Power BI

Microsoft Power BI DAX Essentials

Amit Agarwal

Business Intelligence & Analytics Consultant amitprabhash73@gmail.com

Course Modules

Agenda Day -4

- Power BI DAX Basics: What is DAX?
- Power BI DAX Basics: How does it work?
 - Syntax
 - Context
 - Functions
- Power BI DAX Basics: Calculated Columns & Measures
 - Calculated Columns
 - Measures
 - Calculated Columns vs Measures

Day - 4

Power BI DAX Basics: Types of Functions in DAX

- Aggregate Functions
- Count Functions
- Date-Time Functions
- Mathematical Functions
- Logical Functions
- Information Functions
- Text Functions
- Power BI DAX Basics: Creating your First Measure

Data Modelling

Power BI DAX Basics What is DAX?

DAX (Data Analysis Expression)

What is DAX?

Data Analysis Expressions

Expression Language for Power BI, Power Pivot and SSAS Tabular

Why DAX?

Designed to Support a Larger User Base
Simpler than Traditional Technical Languages to Learn
Leverage Existing Knowledge of Excel Formulas
Less of a Learning Curve for Analyst

What is DAX Used For?

Calculated Columns

Create New Columns on a table

Method for Connecting Disparate Data Sources with Multiple Key Columns

Calculated Measures

Create Dynamic Calculations for Reporting Time Intelligence

Calculated Tables

Create a new table derived from another table

Can be used to create a date table when one doesn't exist already

Power BI DAX Basics: How does it work?

There are three fundamental concepts: Syntax, Context, and Functions.

Syntax - Syntax comprises of various components that make up a formula and how it's written. Look at this simple DAX formula.

- I. Total Sales is the Measure Name.
- II. The equals sign operator (=) indicates the beginning of the formula.
- III. SUM adds up all of the numbers in the column, Sales[SalesAmount].
- **IV.** There are these **parentheses** () that surround an expression containing one or more arguments. All functions require at least one argument.
- **V. Sales** is the table referenced.
- **VI.** An **argument** passes a value to a function. The referenced column **[SalesAmount]** is an argument with which, the SUM function knows the column on which it has to aggregate a SUM.

10

Context

- Context is one of the most important of the 3 DAX concepts. When one speaks of context, this may refer to one of the two types; Row context and Filter context.
- Used predominantly whilst speaking of Measures, the Row-Context is most easily thought of as the Current Row. It applies whenever a formula has a function that applies filters to identify a single row in a table.
- Filter-Context is a little more difficult to understand than the Row-Context. You can most easily think of the Filter-Context as one or more filters applied in a calculation. The Filter-Context doesn't exist in the Row-context's stead. Rather, it applies in addition to the former.

Context

```
I. 	Store Sales = CALCULATE([Total Sales], Channel[ChannelName] = "Store")

II. 	IV. 	VI. 	VII. 	VII. 	VIII. 	VIII.
```

- I. The measure name **Store Sales**.
- II. The equals sign operator (=) indicates the beginning of the formula.
- **III.** The **CALCULATE** function evaluates an expression, as an argument.
- IV. Parenthesis () surround an expression containing one or more arguments.
- **V.** A measure **[Total Sales]** in the same table as an expression.
- **VI.** A **comma (,)** separates the first expression argument from the filter argument.
- VII. The fully qualified referenced column, Channel[ChannelName] is our Row-Context. Each row in this column specifies a channel, Store, Online, etc.
- VIII. The particular value, Store is used as a filter. This is our Filter-Context.

This formula ensures that the Total Sales Measure is calculated only for rows in the Channel[ChannelName] Column with the value "Store", as a filter.

12

Functions

• **Functions** are predefined, structured, and ordered formulae. They perform calculations using arguments passed on to them. These arguments can be numbers, text, logical values, or other functions

DAX Calculation Types: Calculated Columns & Measures

 The two most common uses for DAX are Calculated Columns and Calculated Measures.

CALCULATED COLUMNS

Used to add new columns to a table providing more ways to describe and break down the data.

For example, you may add an age column to a customer table so that sales and profit margin can be analyzed and broken down by age demographic. Another common use case for creating calculated columns is to create a unique key on a table, which may be necessary to define a relationship between two tables.

Measures

MEASURES ARE DYNAMIC calculations that recalculate depending on how a report is viewed or filtered.

For example, if a user changed a time-range slider on a report, the measures on that report would be recalculated to reflect the time-range selected. Unlike calculated columns which are calculated during processing of the data model, measures are calculated at runtime when a report is opened or when a user interacts with the filters on a report. Therefore, the results of a measure are always changing and are not stored in your database.

Calculated Columns

- When you create a data model on the Power BI Desktop, you can extend a table by creating new columns. The content of the columns is defined by a DAX expression, evaluated row by row or in the context of the current row across that table.
- In data models for DAX, however, all calculated columns occupy space in memory and are computed during table processing.
- This behaviour is helpful in resulting in better user experience but it uses precious RAM and hence, is a bad habit in production because each intermediate calculation is stored in RAM and wastes precious space.

Measures

There is another way of defining calculations in a DAX model, useful if you need to operate on aggregate values instead of on a row-by-row basis. These calculations are measures. One of the requirements of DAX is that a measure needs to be defined in a table. However, the measure does not really belong to the table. So, you can move a measure from one table to another one without losing its functionality.

Calculated Columns vs Measures

- Measures and calculated columns both use DAX expressions. The difference is the context of evaluation. A measure is evaluated in the context of the cell evaluated in a report or in a DAX query, whereas a calculated column is computed at the row level within the table it belongs to.
- Even if they look similar, there is a big difference between calculated columns and measures. The value of a calculated column is computed during a data refresh and uses the current row as a context; it does not depend on user interaction in the report.

17

When to use Calculated Columns

- Define a calculated column whenever you want to do the following:
 - Place the calculated results in a slicer, or see results in rows or columns in a
 pivot table (as opposed to the values area), or in the axes of a chart, or use
 the result as a filter condition in a DAX query.
 - Define an expression that is strictly bound to the current row. For example,
 Price * Quantity cannot work on an average or on a sum of the two columns.
 - Categorize text or numbers. For example, a range of values for a measure.

When to use a Measure

- A measure operates on aggregations of data defined by the current context, which depends on the filter applied in the report such as slicer, rows, and columns selection in a pivot table, or axes and filters applied to a chart.
- So, you must define a measure whenever you want to display resulting calculation values that reflect user selections, such as;
- When you calculate the profit percentage on a certain selection of data.
- When you Calculate Ratios of a Product compared to all Products but keep the filter both by year and region.

The results of calculated The results of calculated columns are immediately measures are not stored viewable in the table. in the table. Calculated columns can Calculated measures can be used in filters and not be used in filters and slicers. slicers. Calculated columns are Calculated measures are updated when the data dynamic and calculated model is refreshed. as filters are applied. Calculated columns take Calculated measures do up more space in the not take up space in the data model. model. Calculated measures are Calculated columns are dynamic and always changing based on the not dynamic. filters applied.

Best Practise

TIP!

It is generally considered best practice to create new columns in your data model in the original source or in the Power Query editor, before the data is loaded in Power BI Desktop. This gives the user the best possible compression for the data.

Create Calculated Column

Create a New Column

Saturday, January 1, 2022 Wednesday, September 19, 2018 SO51275

Saturday, January 1, 2022

Saturday, January 1, 2022

Sunday, January 2, 2022

Thursday, October 25, 2018 5061308

Thursday, September 13, 2018 5061312

Sunday, September 16, 2018 5061367

Microsoft Power BI Essentials 23

1

1

> iiii OrderDate

∑ OrderLineItem

∑ OrderQuantity

OrderNumber

220

371

566

575

13996

20246

29082

11099

Replacement Function in Power BI Dax is RELATED

Microsoft Power BI Essentials

24

1 Price1 = RELATED(Products[ProductPrice])

- Delete the relationship and check, the values in new column disappear.
- Create the relationship again, notice that values pop up again.

Create a New Column for Sales

		1			40 00 000		B 8 8 8 8 8	DOMESTIC NO.		MEN AND AND ADDRESS OF THE PARTY OF THE PART
ate 💌	StockDate	*	OrderNumber	* ProductKey *	CustomerKey *	TerritoryKey *	OrderLineItem =	OrderQuantity =	Price1 *	LineSales *
nuary 1, 2022	Monday, October 1,	2018	SO61305	583	20236	9	1	1	1700.99	1700.99
nuary 1, 2022	Wednesday, October 31,	2018	5061276	488	17252	9	1	1	53.99	53.99
nuary 1, 2022	Saturday, October 6,	2018	SO61307	58.	20260	9	1	1	1700.99	1700.99
nuary 1, 2022	Monday, November 26,	2018	5061309	354	13625	9	1	1	2071.4196	2071.4196
nuary 1, 2022	Wednesday, September 12,	2018	SO61306	580	23431	9	1	1	1700.99	1700.99
nuary 1, 2022	Wednesday, September 19,	2018	5061275	220	13996	9	1	1	33.6442	33.6442
nuary 1, 2022	Thursday, October 25.	2018	\$061308	37	20246	q	1	1	2181,5625	2181.5625

27

Combine the previous two steps into one

Basic Dax Functions (Text Functions)

- Basic Date Functions
- Basic Text Functions
- Basic Number Functions
- Basic Logical Functions
- Advanced DAX CALCULATE() Function

Basic Date Functions

DAY() function

Struc	ture	Form											
× ✓	\times 1 Day_01 = DAY(Orders[Order Date].[Date])												
Row ID 🔻	Order Date	Ship Date	Profit 🔻	Day_01 🔽	Day_0								
235	07 April 2021	12 April 2021	0	7									
552	15 April 2020	17 April 2020	0	15									
564	07 December 2019	09 December 2019	0	7									
570	01 October 2021	08 October 2021	0	1									
820	28 June 2022	02 July 2022	0	28									
970	09 April 2021	11 April 2021	0	9									
1155	20 December 2022	21 December 2022	0	20									
1169	08 December 2021	10 December 2021	0	8									
1204	18 July 2020	24 July 2020	0	18									
1237	28 October 2020	28 October 2020	0	20									
					Str								

	Struc	ture	Form							
000	X V 1 Day_02 = Orders[Order Date].[Day]									
	Row ID	Order Date	Ship Date	Profit 💌	Day_01 💌	Day_02 🔽				
	235	07 April 2021	12 April 2021	0	7	7				
铝	552	15 April 2020	17 April 2020	0	15	15				
2 8	564	07 December 2019	09 December 2019	0	7	7				
	570	01 October 2021	08 October 2021	0	1	1				
	820	28 June 2022	02 July 2022	0	28	28				
	970	09 April 2021	11 April 2021	0	9	9				
	1155	20 December 2022	21 December 2022	0	20	20				
	1169	08 December 2021	10 December 2021	0	8	8				

YEAR() Function

MONTH() Function

QUARTER() Function

.[DATE] Function

.[DATE] Converts Date to a proper Date and Time Format

Struc	cture	Formatting			Properties			Sort	Groups	Relationships Ca	Calculations	
X / 1 ProperDate = Orders[Order Date].[DATE]												
Row ID	Order Date	Ship Date	Profit 💌	Day_01 💌	Day_02 🔻	Year_01 ▼	Year_02	Month_01 ▼	Month_02	Quarter_v i	ProperDate 🔽	
235	07 April 2021	12 April 2021	0	7	7	2021	2021	4	April	2	07-04-2021 00:00:00	
552	15 April 2020	17 April 2020	0	15	15	2020	2020	4	April	2	15-04-2020 00:00:00	
564	07 December 2019	09 December 2019	0	7	7	2019	2019	12	December	4	07-12-2019 00:00:00	
570	01 October 2021	08 October 2021	0	1	1	2021	2021	10	October	4	01-10-2021 00:00:00	
820	28 June 2022	02 July 2022	0	28	28	2022	2022	6	June	2	28-06-2022 00:00:00	
970	09 April 2021	11 April 2021	0	9	9	2021	2021	4	April	2	09-04-2021 00:00:00	
1155	20 December 2022	21 December 2022	0	20	20	2022	2022	12	December	4	20-12-2022 00:00:00	
1169	08 December 2021	10 December 2021	0	8	8	2021	2021	12	December	4	08-12-2021 00:00:00	
1204	18 July 2020	24 July 2020	0	18	1.8	2020	2020	7	luly	3	18-07-2020 00:00:00	

Note: Most of the Functions will be using a .[DATE] Format

More Date Functions

Go to Power Query Editor & Duplicate the Query

WEEKNUM() Function

	Struc	tture	Form	natting	
000	× ✓	1 WeekNum_01 =	WEEKNUM('Orders	(2)'[Order	Date])
=	Row ID 🔻	Order Date	Ship Date	Profit 💌	WeekNum_01
	235	07 April 2021	12 April 2021	0	15
铝	552	15 April 2020	17 April 2020	0	16
┖ᆷ	564	07 December 2019	09 December 2019	0	49
	570	01 October 2021	08 October 2021	0	40
	820	28 June 2022	02 July 2022	0	27
	970	09 April 2021	11 April 2021	0	15
	1155	20 December 2022	21 December 2022	0	52
	1169	08 December 2021	10 December 2021	0	50
	1204	18 July 2020	24 July 2020	0	29

WEEKDAY(Function) – Default – 1 is Sunday

	Struc		F		,	D		column
	× ✓	1	EKDAY('Orders (2)	natting '[Order Da	ate])	Pro	perties	Sort
	Row ID 🔻	Order Date	Ship Date	Profit -	Weekday_01 🔻	Day_03 -	WeekDay 🔽	WeekDay_02 ▼
圃	235	07 April 2021	12 April 2021	0	4	7	4	2
倡	552	15 April 2020	17 April 2020	0	4	15	4	2
멱	564	07 December 2019	09 December 2019	0	7	7	7	5
	570	01 October 2021	08 October 2021	0	6	1	6	4
	820	28 June 2022	02 July 2022	0	3	28	3	1
	970	09 April 2021	11 April 2021	0	6	9	6	4

TODAY()

You can change the format of the Date as you like.

		data v workbook h	ub v Server data	5	sources v data	v	relationships	measure measure	column table	roles as	~
CI	ipboard		Data			Queries	Relationships	Calcula	ations	Security	Sensiti
000	× <	1 CurrDateTime	= NOW()								
	Row ID	Order Date	Ship Date	Profit 💌	WeekNum_01	Day_03 💌	WeekDay 🔻	WeekDay_02	T_Date	CurrDateTin	ne 🔽
	235	07 April 2021	12 April 2021	0	15	7	4	2	19-05-2023 00:00:0	0 19-05-2023 0	5:09:43
倡	552	15 April 2020	17 April 2020	0	16	15	4	2	19-05-2023 00:00:0	0 19-05-2023 0	5:09:43
ᄱ	564	07 December 2019	09 December 2019	0	49	7	7	5	19-05-2023 00:00:0	0 19-05-2023 0	5:09:43
	570	01 October 2021	08 October 2021	0	40	1	6	4	19-05-2023 00:00:0	0 19-05-2023 0	5:09:43
	820	28 June 2022	02 July 2022	0	27	28	3	1	19-05-2023 00:00:0	0 19-05-2023 0	5:09:43
	970	09 April 2021	11 April 2021	0	15	9	6	4	19-05-2023 00:00:0	0 19-05-2023 0	5:09:43
	1155	20 December 2022	21 December 2022	0	52	20	3	1	19-05-2023 00:00:0	0 19-05-2023 0	5:09:43
	1169	08 December 2021	10 December 2021	0	50	8	4	2	19-05-2023 00:00:0	0 19-05-2023 0	5:09:43
	1204	18 July 2020	24 July 2020	0	29	18	7	5	19-05-2023 00:00:0	0 19-05-2023 0	5:09:43
	1237	28 October 2020	28 October 2020	0	44	28	4	2	19-05-2023 00:00:0	0 19-05-2023 0	5:09:43
	1336	16 May 2020	23 May 2020	0	20	16	7	5	19-05-2023 00:00:0	0 19-05-2023 0	5:09:43

Refresh and Check

DATEDIFF()

									column v	groups > relationsh	nips column
	Struc	ture	Form	natting			Properties		Sort	Groups Relationsh	ips Calculations
000	× ✓	1 DateDiff = D/	ATEDIFF('Orders	(2)'[Order	Date], '	Orders (2)'	[Ship Date],D	AY)			
	Row ID	Order Date	Ship Date	Profit 💌	WeekN ~	Day_03 💌	WeekDay 💌	Week▼	T_Date	CurrDateTime 💌	DateDiff 🔽
===	235	07 April 2021	12 April 2021	0	15	7	4	2	19-05-2023 00:00:00	19-05-2023 05:18:45	5
錩	552	15 April 2020	17 April 2020	0	16	15	4	2	19-05-2023 00:00:00	19-05-2023 05:18:45	2
78	564	07 December 2019	09 December 2019	0	49	7	7	5	19-05-2023 00:00:00	19-05-2023 05:18:45	2
	570	01 October 2021	08 October 2021	0	40	1	6	4	19-05-2023 00:00:00	19-05-2023 05:18:45	7
	820	28 June 2022	02 July 2022	0	27	28	3	1	19-05-2023 00:00:00	19-05-2023 05:18:45	4

DATEADD()

										Column	groups •	relations	nips coi	umm	
		Stru	ucture	Fo	rmatting			Properties		Sort	Groups	Relations	hips Calcu	lation	ns
000	×	<	1 DATEADD_01	= DATEADD(Orders[Order Date	e],3, DAY)									
F	Row ID	Ŧ	Order Date	Ship Date	Profit 💌	WeekN	Day_03 🔻	WeekDay 🔻	Week	T_Date	CurrDateT	ime 🔻	DateDiff	-	DATEADD_01
		235	07 April 2021	12 April 2021	0	15	7	4	2	19-05-2023 00:00:00	19-05-2023	05:24:07		5	10-04-2021 00:00:00
铝		552	15 April 2020	17 April 2020	0	16	15	4	2	19-05-2023 00:00:00	19-05-2023	05:24:07		2	18-04-2020 00:00:00
ᄆᡆ		564	07 December 2019	09 December 2019	0	49	7	7	5	19-05-2023 00:00:00	19-05-2023	05:24:07		2	10-12-2019 00:00:00
		570	01 October 2021	08 October 2021	0	40	1	6	4	19-05-2023 00:00:00	19-05-2023	05:24:07		7	04-10-2021 00:00:00
		820	28 June 2022	02 July 2022	0	27	28	3	1	19-05-2023 00:00:00	19-05-2023	05:24:07		4	01-07-2022 00:00:00
	-	Struct	ture	Form	matting			Properties		column √ Sort	groups >	relationsi Relationsh		umn	
	×	Struct		For DATEADD(Orders[C],-3, DAY)		Properties			- '				
	X dow ID	/		DATEADD(Orders[0			•		Week ▼)		- '	Relationsh			ns -
R R	low ID	/	1 DATEADD_01 =	DATEADD(Orders[0	Order Date		•			Sort	Groups	Relations	hips Calcu	ulation	ns -
	low ID	✓	1 DATEADD_01 =	DATEADD(Orders[C	Order Date	WeekN▽ı	•		2	Sort T_Date	Groups CurrDateTi	Relationshime O5:24:48	hips Calcu	lation	DATEADD_01
R R	2 5	35	1 DATEADD_01 = Order Date 07 April 2021	Ship Date 12 April 2021	Profit 0	WeekN▼1	Day_03 🔻		2	T_Date ▼ 19-05-2023 00:00:00	Groups CurrDateTi 19-05-2023	Relationshime 05:24:48 05:24:48	hips Calcu	ulation 5	DATEADD_01
R	20 w ID 20	35	1 DATEADD_01 = Order Date	Ship Date 12 April 2021 17 April 2020	Profit 0 0	WeekN ▼1 15 16	Day_03 7		2 2 5	T_Date 19-05-2023 00:00:00 19-05-2023 00:00:00	Groups CurrDateTi 19-05-2023 19-05-2023	Relationsh ime 05:24:48 05:24:48 05:24:48	hips Calcu	5 2	DATEADD_01 04-04-2021 00:00:00 12-04-2020 00:00:00
R R	2 5 5 5	35 35 52 64	1 DATEADD_01 = Order Date 07 April 2021 15 April 2020 07 December 2019	Ship Date 12 April 2021 17 April 2020 09 December 2019	Profit 0 0 0	WeekN▼ 15 16 49	Day_03 7	WeekDay 4 4 7	2 2 5 4	T_Date ▼ 19-05-2023 00:00:00 19-05-2023 00:00:00 19-05-2023 00:00:00	Groups CurrDateTi 19-05-2023 19-05-2023	Relationshime 05:24:48 05:24:48 05:24:48	hips Calcu	5 2 2	DATEADD_01

STARTOFMONTH()

ENDOFMONTH()

End of Next Month - EOMONTH()

TEXT Functions

UPPER() Function

LOWER()

LEFT()

RIGHT()

MID()

Power Query - M Lang Numbering starts from 0

Index - 0

Power Pivot – DAX Numbering starts from 1

Index - 1

TRIM() & LENGTH()

CONCATENATE()

CONCATENATE() can take only TWO PARAMETERS

Using & to concatenate

SUBSTITUTE() Function SEARCH() Function

SEARCH()

SUBSTITUTE()

SUBSTITUTE() Function

Text

Character

Logical Functions

IF Function IFERROR Function

IFERROR()

Stru	ucture		Formatting Properties			Sort G	roups Relationsh	nips Calculations	
× ✓	1 Outp	out1 = Lo	ogical1Data[Quantity]/	Logi	cal1D	ata[D	iscount]		
Row ID 💌	Order ID 💌	Customer Name *	Product Name	Sales +	Quantity -	Discount +	Profit *	ProfitStatus 💌 Outpu	t1 -
4532	CA-2020-118759	Maria Bertelson	Tenex Personal Project File with Scoop Front Design, Black	40,44	3	0	10.5144	Profit	∞
25	CA-2019-106320	Emily Burns	Bretford CR4500 Series Slim Rectangular Table	1044.63	3	0	240.2649	Profit	-00
27	CA-2020-121755	Eric Hoffmann	Imation 8GB Mini TravelDrive USB 2.0 Flash Drive	90.57	3	0	11.7741	Profit	∞
48	CA-2020-169194	Lena Hernandez	Imation 8gb Micro Traveldrive Usb 2.0 Flash Drive	45	3	0	4.95	Profit	000
65	CA-2019-135545	Kunst Miller	Xerox 1943	146.73	3	0	68.9631	Profit	~
72	CA-2021-114440	Tracy Blumstein	Telephone Message Books with Fax/Mobile Section, 5 1/2	19.05	3	0	8.763	Profit	00
81	CA-2020-127208	Stewart Carmichael	Avery Heavy-Duty EZD Binder With Locking Rings	16.74	3	0	8.0352	Profit	000
90	CA-2020-109806	Jim Sink	Turquoise Lead Holder with Pocket Clip	20.1	3	0	6.633	Profit	000
94	CA-2019-149587	Karl Braun	Seth Thomas 13 1/2" Wall Clock	53.34	3	0	16.5354	Profit	∞
118	CA-2019-110457	Dave Kipp	Hon Racetrack Conference Tables	787.53	3	0	165.3813	Profit	000
120	CA-2020-103730	Steven Cartwright	Artistic Insta-Plaque	47.04	3	0	18.3456	Profit	~
130	US-2020-125969	Lindsay Shagiari	Eldon Cleatmat Plus Chair Mats for High Pile Carpets	238.56	3	0	26.2416	Profit	~
134	CA-2020-145583	Lena Creighton	Xerox 195	20.04	3	0	9.6192	Profit	200
142	CA-2021-106180	Sally Hughsby	Newell 343	8.82	3	0	2.3814	Profit	-00
143	CA-2021-106180	Sally Hughsby	Convenience Packs of Business Envelopes	10.86	3	0	5.1042	Profit	~
144	CA-2021-106180	Sally Hughsby	Xerox 1911	143.7	3	0	68.976	Profit	000
145	CA-2021-155376	Sandra Glassco	Sanyo 2.5 Cubic Foot Mid-Size Office Refrigerators	839,43	3	0	218.2518	Profit	~
149	CA-2020-114489	Justin Ellison	Anker Astro 15000mAh USB Portable Charger	149.97	3	0	5.99879999999998	Profit	450
157	CA-2019-118948	Nell Knudson	Newell 311	6.63	3	0	1.7901	Profit	∞
172	CA-2018-118962	Chad Sievert	Adams Phone Message Book, Professional, 400 Message C	20.94	3	0	9.8418	Profit	00
198	CA-2021-107720	Valerie Mitchum	Decoflex Hanging Personal Folder File	46.26	3	0	12.0276	Profit	- 00

Ini	X V	1 Out	out1 = IF	ERROR(Logical1Data[Qu	lanti	tty]/L	ogical	1Data[[)1scoun	t],0)
	Row ID 💌	Order ID 💌	Customer Name 💌	Product Name	Sales 🕶	Quantity *	Discount +	Profit *	ProfitStatus *	Output1 -
	4532	CA-2020-118759	Maria Bertelson	Tenex Personal Project File with Scoop Front Design, Black	40.44	3	0	10:5144	Profit	0
唱	25	CA-2019-106320	Emily Burns	Bretford CR4500 Series Slim Rectangular Table	1044.63	3	0	240.2649	Profit	0
	27	CA-2020-121755	Eric Hoffmann	Imation 8GB Mini TravelDrive USB 2.0 Flash Drive	90.57	3	0	11.7741	Profit	0
	48	CA-2020-169194	Lena Hernandez	Imation 8gb Micro Traveldrive Usb 2.0 Flash Drive	45	3	0	4.95	Profit	C
	65	CA-2019-135545	Kunst Miller	Xerox 1943	146.73	3	0	68,9631	Profit	0
	72	CA-2021-114440	Tracy Blumstein	Telephone Message Books with Fax/Mobile Section, 5 $1/2$	19.05	3	0	8.763	Profit	0
	81	CA-2020-127208	Stewart Carmichael	Avery Heavy-Duty EZD Binder With Locking Rings	16.74	3	0	8.0352	Profit	0
	90	CA-2020-109806	Jim Sink	Turquoise Lead Holder with Pocket Clip	20.1	3	0	6.633	Profit	0
	94	CA-2019-149587	Karl Braun	Seth Thomas 13 1/2" Wall Clock	53.34	3	0	16.5354	Profit	0
	118	CA-2019-110457	Dave Kipp	Hon Racetrack Conference Tables	787,53	3	0	165.3813	Profit	0
	120	CA-2020-103730	Steven Cartwright	Artistic Insta-Plaque	47.04	3	0	18,3456	Profit	0
	130	US-2020-125969	Lindsay Shagiari	Eldon Cleatmat Plus Chair Mats for High Pile Carpets	238.56	3	0	26.2416	Profit	0

AND()

IF(AND(),....)

Troy Staebel	29	86	False
Lindsay Shagiari	87	81	True
Dorothy Wardle	45	22	False
Lena Creighton	85	60	False

OR()

Calculated Column

Measure

No New Column Gets added)

69

2.30M

22.96bn

2.30M

Sales TotalSales_C

TotalSales_M

70

Drag 3 Cards and place: Sales, Calculated column and Measure Note the Difference

Note:

- 1. If you want to do a calculation based on Rows, go for Calculated Columns
- 2. If you want a Column based calculation go for Measures

Use of Calculated Columns

Calculated Sales Commission

Measure Implicit & Explicit

- Implicit Where we simply drag & drop
- Explicit Are the once's that we explicitly write for doing a calculation

```
1 CountofSales = COUNT(Orders[Sales])


9994
Count of Sales
```

 Create as many Measures possible, as these are light weight and can be reused and are faster that implicit functions.

CALCULATE()

CALCULATE Function

Microsoft Power BI Essentials

75

91,491.54 47,462.04

46,774.46 19,907.39

108,328.24 44,415.53

286,397.02 145,454.95

East

South

West

Total


```
1 CorporateProfit = CALCULATE(SUM(Orders[Profit]),Orders[Segment] = "Corporate")
 V E ...
Region Profit
 TechProfit
 2020Profit
Central
 39,802.79
 33,670.00 19,871.73
 91,491.54 47,462.04 20,141.60
East
 46,774.46 19,907.39 17,441.31
South
 108,328.24 44,415.53 24,298.62
West
Total
 286,397.02 145,454.95 81,753.26
```

X V	1 Corpor	rateProfi	t = CAL	CULATE (SUM(
Pegion	Profit	TechProfit	2020Profit	CorporateProfit
Region			2020F10111	- //.
Central	39,802.79	33,670.00	19,871.73	18,703.90
East	91,491.54	47,462.04	20,141.60	23,622.58
South	46,774.46	19,907.39	17,441.31	15,130.78
West	108,328.24	44,415.53	24,298.62	34,521.87
Total	286,397.02	145,454.95	81,753.26	91,979.13

Microsoft Power BI Essentials

Calculate() - Using two Filters


```
1 countofTechnology = CALCULATE(COUNT(Orders[Profit]),
 2 Orders[Category] = "Technology")
Region Profit
 countofTechnology
 39,802.79
 419
Central
 91,491.54
 535
East
 46,774.46
 291
South
 108,328.24
West
 602
Total
 286,397.02
 1847
```

```
1 countofTechnology = CALCULATE(COUNT(Orders[Profit]),
 2 Orders[Category] = "Technology", YEAR(Orders[Order Date]) = 2020)
 77 23 ...
Region Profit
 countofTechnology
 39,802.79
Central
 115
 91,491.54
 127
East
 46,774.46
South
 143
 108,328.24
West
 286,397.02
 459
Total
 Here we have uesd COUNT() and applied Two Filters
```

CALCULATE() with AVERAGE()

	2 Orders	[Category] = '	'Technolog	/")
				7 ₺ …
Region	Profit	countofTechnology	AvgTechProfit	7
	20 002 70	115	80.36	
Central	39,802.79		00.50	
	91,491.54	127	88.71	
Central East South		7.00 To		
East	91,491.54	127	88.71	

Power BI DAX Functions Syntax Guide

- 1. Aggregate Functions
- 2. Count Functions
- 3. Date & Time Functions
- 4. Mathematical Functions
- 5. Logical Functions
- 6. Information Function
- 7. Text Function

Aggregate Functions

MIN, MINA & MINX

MIN

This DAX function returns the minimum numeric value in a column, or between two scalar expressions.

Syntax

MIN(<column>)

Example

= MIN([ResellerMargin])

MINA

This DAX function returns the minimum value in a column, including any logical values and numbers represented as text.

Syntax

MINA(<column>)

Example

=MINA(([PostalCode])

MINX

This DAX function returns the minimum numeric value that results from evaluating an expression for each row of a table.

Syntax

MINX(, < expression evaluated for each row>)

Example

```
= MINX( FILTER(InternetSales,
InternetSales[SalesTerritoryKey] = 5),
InternetSales[Freight] +
InternetSales[TaxAmt])
```

MAX, MAXA & MAXX

MAX

This DAX function returns the maximum value in a column, including any logical values and numbers represented as text.

Syntax

MAX(<column>)

Example

=MAX([ResellerMargin])

MAXA

This DAX function returns the maximum value in a column, including any logical values and numbers represented as text.

Syntax

MAXA(<column>)

Example

= MAXA(([PostalCode])

MAXX

This DAX function returns the maximum numeric value that results from evaluating an expression for each row of a table.

Syntax

MAXX(, <expression evaluated for each row>)

Example

=MAXX(FILTER(InternetSales, InternetSales[SalesTerritoryKey] = 5), InternetSales[Freight] + InternetSales[TaxAmt])

SUM & SUMX

SUM

This DAX function adds all the numbers in a column.

Syntax

SUM(<column>)

Example

= SUM(Sales[Amt])

SUMX

This DAX function returns the sum of an expression evaluated for each row in a table.

Syntax

SUMX(, <expression evaluated for each row>)

Example

= SUMX(FILTER(InternetSales, InternetSales[SalesTerritoryID]=5),[Freight])

AVERAGE & AVERAGEX

AVERAGE

This DAX function returns the arithmetic mean of the values in a column.

Syntax

AVERAGE(<column>)

Example

= AVERAGE(InternetSales[ExtendedSalesAmount])

AVERAGEX

This DAX function calculates the arithmetic mean of a set of expressions evaluated over a table.

Syntax

AVERAGEX(, <expression evaluated for each row>)

Example

= AVERAGEX(InternetSales, InternetSales[Freight]+ InternetSales[TaxAmt])

Microsoft Power BI Essentials

Count Functions

DISTINCTCOUNT & COUNT

DISTINCTCOUNT

This is a DAX function used to return the distinct count of items in a column. So, if there are multiple numbers of the same item, this function will count it as a single item.

Syntax

DISTINCTCOUNT(<column>)

Example

= DISTINCTCOUNT(ResellerSales_USD[SalesOrderNumber])

COUNT

This is a DAX function used to return the count of items in a column. So, if there are multiple numbers of the same item, this function will count it as separate items and not a single item.

Syntax

COUNT(<column>)

Examples

= COUNT([ShipDate])

COUNTA & COUNTROWS

COUNTA

This is a DAX function used to return the count of items, in a column, that is not empty.

Syntax

COUNTA(<column>)

Example

= COUNTA('Reseller'[Phone])

COUNTROWS

This is a DAX function that counts the number of rows in the specified table, or in a table defined by an expression.

Syntax

COUNTROWS()

Example

= COUNTROWS('Orders')

COUNTBLANK

COUNTBLANK

This is a DAX function that counts the number of blank cells in a column.

Syntax

COUNTBLANK(<column>)

Example

= COUNTBLANK(Reseller[BankName])

Date Functions

DATE

```
DATE
```

This DAX function returns the specified date in Date-Time format.

Syntax

DATE(<year>, <month>, <day>)

Example

=DATE(2019,12,17)

HOUR

This DAX function returns the specified hour as a number from 0 to 23 (12:00 A.M. to 11:00 P.M.).

Syntax

HOUR(<datetime>)

Example

=HOUR('Orders'[TransactionTime])

Microsoft Power BI Essentials

TODAY

This DAX function returns the current date.

Syntax

TODAY()

NOW

This DAX function returns the current date and time in Date-Time format.

Syntax

NOW()

EOMONTH

This DAX function returns the date in Date-Time format of the last day of the month, before or after a specified number of months.

Syntax

EOMONTH(<start_date>, <months>)

Example

= EOMONTH("March 3, 2008",1.5)

Mathematical Functions

Mathematical Functions

ABS

This DAX function returns the absolute value of the number given.

Syntax

ABS(<number>)

Example

= ABS([DealerPrice]-[ListPrice])

FACT

This DAX function returns the factorial of a number.

Syntax

FACT(<number>)

Example

= FACT([Values])

EXP

This DAX function returns the value of e raised to the power of the given number.

Syntax

EXP(<number>)

Example

= EXP([Power])

LN

This DAX function returns the natural log of the given number.

Syntax

LN(<number>)

Example

= LN([Values])

LOG

This DAX function returns the log with the base of the given number.

Syntax

LOG(<number>,<base>)

Example

All the following return the same result, 2.

=LOG(100,10)

=LOG(100)

=LOG10(100)

PI

This DAX function returns the value of Pi

Syntax

PI()

POWER

This DAX function returns the value of the first argument raised to the power of the second argument.

Syntax

POWER(<number>, <power>)

Example

=POWER(5,2)

QUOTIENT

This DAX function performs division returns the integer part of the quotient.

Syntax

QUOTIENT(<dividend>, <divisor>)

Example

= QUOTIENT(5,2)

SIGN

This DAX function returns the sign of a given number.

Syntax

SIGN(<number>)

Example

=SIGN(([Sale Price] - [Cost Price]))

SQRT

This DAX function returns the square root of the given number.

Syntax

SQRT(<number>)

Example

=SQRT(25)

Logical Functions

AND

This DAX function performs logical AND(conjunction) on two expressions. For AND to return true, both conditions specified have to be fulfilled.

Syntax

AND(<logical argument1>,<logical argument2>)

Example

=IF(AND(10 > 9, -10 < -1), "All true", "One or more false"

Because both conditions, passed as arguments, to the AND function are true, the formula returns "All True".

OR

This DAX function performs logical OR(disjunction) on two expressions. For OR to return true, either of the two conditions specified has to be fulfilled.

Syntax

OR(<logical argument1>,<logical argument2>)

Example

Because one of the conditions, passed as arguments, to the OR function is true, the formula returns "True".

NOT

This DAX function performs logical NOT (negation) on given expression.

Syntax

NOT(<logical argument>)

Example

=NOT([CalculatedColumn1])

For each row in Calculated Column1, the NOT function returns the logical opposite of the given value.

IF

This DAX function tests a series of inputs for the one that fulfills the condition specified in the argument.

Syntax

IF(logical_test>,<value_if_true>, value_if_false)

Example

=IF([Calls]<200,"low",IF([Calls]<300,"medium","high"))

Information Functions

IFERROR

This DAX function evaluates an expression and returns a specified value if the expression returns an error.

Syntax

IFERROR(value, value_if_error)

Example

= IFERROR(25/0,9999)

ISBLANK

This DAX function returns TRUE or FALSE after checking whether a value is blank.

Syntax

ISBLANK(<value>)

Example

=IF(ISBLANK('CalculatedMeasures'[PreviousYearTotalSales]) , BLANK() , ('CalculatedMeasures'[Total Sales]-'CalculatedMeasures'[PreviousYearTotalSales]) /'CalculatedMeasures'[PreviousYearTotalSales])

ISNUMBER

This DAX function returns TRUE or FALSE after checking whether a value is numeric.

Syntax

ISNUMBER(<value>)

Example

= IF(ISNUMBER(0), "Is number", "Is Not number")

ISTEXT

This DAX function returns TRUE or FALSE after checking whether a value is a text.

Syntax

ISTEXT(<value>)

Example

=IF(ISTEXT("text"), "Is Text", "Is Non-Text")

ISNONTEXT

This DAX function returns TRUE or FALSE after checking whether a value is non-text.

Syntax

ISNONTEXT(<value>)

Example

=IF(ISNONTEXT("text"), "Is Non-Text", "Is Text")

ISERROR

This DAX function returns TRUE or FALSE after checking whether a value is an error.

Syntax

ISERROE(<value>)

Example

```
=IF( ISERROR( SUM('ResellerSales_USD'[SalesAmount_USD]) /SUM('InternetSales_USD'[SalesAmount_USD]) ) , BLANK() , SUM('ResellerSales USD'[SalesAmount USD]) /SUM('InternetSales USD'[SalesAmount USD]) )
```

Text Functions

CONCATENATE

This DAX function joins two text strings into one.

Syntax

CONCATENATE(<text1>, <text2>)

Example

= CONCATENATE("Hello ", "World")

CONCATENATEX

This DAX function the result of an expression evaluated for each row in a table.

Syntax

CONCATENATEX(, <expression>, [delimiter])

Example

= CONCATENATEX(Employees, [FirstName] & " " & [LastName], ",")

FIXED

This DAX function rounds a number to the specified number of decimals and returns the result as text.

Syntax

FIXED(<number>, <decimals>, <no_commas>)

Example

= FIXED([PctCost],3,1)

REPLACE

This DAX function replaces part of a text string, based on the number of characters you specify, with a different text string.

Syntax

REPLACE(<old_text>, <start_num>, <num_chars>, <new_text>)

Example

= REPLACE('New Products'[Product Code],1,2,"OB")

SEARCH

This DAX function returns the number of the characters at which a specific text string is first found.

Syntax

```
SEARCH(<find_text>, <within_text>[, [<start_num>][, <NotFoundValue>]])
```

Example

= SEARCH("n","printer")

The formula returns 4 because "n" is the fourth character in the word "printer."

UPPER

This DAX function returns a text string in all uppercase letters.

Syntax

UPPER (<text>)

Example

= UPPER(['New Products'[Product Code])

