

brought to you by

Alberto Ferrari

alberto.ferrari@sqlbi.com

twitter @FerrariAlberto

Many-to-many in DAX

Who We Are

- BI Experts and Consultants
- Founders of www.sqlbi.com
 - Problem Solving
 - Complex Project Assistance
 - DataWarehouse Assesments and Development
 - Courses, Trainings and Workshops
- Book Writers
- Microsoft Gold Business Intelligence Partners
- SSAS Maestros MVP MCP

Many-to-many Relationships

No support for M2M in Tabular

- Multidimensional handles M2M
 - Directly in the engine
 - Performance may suffer
- Tabular does not handle M2M
 - Only plain vanilla 1:N relationships
 - Only on one column
 - Seems not to be enough...
- But... hey, we have DAX!

Demo - Classical M2M

- We will start looking at the final result
- Then, we dive into the DAX code

The M2M DAX Pattern

- Leverages
 - CALCULATE
 - Row Contexts
 - Filter Contexts
 - Automatic transformation of Row Context into Filter Context using CALCULATE
- Next slide: the formula
 - Keep it in mind
 - It will appear quite often from now on

The DAX Formula

The pattern of many-to-many is always the same (Later we will see an optimized version)

```
AmountM2M :=
CALCULATE(
 SUM( Fact_Transaction[Amount] ),
 FILTER(
 Dim Account,
 CALCULATE(
 COUNTROWS( Bridge AccountCustomer )
 ) > 0
```


What the formula should perform

The Karma of CALCULATE

Row Labels	AmountM2M_Wrong	AmountM2M_Correct
□Luke	5000	800
Luke	800	800
■ Mark	5000	2800
Mark	800	800
Mark-Paul	1000	1000
Mark-Robert	1000	1000
■ Paul	5000	1700
Mark-Paul	1000	1000
Paul	700	700
■Robert	5000	1700
Mark-Robert	1000	1000
Robert	700	700
Grand Total	5000	5000

```
AmountM2M_Wrong := CALCULATE (
 SUM (Fact_Transaction[Amount]),
 FILTER (
 Dim_Account,
 COUNTROWS (Bridge_AccountCustomer) > 0
 )
)
```

Wrong formula in action

Customer

Mark

Paul

Robert

Luke


```
Account

Mark

Paul

Robert

Luke

Mark-Robert

Mark-Paul
```

```
AmountM2M :=

CALCULATE (
 SUM (Fact_Transaction[Amount])
 FILTER (
 Dim_Account,
 COUNTROWS (Bridge_AccountCustomer) > 0
 )
)
```

All the rows in the Account table survived the FILTER

Many-to-many in action

Two rows in the Account table survived the FILTER

The Karma of CALCULATE

Row Labels	AmountM2M_Wrong	AmountM2M_Correct
□Luke	5000	800
Luke	800	800
■ Mark	5000	2800
Mark	800	800
Mark-Paul	1000	1000
Mark-Robert	1000	1000
■ Paul	5000	1700
Mark-Paul	1000	1000
Paul	700	700
■Robert	5000	1700
Mark-Robert	1000	1000
Robert	700	700
Grand Total	5000	5000

```
AmountM2M_Wrong := CALCULATE (
 SUM (Fact_Transaction[Amount]),
 FILTER (
 Dim_Account,
 COUNTROWS (Bridge_AccountCustomer) > 0
 )
)
```

DAX Formula with SUMMARIZE

The formula performs much better using SUMMARIZE instead of COUNTROWS.

SUMMARIZE returns the ID_Account that are visible in the bridge with a single step, transforming them in DimAccount column references

SUMMARIZE in action

Customer

Mark

Paul

Robert

Luke

Customer	Account	Account
Mark	Mark	Mark
Paul	Paul	Paul
Robert	Robert	Robert
Luke	Luke	Luke
Mark	Mark-Robert	Mark-Robert
Robert	Mark-Robert	Mark-Paul
Mark	Mark-Paul	
Paul	Mark-Paul	

```
AmountM2M :=

CALCULATE(
 SUM( Fact_Transaction[Amount] ),
 SUMMARIZE(
 Bridge_AccountCustomer,
 DimAccount[ID_Account]
 )
)
```

The context is moved in a single Vertipaq operation

Many-to-many with SUMMARIZE

- The formula is
 - Much faster, no iteration needed
 - Easier to code
 - Slightly harder to understand
- Using COUNTROWS can still be useful
 - If you want to find missing values
 - To use more complex relationships
- Both formulas are worth learning

Direct Table Filtering

Behave and performs the same as SUMMARIZE

More compact

Somewhat harder to understand, unless you learned table filtering


```
AmountM2M :=

CALCULATE(
 SUM( Fact_Transaction[Amount] ),
 Bridge_AccountCustomer
)
```


```
CALCULATE(
 SUM( Fact_Transaction[Amount] ),
 CALCULATETABLE (
 BridgeAccountCustomer,
 Bridge_CustomerCategory
)
```


The formula is compact and fast, but not easy to read

- Generic Formula
- Works with any number of steps
- Be careful
 - Start with the farthest table
 - Move one step a time towards the fact table
 - One SUMMARIZE for each step
- Complexity: M x N (geometric...)

Cascading Alternative

Cascading Alternative

Flattened Cascading Many To Many

- Flattened Data Model
- Faster than the cascading one
- Simpler formula
- Needs some ETL
 - A view is enough most of the time
- · Worth a try in Multidimensional too...

Compute the new and the returning customers is not a complex topic using the DAX language

New and Returning Customers

New Customers

- Many useful calculations
 - Customers
 - Buying customers
 - New Customers
 - Returning customers
- Not very simple, but not «advanced»
- Once you learn the pattern
 - Sales of new customers
 - Sales of returning customers

Basket analysis uses the fact table as a bridge between two dimensions

Basket Analysis

Basket Analysis: The Scenario

Basket Analysis in SQL

Two iterations over the fact table needed

```
SELECT
 COUNT (DISTINCT A.CustomerKey)
FROM
 Sales A
 INNER JOIN Sales B
 ON A.CustomerKey = B.CustomerKey
WHERE
 A.ProductModel = 'MOUNTAIN TIRE TUBE' AND A.Year <= 2004
AND
 B.ProductModel = 'MOUNTAIN-100' AND B.Year <= 2004</pre>
```


Look the query plan...

This is the fact table...

Do you really like to self-join it?

Basket Analysis: The Data Model

Of all the customers who have bought a **Mountain Bike**, how many have never bought a **mountain tire tube**?

Basket Analysis: The Data Model

The Final Result

ProductModelToCheck		2° filt	er: «M	ountain Tire	Tube»	•		*
Men's Sports Shorts	Minipump	ML Bottom	Bracket	ML Crankset	ML Fork		ML Headset	
ML Mountain Frame	ML Mountain Frame-W	ML Mountai	n Front Wheel	ML Mountain Handlebars	ML Mount	ain Pedal	ML Mountain Rear Wheel	Ī
ML Mountain Seat/Saddl	ML Mountain Tire	ML Road Fra	me	ML Road Frame-W	ML Road F	ront Wheel	ML Road Handlebars	
ML Road Pedal	ML Road Rear Wheel	ML Road Sea	at/Saddle 2	ML Road Tire	MLTourin	g Seat/Saddle	Mountain Bike Socks	*
ProductModelBo ML Road Rear	Row Labels	Column Lab Mountain T	ire Tube	Total HavingP	roduct Total No	otHavingProduct		
ML Road Seat/	± 2007	navingi roc	33	174	33	174		
ML Road Tire	Mountain-400-W Silver, 38	3	9	48	9	48		
ML Touring Se	Mountain-400-W Silver, 40)	8	42	8	42		
Mountain Bike	Mountain-400-W Silver, 42	2	7	41	7	41		
Mountain Bott	Mountain-400-W Silver, 46	5	9	43	9	43		
Mountain Pump	± 2008		83	460	83	460		
Mountain Tire	Mountain-400-W Silver, 38		26	122	26	122		
	Mountain-400-W Silver, 40 Mountain-400-W Silver, 42	Ha	HavingProduct = Bought Both			th		
Mountain-100	Mountain-400-W Silver, 46	;						
Mountain-200	± 2009	No	tHavin	gProduct = I	Bought	: Bike. N	o Tire	
Mountain-300	Mountain-400-W Silver, 38							
Mountain-400	Mountain-400-W Silver, 40)	20	108	20	108		
Mountain-500	Mountain-400-W Silver, 42	2	21	108	21	108		
Patch kit	Mountain-400-W Silver, 46	5	16	122	16	122		
Racing Socks	± 2010		83	460	83	460		
Rear Brakes	Mountain-400-W Silver, 38		26	122	26	122		
7	Mountain-400-W Silver, 40)	20	108	20	108		
1 ° C: L ~ N / -	untain Dikan		21	108	21	108		
L° filter: «Mo	untain Rike»		16 83	122 460	16 83	122 460		

Inactive Relationships

The formula for HavingProducts

```
=COUNTROWS (
 CALCULATETABLE (
 FILTER (
 Customers;
 CALCULATE (
 COUNTROWS (Sales);
 ProductsBought
 USERELATIONSHIP (
 ProductKey
 Sales
 Sales[ProductKey];
 ProductNameBought
 ProductModelBought
 ProductKey
 ProductsBought[ProductKey])
 OrderDateKey
 ) > 0
 CustomerKey
 &&
 OrderQuantity
 CALCULATE (
 SalesAmount
 COUNTROWS (Sales);
 ProductsToCheck
 USERELATIONSHIP (
 ProductKey
 Sales[ProductKey];
 ProductNameToCheck
 ProductsToCheck[ProductKey])
 ProductModelToCheck
 ) > 0
 );
 FILTER (
 ALL (OrderDate);
 OrderDate[FullDate] <= MAX (OrderDate[FullDate])
```


Not HavingProducts

```
=COUNTROWS (
 CALCULATETABLE (
 FILTER (
 Customers;
 CALCULATE (
 COUNTROWS (Sales);
 ProductsBought
 USERELATIONSHIP (
 ProductKey
 Sales
 Sales[ProductKey];
 ProductNameBought
 ProductKey
 ProductModelBought
 ProductsBought[ProductKey])
 OrderDateKey
 ) > 0
 CustomerKey
 &&
 OrderQuantity
 CALCULATE (
 SalesAmount
 COUNTROWS (Sales);
 ■ ProductsToCheck
 USERELATIONSHIP (
 ProductKey
 Sales[ProductKey];
 ProductNameToCheck
 ProductsToCheck[ProductKey])
 ProductModelToCheck
 ) = 0
 FILTER (
 ALL (OrderDate);
 OrderDate[FullDate] <= MAX (OrderDate[FullDate])
```


Nice, and the many-to-many?

Where are the many-to-many patterns in this formula?

```
=COUNTROWS (
 CALCULATETABLE (
 FILTER (
 Customers:
 COUNTROWS (Sales);
 USERELATIONSHIP (
 1° M2M Pattern
 Sales[ProductKey];
 ProductsBought[ProductKey])
 CALCULATE (
 COUNTROWS (Sales);
 USERELATIONSHIP (
 2° M2M Pattern
 Sales[ProductKey];
 ProductsToCheck[ProductKey])
 FILTER (
 ALL (OrderDate);
 OrderDate[FullDate] <= MAX (OrderDate[FullDate])</pre>
```


Leveraging Tabular Features

- Multiple relationships between tables
 - Role Dimensions
 - Role Keys
- Active / Inactive relationships
- USERELATIONSHIP
 - New filter function
 - Selects a model relationship to use in calculations

Many to Many - Conclusions

- Learn with COUNTROWS
- Implement with SUMMARIZE
 - Faster
 - More concise
- If SUMMARIZE is not enough
 - Revert back to COUNTROWS
- Many powerful patterns with many-to-many
- Very fast in Tabular when compared with Multidimensional

Thank you!

Check daily our new articles on www.sqlbi.com

Are you sure to get the best out of your analytical environment?

Ask to SQLBI, we offer many services to help you:

Find out more on www.sqlbi.com/consulting