


Introduction to Microsoft Business Intelligence

Presented by:
Jose Chinchilla, MCITP

Jose Chinchilla

MCITP: Database Administrator, SQL Server 2008

MCITP: Business Intelligence SQL Server 2008

Current Positions:

President, Agile Bay, Inc.

President, Tampa Bay Business Intelligence User Group

Regional Mentor, PASS Greater Southeast

Blog:

<http://www.sqljoe.com>

Twitter:


@sqljoe

Linked-in:

<http://www.linkedin.com/in/josechinchilla>

Email:

jchinchilla@sqljoe.com


Customers & Partners


Agenda

- Data Warehousing & Business Intelligence
- Enterprise BI
- Self-Service BI
- The Microsoft BI & Data Warehouse Toolset
- Demo:
 - Integration Services
 - Analysis Services
 - Reporting Services
 - PowerPivot
 - Power View
 - Power Map

A black and white photograph of a man in a dark pinstriped suit and tie, leaning forward and shouting into a white megaphone. He is looking towards the right. In the bottom right corner, the head and shoulders of a woman are visible, looking up at the man with a slightly exasperated or questioning expression. The background is a plain, light-colored wall.

Manager:
Where are my TPS reports?

Developer:
They are still running since yesterday.


What is:

- Data Warehouse?
- Business Intelligence ?

Terms and Acronyms

- BI: Business Intelligence
- ETL: Extract, Transform & Load
- DW: Data Warehouse
- KPI: Key Performance Indicator
- Fact: A business measurement
- Measure: A quantifiable business process
- Dimension: Breakdown measures according to an area of interest
- Attribute: Characteristics that makeup a dimension member
- OLTP: On-Line Transactional Processing
- OLAP: On-Line Analytical Processing
- Cube: Data structure that groups measures, dimensions, KPIs, data mining models, perspectives
- Metadata: Data about data
- Granularity: Level of detail or summarization of the data
- SCD: Slowly Changing Dimensions
- Alternate Key: Unique key from data source
- Surrogate Key: Unique key in the data warehouse

Data Warehouse


A data warehouse is a central repository for all or significant parts of the data that an enterprise's various business systems collect.

- Bill Inmon


A data warehouse is a central repository for all or significant parts of the data that an enterprise's various business systems collect.

- Bill Inmon


Data Warehouse:

Central repository for all significant data that an enterprise collects.


Small OLTP database

Business Issue:

A customer's order was seriously delayed.

Manager: Why was the order delayed?


Order Fulfillment: Supplier issue.


Simple Business Question:

Who was our product supplier?


Small OLTP database


Large OLTP database

Ralph Kimball


Vs.

Bill Inmon


Star Schema


Snowflake Schema

Data Warehouse: Data Model


Data Model: Star Schema


1 to Many to Many


Data Model: Snowflake Schema

Dimensional Modeling


*"The central attraction of the dimensional model of a business is its **simplicity**.... that simplicity is the fundamental key that allows users to **understand** databases, and allows software to navigate databases efficiently."*


-Ralph Kimball

Dimensional Modeling


- Logical view of the enterprise
- Shows main entities of the enterprise
- business and relationships between them
- Not tied to a physical database and tables

Main Components

- Dimensions
 - Attributes
 - Hierarchies
- Facts
 - Measures


1 to Many


Data Warehouse: Relationships

Fact Measure

- What the business does → Business Process
- Usually describes an **action** or **event** (verb)


Fact Tables: contain *measure* columns and *dimension* key columns

Measure: numerical values that can be aggregated, semi-aggregated, or non-aggregatable

Dimension: group of attributes that describe a business process

Attribute: characteristics of a dimension member

- Fact Internet Sales
 - Sales Amount
 - Discount Amount
 - Profit
 - Profit Margin
- Dim Customer
 - Name
 - Gender
 - Yearly Income
- Dim Product
 - Color
 - Size


Data Warehouse: Fact & Dimensions


Business Process: Sales


Business Intelligence


“BI results when organizational culture, business processes and technologies are designed and implemented with the goal of improving the strategic and operational decision-making capabilities of a wide range of internal and external stakeholders.”

- International Data Corporation (IDC)


*“BI results when organizational **culture**, business **processes** and **technologies** are designed and implemented with the goal of **improving** the strategic and operational **decision-making** capabilities of a wide range of internal and external **stakeholders**.”*


- International Data Corporation (IDC)


Business Intelligence:

Culture, processes and technologies to improve decision making for stakeholders.


3 Layers of BI & The Microsoft Toolset


Presentation

Analysis & Q.A.

Data Sources


The Microsoft Toolset


PowerPivot


Excel


Presentation

- SQL Server Reporting Services
- SharePoint
- Report Builder
- Performance Point
- Excel
- Power View


Analysis

- SQL Server Analysis Services
- PowerPivot

E.T.L

- SQL Server Integration Services

Typical Business Intelligence Lifecycle


What
Business Intelligence
is not.

What it is not...

- Application ➤
- Tool ➤
- Department ➤
- Project ➤
- Report Base ➤
- Archive ➤
- IT Service ➤

What it is...

- Solution
- Suite
- Interdepartmental Team
- Continuous process
- Knowledge Base
- Actionable Information
- Business Asset

What is Business Intelligence?

Why Business Intelligence?


The complaints:

- ***“We need information but all we have is data!”***
[Why Companies Need Business Intelligence](#) by Jose Allan Tans
- ***“Need to make data manageable and actionable in a timely manner”***
[Need for Business Intelligence Grows](#) by Diann Daniel (CIO Magazine)
- ***“Information overload”***


How will BI solve it?

...The Snake Oil selling points:

- *Surface performance & operational efficiencies and deficiencies*
- *Reveal untapped opportunities*
 - *Data Mining*
 - *Forecasting & Trending*
- *Democratization of the data*
- *Decision Support System (DSS)*
- *Dashboards & Balanced Scorecards*
- *Key Performance Indicators (KPIs)*

*But wait there's more,
if you call in the next 10 minutes...*


*Self-Service BI.
(No need for IT)*


...Reactive Manager

- Answer questions
- Solve issues
- Trending
- Make decisions
- Understand your customers
- Report


Proactive Manager...

- Propose new questions
- Identify future issues
- Forecasting
- Surface decision points
- Discover potential customers
- Gain insight


The OLAP Cube


Measure: Units sold


Fact:

37 Lemons were sold during April in our Chicago stores.

SQL Server Integration Services


ETL Process (simplified)


ETL process Mantra

Extracting Data
Transforming Data
Loading Data


- Fast
- Efficient
- Scalable


SSIS – Jack of all trades


Loading a Data Warehouse with SSIS


Analysis
Services

SQL Server Analysis Services

Analysis Services

Three Installation Modes


1. Multidimensional & Data Mining Mode
 - UDM
 - MDX
2. Tabular Mode
 - BISM
 - xVelocity (Vertipaq)
 - In-memory cubes
 - DAX & MDX
3. PowerPivot for SharePoint
 - Dedicated Tabular Mode

Analysis Services

Main Features

1. Data Sources
2. Views
3. Cubes
4. Dimensions
 - Attributes
 - Attribute Hierarchies
5. Measure Groups
 - Measures
6. Calculations
7. KPIs
8. Perspectives
9. Translations
10. Partitions
11. Aggregations
12. Roles
13. Data Mining Models

SSAS Hierarchies


Executives


Analysts

Developers

DBAs


Blame Flow


SQL Server Reporting Services

The screenshot shows a Microsoft Internet Explorer browser window displaying a report from SQL Server Reporting Services. The report is titled "Product Catalog" and is part of a demo for Adventureworks. The main content area shows a product detail for "Mountain-100", described as a "Top-of-the-line competition mountain bike". An image of a blue mountain bike is displayed. Below the description is a table listing various configurations of the Mountain-100, including product numbers, descriptions, colors, sizes, weights, dealers, and list prices.

Product No.	Product	Color	Size	Weight	Dealer	List Price
BK-M82B-38	Mountain-100 Black, 38	Black	38	20	Call	\$3,374.99
BK-M82B-42	Mountain-100 Black, 42	Black	42	21	Call	\$3,374.99
BK-M82B-48	Mountain-100 Black, 48	Black	48	21	Call	\$3,374.99
BK-M82B-56	Mountain-100 Black, 56	Black	56	22	Call	\$3,374.99
BK-M82B-58	Mountain-100 Black, 58	Black	58	22	Call	\$3,374.99
BK-M82B-60	Mountain-100 Black, 60	Black	60	22	Call	\$3,374.99
BK-M82B-62	Mountain-100 Black, 62	Black	62	22	Call	\$3,374.99
BK-M82R-40	Mountain-100 Red, 40	Red	40	20	Call	\$3,374.99
BK-M82R-44	Mountain-100 Red, 44	Red	44	21	Call	\$3,374.99

SQL Server Reporting Services

Report Manager - Microsoft Internet Explorer

Address: http://sps2003base/Reports/Pages/Report.aspx?ItemPath=%2fAdventureworks+Demo%2fProduct+Catalog

SQL Server Reporting Services
Home > Adventureworks Demo > **Product Catalog**

Search for: Go


View Properties History Subscriptions

Document Map

- Product Catalog
 - Accessory
 - Bike
 - Mountain Bike
 - Mountain-100**
 - Mountain-200
 - Mountain-300
 - Mountain-400
 - Mountain-400-W
 - Mountain-500
 - Road Bike
 - Touring Bike
 - Clothing
 - Component

Mountain-100

Top-of-the-line competition mountain bike. Performance-enhancing options include the innovative HL Frame, super-smooth front suspension, and traction for all terrain.


Product No.	Product	Color	Size	Weight	Dealer	List Price
BK-M82B-38	Mountain-100 Black, 38	Black	38	20	Call	\$3,374.99
BK-M82B-42	Mountain-100 Black, 42	Black	42	21	Call	\$3,374.99
BK-M82B-48	Mountain-100 Black, 48	Black	48	21	Call	\$3,374.99
BK-M82B-56	Mountain-100 Black, 56	Black	56	22	Call	\$3,374.99
BK-M82B-58	Mountain-100 Black, 58	Black	58	22	Call	\$3,374.99
BK-M82B-60	Mountain-100 Black, 60	Black	60	22	Call	\$3,374.99
BK-M82B-62	Mountain-100 Black, 62	Black	62	22	Call	\$3,374.99
BK-M82R-40	Mountain-100 Red, 40	Red	40	20	Call	\$3,374.99
BK-M82R-44	Mountain-100 Red, 44	Red	44	21	Call	\$3,374.99

Done

Local intranet

Start | Microsoft Outlook | Microsoft PowerPoint - [...] | Report Manager - Mic... | 5:32 PM

Self-Service BI

← Aligned

Empowered →


Organizational BI

The Org's Context

BI Solution created by IT, Established corporate context & is reusable, scalable and backed up.


Team BI

Our Context

BI Solution created by power user. Context is for a small team & it's managed on a server.


Personal BI

My Context

BI solution created by user. Context is only for user & exists as document.

SQL Server Data Tools
(new BIDS)


PowerPivot for SharePoint

PowerPivot for Excel
Report Builder
Power View

The Business Intelligence Roadmap


PowerPivot

- PowerPivot Excel Add-in
- PowerPivot for SharePoint
- xVelocity (Vertipaq)
- BISM


Power View

- Ad-hoc reports & dashboards
- True point & click
- Export to PowerPoint with Interactive mode
- Silverlight
- SharePoint2010 + SQL Server 2012 SSRS integration


Power Map

- 3D Mapping
- Geographical analysis
- Interactive

