Microsoft

DA-100 Exam

Analyzing Data with Microsoft Power BI

Questions & Answers Demo

Version: 12.0

Question: 1	
You need to address the data concerns before creating the data model. W Query Editor?	/hat should you do in Power
A. Select Column distribution.B. Select the sales_amount column and apply a number filter.C. Select Column profile, and then select the sales_amount column.D. Transform the sales_amount column to replace negative values with 0.	
_	Answer: C
Explanation:	
Question: 2	
You need to create a calculated column to display the month based on Which DAX expression should you use? A. FORMAT('Date'[date], "MMM YYYY") B. FORMAT('Date' [date], "M YY") C. FORMAT('Date'[date_id], "MMM") & "" & FORMAT('Date'[year], "#") D. FORMAT('Date' [date_id], "MMM YYYY")	the reporting requirements.
_	Answer: A
Explanation:	
Question: 3	
You need to create the required relationship for the executive's visual. Wh can create the relationship?	at should you do before you
A. Change the data type of Sales[region_id] to Whole Number.B. In the Sales table, add a measure for sum(sales_amount).C. Change the data type of sales[sales_id] to Text.D. Change the data type of sales [region_id] to Decimal Number.	
-	Answer: A
-	

Question: 5

You need to create a relationship between the Weekly_Returns table and the Date table to meet the reporting requirements of the regional managers. What should you do?

A. In the Weekly.Returns table, create a new calculated column named date-id in a format of yyyymmdd and use the calculated column to create a relationship to the Date table.

- B. Add the Weekly_Returns data to the Sales table by using related DAX functions.
- C. Create a new table based on the Date table where date-id is unique, and then create a many-to-many relationship to Weekly_Return.

Answer: A

Explanation:

Scenario: Region managers require a visual to analyze weekly sales and returns.

To relate the two tables we need a common column.