

Dashboards in Power BI with Real-time* Data

Khilitchandra Prajapati

PASS Chapter, Singapore

www.bigator.com

Vice President, BI & Data Analytics – UOB, Singapore

Agenda

- Overview of Power BI
- Scenarios / Business Cases
- Streaming Options in Power BI
- Demo & QA


Overview of Power BI

- Software As A Service (SaaS), 2nd in its kind
 - Central Reporting under 1 Umbrella
 - Supports Self-Service BI + Paginated Reports
 - Seamless integration (Keep expanding horizons)
 - Available any Platform, Any device
 - Cloud & On-Premise versions
-
- Find out more: <https://powerbi.microsoft.com/en-us/>


Scenarios / Cases for Real-time*


- Monitoring (e.g. Infra support team, Supply Chain)
 - Engagement (e.g. Offers Mgmt. in Service Sector - Hotels)
 - Action (e.g. Fraud detection, Hacking, IoT – earth quake)
 - Optimization (e.g. System testing, Scientific research)
 - More...
-
- Or your Boss asked for it


Streaming Options in Power BI


Push


Advantages

- Its Direct Query
- Can build reports, custom visuals, Q & A, alerts etc.

Caveats


- Slower refresh times
- API throttling limitations

When should we use ?

- General purpose
- ~3-5 seconds latency accepted


Azure Stream


- Data goes into short-lived –Redis Cache store
- Power BI connects to Redis Cache when Streaming Visual is active on Dashboard

Advantages

- Very quick refreshes (~ 1 Sec)
- Visuals optimized for real-time refresh scenarios
- Easy to build and integrate in Dashboard

Caveats


- Limited set of Visuals for Dashboard
- Good panning is required

When should we use ?

- Absolutely need “Latest” data (up-to-date data)


PubNub


- 70+ SDKs are available (<https://www.pubnub.com/docs>)
- Power BI requests data from an existing PubNub Stream (<https://www.pubnub.com/>)

Advantages

- Very quick refreshes (~ 1 Sec)
- Visuals optimized for real-time refresh scenarios
- Easy to build and integrate in Dashboard

Caveats

- Limited set of Visuals for Dashboard (data lives @ PubNub)
- Can not create visual from Data directly
- Good panning is required

When should we use ?

- Absolutely need “Latest” data (up-to-date data)


Capability Matrix

Capability	Push	Streaming	PubNub
Dashboard tiles update in real-time as data is pushed in	Yes. For visuals built via reports and then pinned to dashboard.	Yes. For custom streaming tiles added directly to the dashboard.	Yes. For custom streaming tiles added directly to the dashboard.
Dashboard tiles update with smooth animations	No.	Yes.	Yes.
Data stored permanently in Power BI for historic analysis	Yes.	No. Data is temporarily stored for one hour to render visuals.	No.
Build Power BI Reports atop the data	Yes.	No.	No.
Max rate of data ingestion.	1 request/s 16 MB/request	5 request/s 15 KB/request	N/A Data is not being pushed into Power BI
Limits on data throughput	1M rows/hour	None.	N/A Data is not being pushed into Power BI


Before you start – Keep in mind

- Reduce to data volume down to only what you need to display on Dashboard
- For any deeper analysis/operations, store into Database, connect Power BI via import/live connection
- Be aware of data volume limits (more on REST APIs)
- Select proper columns for display on Dashboard
- More: <https://docs.microsoft.com/en-us/power-bi/service-real-time-streaming#using-power-bi-rest-apis-to-push-data>


DEMO TIME 😊


Demo Dashboard


Target vs Actual
BY EXECUTIVE


⚡ Temperature

20

⚡ Humidity

79

⚡ radiation_level


⚡ photosensor


⚡ Temperature @ Live - Line Chart


Annelie Gross Margin Trend
BY MONTH, EXECUTIVE NAME


Andrew Gross Margin Trend
BY MONTH, EXECUTIVE NAME


Helpful Resources

- <https://docs.microsoft.com/en-us/power-bi/service-real-time-streaming>
- <https://www.youtube.com/watch?v=0YIBHfgasok>
- <https://www.pubnub.com/tutorials/microsoft-power-bi/streaming-business-data-to-dashboards/>
- <https://blog.jongallant.com/2016/06/iot-dashboard-azure-iot-hub-powerbi/>


Thank you

Enjoy rest of the Event,
Have a great weekend

