Calculated Columns And Measures in Power BI

By: Nisha A K


What is a calculated column?

A calculated column is a static value added to a table, calculated row by row when you load the data.

What is a measure?

A measure is a dynamic value that changes based on what you're looking at in a report, calculated dynamically within the filter context of a visual


We will use a Gross Profit Example


We start by loading some sample sales data

000	×✓						
_	Product 🔻	Units Sold 🔻	Sale Price	Sales Value	Cost per Unit	Cost of Sales	Date -
	Α	1	20	20	10	10	01 January 2024
铝	В	2	30	60	20	20	01 January 2024
ᄱ	С	5	50	250	30	100	01 January 2024
	A	2	20	40	10	20	01 January 2024
	В	3	30	90	20	30	01 January 2024
	С	6	50	300	30	120	01 January 2024
	A	3	20	60	10	30	01 January 2024
	В	4	30	120	20	40	01 January 2024
	С	7	50	350	30	140	01 January 2024
	Α	1	20	20	10	10	01 January 2024
	В	10	30	300	20	100	01 January 2024
	С	10	50	500	30	200	01 January 2024

How to create a calculated column


The first thing we will do is to calculate the Gross Profit for each row in this table in the table view, select New Column from the Ribbon


How to create a calculated column


In the formula bar we type

Gross Profit = [Sales Value]-[Cost of Sales]

When we press enter the column is added to the table, and it is calculated for each row of data in that table

× ✓	1 Gross Prot	fit Margin (M	easure)-=-sum(S	heet1[Gross∙Prof	Fit])-/-sum(Shee	t1[Sales Value]	1)	
Product 💌	Units Sold 💌	Sale Price	Sales Value	Cost per Unit	Cost of Sales	Date 🔻	Gross Profit	Gross Profit Margin
A	1	20	20	10	10	01 January 2024	10	50.00%
В	2	30	60	20	20	01 January 2024	40	66.67%
С	5	50	250	30	100	01 January 2024	150	60.00%
A	2	20	40	10	20	01 January 2024	20	50.00%
В	3	30	90	20	30	01 January 2024	60	66.67%
С	6	50	300	30	120	01 January 2024	180	60.00%
A	3	20	60	10	30	01 January 2024	30	50.00%
В	4	30	120	20	40	01 January 2024	80	66.67%
С	7	50	350	30	140	01 January 2024	210	60.00%
A	1	20	20	10	10	01 January 2024	10	50.00%
В	10	30	300	20	100	01 January 2024	200	66.67%
С	10	50	500	30	200	01 January 2024	300	60.00%


Benefits & Limitations of Calculated Columns

Benefits

- A calculated column is easily visible and can be quickly understood.
- It is calculated once the data refreshes and is not affected by any other filters, effectively it is a static column

Limits

- Must be calculated in full before the data table can be used.
- If you import a very large data table, then have complex calculations running down a number of columns you will see a performance impact


How to create a calculated Measure


When we press enter the column is added to the table, and it is calculated for each row of data in that table

Gross Profit Margin (Measure) = sum(Sheet1[Gross Profit]) / sum(Sheet1[Sales Value])


Benefits & Limitations of Measures

Benefits

 Only calculated where used and are only calculated in the context of the face value of the report.

Limits

- Measures can be more difficult to debug as they are more difficult to understand than a calculated column.
- If you import a very large data table, then have complex calculations running down a number of columns you will see a performance impact


Using calculated columns and measures in reports


- On the report view, drag a table to the canvas
- Then add product, Sales Value, Cost of Sales and the calculated column for Gross Profit to the table

Product	Sum of Sales Value	Sum of Cost of Sales	Sum of Gross Profit	Sum of Gross Profit Margin
Α	140	70	70	200.00%
В	570	190	380	266.67%
С	1400	560	840	240.00%
Total	2110	820	1290	706.67%


Use the Calculated Column values if you need to filter

- We can use the calculated column values to filter the data for rows with a lower margin
- Please note you cannot use a measure value in a slicer because you need to see the individual rows


Thanks


