with a dropdown menu set to 'Dodatki COM' and a 'Przejdź...' (Go...) button. The background shows the Excel ribbon with the 'POWER QUERY' and 'POWERPIVOT' tabs active.

Power Query

- Można pobierać dane z wielu źródeł:
 - Ze strony internetowej np. <http://nbp.pl>
 - Z plików csv, xml, txt ...
 - Z Microsoft Azure
 - Z baz SQL, SSAS, Oracle, DB2, MySQL
 - Z innych źródeł: SharePoint, AD, Exchange...
 - Różne źródła mogą być łączone

Power Pivot

- Wersja 32 bit zbiory o rozmiarze do ok. 1 GB
- Wersja 64 bit zbiory o rozmiarze wolnego RAM
- Indeks xVelocity
- Powiązania między zbiorami pochodzącymi z jednego lub wielu źródeł
- Kolumny wyliczane (DAX)
- Wykorzystana do raportu tabeli przestawnej
- Pola obliczeniowe (miary)
- Wskaźniki KPI

Power View

- Może korzystać z danych
 - w arkuszu
 - załadowanych w Power Query
 - ze zwykłych źródeł danych
- Łatwa wizualizacja raportu w atrakcyjnej formie
 - Tabel
 - Tabel przestawnych
 - Wykresów
 - Wykresów na mapie
 - Wykresów powiązanych

Power na platformie SharePoint

- Skoroszyt Excel opublikowany w bibliotece dokumentów na platformie SharePoint
 - Statyczne źródło danych
 - Do odświeżenia danych trzeba otworzyć w lokalnie zainstalowanym Microsoft Excel
 - Podstawowe funkcjonalności tworzenia wizualizacji za pomocą prostych wykresów
- Skoroszyt Excel opublikowany w PowerPivot Galery

Power na platformie SharePoint

- Skoroszyt Excel opublikowany w bibliotece dokumentów na platformie SharePoint
 - Statyczne źródło danych
 - Do odświeżenia danych trzeba otworzyć w lokalnie zainstalowanym Microsoft Excel
 - Podstawowe funkcjonalności tworzenia wizualizacji za pomocą prostych wykresów
- Skoroszyt Excel opublikowany w PowerPivot Galery
 - Możliwość opublikowania skoroszytów Excel zawierających źródła danych w Power Pivot i raporty Power View
 - Kafelkowa prezentacja opublikowanego raportu
 - Możliwość ustawienia automatycznego odświeżania źródła danych (bez potrzeby otwierania w lokalnie zainstalowanym Microsoft Excel)
 - Możliwość tworzenia bezpośrednio w przeglądarce internetowej nowych atrakcyjnych raportów korzystających z opublikowanego źródła danych np. zawartego w opublikowanym skoroszycie Excel

Power na platformie SharePoint

- Skoroszyt Excel opublikowany w PowerPivot Gallery
 - Możliwość opublikowania skoroszytów Excel zawierających źródła danych w Power Pivot i raporty Power View

The screenshot displays a SharePoint interface with a 'PowerPivot Gallery - Demo.xlsx' dialog box open. The dialog box contains the following elements:

- EDIT** tab
- Save** (floppy disk icon), **Cancel** (red X icon), **Paste** (clipboard icon), **Cut** (scissors icon), **Copy** (document icon), and **Delete Item** (X icon) buttons.
- Commit** and **Clipboard** labels.
- Actions** label.
- Message:** The document was uploaded successfully. Use this form to update the properties of the document.
- Content Type:** PowerPivot Gallery Document (dropdown menu).
- Name *:** Demo.xlsx (text input field).
- Title:** Demo (text input field).
- Created at:** 6/1/2016 6:18 AM by Student.
- Last modified at:** 6/1/2016 6:18 AM by Student.
- Buttons:** Save and Cancel.

The background shows the SharePoint site navigation with 'Files' and 'Library' tabs, and a 'New' button. A partial view of another dialog box is visible on the right side of the screen.

Power na platformie SharePoint

- Skoroszyt Excel opublikowany w PowerPivot Galery
 - Możliwość opublikowania skoroszytów Excel zawierających źródła danych w Power Pivot i raporty Power View
 - Kafelkowa prezentacja opublikowanego raportu

SharePoint Newsfeed OneDrive Sites Student

BROWSE FILES LIBRARY SHARE FOLLOW

New Document Upload Document New Folder Edit Document Check Out Check In Discard Check Out View Properties Edit Properties Delete Document Share Popularity Trends Download a Copy Workflows Publish Tags & Notes

Home Documents Recent Reports PowerPivot Gallery Site Contents EDIT LINKS

Demo
Last Modified By: Student, Date: 6/1/2016
Created By: Student

Power na platformie SharePoint

SharePoint Newsfeed OneDrive Sites Student

SHARE FOLLOW

Earliest Start Time
Specify the earliest start time that the data refresh will begin

After business hours
 Specific earliest start time:
12 : 00 am pm

E-mail Notifications
Specify e-mail address of the users to be notified in the event of data refresh failures.

Credentials
Provide the credentials that will be used to refresh data on your behalf.

Use the data refresh account configured by the administrator
 Connect using the following Windows user credentials
 Connect using the credentials saved in Secure Store Service (SSS) to log on to the data source
the ID used to look up the credentials in the SSS ID box

Data Sources
Select which data sources should be automatically refreshed.

All data sources

View: Collapse All

Refresh	Data Source
<input checked="" type="checkbox"/>	AdventureWorksDW

Aktywuj system Wi
Przejdź do apletu System
aby aktywować system V

Adventure Works Portal EDIT LINKS

Search this site

PowerPivot Gallery

- Home
- Documents
- Recent
- Reports
- PowerPivot Gallery
- Site Contents

EDIT LINKS

Month	Sales
September	200,000.00
October	200,000.00
November	200,000.00
December	200,000.00
January	200,000.00
February	200,000.00
March	200,000.00
April	200,000.00
May	200,000.00
June	200,000.00

Report1

Last Modified By: Student, Date: 6/1/2016
Created By: Student

Aktywuj
Przejdź
aby aktywuj

Power Map

- Dane geograficzne
- Wybór danych biznesowych
- Linia czasu
- Możliwość nagrania filmu z prezentacji na linii czasu

Power BI Desktop

- <https://powerbi.microsoft.com/en-us/desktop/?gated=1&number=0>
- Power BI Mobile
- Power BI Desktop
- Power BI Desktop PRO

- Power BI Gateway
- Konto Power BI w Microsoft Azure

Power BI Desktop

- Pobieranie danych
 - Wiele źródeł danych do wyboru
 - Import danych
 - Zapytanie bezpośrednio
 - Powiązanie pomiędzy tabelami
- Wybór pól do raportu
 - Wymiary
 - Nowa kolumna
 - Miary (domyślnie funkcja Suma)
 - Nowa miara
- Wybór wizualizacji raportu
- Wykresy powiązane
- Publikowanie (wymagane konto Power BI i brama)