

Connecting any user, in any business, anywhere, with their data!

Power BI

- Industry-leading SaaS service
 - 5 seconds to sign up, 5 minutes to WOW
- Large Power BI ecosystem
 - ISVs, SIs and partners creating unparalleled momentum
- Integrated across Microsoft products
 - Customers benefit from integration with other Microsoft products

Key benefits and differentiators of Power BI

Pre-built dashboards and reports for popular SaaS solutions

Real-time dashboard updates

Secure, live connection to your data sources, on-premises and in the cloud

Intuitive data exploration using natural language query

Integrated with familiar Microsoft products and utilizes commitment for scale & availability in Azure

Fast deployment, hybrid configuration, secure, and integrated with existing IT systems.

Power BI Overview

Data sources

- Cloud-based SaaS solutions
e.g. Marketo, Salesforce, Quickbooks, Google Analytics, ...
- On-premises data
e.g. Analysis Services, SQL Server
- Organizational content packs
Corporate data sources or external data services
- Azure services
Azure SQL, Stream Analytics...
- Excel and CSV files
Workbook data, flat files
- Power BI Desktop files
Data from files, databases, Azure, and other sources

Power BI Service

- Content packs / Apps
- Natural language query
- Sharing & collaboration
- Live dashboards
- Visualizations
- Reports
- Datasets
- Data refresh

Power BI Desktop

Prepare

Explore

Report

Share

Power BI Platform

embed, extend, integrate

Create Power BI Content w/ PBI Desktop

- Companion to the Power BI Service
- For Business Analysts
- Rich report authoring tool with direct publish to Power BI service
- Built-in data access, mashups, and transformation capabilities
- Updated regularly

Prepare, explore, report and collaborate

Prepare

Explore

Report

Share & collaborate

Acquire and prepare data with extensive query capabilities

Establish data structure and transform and analyze data

Explore data in new ways through a freeform, drag-and-drop canvas

Run R scripts directly in Power BI Desktop

Author reports with a broad range of modern data visualizations

Available as a free, downloadable desktop companion to the Power BI service, **Power BI Desktop is a visual data exploration and reporting tool**

Consolidate data from a broad range of sources

- Use Query functionality to connect to data from a variety of sources beyond those available from powerbi.com
- Navigate data quickly with in-memory processing that optimizes performance
- Pare down datasets to only what's needed by editing queries before data loading
- Ability to automatically find related tables when connecting to database sources

[*Data sources available through Power BI Desktop*](#)

File	Database	Azure	Online Services	Other
<ul style="list-style-type: none">• Excel• CSV• XML• Text• JSON• SharePoint Folder	<ul style="list-style-type: none">• SQL Server• DirectQuery for SQL Server• Access• SQL Server Analysis Services• SAP HANA• SAP Business Warehouse• Oracle• IBM DB2• MySQL• PostgreSQL• Sybase• Teradata	<ul style="list-style-type: none">• SQL Database• DirectQuery for SQL Database• SQL Data Warehouse• Marketplace• HDInsight• Blob Storage• Table Storage• HDInsight Spark• DocumentDB• Data Lake Store	<ul style="list-style-type: none">• MailChimp• Marketo• QuickBooks Online• Smartsheet• SQL Sentry• Stripe• SweetIQ• Twilio• Zendesk• Spark• Dynamics CRM Online• Facebook• Google Analytics• Salesforce• appFigures• GitHub	<ul style="list-style-type: none">• SparkPost• tyGraph• Webtrends• SharePoint Online• Exchange Online <ul style="list-style-type: none">• Web• SharePoint List• OData Feed• Hadoop File (HDFS)• Active Directory• Microsoft Exchange• ODBC• R Script• Blank Query

Prepare

Explore

Report

Share & collaborate

Data Connectivity Modes

With Power BI Desktop, you can connect to your data in three ways: Import, DirectQuery, Live/Exploration

	Import	DirectQuery	Live/Exploration
Overview	<ul style="list-style-type: none">ETLData download	<ul style="list-style-type: none">Select specific tablesNo data downloadQueries triggered from Report visuals	<ul style="list-style-type: none">Explore source objects from Report surfaceNo data downloadQueries triggered from Report visuals
Supported Data Sources	<ul style="list-style-type: none">All sources	<ul style="list-style-type: none">SQL ServerAzure SQL DatabaseAzure SQL Data WarehouseSAP HANAOracleTeradata & others	<ul style="list-style-type: none">SQL Server Analysis Services (Tabular & Multidimensional)
Max # of data sources per report	<ul style="list-style-type: none">Unlimited	<ul style="list-style-type: none">One	<ul style="list-style-type: none">One
Data Transformations	<ul style="list-style-type: none">All transformations (100's)	<ul style="list-style-type: none">Partial support (varies by data source)	<ul style="list-style-type: none">None
Mashup Capabilities	<ul style="list-style-type: none">Merge (Joins)Append (Union)Parameterized queries	<ul style="list-style-type: none">Merge (Joins)Append (Union)	<ul style="list-style-type: none">None
Modeling Capabilities	<ul style="list-style-type: none">RelationshipsCalculated Columns & TablesMeasuresHierarchies	<ul style="list-style-type: none">Calculated ColumnsMeasuresChange Column Types	<ul style="list-style-type: none">None

Prepare

Explore

Report

Share & collaborate

Shape data into the format and structure you need

Transform data to fit your needs using intuitive UI

- Select data for inclusion
- Cleanse data and remove errors
- Precisely tune the query step sequence: re-order, add, edit or delete steps as needed
- Modify data types to support specific calculation requirements

Very powerful for advanced scenarios such as Mashups

Common data-shaping tasks

- Remove rows
- Rename/Remove tables and columns
- Change a data type
- Delete Relationships
- Pivot columns and group rows
- Modify a table name
- Identify and fix errors
- Merge or append queries to combine data from multiple queries into a single query

[Shape and combine data](#)

Produce rich data models using formulas and relationships

- Automatically create a model by importing data
 - Desktop detects relationships automatically, categorizes data and applies default summarization
 - Create relationships via drag & drop between 2 tables
- Refine models to enable complex calculations
- Use automatically generated measures, create custom measures, or create Calculated Tables with Data Analysis Expressions (DAX) formulas
- Develop advanced analytics using a combination of measures and relationships

Apply complex schema and business logic to create rich, reusable data models

Create and modify relationships

Define and use measures with DAX formulas

[DAX Function Reference](#)

Prepare

Explore

Report

Share & collaborate

Explore your data with freeform, drag and drop canvas

- Explore data in a variety of ways and across multiple visualizations
 - Pivot and slice data
 - Drill into and across datasets
 - Date sort and filters including Min & Max functions
 - Change visualization types
- Select, transform and mashup data via a freeform, drag-and-drop canvas
- Filter data and use cross-filter capabilities
- Run R scripts, and import the resulting datasets into a Power BI Desktop data model

Power BI Desktop allows you to explore your data and create insightful visualizations on a freeform canvas

Deliver valuable insights with customizable visual reports

Depict data in compelling reports that tell stories using a range of interactive visualizations

- Use data from many sources in a single, consolidated report
- Create compelling visuals by integrating with R
- Ability to incorporate custom visualizations
- Build reports with KPI trends
- Change color, format and customize visualizations
- Linear or Logarithmic scales in Y-axis

Power BI Desktop allows you to create and customize reports that tell visually compelling data stories

Prepare

Explore

Report

Share & collaborate

Share reports, visualizations and data with a broad audience

- Save Power BI Desktop report files and easily publish them to Power BI
- Share as appropriate with other Power BI users in your organization
- Copy table, cells or columns to clipboard

Import Power BI Desktop file in Power BI service

Publish from Power BI Desktop to Power BI service

