Date.AddDays

Returns a Date/DateTime/DateTimeZone value with the day portion incremented by the number of days provided. It also handles incrementing the month and year potions of the value as appropriate.

Syntax: Date.AddDays(dateTime as any, numberOfDays as number) as any

Example: Date.AddDays(#date(2011, 5, 14), 5)

Date.AddMonths

Returns a DateTime value with the month portion incremented by n months. Syntax: Date.AddMonths(dateTime as any, numberOfMonths as number) as any

Example: Date.AddMonths(#datetime(2011, 5, 14, 8, 15, 22), 18)

Date.AddQuarters

Returns a Date/DateTime/DateTimeZone value incremented by the number of quarters provided. Each quarter is defined as a duration of three months. It also handles incrementing the year potion of the value as appropriate.

Syntax: Date.AddQuarters(dateTime as any, numberOfQuarters as number) as any

Example: Date.AddQuarters(#date(2011, 5, 14), 1)

Date.AddWeeks

Returns a Date/DateTime/DateTimeZone value incremented by the number of weeks provided. Each week is defined as a duration of seven days. It also handles incrementing the month and year potions of the value as appropriate.

Syntax: Date.AddWeeks(dateTime as any, numberOfWeeks as number) as any

Example: Date.AddWeeks(#date(2011, 5, 14), 2)

Date.AddYears

Returns a DateTime value with the year portion incremented by n years. Syntax: Date.AddYears(dateTime as any, numberOfYears as number) as any

Example: Date.AddYears(#datetime(2011, 5, 14, 8, 15, 22), 10)

Date.Day

Returns the day for a DateTime value.

Syntax: Date.Day(dateTime as any) as nullable number Example: Date.Day(#datetime(2011, 5, 14, 17, 0, 0))

Answer: 14

Date.DayOfWeek

Returns a number (from 0 to 6) indicating the day of the week of the provided value.

Syntax: Date.DayOfWeek(dateTime as any, optional firstDayOfWeek as nullable number [varies

according to culture]) as nullable number

Example: Date.DayOfWeek(#date(2011, 02, 21), Day.Monday)

Answer: 0 Monday

Date.DayOfWeekName

Returns the day of the week name.

Syntax: Date.DayOfWeekName(date as any, optional culture as nullable text)

Example: Date.DayOfWeekName(#date(2011, 12, 31), "en-US")

Date.DayOfYear

Returns a number that represents the day of the year from a DateTime value.

Syntax: Date.DayOfYear(dateTime as any) as nullable number

Example: Date.DayOfYear(#date(2011, 03, 01))

Answer: 60

Date.DaysInMonth

Returns the number of days in the month from a DateTime value. Syntax: Date.DaysInMonth(dateTime as any) as nullable number

Example: Date.DaysInMonth(#date(2011, 12, 01))

Answer: 31

Date.EndOfDay

Returns a DateTime value for the end of the day.

Example: Date.EndOfDay(#datetime(2011, 5, 14, 17, 0, 0))
Answer: #datetime(2011, 5, 14, 23, 59, 59.9999999)

Example: Date.EndOfDay(#datetimezone(2011, 5, 17, 5, 0, 0, -7, 0))
Answer: #datetimezone(2011, 5, 17, 23, 59, 59.9999999, -7, 0)

Date.EndOfMonth

Returns a DateTime value for the end of the month. Syntax: Date.EndOfMonth(dateTime as any) as any Example: Date.EndOfMonth(#date(2011, 5, 14))

Date.EndOfQuarter

Returns a Date/DateTime/DateTimeZone value representing the end of the quarter. The date and time portions are reset to their terminating values for the quarter. The timezone information is persisted.

Syntax: Date.EndOfQuarter(dateTime as any) as any

Example: Date.EndOfQuarter(#datetime(2011, 10, 10, 8, 0, 0))

Date.EndOfWeek

Returns a DateTime value for the end of the week.

Syntax: Date.EndOfWeek(dateTime as any, optional firstDayOfWeek as nullable number

[Day.Sunday]) as any

Example: Date.EndOfWeek(#date(2011, 5, 14))

Answer: #date(2011, 5, 14)

Example: Date.EndOfWeek(#datetimezone(2011, 5, 17, 5, 0, 0, -7, 0), Day.Sunday)

Answer: #datetimezone(2011, 5, 21, 23, 59, 59.9999999, -7, 0)

Date.EndOfYear

Returns a DateTime value for the end of the year. Syntax: Date.EndOfYear(dateTime as any) as any

Example: Date.EndOfYear(#datetime(2011, 5, 14, 17, 0, 0))
Answer: #datetime(2011, 12, 31, 23, 59, 59.999999)

Date.From

Returns a date value from a value.

Syntax: Date.From(value as any, optional culture as nullable text) as nullable date

Example: Date.From(43910) Answer: #date(2020, 3, 20)

Example: Date.From(#datetime(1899, 12, 30, 06, 45, 12))

Answer: #date(1899, 12, 30)

Date.FromText

Returns a Date value from a set of date formats and culture value.

Syntax: Date.FromText(text as nullable text, optional culture as nullable text) as nullable date

Example: Date.FromText("2010-12-31")
Example: Date.FromText("2010, 12, 31")
Example: Date.FromText("2010, 12")
Example: Date.FromText("2010")

Date.IsInCurrentDay

Indicates whether the given datetime value dateTime occurs during the current day, as determined by the current date and time on the system.

Syntax: Date.IsInCurrentDay(dateTime as any) as nullable logical Example: Date.IsInCurrentDay(DateTime.FixedLocalNow())

Date.lsInCurrentMonth

Returns a logical value indicating whether the given Date/DateTime/DateTimeZone occurred during the current month, as determined by the current date and time on the system.

Syntax: Date.IsInCurrentMonth(dateTime as any) as nullable logical

Example: Date.IsInCurrentMonth(DateTime.FixedLocalNow())

Date.lsInCurrentQuarter

Returns a logical value indicating whether the given Date/DateTime/DateTimeZone occurred during the current quarter, as determined by the current date and time on the system.

Syntax: Date.IsInCurrentQuarter(dateTime as any) as nullable logical

Example: Date.IsInCurrentQuarter(DateTime.FixedLocalNow())

Date.IsInCurrentWeek

Returns a logical value indicating whether the given Date/DateTime/DateTimeZone occurred during the current week, as determined by the current date and time on the system.

Syntax: Date.IsInCurrentWeek(dateTime as any) as nullable logical

Example: Date.IsInCurrentWeek(DateTime.FixedLocalNow())

Date.lsInCurrentYear

Returns a logical value indicating whether the given Date/DateTime/DateTimeZone occurred during the current year, as determined by the current date and time on the system.

Syntax: Date.IsInCurrentYear(dateTime as any) as nullable logical

Example: Date.IsInCurrentYear(DateTime.FixedLocalNow())

Date.lsInNextDay

Indicates whether the given datetime value dateTime occurs during the next day, as determined by the current date and time on the system.

Syntax: Date.IsInNextDay(dateTime as any) as nullable logical

Example: Date.IsInNextDay(Date.AddDays(DateTime.FixedLocalNow(), 1))

Date.IsInNextMonth

Returns a logical value indicating whether the given Date/DateTime/DateTimeZone occurred during the next month, as determined by the current date and time on the system.

Syntax: Date.IsInNextMonth(dateTime as any) as nullable logical

Example: Date.IsInNextMonth(Date.AddMonths(DateTime.FixedLocalNow(), 1))

Date.IsInNextNDays

Indicates whether the given datetime value dateTime occurs during the next number of days, as determined by the current date and time on the system.

Syntax: Date.IsInNextNDays(dateTime as any, days as number) as nullable logical Example: Date.IsInNextNDays(Date.AddDays(DateTime.FixedLocalNow(), 1), 2)

Date.IsInNextNMonths

Indicates whether the given datetime value dateTime occurs during the next number of months, as determined by the current date and time on the system.

Syntax: Date.IsInNextNMonths(dateTime as any, months as number) as nullable logical Example: Date.IsInNextNMonths(Date.AddMonths(DateTime.FixedLocalNow(), 1), 2)

Date.lsInNextNQuarters

Indicates whether the given datetime value dateTime occurs during the next number of quarters, as determined by the current date and time on the system.

Syntax: Date.IsInNextNQuarters(dateTime as any, quarters as number) as nullable logical Example: Date.IsInNextNQuarters(Date.AddQuarters(DateTime.FixedLocalNow(), 1), 2)

Date.IsInNextNWeeks

Indicates whether the given datetime value dateTime occurs during the next number of weeks, as determined by the current date and time on the system.

Syntax: Date.IsInNextNWeeks(dateTime as any, weeks as number) as nullable logical Example: Date.IsInNextNWeeks(Date.AddDays(DateTime.FixedLocalNow(), 7), 2)

Date.lsInNextNYears

Indicates whether the given datetime value dateTime occurs during the next number of years, as determined by the current date and time on the system.

Syntax: Date.IsInNextNYears(dateTime as any, years as number) as nullable logical Example: Date.IsInNextNYears(Date.AddYears(DateTime.FixedLocalNow(), 1), 2)

Date.lsInNextQuarter

Returns a logical value indicating whether the given Date/DateTime/DateTimeZone occurred during the next quarter, as determined by the current date and time on the system.

Syntax: Date.IsInNextQuarter(dateTime as any) as nullable logical

Example: Date.IsInNextQuarter(Date.AddQuarters(DateTime.FixedLocalNow(), 1))

Date.IsInNextWeek

Returns a logical value indicating whether the given Date/DateTime/DateTimeZone occurred during the next week, as determined by the current date and time on the system.

Syntax: Date.IsInNextWeek(dateTime as any) as nullable logical

Example: Date.IsInNextWeek(Date.AddDays(DateTime.FixedLocalNow(), 7))

Date.IsInNextYear

Returns a logical value indicating whether the given Date/DateTime/DateTimeZone occurred during the next year, as determined by the current date and time on the system.

Syntax: Date.IsInNextYear(dateTime as any) as nullable logical

Example: Date.IsInNextYear(Date.AddYears(DateTime.FixedLocalNow(), 1))

Date.IsInPreviousDay

Indicates whether the given datetime value dateTime occurs during the previous day, as determined by the current date and time on the system.

Syntax: Date.IsInPreviousDay(dateTime as any) as nullable logical

Example: Date.IsInPreviousDay(Date.AddDays(DateTime.FixedLocalNow(), -1))

Date.IsInPreviousMonth

Returns a logical value indicating whether the given Date/DateTime/DateTimeZone occurred during the previous month, as determined by the current date and time on the system.

Syntax: Date.IsInPreviousMonth(dateTime as any) as nullable logical

Example: Date.IsInPreviousMonth(Date.AddMonths(DateTime.FixedLocalNow(), -1))

Date.IsInPreviousNDays

Indicates whether the given datetime value dateTime occurs during the previous number of days, as determined by the current date and time on the system.

Syntax: Date.IsInPreviousNDays(dateTime as any, days as number) as nullable logical Example: Date.IsInPreviousNDays(Date.AddDays(DateTime.FixedLocalNow(), -1), 2)

Date.IsInPreviousNMonths

Indicates whether the given datetime value dateTime occurs during the previous number of months, as determined by the current date and time on the system.

Syntax: Date.IsInPreviousNMonths(dateTime as any, months as number) as nullable logical Example: Date.IsInPreviousNMonths(Date.AddMonths(DateTime.FixedLocalNow(), -1), 2)

Date.IsInPreviousNQuarters

Indicates whether the given datetime value dateTime occurs during the previous number of quarters, as determined by the current date and time on the system.

Syntax: Date.IsInPreviousNQuarters(dateTime as any, quarters as number) as nullable logical Example: Date.IsInPreviousNQuarters(Date.AddQuarters(DateTime.FixedLocalNow(), -1), 2)

Date.IsInPreviousNWeeks

Indicates whether the given datetime value dateTime occurs during the previous number of weeks, as determined by the current date and time on the system.

Syntax: Date.IsInPreviousNWeeks(dateTime as any, weeks as number) as nullable logical Example: Date.IsInPreviousNWeeks(Date.AddDays(DateTime.FixedLocalNow(), -7), 2)

Date.IsInPreviousNYears

Indicates whether the given datetime value dateTime occurs during the previous number of years, as determined by the current date and time on the system.

Syntax: Date.IsInPreviousNYears(dateTime as any, years as number) as nullable logical Example: Date.IsInPreviousNYears(Date.AddYears(DateTime.FixedLocalNow(), -1), 2)

Date.IsInPreviousQuarter

Returns a logical value indicating whether the given Date/DateTime/DateTimeZone occurred during the previous quarter, as determined by the current date and time on the system.

Syntax: Date.IsInPreviousQuarter(dateTime as any) as nullable logical

Example: Date.IsInPreviousQuarter(Date.AddQuarters(DateTime.FixedLocalNow(), -1))

Date.IsInPreviousWeek

Returns a logical value indicating whether the given Date/DateTime/DateTimeZone occurred during the previous week, as determined by the current date and time on the system.

Syntax: Date.IsInPreviousWeek(dateTime as any) as nullable logical

Example: Date.IsInPreviousWeek(Date.AddDays(DateTime.FixedLocalNow(), -7))

Date.IsInPreviousYear

Returns a logical value indicating whether the given Date/DateTime/DateTimeZone occurred during the previous year, as determined by the current date and time on the system.

Syntax: Date.IsInPreviousYear(dateTime as any) as nullable logical

Example: Date.IsInPreviousYear(Date.AddYears(DateTime.FixedLocalNow(), -1))

Date.IsInYearToDate

Returns a logical value indicating whether the given Date/DateTime/DateTimeZone occurred in the period starting January 1st of the current year and ending on the current day, as determined by the current date and time on the system.

Syntax: Date.IsInYearToDate(dateTime as any) as nullable logical Example: Date.IsInYearToDate(DateTime.FixedLocalNow())

Date.IsLeapYear

Returns a logical value indicating whether the year portion of a DateTime value is a leap year.

Syntax: Date.IsLeapYear(dateTime as any) as nullable logical

Example: Date.IsLeapYear(#date(2012, 01, 01))

Date.Month

Excel equivalent: MONTH

Returns the month from a DateTime value.

Syntax: Date.Month(dateTime as any) as nullable number Example: Date.Month(#datetime(2011, 12, 31, 9, 15, 36))

Date.MonthName

Excel equivalent: TEXT

Returns the name of the month component.

Syntax: Date.MonthName(date as any, optional culture as nullable text) as nullable text

Example: Date.MonthName(#datetime(2011, 12, 31, 5, 0, 0), "en-US")

Date.QuarterOfYear

Returns a number between 1 and 4 for the quarter of the year from a DateTime value.

Syntax: Date.QuarterOfYear(dateTime as any) as nullable number

Example: Date.QuarterOfYear(#date(2011, 12, 31))

Date.StartOfDay

Excel equivalent: INT

Returns a DateTime value for the start of the day. Syntax: Date.StartOfDay(dateTime as any) as any

Example: Date.StartOfDay(#datetime(2011, 10, 10, 8, 0, 0))

Date.StartOfMonth

Excel equivalent: DATE

Returns a DateTime value representing the start of the month.

Syntax: Date.StartOfMonth(dateTime as any) as any

Example: Date.StartOfMonth(#datetime(2011, 10, 10, 8, 10, 32))

Date.StartOfQuarter

Excel equivalent: DATE

Returns a DateTime value representing the start of the quarter.

Syntax: Date.StartOfQuarter(dateTime as any) as any

Example: Date.StartOfQuarter(#datetime(2011, 10, 10, 8, 0, 0))

Date.StartOfWeek

Excel equivalent: WEEKDAY

Returns a DateTime value representing the start of the week.

Syntax: Date.StartOfWeek(dateTime as any, optional firstDayOfWeek as nullable number) as any

Example: Date.StartOfWeek(#datetime(2011, 10, 10, 8, 10, 32))

Date.StartOfYear

Returns a DateTime value representing the start of the year.

Syntax: Date.StartOfYear(dateTime as any) as any

Example: Date.StartOfYear(#datetime(2011, 10, 10, 8, 10, 32))

Date.ToRecord

Returns a record containing parts of a Date value. Syntax: Date.ToRecord(date as date) as record Example: Date.ToRecord(#date(2011, 12, 31))

Date.ToText

Returns a text value from a Date value.

Syntax: Date.ToText(date as nullable date, optional format as nullable text, optional culture as

nullable text) as nullable text

Example: Date.ToText(#date(2010, 12, 31))

Example: Date.ToText(#date(2010, 12, 31), "yyyy/MM/dd")

Date.WeekOfMonth

Returns a number for the count of week in the current month.

Syntax: Date.WeekOfMonth(dateTime as any, optional firstDayOfWeek as nullable number) as

nullable number

Example: Date.WeekOfMonth(#date(2011, 03, 15))

Date.WeekOfYear

Excel equivalent: WEEKNUM

Returns a number for the count of week in the current year.

Syntax: Date.WeekOfYear(dateTime as any, optional firstDayOfWeek as nullable number) as nullable

number

Example: Date.WeekOfYear(#date(2011, 03, 27))

Date.Year

Excel equivalent: YEAR

Returns the year from a DateTime value.

Syntax: Date.Year(dateTime as any) as nullable number Example: Date.Year(#datetime(2011, 12, 31, 9, 15, 36))

DateTime.AddZone

Adds the timezonehours as an offset to the input datetime value and returns a new datetimezone value.

Syntax: DateTime.AddZone(dateTime as nullable datetime, timezoneHours as number, optional timezoneMinutes as nullable number) as nullable datetimezone

Example: DateTime.AddZone(#datetime(2010, 12, 31, 11, 56, 02), 7, 30)

Answer: #datetimezone(2010, 12, 31, 11, 56, 2, 7, 30)

DateTime.Date

Returns a date part from a DateTime value

Syntax: DateTime.Date(dateTime as any) as nullable date Example: DateTime.Date(#datetime(2010, 12, 31, 11, 56, 02))

Answer: #date(2010, 12, 31)

DateTime.FixedLocalNow

Returns a DateTime value set to the current date and time on the system.

Syntax: DateTime.FixedLocalNow() as datetime

DateTime.From

Returns a datetime value from a value.

Syntax: DateTime.From(value as any, optional culture as nullable text) as nullable datetime

Example: DateTime.From(#time(06, 45, 12))
Answer: #datetime(1899, 12, 30, 06, 45, 12)
Example: DateTime.From(#date(1975, 4, 4))
Answer: #datetime(1975, 4, 4, 0, 0, 0)

DateTime.FromFileTime

Returns a DateTime value from the supplied number.

Syntax: DateTime.FromFileTime(fileTime as nullable number) as nullable datetime

Example: DateTime.FromFileTime(129876402529842245)
Answer: #datetime(2012, 7, 24, 14, 50, 52.9842245)

DateTime.FromText

Returns a DateTime value from a set of date formats and culture value.

Syntax: DateTime.FromText(text as nullable text, optional culture as nullable text) as nullable

datetime

Example: DateTime.FromText("2010-12-31T01:30:25")

Answer: #datetime(2010, 12, 31, 1, 30, 25)

Example: DateTime.FromText("2010-12-31T01:30")

Answer: #datetime(2010, 12, 31, 1, 30, 0)

Example: DateTime.FromText("20101231T013025")

Answer: #datetime(2010, 12, 31, 1, 30, 25)

Example: DateTime.FromText("20101231T01:30:25")

Answer: #datetime(2010, 12, 31, 1, 30, 25)

Example: DateTime.FromText("20101231T01:30:25.121212")

Answer: #datetime(2010, 12, 31, 1, 30, 25.121212)

DateTime.IsInCurrentHour

Indicates whether the given datetime value occurs during the current hour, as determined by the current date and time on the system.

Syntax: DateTime.IsInCurrentHour(dateTime as any) as nullable logical Example: DateTime.IsInCurrentHour(DateTime.FixedLocalNow())

DateTime.lsInCurrentMinute

Indicates whether the given datetime value occurs during the current minute, as determined by the current date and time on the system.

Syntax: DateTime.IsInCurrentMinute(dateTime as any) as nullable logical

Example: DateTime.IsInCurrentMinute(DateTime.FixedLocalNow())

DateTime.IsInCurrentSecond

Indicates whether the given datetime value occurs during the current second, as determined by the current date and time on the system.

Syntax: DateTime.IsInCurrentSecond(dateTime as any) as nullable logical

Example: DateTime.IsInCurrentSecond(DateTime.FixedLocalNow())

DateTime.IsInNextHour

Indicates whether the given datetime value occurs during the next hour, as determined by the current date and time on the system.

Syntax: DateTime.lsInNextHour(dateTime as any) as nullable logical

Example: DateTime.IsInNextHour(DateTime.FixedLocalNow() + #duration(0,1,0,0))

DateTime.lsInNextMinute

Indicates whether the given datetime value occurs during the next minute, as determined by the current date and time on the system.

Syntax: DateTime.IsInNextMinute(dateTime as any) as nullable logical

Example: DateTime.IsInNextMinute(DateTime.FixedLocalNow() + #duration(0,0,1,0))

DateTime.IsInNextNHours

Indicates whether the given datetime value occurs during the next number of hours, as determined by the current date and time on the system.

Syntax: DateTime.IsInNextNHours(dateTime as any, hours as number) as nullable logical Example: DateTime.IsInNextNHours(DateTime.FixedLocalNow() + #duration(0,2,0,0), 2)

DateTime.IsInNextNMinutes

Indicates whether the given datetime value occurs during the next number of minutes, as determined by the current date and time on the system.

Syntax: DateTime.IsInNextNMinutes(dateTime as any, minutes as number) as nullable logical Example: DateTime.IsInNextNMinutes(DateTime.FixedLocalNow() + #duration(0,0,2,0), 2)

DateTime.IsInNextNSeconds

Indicates whether the given datetime value occurs during the next number of seconds, as determined by the current date and time on the system.

Syntax: DateTime.IsInNextNSeconds(dateTime as any, seconds as number) as nullable logical Example: DateTime.IsInNextNSeconds(DateTime.FixedLocalNow() + #duration(0,0,0,2), 2)

DateTime.IsInNextSecond

Indicates whether the given datetime value occurs during the next second, as determined by the current date and time on the system.

Syntax: DateTime.IsInNextSecond(dateTime as any) as nullable logical

Example: DateTime.IsInNextSecond(DateTime.FixedLocalNow() + #duration(0,0,0,1))

DateTime.IsInPreviousHour

Indicates whether the given datetime value occurs during the previous hour, as determined by the current date and time on the system.

Syntax: DateTime.IsInPreviousHour(dateTime as any) as nullable logical

Example: DateTime.IsInPreviousHour(DateTime.FixedLocalNow() - #duration(0,1,0,0))

DateTime.IsInPreviousMinute

Indicates whether the given datetime value occurs during the previous minute, as determined by the current date and time on the system.

Syntax: DateTime.lsInPreviousMinute(dateTime as any) as nullable logical

Example: DateTime.IsInPreviousMinute(DateTime.FixedLocalNow() - #duration(0,0,1,0))

DateTime.IsInPreviousNHours

Indicates whether the given datetime value occurs during the previous number of hours, as determined by the current date and time on the system.

Syntax: DateTime.IsInPreviousNHours(dateTime as any, hours as number) as nullable logical Example: DateTime.IsInPreviousNHours(DateTime.FixedLocalNow() - #duration(0,2,0,0), 2)

DateTime.IsInPreviousNMinutes

Indicates whether the given datetime value occurs during the previous number of minutes, as determined by the current date and time on the system.

Syntax: DateTime.IsInPreviousNMinutes(dateTime as any, minutes as number) as nullable logical Example: DateTime.IsInPreviousNMinutes(DateTime.FixedLocalNow() - #duration(0,0,2,0), 2)

DateTime.IsInPreviousNSeconds

Indicates whether the given datetime value occurs during the previous number of seconds, as determined by the current date and time on the system.

Syntax: DateTime.IsInPreviousNSeconds(dateTime as any, seconds as number) as nullable logical Example: DateTime.IsInPreviousNSeconds(DateTime.FixedLocalNow() - #duration(0,0,0,2), 2)

DateTime.IsInPreviousSecond

Indicates whether the given datetime value occurs during the previous second, as determined by the current date and time on the system.

Syntax: DateTime.lsInPreviousSecond(dateTime as any) as nullable logical

Example: DateTime.IsInPreviousSecond(DateTime.FixedLocalNow() - #duration(0,0,0,1))

DateTime.LocalNow

Returns a datetime value set to the current date and time on the system.

Syntax: DateTime.LocalNow() as datetime

DateTime.Time

Returns a time part from a DateTime value.

Syntax: DateTime.Time(dateTime as any) as nullable time Example: DateTime.Time(#datetime(2010, 12, 31, 11, 56, 02))

Answer: #time(11, 56, 2)

DateTime.ToRecord

Returns a record containing parts of a DateTime value.

Syntax: DateTime.ToRecord(dateTime as datetime) as record

Example: DateTime.ToRecord(#datetime(2011, 12, 31, 11, 56, 2))

DateTime.ToText

Returns a text value from a DateTime value.

Syntax: DateTime.ToText(dateTime as nullable datetime, optional format as nullable text, optional

culture as nullable text) as nullable text

Example: DateTime.ToText(#datetime(2010, 12, 31, 11, 56, 2))

Answer: "12/31/2010 11:56:02 AM"

Example: DateTime.ToText(#datetime(2010, 12, 31, 11, 56, 2), "yyyy/MM/ddThh:mm:ss")

Answer: "2010/12/31T11:56:02"

DateTimeZone.FixedLocalNow

Returns a DateTimeZone value set to the current date, time, and timezone offset on the system.

Syntax: DateTimeZone.FixedLocalNow() as datetimezone

DateTimeZone.FixedUtcNow

Returns the current date and time in UTC (the GMT timezone).

Syntax: DateTimeZone.FixedUtcNow() as datetimezone

DateTimeZone.From

Returns a datetimezone value from a value.

Syntax: DateTimeZone.From(value as any, optional culture as nullable text) as nullable datetimezone

Example: DateTimeZone.From("2020-10-30T01:30:00-08:00")
Answer: #datetimezone(2020, 10, 30, 01, 30, 00, -8, 00)

DateTimeZone.FromFileTime

Returns a DateTimeZone from a number value.

Syntax: DateTimeZone.FromFileTime(fileTime as nullable number) as nullable datetimezone

Example: DateTimeZone.FromFileTime(129876402529842245) Answer: #datetimezone(2012, 7, 24, 14, 50, 52.9842245, -7, 0)

DateTimeZone.FromText

Returns a DateTimeZone value from a set of date formats and culture value.

Syntax: DateTimeZone.FromText(text as nullable text, optional culture as nullable text) as nullable

datetimezone

Example: DateTimeZone.FromText("2010-12-31T01:30:00-08:00")

Answer: #datetimezone(2010, 12, 31, 1, 30, 0, -8, 0)

Example: DateTimeZone.FromText("2010-12-31T01:30:00.121212-08:00")

Answer: #datetimezone(2010, 12, 31, 1, 30, 0.121212, -8, 0) Example: DateTimeZone.FromText("2010-12-31T01:30:00Z")

Answer: #datetimezone(2010, 12, 31, 1, 30, 0, 0, 0)

Example: DateTimeZone.FromText("20101231T013000+0800")

Answer: #datetimezone(2010, 12, 31, 1, 30, 0, 8, 0)

DateTimeZone.LocalNow

Returns a DateTime value set to the current system date and time.

Syntax: DateTimeZone.LocalNow() as datetimezone

DateTimeZone.RemoveZone

Returns a datetime value with the zone information removed from the input datetimezone value. Syntax: DateTimeZone.RemoveZone(dateTimeZone as nullable datetimezone) as nullable datetime

Example: DateTimeZone.RemoveZone(#datetimezone(2011, 12, 31, 9, 15, 36,-7, 0))

Answer: #datetime(2011, 12, 31, 9, 15, 36)

DateTimeZone.SwitchZone

Changes the timezone information for the input DateTimeZone.

Syntax: DateTimeZone.SwitchZone(dateTimeZone as nullable datetimezone, timezoneHours as number, optional timezoneMinutes as nullable number) as nullable datetimezone

Example: DateTimeZone.SwitchZone(#datetimezone(2010, 12, 31, 11, 56, 02, 7, 30), 8)

Answer: #datetimezone(2010, 12, 31, 12, 26, 2, 8, 0)

Example: DateTimeZone.SwitchZone(#datetimezone(2010, 12, 31, 11, 56, 02, 7, 30), 0, -30)

Answer: #datetimezone(2010, 12, 31, 3, 56, 2, 0, -30)

DateTimeZone.ToLocal

Returns a DateTime value from the local time zone.

Syntax: DateTimeZone.ToLocal(dateTimeZone as nullable datetimezone) as nullable datetimezone

Example: DateTimeZone.ToLocal(#datetimezone(2010, 12, 31, 11, 56, 02, 7, 30))

Answer: #datetimezone(2010, 12, 31, 12, 26, 2, -8, 0)

DateTimeZone.ToRecord

Returns a record containing parts of a DateTime value.

Syntax: DateTimeZone.ToRecord(dateTimeZone as datetimezone) as record Example: DateTimeZone.ToRecord(#datetimezone(2011, 12, 31, 11, 56, 2, 8, 0))

DateTimeZone.ToText

Returns a text value from a DateTime value.

Syntax: DateTimeZone.ToText(dateTimeZone as nullable datetimezone, optional format as nullable

text, optional culture as nullable text) as nullable text

Example: DateTimeZone.ToText(#datetimezone(2010, 12, 31, 11, 56, 2, 8, 0))

Answer: "12/31/2010 11:56:02 AM +08:00"

Example: DateTimeZone.ToText(#datetimezone(2010, 12, 31, 11, 56, 2, 10, 12),

"yyyy/MM/ddThh:mm:sszzz")

Answer: "2010/12/31T11:56:02+10:12"

DateTimeZone.ToUtc

Returns a DateTime value to the Utc time zone.

Syntax: DateTimeZone.ToUtc(dateTimeZone as nullable datetimezone) as nullable datetimezone

Example: DateTimeZone.ToUtc(#datetimezone(2010, 12, 31, 11, 56, 02, 7, 30))

Answer: #datetimezone(2010, 12, 31, 4, 26, 2, 0, 0)

DateTimeZone.UtcNow

Returns a DateTime value set to the current system date and time in the Utc timezone.

Syntax: DateTimeZone.UtcNow() as datetimezone

Example: DateTimeZone.UtcNow()

DateTimeZone.ZoneHours

Returns a time zone hour value from a DateTime value.

Syntax: DateTimeZone.ZoneHours(dateTimeZone as nullable datetimezone) as nullable number

DateTimeZone.ZoneMinutes

Returns a time zone minute value from a DateTime value.

Syntax: DateTimeZone.ZoneMinutes(dateTimeZone as nullable datetimezone) as nullable number

Day.Friday

Represents Friday.

Value: 5

Day.Monday

Represents Monday.

Value: 1

Day.Saturday

Represents Saturday.

Value: 6

Day.Sunday

Represents Sunday.

Value: 0

Day.Thursday

Represents Thursday.

Value: 4

Day.Tuesday

Represents Tuesday.

Value: 2

Day.Wednesday

Represents Wednesday.

Value: 3

Duration.Days

Returns the day component of a Duration value.

Syntax: Duration.Days(duration as nullable duration) as nullable number

Example: Duration.Days(#duration(5, 4, 3, 2))

Answer: 5

Duration.From

Returns a duration value from a value.

Syntax: Duration.From(value as any) as nullable duration

Example: Duration.From(2.525) Answer: #duration(2, 12, 36, 0)

Duration.FromText

Returns a Duration value from a text value.

Syntax: Duration.FromText(text as nullable text) as nullable duration

Example: Duration.FromText("2.05:55:20")

Answer: #duration(2, 5, 55, 20)

Duration.Hours

Returns an hour component of a Duration value.

Syntax: Duration. Hours (duration as nullable duration) as nullable number

Example: Duration. Hours (#duration (5, 4, 3, 2))

Duration.Minutes

Returns a minute component of a Duration value.

Syntax: Duration.Minutes(duration as nullable duration) as nullable number

Example: Duration.Minutes(#duration(5, 4, 3, 2))

Duration.Seconds

Returns a second component of a Duration value.

Syntax: Duration.Seconds(duration as nullable duration) as nullable number

Example: Duration.Seconds(#duration(5, 4, 3, 2))

Duration.ToRecord

Returns a record with parts of a Duration value.

Syntax: Duration.ToRecord(duration as duration) as record

Example: Duration.ToRecord(#duration(2, 5, 55, 20))

Duration.TotalDays

Returns the total magnitude of days from a Duration value.

Syntax: Duration.TotalDays(duration as nullable duration) as nullable number

Example: Duration.TotalDays(#duration(5, 4, 3, 2))

Answer: 5.1687731481481478

Duration.TotalHours

Returns the total magnitude of hours from a Duration value.

Syntax: Duration. Total Hours (duration as nullable duration) as nullable number

Example: Duration.TotalHours(#duration(5, 4, 3, 2))

Answer: 124.05055555555555

Duration.TotalMinutes

Returns the total magnitude of minutes from a Duration value.

Syntax: Duration.TotalMinutes(duration as nullable duration) as nullable number

Example: Duration.TotalMinutes(#duration(5, 4, 3, 2))

Answer: 7443.0333333333333

Duration.TotalSeconds

Returns the total magnitude of seconds from a duration value.

Syntax: Duration. Total Seconds (duration as nullable duration) as nullable number

Example: Duration.TotalSeconds(#duration(5, 4, 3, 2))

Answer: 446582

Duration.ToText

Returns a text value from a Duration value.

Syntax: Duration.ToText(duration as nullable duration, optional format as nullable text) as nullable

text

Example: Duration.ToText(#duration(2, 5, 55, 20))

Answer: "2.05:55:20"

Json.Document

Returns the contents of a JSON document. The contents may be directly passed to the function as text, or it may be the binary value returned by a function like File.Contents.

Syntax: Json.Document(jsonText as any, optional encoding as nullable number) as any

Json.FromValue

Produces a JSON representation of a given value.

Syntax: Json.FromValue(value as any, optional encoding as nullable number) as binary Example: Text.FromBinary(Json.FromValue([A={1, true, "3"}, B=#date(2012, 3, 25)]))

Answer: {"A":[1,true,"3"],"B":"2012-03-25"}

List.Accumulate

Accumulates a result from the list. Starting from the initial value seed this function applies the accumulator function and returns the final result.

Syntax: List.Accumulate(list as list, seed as any, accumulator as function) as any Example: List.Accumulate({1, 2, 3, 4, 5}, 0, (state, current) => state + current)

Answer: 15

List.AllTrue

Excel equivalent: AND

Returns true if all expressions in a list are true

Syntax: List.AllTrue(list as list) as logical Example: List.AllTrue({true, true, 2 > 0})

Answer: true

Example: List.AllTrue({true, false, 2 < 0})

Answer: false

List.Alternate

Returns a list with the items alternated from the original list based on a count, optional repeatInterval, and an optional offset.

Syntax: List.Alternate(list as list, count as number, optional repeatInterval as nullable number,

optional offset as nullable number) as list

Example: List.Alternate({1..10}, 1)

Answer: Create a list from {1..10} that skips the first number.

Example: List.Alternate({1..10}, 1, 1)

Answer: Create a list from {1..10} that skips the every other number.

Example: List.Alternate({1..10}, 1, 1, 1) - Create a list from {1..10} that starts at 1 and skips every

other number.

Example: List.Alternate({1..10}, 1, 2, 1)

Answer: Create a list from {1..10} that starts at 1, skips one value, keeps two values and so on.

List.AnyTrue

Excel equivalent: OR

Returns true if any expression in a list in true Syntax: List.AnyTrue(list as list) as logical Example: List.AnyTrue({true, false, 2>0})

Answer: true

Example: List.AnyTrue($\{2 = 0, false, 2 < 0\}$)

Answer: false

List.Average

Excel equivalent: AVERAGE

Returns an average value from a list in the datatype of the values in the list. Syntax: List.Average(list as list, optional precision as nullable number) as any

Example: List.Average({#date(2011, 1, 1), #date(2011, 1, 2), #date(2011, 1, 3)})

Answer: #date(2011, 1, 2)

List.Buffer

Buffers the list in memory. The result of this call is a stable list, which means it will have a determinimic count, and order of items.

Syntax: List.Buffer(list as list) as list

Example: List.Buffer({1..10})

List.Combine

Merges a list of lists into single list. Syntax: List.Combine(lists as list) as list Example: List.Combine({{1, 2}, {3, 4}}) Example: List.Combine({{1, 2}, {3, {4, 5}}})

List.Contains

Excel equivalent: OR

Returns true if a value is found in a list.

Syntax: List.Contains(list as list, value as any, optional equationCriteria as any) as logical

Example: List.Contains({1, 2, 3, 4, 5}, 3)

Answer: true

List.ContainsAll

Excel equivalent: AND

Returns true if all items in values are found in a list.

Syntax: List.ContainsAll(list as list, values as list, optional equationCriteria as any) as logical

Example: List.ContainsAll({1, 2, 3, 4, 5}, {3, 4})

Answer: True

List.ContainsAny

Excel equivalent: OR

Returns true if any item in values is found in a list.

Syntax: List.ContainsAny(list as list, values as list, optional equationCriteria as any) as logical

Example: List.ContainsAny({1, 2, 3, 4, 5}, {3, 9})

Answer: true

List.Count

Excel equivalent: COUNT

Returns the number of items in a list. Syntax: List.Count(list as list) as number

Example: List.Count({1, 2, 3})

Answer: 3

List.Covariance

Returns the covariance from two lists as a number.

Syntax: List.Covariance(numberList1 as list, numberList2 as list) as nullable number

Example: List.Covariance({1, 2, 3},{1, 2, 3})

Answer: 0.66666666667

List.Dates

Returns a list of date values from size count, starting at start and adds an increment to every value.

Syntax: List.Dates(start as date, count as number, step as duration) as list

Example: List.Dates(#date(2011, 12, 31), 5, #duration(1, 0, 0, 0))

List.DateTimes

Returns a list of datetime values from size count, starting at start and adds an increment to every

Syntax: List.DateTimes(start as datetime, count as number, step as duration) as list Example: List.DateTimes(#datetime(2011, 12, 31, 23, 55, 0), 10, #duration(0, 0, 1, 0))

List.DateTimeZones

Returns a list of of datetimezone values from size count, starting at start and adds an increment to every value.

Syntax: List.DateTimeZones(start as datetimezone, count as number, step as duration) as list

Example: List.DateTimeZones(#datetimezone(2011, 12, 31, 23, 55, 0, -8, 0), 10, #duration(0, 0, 1, 0))

List.Difference

Returns the items in list 1 that do not appear in list 2. Duplicate values are supported. Syntax: List.Difference(list1 as list, list2 as list, optional equationCriteria as any) as list

Example: List.Difference({1, 2, 3, 4, 5},{4, 5, 3})

Answer: {1, 2}

Example: List.Difference({1, 2}, {1, 2, 3})

List.Distinct

Filters a list down by removing duplicates. An optional equation criteria value can be specified to control equality comparison. The first value from each equality group is chosen.

Syntax: List.Distinct(list as list, optional equationCriteria as any) as list

Example: List.Distinct({1, 1, 2, 3, 3, 3})

List.Durations

Returns a list of durations values from size count, starting at start and adds an increment to every value.

Syntax: List.Durations(start as duration, count as number, step as duration) as list

Example: List.Durations(#duration(0, 1, 0, 0), 5, #duration(0, 1, 0, 0))

List.FindText

Searches a list of values, including record fields, for a text value.

Syntax: List.FindText(list as list, text as text) as list

Example: List.FindText({"a", "b", "ab"}, "a")

Answer: {"a", "ab"}

List.First

Returns the first value of the list or the specified default if empty. Returns the first item in the list, or the optional default value, if the list is empty. If the list is empty and a default value is not specified, the function returns.

Syntax: List.First(list as list, optional defaultValue as any) as any

Example: List.First({1, 2, 3})

Answer: 1

Example: List.First({}, -1)

Answer: -1

List.FirstN

Returns the first set of items in the list by specifying how many items to return or a qualifying condition provided by countOrCondition.

Syntax: List.FirstN(list as list, countOrCondition as any) as any

Example: List.FirstN($\{3, 4, 5, -1, 7, 8, 2\}$, each ≥ 0)

Answer: {3, 4, 5}

List.Generate

Generates a list from a value function, a condition function, a next function, and an optional transformation function on the values.

Syntax: List.Generate(initial as function, condition as function, next as function, optional selector as nullable function) as list

Example: List.Generate(()=>10, each _ > 0, each _ - 1)

List.InsertRange

Inserts items from values at the given index in the input list.

Syntax: List.InsertRange(list as list, index as number, values as list) as list

Example: List.InsertRange({1, 2, 5}, 2, {3, 4})

Answer: {1, 2, 3, 4, 5}

List.Intersect

Returns a list from a list of lists and intersects common items in individual lists. Duplicate values are supported.

Syntax: List.Intersect(lists as list, optional equationCriteria as any) as list

Example: List.Intersect({{1..5}, {2..6}, {3..7}})

Answer: {3, 4, 5}

List.IsDistinct

Returns whether a list is distinct.

Syntax: List.IsDistinct(list as list, optional equationCriteria as any) as logical

Example: List.IsDistinct({1, 2, 3})

List.IsEmpty

Returns whether a list is empty.

Syntax: List.IsEmpty(list as list) as logical

Example: List.IsEmpty({})

List.Last

Returns the last set of items in the list by specifying how many items to return or a qualifying condition provided by countOrCondition.

Syntax: List.Last(list as list, optional defaultValue as any) as any

Example: List.Last({1, 2, 3})

Answer: 3

Example: List.Last({}, -1)

Answer: -1

List.LastN

Returns the last set of items in a list by specifying how many items to return or a qualifying condition.

Syntax: List.LastN(list as list, optional countOrCondition as any) as any

Example: List.LastN({3, 4, 5, -1, 7, 8, 2},1)

Answer: 2

Example: List.LastN($\{3, 4, 5, -1, 7, 8, 2\}$, each ≥ 0)

Answer: {7, 8, 2}

List.MatchesAll

Excel equivalent: AND

Returns true if all items in a list meet a condition.

Syntax: List.MatchesAll(list as list, condition as function) as logical

Example: List.MatchesAll({11, 12, 13},each _ > 10)

Answer: true

Example: List.MatchesAll({1, 2, 3},each _ > 10)

Answer: false

List.MatchesAny

Excel equivalent: OR

Returns true if any item in a list meets a condition.

Syntax: List.MatchesAny(list as list, condition as function) as logical

Example: List.MatchesAny({9, 10, 11},each _ > 10)

Answer: true

Example: List.MatchesAny({1, 2, 3},each _ > 10)

Answer: false

List.Max

Excel equivalent: MAX

Returns the maximum item in a list, or the optional default value if the list is empty.

Syntax: List.Max(list as list, optional default as any, optional comparisonCriteria as any, optional

includeNulls as nullable logical) as any Example: List.Max({1, 4, 7, 3, -2, 5},1)

Answer: 7

Example: List.Max({}, -1)

Answer: -1

List.MaxN

Excel equivalent: MAX

Returns the maximum values in the list. After the rows are sorted, optional parameters may be

specified to further filter the result

Syntax: List.MaxN(list as list, countOrCondition as any, optional comparisonCriteria as any, optional

includeNulls as nullable logical) as list

List.Median

Excel equivalent: MEDIAN

Returns the median item from a list.

Syntax: List.Median(list as list, optional comparisonCriteria as any) as any

Example: powerquery-mList.Median({5, 3, 1, 7, 9})

Answer: 5

List.Min

Excel equivalent: MIN

Returns the minimum item in a list, or the optional default value if the list is empty.

Syntax: List.Min(list as list, optional default as any, optional comparisonCriteria as any, optional

includeNulls as nullable logical) as any Example: List.Min({1, 4, 7, 3, -2, 5})

Answer: -2

Example: List.Min({}, -1)

Answer: -1

List.MinN

Excel equivalent: MIN

Returns the minimum values in a list.

Syntax: List.MinN(list as list, countOrCondition as any, optional comparisonCriteria as any, optional

includeNulls as nullable logical) as list Example: List.MinN({3, 4, 5, -1, 7, 8, 2}, 5)

Answer: {-1, 2, 3, 4, 5}

List.Mode

Excel equivalent: MODE

Returns an item that appears most commonly in a list.

Syntax: List.Mode(list as list, optional equationCriteria [what if there is more than one Mode] as any)

as any

Example: List.Mode({"A", 1, 2, 3, 3, 4, 5})

Answer: 3

Example: List.Mode({"A", 1, 2, 3, 3, 4, 5, 5})

Answer: 5

List.Modes

Excel equivalent: MODE

Returns all items that appear with the same maximum frequency.

Syntax: List.Modes(list as list, optional equationCriteria as any) as list

Example: List.Modes({"A", 1, 2, 3, 3, 4, 5, 5})

Answer: {3, 5}

List.NonNullCount

Excel equivalent: COUNTA

Returns the number of items in a list excluding null values

Syntax: List.NonNullCount(list as list) as number

List.Numbers

Returns a list of numbers from size count starting at initial, and adds an increment. The increment defaults to 1.

Syntax: List.Numbers(start as number, count as number, optional increment as nullable number) as

list

Example: List.Numbers(1, 10) Example: List.Numbers(1, 10, 2)

Answer: {1, 3, 5..., 19}

List.PositionOf

Finds the first occurrence of a value in a list and returns its position.

Syntax: List.PositionOf(list as list, value as any, optional occurrence as nullable number, optional equationCriteria as any) as any

Example: List.PositionOf({1, 2, 3}, 3)

Answer: 2 [0-based]

Example: List.PositionOf({1, 2, 3}, 4)

Answer: -1

List.PositionOfAny

Finds the first occurrence of any value in values and returns its position.

Syntax: List.PositionOfAny(list as list, values as list, optional occurrence as nullable number, optional equationCriteria as any) as any

Example: List.PositionOfAny({1, 2, 3}, {2, 3})

Answer: 1 [0-based]

List.Positions

Returns a list of positions for an input list. Syntax: List.Positions(list as list) as list Example: List.Positions({1, 2, 3, 4, null, 5})

Answer: {0..5}

List.Product

Excel equivalent: PRODUCT

Returns the product from a list of numbers.

Syntax: List.Product(numbersList as list, optional precision as nullable number) as nullable number

Example: List.Product({1, 2, 3, 3, 4, 5, 5})

List.Random

Returns a list of count random numbers, with an optional seed parameter.

Syntax: List.Random(count as number, optional seed as nullable number) as list

Example: List.Random(3)

List.Range

Returns a count items starting at an offset.

Syntax: List.Range(list as list, offset as number, optional count as nullable number) as list

Example: List.Range({1..10}, 6)

Answer: {7.10}

List.RemoveFirstN

Returns a list with the specified number of elements removed from the list starting at the first element. The number of elements removed depends on the optional countOrCondition parameter.

Syntax: List.RemoveFirstN(list as list, optional countOrCondition as any) as list

Example: List.RemoveFirstN({1, 2, 3, 4, 5}, 3)

Example: List.RemoveFirstN({5, 4, 2, 6, 1}, each _ > 3)

List.Removeltems

Removes items from list1 that are present in list2, and returns a new list.

Syntax: List.RemoveItems(list1 as list, list2 as list) as list Example: List.RemoveItems({1, 2, 3, 4, 2, 5, 5}, {2, 4, 6})

List.RemoveLastN

Returns a list with the specified number of elements removed from the list starting at the last element. The number of elements removed depends on the optional countOrCondition parameter.

Syntax: List.RemoveLastN(list as list, optional countOrCondition as any) as list

Example: List.RemoveLastN({1, 2, 3, 4, 5}, 3)

List.RemoveMatchingItems

Removes all occurrences of the given values in the list.

Syntax: List.RemoveMatchingItems(list1 as list, list2 as list, optional equationCriteria as any) as list

Example: List.RemoveMatchingItems({1, 2, 3, 4, 5, 5}, {1, 5})

List.RemoveNulls

Removes null values from a list.

Syntax: List.RemoveNulls(list as list) as list

Example: List.RemoveNulls({1, 2, 3, null, 4, 5, null, 6})

List.RemoveRange

Returns a list that removes count items starting at offset. The default count is 1.

Syntax: List.RemoveRange(list as list, index as number, optional count as nullable number) as list

Example: List.RemoveRange({1, 2, 3, 4, -6, -2, -1, 5}, 4, 3)

Answer: {1..5}

List.Repeat

Returns a list that repeats the contents of an input list count times.

Syntax: List.Repeat(list as list, count as number) as list

Example: List.Repeat({1, 2}, 3)

List.ReplaceMatchingItems

Replaces occurrences of existing values in the list with new values using the provided equationCriteria. Old and new values are provided by the replacements parameters. An optional equation criteria value can be specified to control equality comparisons. For details of replacement operations and equation criteria, see Parameter Values.

Syntax: ist.ReplaceMatchingItems(list as list, replacements as list, optional equationCriteria as any) as list

Example: List.ReplaceMatchingItems({1, 2, 3, 4, 5}, {{5, -5}, {1, -1}})

List.ReplaceRange

Returns a list that replaces count values in a list with a replaceWith list starting at an index.

Syntax: List.ReplaceRange(list as list, index as number, count as number, replaceWith as list) as list

Example: List.ReplaceRange({1, 2, 7, 8, 9, 5}, 2, 3, {3, 4})

Answer: {1..5}

List.ReplaceValue

Searches a list of values for the value and replaces each occurrence with the replacement value. Syntax: List.ReplaceValue(list as list, oldValue as any, newValue as any, replacer as function) as list Example: List.ReplaceValue({"a", "B", "a", "a"}, "a", "A", Replacer.ReplaceText)

List.Reverse

Returns a list that reverses the items in a list.

Syntax: List.Reverse(list as list) as list

Example: List.Reverse({1..10})

List.Select

Selects the items that match a condition.

Syntax: List.Select(list as list, selection as function) as list

Example: List.Select($\{1, -3, 4, 9, -2\}$, each $_ > 0$)

List.Single

Returns the single item of the list or throws an Expression. Error if the list has more than one item.

Syntax: List.Single(list as list) as any

Example: List.Single({1})

Answer: 1

Example: List.Single({1, 2, 3})

Answer: [Expression.Error] There were too many elements in the enumeration to complete the

operation.

List.SingleOrDefault

Returns a single item from a list.

Syntax: List.SingleOrDefault(list as list, optional default as any) as any

Example: List.SingleOrDefault({1})

Answer: 1 (other answers = null or default)

List.Skip

Skips the first item of the list. Given an empty list, it returns an empty list. This function takes an optional parameter countOrCondition to support skipping multiple values.

Syntax: List.Skip(list as list, optional countOrCondition as any) as list

Example: List.Skip({1, 2, 3, 4, 5}, 3)

Example: List.Skip($\{5, 4, 2, 6, 1\}$, each $_ > 3$)

List.Sort

Returns a sorted list using comparison criterion.

Syntax: List.Sort(list as list, optional comparisonCriteria as any) as list

Example: List.Sort({2, 3, 1}, Order.Descending)

Example: List.Sort($\{2, 3, 1\}$, $\{x, y\} = \text{Value.Compare}(1/x, 1/y)$)

List.Split

Splits the specified list into a list of lists using the specified page size.

Syntax: List.Split(list as list, pageSize as number) as list

List.StandardDeviation

Returns the standard deviation from a list of values. List.StandardDeviation performs a sample based estimate. The result is a number for numbers, and a duration for DateTimes and Durations.

Syntax: List.StandardDeviation(numbersList as list) as nullable number

Example: List.StandardDeviation({1..5})

List.Sum

Excel equivalent: SUM
Returns the sum from a list.

Syntax: List.Sum(list as list, optional precision as nullable number) as any

Example: List.Sum({1, 2, 3})

Answer: 6

List.Times

Returns a list of time values of size count, starting at start.

Syntax: List.Times(start as time, count as number, step as duration) as list

Example: List.Times(#time(12, 0, 0), 4, #duration(0, 1, 0, 0))

List.Transform

Performs the function on each item in the list and returns the new list.

Syntax: List.Transform(list as list, transform as function) as list

Example: List.Transform({1, 2}, each _ + 1)

List.TransformMany

Returns a list whose elements are projected from the input list.

Syntax: List.TransformMany(list as list, collectionTransform as function, resultTransform as function) as list

List.Union

Returns a list from a list of lists and unions the items in the individual lists. The returned list contains all items in any input lists. Duplicate values are matched as part of the Union.

Syntax: List.Union(lists as list, optional equationCriteria as any) as list

Example: List.Union({ {1..5}, {2..6}, {3..7} })

Answer: {1.7}

List.Zip

Returns a list of lists combining items at the same position.

Syntax: List.Zip(lists as list) as list Example: List.Zip({{1, 2}, {3, 4}}) Example: List.Zip({{1, 2}, {3}})

Number.Abs

Excel equivalent: ABS

Returns the absolute value of a number.

Syntax: Number.Abs(number as nullable number) as nullable number

Example: Number.Abs(-9)

Number.Acos

Excel equivalent: ACOS

Returns the arccosine of a number.

Syntax: Number.Acos(number as nullable number) as nullable number

Number.Asin

Excel equivalent: ASIN

Returns the arcsine of a number.

Syntax: Number. Asin (number as nullable number) as nullable number

Number.Atan

Excel equivalent: ATAN

Returns the arctangent of a number.

Syntax: Number. Atan(number as nullable number) as nullable number

Number.Atan2

Excel equivalent: ATAN2

Returns the arctangent of the division of two numbers.

Syntax: Number. Atan2(y as nullable number, x as nullable number) as nullable number

Number.BitwiseAnd

Excel equivalent: BITAND

Returns the result of a bitwise AND operation on the provided operands.

Syntax: Number.BitwiseAnd(number1 as nullable number, number2 as nullable number) as nullable

number

Number.BitwiseNot

Excel equivalent: Bitwise

Returns the result of a bitwise NOT operation on the provided operands.

Syntax: Number.BitwiseNot(number as any) as any

Number.BitwiseOr

Excel equivalent: BITOR

Returns the result of a bitwise OR operation on the provided operands.

Syntax: Number.BitwiseOr(number1 as nullable number, number2 as nullable number) as nullable

number

Number.BitwiseShiftLeft

Excel equivalent: BITLSHIFT

Returns the result of a bitwise shift left operation on the operands.

Syntax: Number.BitwiseShiftLeft(number1 as nullable number, number2 as nullable number) as

nullable number

Number.BitwiseShiftRight

Excel equivalent: BITRSHIFT

Returns the result of a bitwise shift right operation on the operands.

Syntax: Number.BitwiseShiftRight(number1 as nullable number, number2 as nullable number) as

nullable number

Number.BitwiseXor

Excel equivalent: BITXOR

Returns the result of a bitwise XOR operation on the provided operands.

Syntax: Number.BitwiseXor(number1 as nullable number, number2 as nullable number) as nullable

number

Number.Combinations

Excel equivalent: Miscellaneous

Returns the number of combinations of a given number of items for the optional combination size. Syntax: Number.Combinations(setSize as nullable number, combinationSize as nullable number) as

nullable number

Example: Number.Combinations(5, 3)

Number.Cos

Excel equivalent: Trigonometric Function

Returns the cosine of a number.

Syntax: Number.Cos(number as nullable number) as nullable number

Example: Number.Cos(0)

Number.Cosh

Excel equivalent: Trigonometric Function
Returns the hyperbolic cosine of a number.

Syntax: Number.Cosh(number as nullable number) as nullable number

Number.E

Returns 2.7182818284590451, the value of e up to 16 decimal digits.

Number.Epsilon

Returns the smallest possible number.

Value: 0

Number.Exp

Excel equivalent: EXP

Returns a number representing e raised to a power.

Syntax: Number.Exp(number as nullable number) as nullable number

Example: E (2.7182818...)

Number.Factorial

Excel equivalent: FACT

Returns the factorial of a number.

Syntax: Number.Factorial(number as nullable number) as nullable number

Example: Number.Factorial(10)

Number.From

Excel equivalent: Converts to Number from Number, Text, Logical (0 or 1), datetime, datetimezone,

date, time and duration

Returns a number value from a value.

Syntax: Number.From(value as any, optional culture as nullable text) as nullable number

Example: Number.From("5")

Number.From(#datetime(2021, 4, 21, 7, 1, 2))

Number.From("25.6%")

Number.FromText

Returns a number value from a text value.

Syntax: Number.FromText(text as nullable text, optional culture as nullable text) as nullable number

Example: Number.FromText("5.0e-10")

Number.IntegerDivide

Divides two numbers and returns the whole part of the resulting number.

Syntax: Number.IntegerDivide(number1 as nullable number, number2 as nullable number, optional

precision as nullable number) as nullable number

Example: Number.IntegerDivide(8.3, 3) = 2

Number.IsEven

Returns true if a value is an even number.

Syntax: Number.IsEven(number as number) as logical

Example: Number.IsEven(625)

Answer: False

Number.IsNaN

Returns true if a value is Number.NaN.

Syntax: Number.IsNaN(number as number) as logical Example: Number.IsNaN(number as number) as logical

Answer: True

Number.IsOdd

Returns true if a value is an odd number.

Syntax: Number.IsOdd(number as number) as logical

Example: Number.IsOdd(625)

Answer: True

Number.Ln

Excel equivalent: LN

Returns the natural logarithm of a number.

Syntax: Number.Ln(number as nullable number) as nullable number

Number.Log

Excel equivalent: LOG

Returns the logarithm of a number to the base.

Syntax: Number.Log(number as nullable number, optional base as nullable number [Number.Exp]) as

nullable number

Example: Number.Log(2, 10)

Answer: 0.3010299956639812

Number.Log10

Excel equivalent: LOG10

Returns the base-10 logarithm of a number.

Syntax: Number.Log10(number as nullable number) as nullable number

Example: Number.Log10(2)

Number.Mod

Excel equivalent: MOD

Divides two numbers and returns the remainder of the resulting number.

Syntax: Number.Mod(number as nullable number, divisor as nullable number, optional precision as

nullable number) as nullable number

Example: Number.Mod(5, 3)

Number.NaN

Excel equivalent: 0 divided by 0

Represents 0/0.

Number.NegativeInfinity

Excel equivalent: -1 divided by 0

Represents -1/0.

Number.Permutations

Returns the number of total permutatons of a given number of items for the optional permutation

size.

Syntax: Number.Permutations(setSize as nullable number, permutationSize as nullable number) as

nullable number

Example: Number.Permutations(5, 3)

Number.PI

Excel equivalent: PI (3.1415)

Returns 3.1415926535897931, the value for Pi up to 16 decimal digits.

Number.PositiveInfinity

Excel equivalent: 1 divided by 0

Represents 1/0.

Number.Power

Excel equivalent: POWER

Returns a number raised by a power.

Syntax: Number.Power(number as nullable number, power as nullable number) as nullable number

Example: Number.Power(5, 3)

Number.Random

Excel equivalent: RAND()

Returns a random fractional number between 0 and 1.

Syntax: Number.Random()

Example: 0.919303

Number.RandomBetween

Excel equivalent: RANDBETWEEN

Returns a random number between the two given number values.

Syntax: Number.RandomBetween(bottom as number, top as number) as number

Example: 2.546797

Number.Round

Excel equivalent: ROUND

Returns a nullable number (n) if value is an integer.

Syntax: Number.Round(number as nullable number, optional digits as nullable number [0], optional

roundingMode as nullable number) as nullable number

Example: Number.Round(1.2345, 3, RoundingMode.Up) Number.Round(1.2345, 3,

RoundingMode.Down)

Number.RoundAwayFromZero

Excel equivalent: ROUNDUP

Returns Number.RoundUp(value) when value >= 0 and Number.RoundDown(value) when value < 0. Syntax: Number.RoundAwayFromZero(number as nullable number [0], optional digits as nullable

number) as nullable number

Example: Number.RoundAwayFromZero(-1.234, 2)

Number.RoundDown

Excel equivalent: FLOOR

Returns the largest integer less than or equal to a number value.

Syntax: Number.RoundDown(number as nullable number, optional digits as nullable number) as

nullable number

Example: Number.RoundDown(1.999, 2)

Answer: 1.99

Number.RoundTowardZero

Excel equivalent: ROUNDDOWN

Returns Number.RoundDown(x) when $x \ge 0$ and Number.RoundUp(x) when x < 0.

Syntax: Number.RoundTowardZero(number as nullable number, optional digits as nullable number)

as nullable number

Number.RoundUp

Excel equivalent: CEILING

Returns the larger integer greater than or equal to a number value.

Syntax: Number.RoundUp(number as nullable number, optional digits as nullable number) as

nullable number

Example: Number.RoundUp(1.234)
Example: Number.RoundUp(1.999)
Example: Number.RoundUp(1.234, 2)

Number.Sign

Excel equivalent: SIGN

Returns 1 for positive numbers, -1 for negative numbers or 0 for zero. Syntax: Number.Sign(number as nullable number) as nullable number

Example: Number.Sign(182) Example: Number.Sign(-182) Example: Number.Sign(0)

Number.Sin

Excel equivalent: SIN

Returns the sine of a number.

Syntax: Number.Sin(number as nullable number) as nullable number

Example: Number.Sin(0)

Number.Sinh

Excel equivalent: SINH

Returns the hyperbolic sine of a number.

Syntax: Number.Sinh(number as nullable number) as nullable number

Number.Sqrt

Excel equivalent: SQRT

Returns the square root of a number.

Syntax: Number.Sgrt(number as nullable number) as nullable number

Example: Number.Sqrt(625) Example: Number.Sqrt(85) Answer: 9.21954445729288

Number.Tan

Excel equivalent: TAN

Returns the tangent of a number.

Syntax: Number.Tan(number as nullable number) as nullable number

Example: Number.Tan(1)
Answer: 1.5574077246549

Number.Tanh

Excel equivalent: TANH

Returns the hyperbolic tangent of a number.

Syntax: Number.Tanh(number as nullable number) as nullable number

Number.ToText

Returns a text value from a number value.

Syntax: Number.ToText(number as nullable number, optional format as nullable text, optional culture as nullable text) as nullable text

Example: Format = D (decimal), E (exponential/scientific), F (fixed-point), G (General), N (#,###.## Number), P (Percent), R (round-trip), X (hexadecimal). Followed by a number precision specifier (e.g. P1).

Table.AddColumn

Adds a column named newColumnName to a table.

Syntax: Table.AddColumn(table as table, newColumnName as text, columnGenerator as function, optional

Example: Table.AddColumn(Table.FromRecords({[OrderID = 1, CustomerID = 1, Item = "Fishing rod",

Price = 100.0, Shipping

Answer: = 10.00], [OrderID = 2, CustomerID = 1, Item = "1 lb. worms", Price = 5.0, Shipping = 15.00], [OrderID = 3,

Table.AddIndexColumn

Returns a table with a new column with a specific name that, for each row, contains an index of the row in the table.

Syntax: Table.AddIndexColumn(table as table, newColumnName as text, optional initialValue as nullable

Example: Table.AddIndexColumn(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"], [CustomerID = 2,

Answer: Name = "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"], [CustomerID = 4, Name

Example: Table.AddIndexColumn(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"], [CustomerID = 2,

Answer: Name = "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"], [CustomerID = 4, Name

Table.AddJoinColumn

Performs a nested join between table1 and table2 from specific columns and produces the join result as a newColumnName column for each row of table1.

Syntax: Table.AddJoinColumn(table1 as table, key1 as any, table2 as function, key2 as any, newColumnName

Example: Table.AddJoinColumn(Table.FromRecords({[saleID = 1, item = "Shirt"], [saleID = 2, item = "Hat"]}), "saleID",

Answer: () => Table.FromRecords({[saleID = 1, price = 20, stock = 1234], [saleID = 2, price = 10, stock = 5643]}),

Table.AddKey

Add a key to table.

Syntax: Table.AddKey(table as table, columns as list, isPrimary as logical) as table

Example: let tableType = type table [Id = Int32.Type, Name = text], table = Table.FromRecords({[Id = 1, Name = "Hello"] | Table = Table.FromRecords(}

Answer: There"], [Id = 2, Name = "Good Bye"]}), resultTable = Table.AddKey(table, {"Id"}, true) in resultTable

Table.AggregateTableColumn

Aggregates tables nested in a specific column into multiple columns containing aggregate values for those tables.

Syntax: Table.AggregateTableColumn(table as table, column as text, aggregations as list) as table Example: [t.a], the min and max of [t.b], and the count of values in [t.a].

Answer: Table.AggregateTableColumn(Table.FromRecords($\{[t = Table.FromRecords(\{[a=1, b=2, c=3], [a=2,b=4,c=6]\}), b=\{(a=1, b=2, c=3), (a=2,b=4,c=6)\}\}$

Table.AlternateRows

Returns a table containing an alternating pattern of the rows from a table.

Syntax: Table.AlternateRows(table as table, offset as number, skip as number, take as number) as table

Example: Table.AlternateRows(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"], [CustomerID = 2,

Answer: Name = "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"]}), 1, 1, 1)

Table.Buffer

Buffers a table into memory, isolating it from external changes during evaluation.

Syntax: Table.Buffer(table as table) as table

Table.Column

Returns the values from a column in a table.

Syntax: Table.Column(table as table, column as text) as list

Example: Table.Column(Table.FromRecords({ [CustomerID = 1, Name = "Bob", Phone = "123-4567"],

[CustomerID = 2, Name =

Answer: "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"],

[CustomerID = 4, Name =

Table.ColumnCount

Returns the number of columns in a table.

Syntax: Table.ColumnCount(table as table) as number

Example: Table.ColumnCount(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-

4567"],[CustomerID = 2, Name

Answer: ="Jim", Phone = "987-6543"],[CustomerID =3, Name = "Paul", Phone = "543-7890"]}))

Table.ColumnNames

Returns the names of columns from a table.

Syntax: Table.ColumnNames(table as table) as list

Example: Table.ColumnNames(Table.FromRecords({ [CustomerID = 1, Name = "Bob", Phone = "123-

4567"], [CustomerID = 2,

Answer: Name = "Jim", Phone = "987-6543"] , [CustomerID = 3, Name = "Paul", Phone = "543-7890"]

, [CustomerID = 4,

Table.ColumnsOfType

Returns a list with the names of the columns that match the specified types.

Syntax: Table.ColumnsOfType(table as table, listOfTypes as list) as list

Example: Table.ColumnsOfType(Table.FromRecords({[a=1,b="hello"]}, type table[a=Number.Type,

b=Text.Type]), {type Answer: number})

Table.Combine

Returns a table that is the result of merging a list of tables. The tables must all have the same row type structure.

Syntax: Table.Combine(tables as list, optional columns as any) as table

Example: Table.Combine({Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-

4567"]}),

Answer: Table.FromRecords({[CustomerID = 2, Name = "Jim", Phone = "987-6543"]

}),Table.FromRecords({[CustomerID = 3,

Example: Table.Combine({Table.FromRecords({[Name="Bob",Phone="123-4567"]}),

Table.FromRecords({[Fax="987-6543",

Answer: Phone="838-7171"] }), Table. From Records ({[Cell = "543-7890"]})})

Example: Phone="838-7171"] }), Table. From Records ({[Cell = "543-7890"]})}, {"Customer ID", "Name"})

Answer: CUSTOMERID NAME

Table.CombineColumns

Table.CombineColumns merges columns using a combiner function to produce a new column.

Table.CombineColumns is the inverse of Table.SplitColumns.

Syntax: Table.CombineColumns(table as table, sourceColumns as list, combiner as function, column as text)

Table.Contains

Determines whether the a record appears as a row in the table.

```
Syntax: Table.Contains(table as table, row as record, optional equationCriteria as any) as logical Example: Table.Contains(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"], [CustomerID = 2, Name = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"], [CustomerID = 4, Name = Example: Table.Contains(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"], [CustomerID = 2, Name = Answer: "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"], [CustomerID = 4, Name = Example: Table.Contains(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"], [CustomerID = 2, Name = Answer: "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"],
```

Table.ContainsAll

[CustomerID = 4, Name =

Determines whether all of the specified records appear as rows in the table.

Syntax: Table.ContainsAll(table as table, rows as list, optional equationCriteria as any) as logical Example: Table.ContainsAll(Table.FromRecords({ [CustomerID = 1, Name = "Bob", Phone = "123-4567"], [CustomerID = 2, Answer: Name = "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"], [CustomerID = 4, Example: Table.ContainsAll(Table.FromRecords({ [CustomerID = 1, Name = "Bob", Phone = "123-4567"], [CustomerID = 2,

Answer: Name = "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"], [CustomerID = 4,

Table.ContainsAny

Determines whether any of the specified records appear as rows in the table.

Syntax: Table.ContainsAny(table as table, rows as list, optional equationCriteria as any) as logical Example: Table.ContainsAny(Table.FromRecords($\{[a = 1, b = 2], [a = 3, b = 4]\}$), $\{[a = 1, b = 2], [a = 3, b = 5]\}$)

Answer: TRUE

Example: Table.ContainsAny(Table.FromRecords($\{[a=1,b=2],[a=3,b=4]\}$), $\{[a=1,b=3],[a=3,b=5]\}$)

Answer: FALSE

Example: or [a = 3, b = 5] comparing only the column [a].

Answer: Table.ContainsAny(Table.FromRecords($\{[a = 1, b = 2], [a = 3, b = 4]\}$), $\{[a = 1, b = 3], [a = 3, b = 5]\}$, "a")

Table.DemoteHeaders

Demotes the header row down into the first row of a table.

Syntax: Table.DemoteHeaders(table as table) as table

Answer: Phone="987-6543"]}))

Table.Distinct

Removes duplicate rows from a table, ensuring that all remaining rows are distinct.

Syntax: Table.Distinct(table as table, optional equationCriteria as any) as table

```
Example: Table.Distinct(Table.FromRecords(\{[a = "A", b = "a"], [a = "B", b = "b"], [a = "A", b = "a"]\})) Answer: A B Example: (\{[a = "A", b = "a"], [a = "B", b = "a"], [a = "A", b = "b"]\}) Answer: Table.Distinct(Table.FromRecords(\{[a = "A", b = "a"], [a = "B", b = "a"], [a = "A", b = "b"]\}), "b")
```

Table.DuplicateColumn

Duplicates a column with the specified name. Values and type are copied from the source column. Syntax: Table.DuplicateColumn(table as table, columnName as text, newColumnName as text, optional

Table.ExpandListColumn

Given a column of lists in a table, create a copy of a row for each value in its list.

Syntax: Table. ExpandListColumn(table as table, column as text) as table

Example: Table.ExpandListColumn(Table.FromRecords({[Name= {"Bob", "Jim", "Paul"}, Discount =

.15]}), "Name")

Answer: NAME DISCOUNT

Table.ExpandRecordColumn

Expands a column of records into columns with each of the values.

Syntax: Table.ExpandRecordColumn(table as table, column as text, fieldNames as list, optional Example: Table.ExpandRecordColumn(Table.FromRecords($\{[a = [aa = 1, bb = 2, cc = 3], b = 2]\})$, "a", $\{"aa", "bb", "cc"\}$)

Answer: AA BB CC B

Table.ExpandTableColumn

Expands a column of records or a column of tables into multiple columns in the containing table. Syntax: Table.ExpandTableColumn(table as table, column as text, columnNames as list, optional Example: [t.a], [t.b] and [t.c].

Answer: Table.ExpandTableColumn(Table.FromRecords($\{[t = Table.FromRecords(\{[a=1, b=2, c=3], [a=2,b=4,c=6]\}), b=2]\}$),

Table.FillDown

Replaces null values in the specified column or columns of the table with the most recent non-null value in the column.

Syntax: Table.FillDown(table as table, columns as list) as table

Example: Table.FillDown(Table.FromRecords({[Place=1, Name="Bob"], [Place=null, Name="John"], [Place=2, Name="Brad"],

Answer: [Place=3, Name="Mark"], [Place=null, Name="Tom"], [Place=null, Name="Adam"]}), {"Place"})

Table.FillUp

Returns a table from the table specified where the value of the next cell is propagated to the null values cells above in the column specified.

Syntax: Table.FillUp(table as table, columns as list) as table

Example: Table.FillUp(Table.FromRecords({[Column1 = 1, Column2 = 2], [Column1 = 3, Column2 = null], [Column1 = 5,

Answer: Column2 = 3]}), {"Column2"})

Table.FilterWithDataTable

Syntax: Table.FilterWithDataTable(**table** as table, **dataTableIdentifier** as text) as any

Table.FindText

Returns a table containing only the rows that have the specified text within one of their cells or any part thereof.

Syntax: Table.FindText(table as table, text as text) as table

Example: Table.FindText(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"],

[CustomerID = 2, Name =

Answer: "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"],

[CustomerID = 4, Name =

Table.First

Returns the first row from a table.

Syntax: Table. First (table as table, optional default as any) as any

Example: Table.First(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"],

[CustomerID = 2, Name =

Answer: "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"]}))

Example: Table.First(Table.FromRecords({}), [a = 0, b = 0])

Answer: A 0

Table.FirstN

Returns the first row(s) of a table, depending on the countOrCondition parameter.

Syntax: Table.FirstN(table as table, countOrCondition as any) as table

Example: Table.FirstN(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"],

[CustomerID = 2, Name =

Answer: "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"]}), 2)

Example: Table.FirstN(Table.FromRecords($\{[a=1,b=2],[a=3,b=4],[a=-5,b=-6]\}$), each [a]>0)

Answer: A B

Table.FirstValue

Returns the first column of the first row of the table or a specified default value.

Syntax: Table. First Value (table as table, optional default as any) as any

Table.FromColumns

Returns a table from a list containing nested lists with the column names and values.

Syntax: Table.FromColumns(lists as list, optional columns as any) as table

 $Example: Table. From Columns (\{ \{1, "Bob", "123-4567" \} \,, \{2, "Jim", "987-6543" \}, \{3, "Paul", "543-4567" \} \,), \{4, "Jim", "987-6543" \}, \{5, "Paul", "543-4567" \} \,), \{6, "Jim", "987-6543" \}, \{7, "Paul", "543-4567" \} \,), \{8, "Paul", "543-4567" \} \,), \{9, "Jim", "987-6543" \}, \{9, "Paul", "543-4567" \} \,), \{9, "Jim", "987-6543" \}, \{9, "Paul", "543-4567" \} \,), \{9, "Jim", "987-6543" \}, \{9, "Paul", "543-4567" \} \,), \{9, "Jim", "987-6543" \}, \{9, "Paul", "543-4567" \} \,), \{9, "Jim", "987-6543" \}, \{9, "Paul", "543-4567" \} \,), \{9, "Jim", "987-6543" \}, \{9, "Jim", "987-6543" \},$

7890"}})

Answer: COLUMN1 COLUMN2 COLUMN3

Example: Table.FromColumns({ {1, "Bob", "123-4567"}, {2, "Jim", "987-6543"}, {3, "Paul", "543-

7890"}}, {"CustomerID",
Answer: "Name", "Phone"})

Example: Table.FromColumns({ {1, 2, 3}, {4, 5}, {6, 7, 8, 9} }, {"column1", "column2", "column3"})

Answer: COLUMN1 COLUMN2 COLUMN3

Table.FromList

Converts a list into a table by applying the specified splitting function to each item in the list.

Syntax: Table.FromList(list as list, optional splitter as nullable function, optional columns as any,

Example: Table.FromList({"a", "b", "c", "d"}, null, {"Letters"})

Example: Table.FromList({[CustomerID=1,Name="Bob"],[CustomerID=2,Name="Jim"]},

Record.FieldValues, {"CustomerID",

Answer: "Name"})

Table.FromPartitions

Returns a table that is the result of combining a set of partitioned tables into new columns. The type of the column can optionally be specified, the default is any.

Syntax: Table.FromPartitions(partitionColumn as text, partitions as list, optional partitionColumnType as

Example: Table.FromPartitions("Year", { { 1994, Table.FromPartitions("Month", { { "Jan", Table.FromPartitions("Day",

Answer: { { 1, #table({"Foo"},{{"Bar"}}) }, { 2, #table({"Foo"},{{"Bar"}}) }) }, { "Feb", Table.FromPartitions(

Table.FromRecords

Returns a table from a list of records.

Syntax: Table.FromRecords(records as list, optional columns as any, optional missingField as nullable Example: Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"], [CustomerID = 2, Name = "Jim", Phone =

Answer: "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"]})

Example: Table.ColumnsOfType(Table.FromRecords({[CustomerID=1, Name="Bob"]}, type

table[CustomerID=Number.Type,

Answer: Name=Text.Type]), {type number})

Table.FromRows

Creates a table from the list where each element of the list is a list that contains the column values for a single row.

Syntax: Table.FromRows(rows as list, optional columns as any) as table

Example: Table.FromRows({ {1, "Bob", "123-4567"},{2, "Jim", "987-6543"}},{"CustomerID", "Name", "Phone"})

Answer: CUSTOMERID NAME PHONE

Example: text types.

Answer: Table.FromRows({{1, "Bob", "123-4567"}, {2, "Jim", "987-6543"}}, type table [CustomerID = number, Name = text,

Table.FromValue

Returns a table with a column containing the provided value or list of values.

Syntax: Table.FromValue(value as any, optional options as nullable record) as table

Example: Table.FromValue(1)

Example: Table.FromValue({1, "Bob", "123-4567"})

Example: Table.FromValue(1, [DefaultColumnName = "MyValue"])

Table.FuzzyJoin

Joins the rows from the two tables that fuzzy match based on the given keys.

Syntax: Table.FuzzyJoin(table1 as table, key1 as any, table2 as table, key2 as any, optional joinKind as

Table.FuzzyNestedJoin

Performs a fuzzy join between tables on supplied columns and produces the join result in a new column.

Syntax: Table.FuzzyNestedJoin(table1 as table, key1 as any, table2 as table, key2 as any, newColumnName as

Table.Group

Groups table rows by the values of key columns for each row.

Syntax: Table.Group(table as table, key as any, aggregatedColumns as list, optional groupKind as nullable

Example: Table.Group(Table.FromRecords({[CustomerID= 1, price = 20], [CustomerID= 2, price = 10], [CustomerID= 2, price

Answer: = 20], [CustomerID= 1, price = 10], [CustomerID= 3, price = 20], [CustomerID= 3, price = 5]}), "CustomerID",

Table.HasColumns

Returns true if a table has the specified column or columns.

Syntax: Table. Has Columns (table as table, columns as any) as logical

Example: Table.HasColumns(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"], [CustomerID = 2, Name

Answer: = "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"], [CustomerID = 4, Name =

Example: Table.HasColumns(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"], [CustomerID = 2, Name

Answer: = "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"], [CustomerID = 4, Name =

Table.InsertRows

Returns a table with the list of rows inserted into the table at an index. Each row to insert must match the row type of the table..

Syntax: Table.InsertRows(table as table, offset as number, rows as list) as table

Example: Table.InsertRows(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"], [CustomerID = 2, Name

Answer: = "Jim", Phone = "987-6543"]}), 1, {[CustomerID = 3, Name = "Paul", Phone = "543-7890"]}) Example: Table.InsertRows(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"]}), 1, {[CustomerID = 2,

Answer: Name = "Jim", Phone = "987-6543"],[CustomerID = 3, Name = "Paul", Phone = "543-7890"]
})

Table.IsDistinct

Determines whether a table contains only distinct rows.

Syntax: Table.IsDistinct(table as table, optional comparisonCriteria as any) as logical

Example: Table.IsDistinct(Table.FromRecords({ [CustomerID = 1, Name = "Bob", Phone = "123-4567"], [CustomerID = 2, Name

Answer: = "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"], [CustomerID = 4, Name =

Example: Table.IsDistinct(Table.FromRecords({ [CustomerID = 1, Name = "Bob", Phone = "123-4567"], [CustomerID = 2, Name

Answer: = "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"], [CustomerID = 5, Name =

Table.IsEmpty

Returns true if the table does not contain any rows.

Syntax: Table.IsEmpty(table as table) as logical

Example: Table.IsEmpty(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"],[CustomerID = 2, Name = "Jim",

Answer: Phone = "987-6543"],[CustomerID =3, Name = "Paul", Phone = "543-7890"]}))

Example: Table.IsEmpty(Table.FromRecords({}))

Answer: TRUE

Table.Join

Joins the rows of table1 with the rows of table2 based on the equality of the values of the key columns selected by table1, key1 and table2, key2.

Syntax: Table.Join(table1 as table, key1 as any, table2 as table, key2 as any, optional joinKind as

Example: Table.Join

Answer: (Table.FromRecords({

Table.Keys

Returns a list of key column names from a table.

Syntax: Table.Keys(table as table) as list

Table.Last

Returns the last row of a table.

Syntax: Table.Last(table as table, optional default as any) as any

Example: Table.Last(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"],

[CustomerID = 2, Name =

Answer: "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"]}))

Example: Table.Last(Table.FromRecords({}), [a = 0, b = 0])

Answer: A 0

Table.LastN

Returns the last row(s) from a table, depending on the countOrCondition parameter.

Syntax: Table.LastN(table as table, countOrCondition as any) as table

Example: Table.LastN(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"],

[CustomerID = 2, Name =

Answer: "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"]}), 2)

Example: Table.LastN(Table.FromRecords($\{[a = -1, b = -2], [a = 3, b = 4], [a = 5, b = 6]\}$), each _ [a] > 0)

Answer: A B

Table.MatchesAllRows

Returns true if all of the rows in a table meet a condition.

Syntax: Table.MatchesAllRows(table as table, condition as function) as logical

Example: Table.MatchesAllRows(Table.FromRecords($\{[a = 2, b = 4], [a = 6, b = 8]\}$), each

Number.Mod([a], 2) = 0)

Example: Table.MatchesAllRows(Table.FromRecords($\{[a = 1, b = 2], [a = -3, b = 4]\}$), each $_ = [a = 1, b = 2]$, each $_ = [a =$

= 2])

Answer: FALSE

Table.MatchesAnyRows

Returns true if any of the rows in a table meet a condition.

Syntax: Table.MatchesAnyRows(table as table, condition as function) as logical

Example: Table.MatchesAnyRows(Table.FromRecords($\{[a = 1, b = 4], [a = 3, b = 8]\}$), each

Number.Mod([a], 2) = 0)

Answer: FALSE

Example: Table.MatchesAnyRows(Table.FromRecords($\{[a = 1, b = 2], [a = -3, b = 4]\}$), each $_ = [a = 1, b = 2]$, [a = -3, b = 4]}), each $_ = [a = 1, b = 2]$

b = 2

Answer: TRUE

Table.Max

Returns the largest row or rows from a table using a comparisonCriteria.

Syntax: Table.Max(table as table, comparisonCriteria as any, optional default as any) as any

Example: Table.Max(Table.FromRecords($\{[a = 2, b = 4], [a = 6, b = 8]\}$), "a")

Answer: A 6

Example: Table.Max(#table({"a"},{}), "a", -1)

Answer: -1

Table.MaxN

Returns the largest N rows from a table. After the rows are sorted, the countOrCondition parameter must be specified to further filter the result.

Syntax: Table.MaxN(table as table, comparisonCriteria as any, countOrCondition as any) as table Example: Table.MaxN(Table.FromRecords($\{[a = 2, b = 4], [a = 0, b = 0], [a = 6, b = 2]\}$), "a", each [a] > 0)

Answer: A B

Example: Table.MaxN(Table.FromRecords($\{[a = 2, b = 4], [a = 8, b = 0], [a = 6, b = 2]\}$), "a", each [b] > 1

0)

Answer: Table.Min

Table.Min

Returns the smallest row or rows from a table using a comparisonCriteria.

Syntax: Table.Min(table as table, comparisonCriteria as any, optional default as any) as any

Example: Table.Min(Table.FromRecords($\{[a = 2, b = 4], [a = 6, b = 8]\}$), "a")

Answer: A 2

Example: Table.Min(#table({"a"},{}), "a", -1)

Table.MinN

Returns the smallest N rows in the given table. After the rows are sorted, the countOrCondition parameter must be specified to further filter the result.

Syntax: Table.MinN(table as table, comparisonCriteria as any, countOrCondition as any) as table Example: Table.MinN(Table.FromRecords({[a = 2, b = 4], [a = 0, b = 0], [a = 6, b = 4]}), "a", each [a] < 3)

Answer: A B

0)

Answer: Table.NestedJoin

Table.NestedJoin

Joins the rows of the tables based on the equality of the keys. The results are entered into a new column.

Syntax: Table.NestedJoin(table1 as table, key1 as any, table2 as any, key2 as any, newColumnName as text,

Table.Partition

Partitions the table into a list of groups number of tables, based on the value of the column of each row and a hash function. The hash function is applied to the value of the column of a row to obtain a hash value for the row. The hash value modulo groups determines in which of the returned tables the row will be placed.

Syntax: Table.Partition(table as table, column as text, groups as number, hash as function) as list

Table.PartitionValues

Returns information about how a table is partitioned.

Syntax: Table.Partition(table as table, column as text, groups as number, hash as function) as list

Example: using the value of the columns as the hash function.

Answer: Table.Partition(Table.FromRecords($\{[a = 2, b = 4], [a = 1, b = 4], [a = 2, b = 4], [a = 1, b = 4]\}$), "a", 2,

Table.Pivot

Given a table and attribute column containing pivotValues, creates new columns for each of the pivot values and assigns them values from the valueColumn. An optional aggregationFunction can be provided to handle multiple occurrence of the same key value in the attribute column.

Syntax: Table.Pivot(table as table, pivotValues as list, attributeColumn as text, valueColumn as text,

Example: = "a", value = 2], [key = "y", attribute = "b", value = 4] })

Answer: and pivot them into their own column.

Example: = "c", value = 5], [key = "y", attribute = "a", value = 2], [key = "y", attribute = "b", value = 4]}

Answer: and pivot them into their own column. The attribute "c" for key "x" has multiple values associated with it, so use the

Table.PositionOf

Determines the position or positions of a row within a table.

Syntax: Table.PositionOf(table as table, row as record, optional occurrence as any, optional

Example: $(\{[a = 2, b = 4], [a = 6, b = 8], [a = 2, b = 4], [a = 1, b = 4]\})$

Answer: Table.PositionOf(Table.FromRecords($\{[a = 2, b = 4], [a = 1, b = 4], [a = 2, b = 4], [a = 1, b = 4]\}$), [a = 2, b = 4], [a = 2

Example: Table.PositionOf(Table.FromRecords($\{[a=2,b=4],[a=1,b=4],[a=2,b=4]$

Answer: b = 4], 1)

Example: $\{[a = 2, b = 4], [a = 6, b = 8], [a = 2, b = 4], [a = 1, b = 4]\}\}$

Answer: Table.PositionOf(Table.FromRecords($\{[a=2,b=4],[a=1,b=4],[a=2,b=4],[a=1,b=4],$

4]}), [a = 2,

Table.PositionOfAny

Determines the position or positions of any of the specified rows within the table.

Syntax: Table.PositionOfAny(table as table, rows as list, optional occurrence as nullable number, optional

Example: Table.PositionOfAny(Table.FromRecords($\{[a=2,b=4],[a=1,b=4],[a=2,b=4],[a=1,b=4]\}$), $\{[a=1,b=4]\}$), $\{[a=1,b=4]\}$, $\{[a=1,b=4]\}$,

Answer: 2, b = 4], [a = 6, b = 8]})

Example: Table.PositionOfAny(Table.FromRecords($\{[a=2,b=4],[a=6,b=8],[a=2,b=4],[a=1,b=4]\}$), $\{[a=6,b=8],[a=2,b=4],[a=1,b=4]\}$

Answer: 2, b = 4], [a = 6, b = 8]}, Occurrence.All)

Table.PrefixColumns

Returns a table where the columns have all been prefixed with a text value.

Syntax: Table.PrefixColumns(table as table, prefix as text) as table

Example: Table.PrefixColumns(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"]}), "MyTable")

Answer: MYTABLE.CUSTOMERID MYTABLE.NAME MYTABLE.PHONE

Table.Profile

Returns a profile of the columns of a table.

Syntax: Table.Profile(table as table, optional additional Aggregates as nullable list) as table

Table.PromoteHeaders

Promotes the first row of the table into its header or column names.

Syntax: Table.PromoteHeaders(table as table, optional options as nullable record) as table Example: Table.PromoteHeaders(Table.FromRecords({[Column1 = "CustomerID", Column2 = "Name", Column3 = #date(1980,1,1)],

Answer: [Column1 = 1, Column2 = "Bob", Column3 = #date(1980,1,1)]}))

Example: Table.PromoteHeaders(Table.FromRecords({[Rank = 1, Name = "Name", Date = #date(1980,1,1)],[Rank = 1, Name =

#udte(1500,1,1),[nank = 1, Nante =

Answer: "Bob", Date = #date(1980,1,1)]}), [PromoteAllScalars = true, Culture = "en-US"])

Table.Range

Returns the specified number of rows from a table starting at an offset.

Syntax: Table.Range(table as table, offset as number, optional count as nullable number) as table Example: Table.Range(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"],

[CustomerID = 2, Name =

Answer: "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"],

[CustomerID = 4, Name =

Example: Table.Range(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"],

[CustomerID = 2, Name =

Answer: "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"],

[CustomerID = 4, Name =

Table.RemoveColumns

Returns a table without a specific column or columns.

Syntax: Table.RemoveColumns(table as table, columns as any, optional missingField as nullable number) as

Example: Table.RemoveColumns(Table.FromRecords({[CustomerID=1, Name="Bob", Phone = "123-

4567"]}), "Phone")

Answer: CUSTOMERID NAME

Example: Table.RemoveColumns(Table.FromRecords({[CustomerID=1, Name="Bob", Phone = "123-

4567"]}), "Address")

Answer: [Expression.Error] The field 'Address' of the record was not found.

Table.RemoveFirstN

Returns a table with the specified number of rows removed from the table starting at the first row. The number of rows removed depends on the optional countOrCondition parameter.

Syntax: Table.RemoveFirstN(table as table, countOrCondition as any) as table

Example: Table.RemoveFirstN(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"], [CustomerID = 2,

Answer: Name = "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"], [CustomerID = 4, Name

Example: Table.RemoveFirstN(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"], [CustomerID = 2,

Answer: Name = "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"], [CustomerID = 4, Name

Example: Table.RemoveFirstN(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"], [CustomerID = 2,

```
Answer: Name = "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"], [CustomerID = 4,
```

Table.RemoveLastN

Returns a table with the specified number of rows removed from the table starting at the last row. The number of rows removed depends on the optional countOrCondition parameter.

Syntax: Table.RemoveLastN(table as table, optional countOrCondition as any) as table

Example: Table.RemoveLastN(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"],[CustomerID = 2, Name

Answer: = "Jim", Phone = "987-6543"],[CustomerID = 3, Name = "Paul", Phone = "543-

7890"],[CustomerID = 4, Name =

Example: Table.RemoveLastN(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-

4567"],[CustomerID = 2, Name

Answer: = "Jim", Phone = "987-6543"],[CustomerID = 3, Name = "Paul", Phone = "543-

7890"],[CustomerID = 4, Name =

Table.RemoveMatchingRows

Removes all occurrences of rows from a table.

Syntax: Table.RemoveMatchingRows(table as table, rows as list, optional equationCriteria as any) as table

Example: Table.RemoveMatchingRows(Table.FromRecords($\{[a = 1, b = 2], [a = 3, b = 4], [a = 1, b = 2], [a = 3, b = 4], [a = 1, b = 4], [a = 1,$

6]}), {[a = 1]}, "a") Answer: A B

Table.RemoveRows

Returns a table with the specified number of rows removed from the table starting at an offset. Syntax: Table.RemoveRows(table as table, offset as number, optional count as nullable number) as table

Example: Table.RemoveRows(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"], [CustomerID = 2, Name

Answer: = "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"], [CustomerID = 4, Name =

Example: Table.RemoveRows(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"], [CustomerID = 2, Name

Answer: = "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"], [CustomerID = 4, Name =

Example: Table.RemoveRows(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"], [CustomerID = 2, Name

Answer: = "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"], [CustomerID = 4, Name =

Table.RemoveRowsWithFrrors

Returns a table with all rows removed from the table that contain an error in at least one of the cells in a row.

Syntax: Table.RemoveRowsWithErrors(table as table, optional columns as nullable list) as table Example: Table.RemoveRowsWithErrors(Table.FromRecords({[Column1=...],[Column1=2], [Column1=3]}))

Table.RenameColumns

Returns a table with the columns renamed as specified.

Syntax: Table.RenameColumns(table as table, renames as list, optional missingField as nullable number) as

Example: Table.RenameColumns(Table.FromRecords({[CustomerNum=1, Name="Bob", Phone = "123-4567"]}), {"CustomerNum",

Answer: "CustomerID"})

Example: Table.RenameColumns(Table.FromRecords({[CustomerNum=1, Name="Bob", PhoneNum = "123-4567"]}), {{"CustomerNum",

Answer: "CustomerID"}, {"PhoneNum", "Phone"}})

Example: Table.RenameColumns(Table.FromRecords({[CustomerID=1, Name="Bob", Phone = "123-

4567"]}), {"NewCol",

Answer: "NewColumn"}, MissingField.Ignore)

Table.ReorderColumns

Returns a table with specific columns in an order relative to one another.

Syntax: Table.ReorderColumns(table as table, columnOrder as list, optional missingField as nullable Example: Table.ReorderColumns(Table.FromRecords({[CustomerID=1, Phone = "123-4567", Name = "Bob"]}), {"Name","Phone"})

Answer: CUSTOMERID NAME PHONE

Example: Table.ReorderColumns(Table.FromRecords({[CustomerID=1, Name = "Bob", Phone = "123-

4567"]}), {"Phone",

Answer: "Address"}, MissingField.Ignore)

Table.Repeat

Returns a table containing the rows of the table repeated the count number of times.

Syntax: Table.Repeat(table as table, count as number) as table

Example: Table.Repeat(Table.FromRecords({[a = 1, b = "hello"], [a = 3, b = "world"]}), 2)

Answer: A B

Table.ReplaceErrorValues

Replaces the error values in the specified columns with the corresponding specified value.

Syntax: Table.ReplaceErrorValues(table as table, errorReplacement as list) as table

Example: Table.ReplaceErrorValues(Table.FromRows({{1,"hello"},{3,...}}, {"A","B"}), {"B", "world"})

Answer: A B

Example: Table.ReplaceErrorValues(Table.FromRows({{..., ...},{1,2}}, {"A","B"}), {{"A", "hello"}, {"B",

"world"}})
Answer: A B

Table.ReplaceKeys

Returns a new table with new key information set in the keys argument.

Syntax: Table.ReplaceKeys(table as table, keys as list) as table

Table.ReplaceMatchingRows

Replaces specific rows from a table with the new rows.

Syntax: Table.ReplaceMatchingRows(table as table, replacements as list, optional equationCriteria as any)

Example: Table.ReplaceMatchingRows(Table.FromRecords($\{[a = 1, b = 2], [a = 2, b = 3], [a = 3, b = 4], [a = 1, b = 2]\}$),

Answer: $\{[a = 1, b = 2], [a = -1, b = -2]\}, \{[a = 2, b = 3], [a = -2, b = -3]\}\}$

Table.ReplaceRelationshipIdentity

Syntax: Table.ReplaceRelationshipIdentity(value as any, identity as text) as any

Table.ReplaceRows

Returns a table where the rows beginning at an offset and continuing for count are replaced with the provided rows.

Syntax: Table.ReplaceRows(table as table, offset as number, count as number, rows as list) as table Example: Table.ReplaceRows(Table.FromRecords({[Column1=1], [Column1=2], [Column1=3], [Column1=4], [Column1=5]}), 1, 3,

Answer: {[Column1=6], [Column1=7]})

Table.ReplaceValue

Replaces oldValue with newValue in specific columns of a table, using the provided replacer function, such as text.Replace or Value.Replace.

Syntax: Table.ReplaceValue(table as table, oldValue as any, newValue as any, replacer as function, Example: Table.ReplaceValue(Table.FromRecords({[a = 1, b = "hello"], [a = 3, b = "goodbye"]}),

"goodbye", "world",

Answer: Replacer.ReplaceText, {"b"})

"or",

Answer: Replacer.ReplaceText, {"b"})

Table.ReverseRows

Returns a table with the rows in reverse order.

Syntax: Table.ReverseRows(table as table) as table

Example: Table.ReverseRows(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"], [CustomerID = 2, Name

Answer: = "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"], [CustomerID = 4, Name =

Table.RowCount

Returns the number of rows in a table.

Syntax: Table.RowCount(table as table) as number

Example: Table.RowCount(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-4567"],[CustomerID = 2, Name

Answer: ="Jim", Phone = "987-6543"],[CustomerID = 3, Name = "Paul", Phone = "543-7890"]}))

Table.Schema

Returns a table containing a description of the columns (i.e. the schema) of the specified table. Syntax: Table.Schema(table as table) as table

Table.SelectColumns

Returns a table that contains only specific columns.

Syntax: Table.SelectColumns(table as table, columns as any, optional missingField as nullable number) as

Example: Table.SelectColumns(Table.FromRecords({ [CustomerID = 1, Name = "Bob", Phone = "123-4567"], [CustomerID = 2,

Answer: Name = "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"], [CustomerID = 4,

Example: Table.SelectColumns(Table.FromRecords({[CustomerID=1, Name="Bob", Phone = "123-4567"]}), {"CustomerID",

Answer: "Name"})

```
Example: Table.SelectColumns(Table.FromRecords({[CustomerID=1, Name="Bob", Phone = "123-4567"]}), "NewColumn")
```

Answer: [Expression.Error] The field 'NewColumn' of the record wasn't found.

Example: Table.SelectColumns(Table.FromRecords({[CustomerID=1, Name = "Bob", Phone = "123-4567", Name = "Bob", Phone = "Bob",

4567"]}), {"CustomerID",

Answer: "NewColumn"}, MissingField.UseNull)

Table.SelectRows

Returns a table containing only the rows that match a condition.

Syntax: Table.SelectRows(table as table, condition as function) as table

Example: Table.SelectRows(Table.FromRecords({ [CustomerID = 1, Name = "Bob", Phone = "123-4567"], [CustomerID = 2, Name

Answer: = "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"], [CustomerID = 4, Name =

Example: Table.SelectRows(Table.FromRecords({ [CustomerID = 1, Name = "Bob", Phone = "123-4567"], [CustomerID = 2, Name

Answer: = "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"], [CustomerID = 4, Name =

Table.SelectRowsWithErrors

Returns a table with only the rows from table that contain an error in at least one of the cells in a row.

Syntax: Table.SelectRowsWithErrors(table as table, optional columns as nullable list) as table

Example: Table.SelectRowsWithErrors(Table.FromRecords({ [CustomerID = ..., Name = "Bob", Phone = "123-4567"],

Answer: [CustomerID = 2, Name = "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"],

Table.SingleRow

Returns a single row from a table.

Syntax: Table.SingleRow(table as table) as record

Example: Table.SingleRow(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-

4567"]}))

Answer: CUSTOMERID 1

Table.Skip

Returns a table that does not contain the first row or rows of the table.

Syntax: Table.Skip(table as table, countOrCondition as any) as table

Example: Table.Skip(Table.FromRecords({ [CustomerID = 1, Name = "Bob", Phone = "123-4567"], [CustomerID = 2, Name =

Answer: "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"],

[CustomerID = 4, Name = Example: Table.Skip(Table.FromRecords({[CustomerID = 1, Name = "Bob", Phone = "123-

4567"],[CustomerID = 2, Name =
Answer: "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"],
[CustomerID = 4, Name =

Example: Table.Skip(Table.FromRecords({[OrderID = 1, CustomerID = 1, Item = "Fishing rod", Price = 100.0], [OrderID =

Answer: 2, CustomerID = 1, Item = "1 lb. worms", Price = 5.0], [OrderID = 3, CustomerID = 2, Item = "Fishing net",

Table.Sort

Sorts the rows in a table using a comparisonCriteria or a default ordering if one is not specified.

Syntax: Table.Sort(table as table, comparisonCriteria as any) as table

Example: Table.Sort(Table.FromRecords({[OrderID = 1, CustomerID = 1, Item = "Fishing rod", Price = 100.0], [OrderID =

Answer: 2, CustomerID = 1, Item = "1 lb. worms", Price = 5.0], [OrderID = 3, CustomerID = 2, Item = "Fishing net",

Example: Table.Sort(Table.FromRecords({[OrderID = 1, CustomerID = 1, Item = "Fishing rod", Price = 100.0], [OrderID =

Answer: 2, CustomerID = 1, Item = "1 lb. worms", Price = 5.0], [OrderID = 3, CustomerID = 2, Item = "Fishing net",

Example: Table.Sort(Table.FromRecords({[OrderID = 1, CustomerID = 1, Item = "Fishing rod", Price = 100.0], [OrderID =

Answer: 2, CustomerID = 1, Item = "1 lb. worms", Price = 5.0], [OrderID = 3, CustomerID = 2, Item = "Fishing net",

Table.Split

Splits the specified table into a list of tables using the specified page size.

Syntax: Table.Split(table as table, pageSize as number) as list

Example: let Customers = Table.FromRecords({ [CustomerID = 1, Name = "Bob", Phone = "123-4567"], [CustomerID = 2, Name

Answer: = "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"], [CustomerID = 4, Name =

Table.SplitColumn

Returns a new set of columns from a single column applying a splitter function to each value. Syntax: Table.SplitColumn(table as table, sourceColumn as text, splitter as function, optional Example: let Customers = Table.FromRecords({ [CustomerID = 1, Name = "Bob", Phone = "123-4567"], [CustomerID = 2, Name

Answer: = "Jim", Phone = "987-6543"], [CustomerID = 3, Name = "Paul", Phone = "543-7890"], [CustomerID = 4, Name =

Table.ToColumns

Returns a list of nested lists each representing a column of values in the input table.

Syntax: Table.ToColumns(table as table) as list

Table.ToList

Returns a table into a list by applying the specified combining function to each row of values in a

Syntax: Table.ToList(table as table, optional combiner as nullable function) as list Example: Table.ToList(Table.FromRows({{Number.ToText(1),"Bob", "123-4567" }, {Number.ToText(2), "Jim", "987-6543" }, Answer: {Number.ToText(3), "Paul", "543-7890" }}), Combiner.CombineTextByDelimiter(","))

Table.ToRecords

Returns a list of records from an input table. Syntax: Table.ToRecords(table as table) as list

Table.ToRows

Returns a nested list of row values from an input table.

Syntax: Table.ToRows(table as table) as list

Table.TransformColumnNames

Transforms column names by using the given function.

Syntax: Table.TransformColumnNames(table as table, nameGenerator as function, optional options as nullable

Example: Table.TransformColumnNames(Table.FromRecords({[#"Col#(tab)umn" = 1]}), Text.Clean)

Answer: COLUMN

Example: Table.TransformColumnNames(Table.FromRecords({[ColumnNum = 1, cOlumnnum = 2,

coLumnNUM = 3]}), Text.Clean,

Answer: [MaxLength = 6, Comparer = Comparer.OrdinalIgnoreCase])

Table.TransformColumns

Transforms columns from a table using a function.

Syntax: Table.TransformColumns(table as table, transformOperations as list, optional

defaultTransformation

Example: Table.TransformColumns(Table.FromRecords({[A="1", B=2], [A="5", B=10]}),{"A",

Number.FromText})

Answer: A B

Example: Table.TransformColumns(Table.FromRecords({[A="1", B=2], [A="5", B=10]}), {"X",

Number.FromText}, null, Answer: MissingField.Ignore)

Example: Table.TransformColumns(Table.FromRecords({[A="1",B=2], [A="5", B=10]}), {"X",

Number.FromText}, null,
Answer: MissingField.UseNull)

Example: Table.TransformColumns(Table.FromRecords({[A="1",B=2], [A="5", B=10]}), {"X",

Number.FromText})

Answer: [Expression.Error] The column 'X' of the table wasn't found.

Table.TransformColumnTypes

Transforms the column types from a table using a type.

Syntax: Table.TransformColumnTypes(table as table, typeTransformations as list, optional culture as

Example: Table.TransformColumnTypes(Table.FromRecords({[a = 1, b = 2], [a = 3, b = 4]}), {"a", type

text}, "en-US")
Answer: A B

Table.TransformRows

Transforms the rows from a table using a transform function.

Syntax: Table.TransformRows(table as table, transform as function) as list

Example: Table.TransformRows(Table.FromRecords($\{[a=1], [a=2], [a=3], [a=4], [a=5]\}$), each [a])

Answer: 1

Example: Table.TransformRows(Table.FromRecords($\{[a = 1], [a = 2], [a = 3], [a = 4], [a = 5]\}$), (row) as

record => [B =

Answer: Number.ToText(row[a])])

Table.Transpose

Returns a table with columns converted to rows and rows converted to columns from the input table

Syntax: Table.Transpose(table as table, optional columns as any) as table

Example: Table.Transpose(Table.FromRecords({[Name = "Full Name", Value = "Fred"], [Name =

"Age", Value = 42], [Name =

Answer: "Country", Value = "UK"]}))

Table.Unpivot

Given a list of table columns, transforms those columns into attribute-value pairs.

Syntax: Table.Unpivot(table as table, pivotColumns as list, attributeColumn as text, valueColumn as

text)

Example: $(\{[key = "x", a = 1, b = null, c = 3], [key = "y", a = 2, b = 4, c = null]\})$

Answer: attribute-value pairs.

Table.UnpivotOtherColumns

Translates all columns other than a specified set into attribute-value pairs, combined with the rest of the values in each row.

Syntax: Table.UnpivotOtherColumns(table as table, pivotColumns as list, attributeColumn as text,

Example: Table.UnpivotOtherColumns(Table.FromRecords({ [key = "key1", attribute1 = 1, attribute2

= 2, attribute3 = 3

Answer:], [key = "key2", attribute1 = 4, attribute2 = 5, attribute3 = 6] }), { "key" }, "column1",

"column2")

Table.View

Creates or extends a table with user-defined handlers for query and action operations.

Syntax: Table. View(table as nullable table, handlers as record) as table

Table.ViewFunction

Creates a function that can be intercepted by a handler defined on a view (via Table.View).

Syntax: Table. View Function (function as function) as function

Text.AfterDelimiter

Returns the portion of text after the specified delimiter.

Syntax: Text.AfterDelimiter(text as nullable text, delimiter as text, optional index as any) as any

Example: Text.AfterDelimiter("111-222-333", "-")
Example: Text.AfterDelimiter("111-222-333", "-", 1)

Example: Text.AfterDelimiter("111-222-333", "-", {1, RelativePosition.FromEnd})

Text.At

Returns a character starting at a zero-based offset.

Syntax: Text.At(text as nullable text, index as number) as nullable text

Example: Text.At("Hello, World", 4)

Text.BeforeDelimiter

Returns the portion of text before the specified delimiter.

Syntax: Text.BeforeDelimiter(text as nullable text, delimiter as text, optional index as any) as any

Example: Text.BeforeDelimiter("111-222-333", "-") Example: Text.BeforeDelimiter("111-222-333", "-", 1)

Example: Text.BeforeDelimiter("111-222-333", "-", {1, RelativePosition.FromEnd})

Text.BetweenDelimiters

Returns the portion of text between the specified startDelimiter and endDelimiter.

Syntax: Text.BetweenDelimiters(text as nullable text, startDelimiter as text, endDelimiter as text,

Example: Text.BetweenDelimiters("111 (222) 333 (444)", "(", ")")

Answer: 222

Example: Text.BetweenDelimiters("111 (222) 333 (444)", "(", ")", 1, 0)

Answer: 444

Example: Text.BetweenDelimiters("111 (222) 333 (444)", "(", ")", {1, RelativePosition.FromEnd}, {1,

Answer: RelativePosition.FromStart})

Text.Clean

Returns the original text value with non-printable characters removed.

Syntax: Text.Clean(text as nullable text) as nullable text

Example: Text.Clean("ABC#(If)D")

Text.Combine

Returns a text value that is the result of joining all text values with each value separated by a separator.

Syntax: Text.Combine(texts as list, optional separator as nullable text) as text

Example: Text.Combine({"Seattle", "WA"})
Example: Text.Combine({"Seattle", "WA"}, ", ")

Answer: Seattle, WA

Text.Contains

Returns true if a text value substring was found within a text value string

Example: otherwise, false.

Syntax: Text.Contains(text as nullable text, substring as text, optional comparer as nullable function)

as

Example: Text.Contains("Hello World", "Hello")
Example: Text.Contains("Hello World", "hello")

Text.End

Returns the number of characters from the end of a text value.

Syntax: Text.End(text as nullable text, count as number) as nullable text

Example: Text.End("Hello, World", 5)

Text.EndsWith

Returns a logical value indicating whether a text value substring was found at the end of a string. Syntax: Text.EndsWith(text as nullable text, substring as text, optional comparer as nullable function) as

Example: Text.EndsWith("Hello, World", "world")
Example: Text.EndsWith("Hello, World", "World")

Text.Format

Syntax: Text.Format(formatString as text, arguments as any, optional culture as nullable text) as text

Example: Text.Format("#{0}, #{1}, and #{2}.", { 17, 7, 22 })

Answer: 17, 7, and 22.

Example: Text.Format("The time for the #[distance] km run held in #[city] on #[date] was

#[duration].", [city =

Answer: "Seattle", date = #date(2015, 3, 10), duration = #duration(0,0,54,40), distance = 10], "en-

US")

Text.From

Returns the text representation of a number, date, time, datetime, datetimezone, logical, duration or binary value. If a value is null, Text.From returns null. The optional culture parameter is used to format the text value according to the given culture.

Syntax: Text.From(value as any, optional culture as nullable text) as nullable text

Example: Text.From(3)

Text.FromBinary

Decodes data from a binary value in to a text value using an encoding.

Syntax: Text.FromBinary(binary as nullable binary, optional encoding as nullable number) as nullable text

Text.InferNumberType

Infers granular number type (Int64.Type, Double.Type, etc.) of text using culture.

Syntax: Text.InferNumberType(text as text, optional culture as nullable text) as type

Text.Insert

Returns a text value with newValue inserted into a text value starting at a zero-based offset. Syntax: Text.Insert(text as nullable text, offset as number, newText as text) as nullable text Example: Text.Insert("ABD", 2, "C")

Text.Length

Returns the number of characters in a text value.

Syntax: Text.Length(text as nullable text) as nullable number

Example: Text.Length("Hello World")

Text.Lower

Returns the lowercase of a text value.

Syntax: Text.Lower(text as nullable text, optional culture as nullable text) as nullable text

Example: Text.Lower("AbCd")

Text.Middle

Returns the substring up to a specific length.

Syntax: Text.Middle(text as nullable text, start as number, optional count as nullable number) as

nullable

Example: Text.Middle("Hello World", 6, 5) Example: Text.Middle("Hello World", 6, 20)

Text.NewGuid

Returns a Guid value as a text value. Syntax: Text.NewGuid() as text

Text.PadEnd

Returns a text value padded at the end with pad to make it at least length characters.

Syntax: Text.PadEnd(text as nullable text, count as number, optional character as nullable text) as

Example: Text.PadEnd("Name", 10)
Example: Text.PadEnd("Name", 10, "|")

Text.PadStart

Returns a text value padded at the beginning with pad to make it at least length characters. If pad is not specified, whitespace is used as pad.

Syntax: Text.PadStart(text as nullable text, count as number, optional character as nullable text) as

Example: Text.PadStart("Name", 10)
Example: Text.PadStart("Name", 10, "|")

Text.PositionOf

Returns the first occurrence of substring in a string and returns its position starting at startOffset.

Syntax: Text.PositionOf(text as text, substring as text, optional occurrence as nullable number, optional

Example: Text.PositionOf("Hello, World! Hello, World!", "World")

Example: Text.PositionOf("Hello, World! Hello, World!", "World", Occurrence.Last)

Text.PositionOfAny

Returns the first occurrence of a text value in list and returns its position starting at startOffset. Syntax: Text.PositionOfAny(text as text, characters as list, optional occurrence as nullable number) as

Example: Text.PositionOfAny("Hello, World!", {"W"})
Example: Text.PositionOfAny("Hello, World!", {"H","W"})

Text.Proper

Returns a text value with first letters of all words converted to uppercase.

Syntax: Text.Proper(text as nullable text, optional culture as nullable text) as nullable text

Example: Text.Proper

Answer: Text.Proper("the QUICK BrOWn fOx jUmPs oVER tHe LAzy DoG")

Text.Range

Returns a number of characters from a text value starting at a zero-based offset and for count number of characters.

Syntax: Text.Range(text as nullable text, offset as number, optional count as nullable number) as nullable

Example: Text.Range("Hello World", 6)

Example: Text.Range("Hello World Hello", 6, 5)

Text.Remove

Removes all occurrences of a character or list of characters from a text value. The removeChars parameter can be a character value or a list of character values.

Syntax: Text.Remove(text as nullable text, removeChars as any) as nullable text

Example: Text.Remove("a,b;c",{",",";"})

Text.RemoveRange

Removes count characters at a zero-based offset from a text value.

Syntax: Text.RemoveRange(text as nullable text, offset as number, optional count as nullable number) as

Example: Text.RemoveRange("ABEFC", 2)
Example: Text.RemoveRange("ABEFC", 2, 2)

Text.Repeat

Returns a text value composed of the input text value repeated a number of times.

Syntax: Text.Repeat(text as nullable text, count as number) as nullable text

Example: Text.Repeat("a", 5)

Example: Text.Repeat("helloworld.", 3)
Answer: helloworld.helloworld.helloworld.

Text.Replace

Replaces all occurrences of a substring with a new text value.

Syntax: Text.Replace(text as nullable text, old as text, new as text) as nullable text Example: Text.Replace("the quick brown fox jumps over the lazy dog", "the", "a")

Answer: a quick brown fox jumps over a lazy dog

Text.ReplaceRange

Replaces length characters in a text value starting at a zero-based offset with the new text value. Syntax: Text.ReplaceRange(text as nullable text, offset as number, count as number, newText as text) as

Example: Text.ReplaceRange("ABGF", 2, 1, "CDE")

Text.Reverse

Reverses the provided text.

Syntax: Text.Reverse(text as nullable text) as nullable text

Example: Text.Reverse("123")

Text.Select

Selects all occurrences of the given character or list of characters from the input text value.

Syntax: Text.Select(text as nullable text, selectChars as any) as nullable text

Example: Text.Select("a,b;c", {"a".."z"})

Text.Split

Returns a list containing parts of a text value that are delimited by a separator text value.

Syntax: Text.Split(text as text, separator as text) as list

Example: Text.Split("Name|Address|PhoneNumber", "|")

Text.SplitAny

Returns a list containing parts of a text value that are delimited by any separator text values.

Syntax: Text.SplitAny(text as text, separators as text) as list

Example: Text.SplitAny("Jamie|Campbell|Admin|Adventure Works|www.adventure-works.com", "|")

Text.Start

Returns the count of characters from the start of a text value.

Syntax: Text.Start(text as nullable text, count as number) as nullable text

Example: Text.Start("Hello, World", 5)

Text.StartsWith

Returns a logical value indicating whether a text value substring was found at the beginning of a string.

Syntax: Text.StartsWith(text as nullable text, substring as text, optional comparer as nullable

function)

Example: Text.StartsWith("Hello, World", "hello")
Example: Text.StartsWith("Hello, World", "Hello")

Text.ToBinary

Encodes a text value into binary value using an encoding.

Syntax: Text.ToBinary(text as nullable text, optional encoding as nullable number, optional

Text.ToList

Returns a list of characters from a text value.

Syntax: Text.ToList(text as text) as list Example: Text.ToList("Hello World")

Text.Trim

Removes any occurrences of characters in trimChars from text.

Syntax: Text.Trim(text as nullable text, optional trim as any) as nullable text

Example: Text.Trim(" a b c d ")

Text.TrimEnd

Removes any occurrences of the characters specified in trimChars from the end of the original text

Syntax: Text.TrimEnd(text as nullable text, optional trim as any) as nullable text

Example: Text.TrimEnd(" a b c d ")

Text.TrimStart

Removes any occurrences of the characters in trimChars from the start of the original text value.

Syntax: Text.TrimStart(text as nullable text, optional trim as any) as nullable text

Example: Text.TrimStart(" a b c d ")

Text.Upper

Returns the uppercase of a text value.

Syntax: Text.Upper(text as nullable text, optional culture as nullable text) as nullable text

Example: Text.Upper("aBcD")

Time.FndOfHour

Returns a DateTime value from the end of the hour. Syntax: Time.EndOfHour(dateTime as any) as any

Example: Time.EndOfHour(#datetime(2011, 5, 14, 17, 0, 0))

Answer: #datetime(2011, 5, 14, 17, 59, 59.9999999)

Example: Time.EndOfHour(#datetimezone(2011, 5, 17, 5, 0, 0, -7, 0))

Answer: #datetimezone(2011, 5, 17, 5, 59, 59.9999999, -7, 0)

Time.From

Returns a time value from a value.

Syntax: Time.From(value as any, optional culture as nullable text) as nullable time

Example: Time.From(0.7575)
Answer: #time(18,10,48)

Example: Time.From(#datetime(1899, 12, 30, 06, 45, 12))

Answer: #time(06, 45, 12)

Time.FromText

Returns a Time value from a set of date formats.

Syntax: Time.FromText(text as nullable text, optional culture as nullable text) as nullable time

Example: Time.FromText("10:12:31am")

Answer: #time(10, 12, 31)

Example: Time.FromText("1012")
Answer: #time(10, 12, 00)
Example: Time.FromText("10")
Answer: #time(10, 00, 00)

Time.Hour

Returns an hour value from a DateTime value.

Syntax: Time.Hour(dateTime as any) as nullable number Example: Time.Hour(#datetime(2011, 12, 31, 9, 15, 36))

Time.Minute

Returns a minute value from a DateTime value.

Syntax: Time.Minute(dateTime as any) as nullable number Example: Time.Minute(#datetime(2011, 12, 31, 9, 15, 36))

Time.Second

Returns a second value from a DateTime value

Syntax: Time.Second(dateTime as any) as nullable number` Example: Time.Second(#datetime(2011, 12, 31, 9, 15, 36.5))

Time.StartOfHour

Returns the first value of the hour from a time value. Syntax: Time.StartOfHour(dateTime as any) as any

Example: Time.StartOfHour(#datetime(2011, 10, 10, 8, 10, 32))

Answer: #datetime(2011, 10, 10, 8, 0, 0)

Time.ToRecord

Returns a record containing parts of a Date value. Syntax: Time.ToRecord(time as time) as record Example: Time.ToRecord(#time(11, 56, 2))

Answer: HOUR 11

Time.ToText

Returns a text value from a Time value.

Syntax: Time.ToText(time as nullable time, optional format as nullable text, optional culture as

nullable

Example: Time.ToText(#time(11, 56, 2))

Answer: 0.4972222222222

Example: Time.ToText(#time(11, 56, 2), "hh:mm")

Answer: 0.4972222222222

Xml.Tables

Returns the contents of an XML document as a nested collection of flattened tables

Syntax: Xml.Tables(contents as any, optional options as nullable record, optional encoding as

nullable