

Power BI

▶ Lab 06

Exploring Power Map in Excel 2013

[Jump to the Lab Overview](#)

Terms of Use

© 2014 Microsoft Corporation. All rights reserved.

Information in this document, including URL and other Internet Web site references, is subject to change without notice. Unless otherwise noted, the companies, organizations, products, domain names, e-mail addresses, logos, people, places, and events depicted herein are fictitious, and no association with any real company, organization, product, domain name, e-mail address, logo, person, place, or event is intended or should be inferred. Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Microsoft Corporation.

For more information, see **Microsoft Copyright Permissions** at <http://www.microsoft.com/permission>

Microsoft may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Microsoft, the furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property.

The Microsoft company name and Microsoft products mentioned herein may be either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. The names of actual companies and products mentioned herein may be the trademarks of their respective owners.

This document reflects current views and assumptions as of the date of development and is subject to change. Actual and future results and trends may differ materially from any forward-looking statements. Microsoft assumes no responsibility for errors or omissions in the materials.

THIS DOCUMENT IS FOR INFORMATIONAL AND TRAINING PURPOSES ONLY AND IS PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND, WHETHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT.

Contents

- TERMS OF USE..... 2**
- CONTENTS 3**
- ABOUT THE AUTHOR..... 4**
- DOCUMENT REVISIONS..... 4**
- LAB OVERVIEW..... 5**
- EXERCISE 1: EXPLORING POWER MAP 6**
 - Task 1 – Opening and Exploring the Excel Workbook 6
 - Task 2 – Enabling the Power Pivot Add-in 7
 - Task 3 – Modifying the Power Pivot Data Model..... 8
 - Task 4 – Creating a Power Map Tour 9
 - Task 5 – Configuring the First Scene 10
 - Task 6 – Creating a Second Scene..... 14
 - Task 7 – Creating a Third Scene 15
 - Task 8 – Creating a Fourth Scene 18
 - Task 9 – Playing the Power Map Tour..... 19
 - Task 10 – Creating a Video..... 20
 - Task 11 – Embedding the Video into a PowerPoint Presentation 21
 - Task 12 – Finishing Up 22
- SUMMARY..... 22**

About the Author

This lab was designed and written by [Peter Myers](#).

Peter Myers has worked with Microsoft database and development products since 1997. Today, he specializes in all Microsoft BI products and provides mentoring, technical training, and education content authoring for SQL Server, Office, and SharePoint. Peter has a broad business background supported by a bachelor's degree in applied economics and accounting, and he extends this with solid experience backed by current MCSE and MCT certifications. He has been a SQL Server MVP since 2007.

Document Revisions

#	Date	Author	Comments
0	24-AUG-2014	Peter Myers	Initial release

Lab Overview

Introduction

Note: This lab is the sixth in a series of seven labs, which explore self-service BI with Excel 2013 and Office 365 Power BI. If you plan to complete all of the labs, we recommend that you complete them in the order in which they were designed, although the labs can be completed in any order you choose.

This lab was produced by using the [Microsoft Power Map Preview for Excel version 2013 published 27 May, 2014](#).

In this lab, you will use Power Map to produce a tour consisting of four scenes to spatially and temporally present revenue data for the Tailspin Toys sales operations. You will then embed a video of the tour into a PowerPoint presentation.

Objectives

The objectives of this exercise are to:

- Introduce working with Power Map
- Preparing a Power Pivot data model for Power Map
- Create a tour consisting of four scenes
- Play and view a tour
- Produce a video of the tour
- Embed the video into a PowerPoint presentation

Exercises

This hands-on lab comprises the following exercise:

1. Exploring Power Map

Estimated time to complete this lab: **30 minutes**

Exercise 1: Exploring Power Map

In this exercise, you will create a Power Map tour consisting of four scenes.

Task 1 – Opening and Exploring the Excel Workbook

In this task, you will open an existing Excel workbook (completed in **Lab 05**).

1. To open Excel, on the taskbar, click the **Excel** program shortcut.
2. In Excel, click **Open Other Workbooks** (located at the bottom of the left panel).

Figure 1

Identifying the Open Other Workbooks Command

3. Select **Computer**, and then click **Browse**.
4. In the **Open** window, navigate to the **D:\PowerBI\Lab06\Starter** folder.
5. Select the **Sales Analysis.xlsx** file, and then click **Open**.

Note: This is the workbook completed in **Lab 05**.

6. If prompted with a security warning, click **Enable Content**.

Figure 2

Enabling the Workbook Content

7. On the **File** ribbon tab (also known as the backstage view), select **Save As**, select **Computer**, and then click **Browse**.
8. In the **Save As** window, navigate to the **D:\PowerBI\Lab06** folder.
9. Click **Save**.

Task 2 – Enabling the Power Pivot Add-in

In this task, if necessary, you will enable the Power Pivot Add-in. In Excel 2013, by default, the Power Pivot Add-in is disabled.

1. On the **File** ribbon tab, select **Options**.

Note: If the **PowerPivot** ribbon tab is available, there is no need to complete the steps in this task; continue the lab from **Task 3**.

Figure 3

Locating the Options Option

2. In the **Excel Options** window, select the **Add-Ins** page.

Figure 4

Locating the Add-Ins Page

3. In the **Manage** dropdown list, select **COM Add-Ins**, and then click **Go**.
4. In the **COM Add-Ins** window, select the **Microsoft Office PowerPivot for Excel 2013** add-in, and then click **OK**.
5. Notice the addition of the **PowerPivot** ribbon tab.

Task 3 – Modifying the Power Pivot Data Model

In this task, you will modify the Power Pivot Data Model to unhide columns. Columns were intentionally hidden to prepare the data model for business user querying. However, Power Map does not surface hierarchies, so the columns used as hierarchy levels will need to be unhidden. Also, the **Date** column from the **Date** table was also hidden, and will need to be unhidden to allow time animations.

1. On the **PowerPivot** ribbon tab, click **Manage**.

Figure 3

Launching the Power Pivot Window

2. If necessary, maximize the Power Pivot window.
3. Select the **Product** table.

Figure 4

Selecting the Product Table

4. Right-click the **Product** column header, and then select **Unhide From Client Tools**.
5. Repeat the last step to unhide the **Category** column also.
6. Select the **Date** table, and then unhide the **Date, Day, Month, Quarter** and **Year** columns.

Tip: It is possible to multi-select contiguous columns, and then right-click the selection to unhide several columns at the same time.

Task 4 – Creating a Power Map Tour

In this task, you will create a tour. A tour is a collection of related scenes – with each scene representing a spatial visualization of data. You will create four related scenes.

1. Switch to Excel.
2. If prompted to apply the data model changes in Power View, click **OK**.
3. On the **Insert** ribbon tab, inside the **Power Map** group, click the arrow, and then select **Launch Power Map**.

Figure 5

Launching Power Map

4. In the Power Map window, if necessary, maximize the window.
5. In the **Tour Editor** pane (located at the left), notice the first, and default, scene of the tour.
6. Click **Tour 1**, replace the text with **US Sales**, and then press **Enter**.

Figure 6

Locating the Tour Name

Task 5 – Configuring the First Scene

In this task, you will configure the first (default) scene to display revenue by product category for the northeast region of the United States.

1. To configure the first scene, hover over the scene until the configuration icon appears.

Figure 7

Locating the Scene Configuration Icon

2. Click the configuration icon.
3. In the **Task Panel** pane (located at the right), in the **Scene Name** box, enter **Northeast Sales**.
4. On the **Home** ribbon tab, from inside the **Map** group, click **Themes** and select the second theme on the first row.

Figure 8

Locating the Second Theme

5. On the **Home** ribbon tab, from inside the **Map** group, click **Map Labels**.

- To define the first layer for the scene, in the **Task Panel** pane, click the **Field List** icon.

Figure 9

Locating the Field List Icon

- In the field list, notice that the fields are grouped by table name, and that the tables are sorted alphabetically by name.
- In the **State** table, check the **State** field.
- In the **Geography and Map Level** pane (located beneath the field list), notice that the **State** field has been added.
- If necessary, in the corresponding dropdown list, select **State/Province**.

Note: The data model column data category configured in **Lab 04** is set to **State or Province**, and so this dropdown list should default to that setting, but sometimes doesn't.

- Notice also that the map view zooms out to display all data points at the spatial midpoint of each state.
- To configure the layer data visualization, click **Next** (located at the bottom of the pane).
- To analyze revenue, in the fields list, in the **Sales** table, check the **Revenue** field.
- In the map, notice that the state revenue values are displayed by bars, and that a legend is added to the scene.
- To categorize the revenue, in the field list, in the **Product** table, check the **Category** field.
- In the map, notice that the bars are converted to stacked bars.
- To change the chart type to a clustered column chart, in the layout area, select the **Clustered** option.

Figure 10

Locating the Clustered Option

18. On the **Home** ribbon tab, from inside the **Layer** group, click **Shapes** and then select the **Triangle**.
19. To show the map of northeast USA, on the **Home** ribbon tab, from inside the **Map** group, click **Find Location**.
20. In the **Find Location** window, enter **Maine**, and then click **Find**.

Tip: The find location feature can be used to find any type of geographic location, including countries, cities, states, addresses and even landmarks.

21. To close the **Find Location** window, click **X**.
22. Use the pan and zoom controls to fill scene with the entire northeast region of the United States, and to see the clustered columns in perspective.

Figure 11

Locating the Pan and Zoom Controls

Figure 12

Reviewing the Scene Display

23. Resize the legend to a smaller width and relocate to an area of the scene that does not conceal the data on the map.
24. To configure the first layer for the scene, in the **Task Panel** pane, click the **Layers** icon.

Figure 13

Locating the Layers Icon

25. To configure the first (default) layer, click the **Layer 1** configuration icon.

Figure 14

Locating the Layer Configuration Icon

26. To edit the layer name, hover **Layer 1** to reveal the **Layer Name** box, and then click the edit button located at the left of the box.

Figure 15

Locating the Edit Button

27. Replace the text with **Product Category**, and then press **Enter**.
28. Notice that the legend title updates to display the layer name.
29. In the map, hover the cursor over various columns to reveal tooltip information.

Task 6 – Creating a Second Scene

In this task, you will create new scene to display revenue by product category for the west coast region of the United States. This scene will include a text box to relay textual information.

1. To create a second scene, on the **Home** ribbon tab, from inside the **Tour** group, click **Add Scene**.

Note: A new scene is as a clone of the scene that was in focus when the scene was created.

2. To edit the scene, in the **Task Panel** pane (located at the right), click **Scene Options**.

Figure 16

Locating the Scene Options

3. In the **Scene Name** box, enter **West Coast Sales**.
4. In the **Effect** dropdown list, select **FlyOver**.

Note: Effects provide camera-like effects.

- Use the pan and zoom controls (or use the **Find Location** feature or mouse drag operations) to reposition the map over the west coast region of the United States.

Figure 17

Reviewing the Scene Display

- Relocate the legend to an area of the scene that does not conceal the data on the map.
- On the **Home** ribbon tab, from inside the **Insert** group, click **Textbox**.
- In the **Add Text Box** window, in the **Title** box, enter **West Coast Sales**.
- In the **Description** box, enter **Exceeding all expectations!**, and then click **Create**.
- Resize and relocate the textbox to an area of the scene that does not conceal the data on the map.

Task 7 – Creating a Third Scene

In this task, you will create another new scene to display revenue by demographic for the entire United States.

- To create a third scene, on the **Home** ribbon tab, from inside the **Tour** group, click **Add Scene**.
- In the **Task Panel** pane, in the **Scene Name** box, enter **Revenue Growth by Demographic**.
- In the **Task Panel** pane, click the **Layers** icon.

Figure 18

Locating the Layers Icon

4. To delete the **Product Category** layer, click the **X** icon.
5. When prompted to confirm the deletion, click **Delete**.
6. To remove the **West Coast Sales** textbox, right-click any part of the textbox, and then select **Remove**.
7. Pan and zoom to show the entire United States.
8. In the **Task Panel** pane, click the **Add Layer** icon.

Figure 19

Locating the Add Layer Icon

9. In the field list, in the **State** table, check the **State** field.
10. If necessary, in the corresponding dropdown list, select **State/Province**, and then click **Next**.
11. In the field list, in the **Sales** table, check the **Revenue** field.
12. In the field list, in the **Product** table, check the **Demographic** field.
13. In the layout area, select the **Bubble** visualization.

Figure 20

Locating the Bubble Visualization

14. In the field list, in the **Date** table, check the **Date** field.

Note: Date fields (of data type date) can be used to animate a scene across time.

15. In the field list, to the right of the **Time** box, click the clock symbol, and then select **Data Stays Until it is Replaced**.

Figure 21

Locating the Time Calculation Mode Icon

16. Verify that the layer layout is configured as follows.

Figure 22

Reviewing the Layer Layout

17. In the map, right-click the date and time textbox (located at the top left corner), and then select **Edit**.
18. In the **Edit Time Decorator** window, in the **Time Format** dropdown list, select **June 2010**.
19. Click **Accept**.
20. In the **Task Panel** pane, click the **Layers** icon.
21. To the right of the **Layer 1** layer, click the configuration (cog) icon.
22. In the **Layer Name** box, replace the text with **Demographic**.
23. Resize the legend.
24. In the **Formatting** section of properties, enhance the bubble characteristics by modifying the **Size** and **Thickness** to levels that suit.

Task 8 – Creating a Fourth Scene

In this task, you will create a final scene to display revenue by demographic for the state of California. This scene will also include an annotation to relay textual information based on field data.

1. To create a fourth scene, on the **Home** ribbon tab, from inside the **Tour** group, click **Add Scene**.
2. In the **Task Panel** pane, select **Scene Options**.
3. In the **Scene Name** box, enter **CA Revenue Growth by Demographic**.
4. In the **Effect** dropdown list, select **Push In**.
5. Pan and zoom to show the entire state of California.

Figure 23

Reviewing the Scene Display

6. Select the largest segment of the bubble (representing about 60% of revenue for the Advanced demographic). Ensure that the segment is highlighted.
7. Right-click the selected segment, and then select **Add Annotation**.
8. In the **Add Annotation** window, above the **Title** box, select the second option, and then in the adjacent dropdown list, select **Demographic**.

- Above the **Description** box, select the **Fields** option, and then, in this order, check the **Date** and **Revenue** fields.

Add Annotation

Choose data fields you would like to add, or type your own.

Segoe UI 12 B / [Color]

TITLE Custom Demographic

Demographic: Advanced

DESCRIPTION Custom Fields Image

- Revenue (Sum)
- Demographic
- Date

Figure 24

Reviewing the Annotation Configuration

- Click **OK**.

Task 9 – Playing the Power Map Tour

In this task, you will play the tour.

- To play the tour, on the **Home** ribbon tab, from inside the **Tour** group, click **Play Tour**.
- When the tour has completed, click the arrow located at the bottom left corner of the screen, or press **Escape**.

Task 10 – Creating a Video

In this task, you will create a video of the tour.

1. To create a video of the tour, on the **Home** ribbon tab, from inside the **Tour** group, click **Create Video**.
2. In the **Create Video** window, select the **Quick Export & Mobile** option.

Note: Higher video quality requires a longer time to render.

Please choose a quality for your video:

- Presentations & HD Displays**
For best viewing on high definition displays and presentations.
1080p
- Computers & Tablets**
For best viewing on computer monitors and tablets.
720p
- Quick Export & Mobile**
A smaller video for quick exporting and sharing on mobile devices.
360p

Figure 25

Reviewing the Video Quality Configuration

3. Click **Create**.
4. In the **Save Movie** window, navigate to the **D:\PowerBI\Lab06** folder.

Note: The file name defaults to the tour name.

5. Click **Save**.
6. When the video rendering has completed, click **Close**.

Task 11 – Embedding the Video into a PowerPoint Presentation

In this task, you will embed the video into a PowerPoint presentation.

1. To open PowerPoint, on the taskbar, click the **PowerPoint** program shortcut.
2. In PowerPoint, click **Open Other Presentations** (located at the bottom of the left panel).

Figure 26

Locating the Open Other Presentations Command

3. Select **Computer**, and then click **Browse**.
4. In the **Open** window, navigate to the **D:\PowerBI\Lab06\Assets** folder.
5. Select the **US Sales Review.pptx** file, and then click **Open**.
6. On the **File** ribbon tab, select **Save As | Computer**, and then click **Browse**.
7. In the **Save As** window, navigate to the **D:\PowerBI\Lab06** folder, and then click **Save**.
8. In the left pane, select the third slide.
9. On the **Insert** ribbon tab, from inside the **Media** group, click **Video**, and then select **Video On My PC**.

Figure 27

Locating the Video Command

10. In the **Insert Video** window, navigate to the **D:\PowerBI\Lab06** folder.
11. Select the **US Sales.mp4** file, and then click **Insert**.
12. Resize the image file to fill the slide area.
13. On the **File** menu, select **Save**.

14. To start the presentation, on the **Slide Show** ribbon tab, from inside the **Start Slide Show** group, click **From Beginning**.
15. To navigate to the third slide, click the down arrow key twice.
16. To start the video, hover the cursor over the presentation, and then click the **Play** button.

Figure 28

Locating the Play Button

17. When the video has completed, click the down arrow key to proceed to the next slide.
18. To exit the presentation, press **Escape**.

Task 12 – Finishing Up

In this task, you will finish up by closing Excel.

1. To close PowerPoint, click the **X** button in the top right corner.
2. To close the Power Map window, on the **File** ribbon tab, select **Close**.
3. To save the workbook, on the **File** ribbon tab, click **Save**.
4. To close Excel, click the X button in the top right corner.

Summary

In this lab, you produced a tour consisting of four scenes to spatially and temporally present revenue data for the Tailspin Toys US sales operations. You then embedded a video of the tour in a PowerPoint presentation.