MEASURES AND CALCULATIONS FOR THE CRICKET ANALYSIS DATA

	Measures:		
Sno	Measures	Description / Purpose	DAX FORMULA
1	Total Runs	Total number of runs scored by the batsman	Total Runs = SUM(fact_batting_summary[runs])
2	Total Innings Batted	Total number of innings a batsman got a chance to bat	Total Innings Batted = COUNT(fact_batting_summary[match_id])
3	Total Innings Dismissed	To find the number of innings batsman got out	SUM(fact_batting_summary[out])
4	Batting Average	Average runs scored in an innings	Batting Avg = DIVIDE([Total Runs],[Total Innings Dismissed],0)
5	Total balls Faced	Total number of balls faced by the batsman	total balls faced = SUM(fact_batting_summary[balls])
6	Strike Rate	No of runs scored per 100 balls	Strike rate = DIVIDE([Total Runs],[total balls faced],0)*100
7	Batting Position	Batting position of a player	Batting Position = ROUNDUP(AVERAGE(fact_batting_summary[batting_pos]),0)
8	Boundary %	Percentage of boundaries scored by the Batsman	Boundary % = DIVIDE(SUM(fact_batting_summary[Boundary runs]),[Total Runs],0)
9	Avg. balls Faced	Average balls faced by the batter in an innings	AVERAGE(fact_batting_summary[balls])
	Wickets	Total number of wickets taken by a bowler	<pre>wickets = SUM(fact_bowling_summary[wickets])</pre>
	balls Bowled	Total number of balls bowled by the bowler	balls Bowled = SUM(fact_bowling_summary[balls])
12	Runs Conceded	Total runs conceded by the bowler	Runs Conceded = SUM(fact_bowling_summary[runs])
13	Bowling Economy	Average number of runs conceded in an over	Economy = DIVIDE([Runs Conceded], ([balls Bowled]/6),0)
	Bowling Strike Rate	Number of balls bowled per wicket	Bowling Strike Rate = DIVIDE([balls Bowled], [wickets],0)
15	Bowling Average	No. of runs allowed per wicket	Bowling Average = DIVIDE([Runs Conceded],[wickets],0)
		L.,	
	Total Innings Bowled	Total number of innings bowled by a bowler	Total Innings Bowled = DISTINCTCOUNT(fact_bowling_summary[match_id])
17	Dot Ball %	Percentage of dot balls bowled by a bowler	Dot ball % = DIVIDE(SUM(fact_bowling_summary[zeros]), SUM(fact_bowling_summary[balls]),0)
10	Diamas Calaatian	To condensate additional condensate discount	Name Calenting (1998) 1999 (1998)
	Player Selection	To understand if a player is selected or not	Player Selection = if(ISFILTERED(dim_player[name]),"1","0")
	Display Text	To display a text of no player is selected	Display Text = if[[Player Selection] = "1", " ", "Select Player(s) by clicking the player's name to see their individual or combined strength.")
20	Color Callout Value	To display a value only when a player is selected	Color Callout Value = if([Player Selection]="0", "#D0CF1D", "#1D1D2E")

Sno. Calculated Column Nami Description / Purpose to find the total number of runs scored by hitting fours 1 boundary runs and sixes DAX formula to find the total number of runs scored by hitting fours boundary runs = fact_batting_summary[fours]*4 + fact_batting_summary[sixes]*6	Column Name Descrip	1 2 2 12 12	
, g	Joint Marik Descrip	blumn Nami Description / Purpose	DAX formula
1 boundary runs and sixes boundary runs = fact_batting_summary[fours]*4 + fact_batting_summary[sixes]*6	to find	to find the total number of runs scored by hitting four.	
	ns and six	s and sixes	boundary runs = fact_batting_summary[fours]*4 + fact_batting_summary[sixes]*6
to find the total number of runs conceded by bowlers			
2 Boundary runs bowling in boundaries Boundary runs = fact_bowling_summary[fours]*4+fact_bowling_summary[Sixes]*6	ns bowling in bour	s bowling in boundaries	Boundary runs = Tact_Dowling_summary[Tours]*4 +Tact_bowling_summary[Sixes]*6
SWITCH(TRUE(), dim_player[name] = "Jos Buttler",1, dim_player[name] = "Rilee Rossouw",2, dim_player[name] = "Nilee Rossouw",2, dim_player[name] = "Virat Kohli",3, dim_player[name] = "Suryakumar Yadav",4, dim_player[name] = "Glenn Phillips",5, dim_player[name] = "Glenn Phillips",5, dim_player[name] = "Glenn Rawell",6, dim_player[name] = "Sikandar Raza",7, dim_player[name] = "Sikandar Raza",7, dim_player[name] = "Sikandar Raza",8, dim_player[name] = "Sabada Khan",8, dim_player[name] = "Sam Curran",9, dim_player[name] = "Sam Curran",9, dim_player[name] = "Shaheen Shah Afridi",10, dim_player[name] = "Shaheen Shah Afridi",10, dim_player[name] = "Anrich Nortje",11 3 Custom Batting Order To assign the batting order to potential final 11	ing Order To assign	ne Order — To assign the batting order to notential final 11	TRUE(), dim_player[name] = "Jos Buttler",1, dim_player[name] = "Rilee Rossouw",2, dim_player[name] = "Alex Hales",2, dim_player[name] = "Virat Kohli",3, dim_player[name] = "Suryakumar Yadav",4, dim_player[name] = "Glenn Phillips",5, dim_player[name] = "Glenn Maxwell",6, dim_player[name] = "Glenn Maxwell",6, dim_player[name] = "Randar Raza",7, dim_player[name] = "Randar Raza",7, dim_player[name] = "Shadab Khan",8, dim_player[name] = "Shadab Khan",8, dim_player[name] = "Shaheen Shah Afridi",10,
3 Custom Batting Order To assign the batting order to potential final 11)	ing Order To assi	ng Order To assign the batting order to potential final 11)