```
SUMX(Orderstbl,Orderstbl[Amount]*Orderstbl[SellingPrice])
TotalSales
TotalCost
 SUMX(Orderstbl,Orderstbl[Amount]*Orderstbl[PurchasingPrice])
TotalProfit
 Measurestbl[TotalSales] - Measurestbl[TotalCost]
ProfitMargin
 DIVIDE(Measurestbl[TotalProfit], Measurestbl[TotalSales], "no
data")
RunningTotalSales
 VAR CurrentDate =
 MAX ( Datestbl[Date] )
 RETURN
 IF (
 NOT ( ISBLANK ( Measurestbl[TotalSales] ) ),
 CALCULATE ( Measurestbl[TotalSales], Datestbl[Date] <=</pre>
CurrentDate ),
 BLANK ()
RunningTotalPerYear
 IF (
 NOT ( ISBLANK ( Measurestbl[TotalSales] ) ),
 TOTALYTD ( Measurestbl[TotalSales], Datestbl[Date] ),
 BLANK ()
RunningTotalPerQuarter TOTALQTD(Measurestbl[TotalSales],Datestbl[Date])
TotalSalesPM
 CALCULATE(Measurestbl[TotalSales], PREVIOUSMONTH(Datestbl[Date]))
TotalSalesPQ
CALCULATE(Measurestbl[TotalSales], PREVIOUSQUARTER(Datestbl[Date]))
 CALCULATE(Measurestb1[TotalSales],PREVIOUSYEAR(Datestb1[Date]))
StaticWindowTotalSales
 CALCULATE (
 Measurestbl[TotalSales],
 DATESINPERIOD ( Datestbl[Date], DATE ( 2020, 7, 4 ), 5, DAY )
 )
SlidingWindowTotalSales
 CALCULATE (
 Measurestbl[TotalSales],
 DATESINPERIOD ( Datestbl[Date], MAX ( Datestbl[Date] ), -5, DAY )
 )
TotalSalesFD
CALCULATE(Measurestbl[TotalSales],FIRSTDATE(Orderstbl[OrderDate]))
TotalSalesLD
CALCULATE(Measurestbl[TotalSales],LASTDATE(Orderstbl[OrderDate]))
TotalSalesBetweenFDAndLD
 CALCULATE (
 Measurestbl[TotalSales],
 DATESBETWEEN (
 Datestbl[Date],
 FIRSTDATE ( Orderstbl[OrderDate] )+1,
 LASTDATE ( Orderstbl[OrderDate] )-1
 )
 )
MovingAverage
 AVERAGEX (
 DATESINPERIOD ( Datestbl[Date], LASTDATE ( Datestbl[Date] ), -30, DAY
),
 Measurestbl[TotalSales]
```

```
)
AllTotalSales
 CALCULATE(Measurestbl[TotalSales],ALL(Orderstbl[Category]))
PercentageOfTotal
DIVIDE(Measurestbl[TotalSales], Measurestbl[AllTotalSales])
AllSelectedTotalSales
CALCULATE(Measurestbl[TotalSales],ALLSELECTED(Orderstbl[Category]))
PercentageOfTotal2
DIVIDE(Measurestbl[TotalSales], Measurestbl[AllSelectedTotalSales])
AverageSales
 AVERAGEX(Datestbl, Measurestbl[TotalSales])
BestWeekday
 MAXX (
 TOPN (
 1,
 SUMMARIZE (
 Datestbl,
 Datestbl[DayOfWeekName],
 "Average", Measurestbl[AverageSales]
 ),
 [Average], DESC
 ),
 Datestbl[DayOfWeekName]
 )
Top3Employees
 VAR temptbl =
 TOPN (
 3,
 SUMMARIZE (
 Employeetbl,
 Employeetbl[Employee Name],
 "Contribution", Measurestbl[TotalSales]
 [Contribution], DESC
 RETURN
 SUMX ( temptbl, [Contribution] )
CustomerInsight
 VAR Customers =
 ALL ( Orderstbl[CustomerCompany] )
 VAR Timeframe = 90
 RETURN
 IF (
 ISBLANK ( Measurestbl[TotalSales] ),
 BLANK (),
 COUNTROWS (
 FILTER (
 Customers,
 CALCULATE (
 COUNTROWS (Orderstbl),
 FILTER (
 ALLSELECTED ( Datestbl[Date] ),
 Datestbl[Date]
 > MAX ( Datestbl[Date] ) - Timeframe
 && Datestbl[Date] <= MAX ( Datestbl[Date] )
 )
```

```
) = 0
)
)
SelectedCountry SELECTEDVALUE(Orderstbl[CustomerCountry], "Details")
```