

Power BI Row Level Security

Devin Knight

dknight@pragmaticworks.com

[@knight_devin](#)

About Devin

President, Pragmatic Works Training

Microsoft Data Platform MVP

Author of 7 books

Contributor JAX PUG

Blogs at DevinKnightSQL.com

Twitter: [@knight_devin](https://twitter.com/knight_devin)

DKnight@pragmaticworks.com

A collection of inte

Agenda

What is Row Level Security

Setting up Basic Row Level Security

Making Security Dynamic

What is Power BI Row Level Security?

What does it do?

Gives the ability to restrict specific rows of data from being viewed by your report users

What is it not?

Not the same as Report, Dashboard, Workspace or Power BI App sharing

How Does it Work?

Create Role

In the Power BI Desktop define what the Role can do.

Assign Users or Groups

In the Power BI Service assign Users to the Role you created.

Basic Row Level Security

Configuration

Setup a hard-coded role definition

Downside

Demo

Basic Row Level Security Setup

Problem with Basic Row Level Security

Issues to deal with

Requires a new role for every different security scenario

Could require continuous maintenance

Dynamic Row Level Security

How it Works

Captures the user logged into the Power BI Report

Checks permissions against a table in the data model

Matches the user's login to acceptable rows based on relationships in the data model

DAX

UserPrincipalName()

UserName()

Demo

Dynamic Row Level Security Setup

Dynamic Row Level Security (Many to Many)

User		
UserID	Name	Email
1	Devin	dknight@pragmatic...
2	Mitchell	mpearson@pragma...
3	Manuel	mquintanta@prag...

UserStateBridge	
UserID	StateID
1	1
1	3
2	3
2	4
3	2

Sales		
StateID	ProductID	Amount
1	346	\$2566
2	856	\$6723
4	489	\$822
4	849	\$2262

State	
StateID	Name
1	Florida
2	California
3	Georgia
4	South Carolina

Demo

Dynamic Row Level Security Setup
With Many to Many

Why didn't this work

Demo

Dynamic Row Level Security Setup
With Many to Many... Continued

Dynamic Row Level Security with DAX

Why you should consider this way

Applying 'Both' to Cross Filter Direction can hurt performance

DAX Method

Filter the Hospital table to only return values associated with the user logged in

FILTER

LOOKUPVALUE

Demo

Dynamic Row Level Security Setup With DAX

Dynamic Row Level Security with Parent Child Hierarchy

UserID	Name	UserName	ManagerID
1	Devin Knight	dknight@pragmaticworks.com	
2	Manuel Quintana	mquintana@pragmaticworks.com	1
3	Mitchell Pearson	mpearson@pragmaticworks.com	2
4	Daniel Straitiff	dstraitiff@pragmaticworks.com	2
5	Erin Ostrowsky	eostrowsky@pragmaticworks.com	3

How to solve

Flatten hierarchy with PATH function

DAX

PATH and OR operator (||) for each flattened level of the hierarchy

Demo

Dealing with Self Referencing Tables

Commonly asked Questions

- What happens when I republish?

Have Any Questions?

Email: dknight@pragmaticworks.com

Twitter: [@knight_devin](https://twitter.com/knight_devin)