

Introduction to DAX in Power BI

INTRODUCTION TO DAX IN POWER BI

Jess Ahmet

Content Developer, DataCamp

What is DAX?

- Data Analysis eXpressions
- Formula language to create calculations
 - Columns, tables, measures
- Based on Excel formulas and functions
 - e.g., SUM()
- Used in other Microsoft tools
 - Power Pivot and Analysis Services

DAX functions

- Predefined formulas that perform calculations on specific values called **arguments**
- **Function syntax** indicates the order of arguments expected
- Function categories
 - Aggregation - `SUM()` , `AVERAGE()` , `COUNT()`
 - Date and Time - `TODAY()` , `MONTH()` , `YEAR()`
 - Logical - `IF()` , `AND()` , `OR()`
 - Text - `CONCATENATE()` , `UPPER()` , `LEFT()`
 - And many more...
- DAX reference:
 - <https://docs.microsoft.com/en-us/dax/dax-function-reference>

DAX functions example

- `SUM()`
 - *Syntax:* `SUM(<column>)`
 - *Description:* Adds all the numbers in a column.
 - *One argument:* `<column>`
 - *Example:* `SUM(Sales)`
- `LEFT()`
 - *Syntax:* `LEFT(<text>, <num_chars>)`
 - *Description:* Returns the specified number of characters from the start of a text.
 - *Two arguments:* `<text>, <num_chars>`
 - *Example:* `LEFT('DataCamp', 4) = "Data"`

Creating calculated columns

- Expands our existing datasets without editing the source data
- Evaluates at a row level and adds a new column to an existing table
- Calculated at data load or when the data is refreshed

Creating calculated columns

- Expands our existing datasets without editing the source
- Evaluates at a row level and adds a new column to an existing table
- Calculated at data load and when the data is refreshed
- DAX example: `Price_w_tax = Price + (Price * Tax)`

Item	Price	Tax
A	\$ 20	25%
B	\$ 45	0%
C	\$ 100	15%

Creating calculated columns

- Expands our existing datasets without editing the source
- Evaluates at a row level and adds a new column to an existing table
- Calculated at data load and when the data is refreshed
- DAX example: `Price_w_tax = Price + (Price * Tax)`

Item	Price	Tax	Price_w_tax
A	\$ 20	25%	\$25
B	\$ 45	0%	\$45
C	\$ 100	15%	\$115

Creating calculated measures

- Enables complex calculations
- Aggregates multiple rows and adds a new field that can be added to visualizations
- Calculated at **query time** as you interact and filter
 - More efficient because the calculation is not run every time the table is accessed
- Two ways to create a measure
 - Write a measure from scratch
 - Use the built-in Quick Measure tool

Creating calculated measures

Item	Price	Tax	Price_w_tax
A	\$ 20	25%	\$25
B	\$ 45	0%	\$45
C	\$ 100	15%	\$115

- `Total_price_w_tax = SUM(Price_w_tax)`
- `Total_price_w_tax = $25 + $45 + $115 = $185`

Summary

Calculated columns:

- For evaluating each row
- Add a new column to an existing table
- Calculated at data load or when the data is refreshed

Calculated measures:

Summary

Calculated columns:

- For evaluating each row
- Add a new column to an existing table
- Calculated at data load or when the data is refreshed

Item	Price	Tax	Price_w_tax
A	\$ 20	25%	\$25
B	\$ 45	0%	\$45
C	\$ 100	15%	\$115

Calculated measures:

- For aggregating multiple rows
- Results in another field that you can add to a visualization
- Calculated at **query time** as you interact and filter
- `Total_price_w_tax = SUM(Price_w_tax)`

Summary

Calculated columns:

- For evaluating each row
- Add a new column to an existing table
- Calculated at data load or when the data is refreshed

Item	Price	Tax	Price_w_tax
A	\$ 20	25%	\$25
B	\$ 45	0%	\$45
C	\$ 100	15%	\$115

Calculated measures:

- For aggregating multiple rows
- Results in another field that you can add to a visualization
- Calculated at **query time** as you interact and filter
- `Total_price_w_tax = SUM(Price_w_tax)`

¹ Calculated tables will be covered later.

Adventure Works

- Sells bikes and bike-parts globally
- Table: **Sales**
 - Transactional data for each order line of a sale
 - Contains categorical data including product category

Let's practice!

INTRODUCTION TO DAX IN POWER BI

Creating calculated columns and measures

INTRODUCTION TO DAX IN POWER BI

Jess Ahmet

Content Developer, DataCamp

Let's practice!

INTRODUCTION TO DAX IN POWER BI