

SENTURUS

Power BI: Data Cleansing & Power Query Editor

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

The importance of clean data

Leveraging Power Query Editor

Demos

Senturus overview

Additional resources

Q&A

Introductions

Patrick Powers

Data Scientist, Consultant and Trainer
Senturus, Inc.

Michael Weinbauer

Director
Senturus, Inc.

Poll #1

How are you cleansing and transforming your data now?

- Conventional ETL tool (e.g. SSIS/Data Factory/Informatica)
- Self-service tool (e.g. Power Query Editor/Alteryx)
- Excel
- Programming language (e.g. Python)
- Other/none

Why do you need to prepare data?

Why do you need to prepare data?

Good data vs. bad data

- Accurate
- Up-to-date
- Informational

Data issues - examples

- Data is in the wrong format
- Data comes from multiple sources
- Data is at different granularity
- Data is not “analysis friendly”
- Outliers and data “mistakes”

Leveraging PQE

- Power BI provides a built-in solution for data prep needs
- In addition to basic functions, PQE provides users with the ability to leverage M
- M allows users to create complex, advanced scripts to ensure data is properly configured for analysis

Power BI demo

Demos

Basic transformations

- General cleansing
- Removing null values
- Removing columns
- Unpivoting data
- Add custom columns
- Merging queries

Using M

- Working with an M script

\$100 off Power Query training

Get & Transform Data with Power Query Editor

April 13, May 25, June 29

Instructor-led in the Senturus online classroom

Use coupon code **PowerQuery** at checkout (expires April 17)

<https://senturus.com/training/course-schedule/transforming-data-with-power-bi/>

See all Power BI training options

<https://senturus.com/training/powerbi/>

The authority in Business Intelligence

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

Bridging the 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

20+ years

1600+ clients

3000+ projects

Expand your knowledge

Find more resources
on the Senturus website:

senturus.com/senturus-resources

Upcoming event

6 Ways to Publish & Share Tableau Dashboards

How-to demo and discussion of pros, cons and considerations

Thursday, Apr. 15, 2021, 11am PT/2pm ET

Power BI Paginated Reports

Thursday, May 13, 2021, 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

More on this topic

Four Ways to Model Data in Power BI

Source and prepare your data for Power BI

<https://senturus.com/resources/power-bi-modeling-use-cases-desktop-to-enterprise/>

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

© 2021 by Senturus, Inc. This presentation may not be reused or distributed without the written consent of Senturus, Inc.