

SENTURUS

How to Setup Row-Level Security in Power BI

Demo & discussion of static and dynamic security implementation

GoToWebinar control panel

Click arrow to restore full control panel

Submit questions in this section

To obtain this presentation

Visit the Resource Library
on the Senturus website
to download this presentation
and explore other assets:

senturus.com/resources

RESOURCE LIBRARY

Welcome to our extensive, free library of past webinars, demos, whitepapers, presentations and helpful hints. Use the topic boxes to the right to filter through and easily locate content. We are constantly adding new materials, so please check back often to see our latest content. Enjoy!

SEARCH RESOURCES

GO

SORT BY

Popularity

Date

Title

Type

RESOURCE TITLE

TYPE

GO

SHEDDING LIGHT ON CLOUD BI OPTIONS
Amazon. IBM Cognos Cloud. Microsoft Power BI Service. Tableau Online.
Azure.

BUSINESS
STRATEGY

IBM COGNOS REPORTING TOOLS: FEATURE SET COMPARISON
Visual Reference Guide

FEATURES

A COMPARISON OF POWER BI, TABLEAU & COGNOS
Differentiators Demo'd

FEATURES

Agenda

Introductions

Row-level security (RLS) in the context of overall Power BI security

Demos: static and dynamic RLS

Additional security considerations

Senturus overview

Additional resources

Q&A

Introductions

Stephen Wullschleger

Vice President
Senturus, Inc.

Michael Weinbauer

Director
Senturus, Inc.

Power BI security introduction

- Power BI is an online SaaS offering built on Azure
 - Web front end cluster
 - Back-end cluster
- Premium offers dedicated, provisioned and partitioned instance
- Azure Active Directory for account authentication and management
 - User accounts
 - Security groups
 - Distribution lists

Data storage and movement

- A Power BI **dataset** is a collection of data that you *import* or *connect* to, it can be **at rest** or **in process**
- With **DirectQuery**, source data is not stored in Power BI

	Import	DirectQuery	Live Connect
Schema	X	X	
Row data	X		
Visuals data caching	X	X	X

X = presence of Power BI data when using the associated query type

User authentication to data sources

- With each data source, users connect based on their login, they access the data with those credentials
- When sharing, access is based on whether the source supports RLS
 - Non-RLS data sources
 - Original credentials supplied during connection are applied to access or display the data
 - RLS capable data sources
 - Datasets using Import and DirectQuery
 - On-premises data gateway can enforce RLS on some sources

What is role-level security?

A security mechanism that filters the records from a table based on the authorization context of the current user that is logged in.

All Records in table

UserName	Territory	Sales
Mike@senturus.com	USA	9,000
John@senturus.com	USA	8,500
kay@senturus.com	Canada	8,000
Mike@senturus.com	Mexico	7,500
John@senturus.com	Brazil	7,000

Mike's login

UserName	Territory	Sales
Mike@senturus.com	USA	9,000
Mike@senturus.com	Mexico	7,500

John's login

UserName	Territory	Sales
John@senturus.com	USA	8,500
John@senturus.com	Brazil	7,000

Kay's login

UserName	Territory	Sales
kay@senturus.com	Canada	8,000

Roles

- Filters limit what data is shown in a visualization
- A special type of **Role Filter** is built into Power BI to use for row-level security
 - A **Role** is typically a job function or geographic location
- Sometimes people play more than one role, they can be assigned to multiple roles
 - Example: A project manager might need access to sales and engineering data, so they're assigned to both roles

Static role filters

- **Static Role Filters** are based on dimension(s) of the data in the dataset and are a hardcoded value
- Examples:
 - Location, Job Title, Department
- Static Role Filter examples:
 - **Location** - Users in the USA Role should only see rows of data where Country is set to USA
 - **Department** - People in the HR Role can see payroll data but others cannot
- Static Role Filters are defined in the Power BI report
- Users are assigned to Roles in Power BI service at the dataset level

Demo: Static role filter

Dynamic role filters

- Often, user and role assignments are already maintained in another system and you won't want to duplicate that assignment in Power BI service
- We can pull that assignment data into our dataset along with the rest of the data
- **Dynamic Role Filters** are based on relating the Power BI service user to data source user data to enforce row-level security
- We need some new DAX functions to help us out...

DAX user functions

- USERNAME()
 - The username from Power BI in the format *domain\username*
- USERPRINCIPALNAME()
 - The username from Power BI in the format [username@domain.com](#)
- Your source data will need the user names in one of these two formats to mesh correctly with Power BI

Demo: Dynamic role filter

Hierarchical role filters

- Sometimes you need to implement RLS in a conditional way, some users are restricted in one way, other users are restricted in another way
- Hierarchical data is an example of when you might need to use this technique
- Typical hierarchies are management levels or geographic
- To solve this, we will filter on the hierarchy table and apply conditional filters
- To implement this, we need two more DAX functions...

Demo: Hierarchical role filter

Limitations

- Does not answer the question “Who can see which reports?”
 - That is permissions and sharing related
- RLS only limits data access in published reports being viewed by users in Power BI service
 - Only applies to viewer member
- Users with access to dataset can download and access without restrictions
- Maintenance

RLS within overall security framework

- Which users need access to what information?
- What is overall data governance approach?
- What combination of import, DirectQuery and live connection?
- Where to implement security?
- How to maintain access lists?

Additional resources

- Upcoming Power BI training
<https://senturus.com/training/course-schedule-2/>
- Website articles
 - Comparing Tools in the Microsoft BI Suite
<https://senturus.com/blog/reference-guide-comparing-tools-in-the-microsoft-bi-suite/>
 - Power BI Four Ways to Connect to and Prep Data
<https://senturus.com/blog/power-bi-four-ways-to-connect-to-and-prep-data/>
 - How to Share Power BI Datasets, Dataflows and Certified Datasets
<https://senturus.com/resources/how-to-share-power-bi-datasets-dataflows-and-certified-datasets/>
 - Preparing to deploy Power BI Premium
<https://senturus.com/resources/preparing-to-deploy-power-bi-premium/>
- Mentoring sessions
<https://senturus.com/bi-mentoring/>

The authority in Business Intelligence

Exclusively focused on BI,
Senturus is unrivaled in its
expertise across the BI stack.

Bridging the data and decisioning gap

Full spectrum BI services

Dashboards, reporting and visualizations

Data preparation and modern data warehousing

Hybrid BI environments (migrations, security, etc.)

Software to enable bimodal BI and platform migrations

BI support retainer (expertise on demand)

Training and mentoring

A long, strong history of success

19+ years

1300+ clients

2500+ projects

Expand your knowledge

Find more resources
on the Senturus website:

senturus.com/senturus-resources

Upcoming events

Cognos Framework Manager vs. Data Modules

Comprehensive comparison plus key feature gaps

Thursday, Jun 25, 2020, 11am PT/2pm ET

Complete BI training

Power BI

Tailored group sessions

Mentoring

Instructor-led online courses

Self-paced learning

Additional resources

Unbiased product reviews

Technical tips

Insider viewpoints

More on this subject

Product demos

Upcoming events

Q & A

If your question or issue is broader than what we are able to answer today, contact us at:

info@senturus.com

and we will set up a free consultation.

Thank You

SENTURUS

www.senturus.com

888 601 6010

info@senturus.com

© 2020 by Senturus, Inc. This presentation may not be reused or distributed without the written consent of Senturus, Inc.