

DAX Fundamental

Nguyễn Huy Hoàng Admin Data Analyst Skills (SQL, Power BI, ...)- Thực Hành Qua Tình Huống

DATASET SỬ DỤNG ĐỂ MÔ PHỔNG CÁC VÍ DỤ

- File thực hành sẽ được mình upload lên nha
- Mô hình STAR SCHEMA được sử dụng mô để mô phỏng các ví dụ
- Bên cạnh đó các bạn có thể sử dụng tool Bravo để xem kết cấu dữ liệu trong bảng và tool DAX Studio để demo các ví dụ hàm bảng

CHAPTER 1: NGỮ CẢNH TRONG DAX

1. Row Context

- Bởi vì các Table Data trong
 Power BI được nối bằng các
 column database do đó chúng ta
 chỉ có thể truy vấn cột hay gọi 1
 column trong power bi chứ
 không thể thao tác từng dòng
 trên power bi
- Row Context là việc thực hiện các phép toán theo hướng row by row

Home Appliances - WWI Desk Lamp E130 Blue

2. Evaluation Context

- Bởi vì các Table Data trong Power BI được nối bằng các column database do đó chúng ta chỉ có thể nên chúng ta có thể truy vấn cột hay gọi 1 column trong power bi chứ không thể thao tác từng dòng trên power bi
- **Evaluation Context** là việc tham chiếu 1 công thức lên tất cả các ô trong DAX.

Home Appliances - Adventure Works Desk Lamp E1300 Blu

Home Appliances - Adventure Works Desk Lamp E1200 Blu

Home Appliances - WWI Floor Lamp X115 Blue

Home Appliances - WWI Floor Lamp M215 Blue Home Appliances - WWI Chandelier M815 Blue Home Appliances - WWI Chandelier M615 Blue Home Appliances - WWI Wall Lamp E215 Blue Home Appliances - WWI Wall Lamp E315 Blue Home Appliances - WWI Desk Lamp E130 Blue

2. Evaluation Context

- Một ứng dụng khác của Evaluation Context đó là gọi từng ô trên 1 column ra
- Việc gọi từng ô trên 1 column ra có thể giúp việc kiểm tra dữ liệu từ bảng dim đến bảng fact dễ dàng và cho thấy được ô nào đang bị lỗi dẫn đến các kết quả không mong muốn
- Ví dụ: bảng dim có SP A và SP A được bán qua các ngày các tháng. Nhưng khi chúng ta click filter vào SP A thì không trả về kết quả hoặc kết quả bị rỗng hoặc kết qua sai so với các tính toán ở bộ phận kế

```
Ngày được mua gần nhất =
//Gọi từng ô trên cột Product Key ra
VAR CurrentKey = [ProductKey]
 Qua mỗi ô thì CurrentKey thay đổi liên tục và nó đang đóng vai trò
 như một Parameter và khi đưa vào điều kiến lọc thì điều kiến đó thay đổi
 dựa trên sự thay đổi của các Parameter
Return
 CALCULATE(
 MAX(Sales[Order Date]),
 ALL(),
 Sales[CustomerKey] = CurrentKey
```


3. Filter Context

- Filter Context là việc chúng ta trả về các kết quả tính toán trên dữ liệu cho từng ngữ cảnh hiện hành
- Ví dụ ở đây chúng ta thấy bảng Product có Filter đến bảng sales theo hướng one to many
- Product[ProductKey] -> Sales[ProductKey]
- Do đó chúng ta có thể vào bảng Product tính toán các giá trị cho từng ProductKey. Ví dụ ở đây là tính doanh thu cho từng ProductKey từ bảng Sales.

3. Filter Context and Context Transition

 Context Transition là việc chúng ta chuyển từ Row Context sang Filter Context

 Như chúng ta đã thấy thì Row Context nó chỉ thực hiện các tính toán theo Row by Row mà thôi. Do đó nếu không có kích hoạt Filter Context thì sẽ dẫn đến việc ghi đè một giá tri trên tất các ô

- Lấy ví dụ tính toán doanh thu cho từng ProductKey của bảng Product
- Việc tính toán hoàn toàn hợp lý nhưng kết quả lại ra không đúng. Mặc dù bảng Product có Filter đến bảng Sales

1 Doanh Thu = SUMX(Sales,Sales[Net Price]*Sales[Quantity])

ProductKey	۳	Product Code	*	Product Name	*
7	743	0308001		Contoso Rechargeable Battery E100 Black	
7	44	0308002		Contoso Dual USB Power Adapter - power adapter E300 Black	
7	45	0308003		Contoso Car power adapter M90 Black	
7	46	0308004		Contoso Notebook Peripheral Kit M69 Black	
7	47	0308005		Contoso Mouse Lock Bundle E200 Black	
7	48	0308006		Contoso Education Supplies Bundle E200 Black	
7	49	0308007		Contoso Laptop Starter Bundle M200 Black	
7	750	0308008		Contoso Education Essentials Bundle M300 Black	
7	51	0308009		Contoso Desktop Alternative Bundle E200 Black	
7	752	0308010		Contoso Power Inverter - DC to AC power inverter E900 Black	
7	753	0308011		Contoso Smart Battery M901 Black	
7	754	0308012		Contoso Laptop Cooling Hub notebook fan with 4 ports USB hub E80 Black	
7	755	0308013		Contoso Home/Office Laptop Power Adapter E300 Black	
7	756	0308014		Contoso USB 2.0 Dock Station docking station M800 Black	
7	757	0308015		Contoso Enhanced Capacity Battery M800 Black	
7	758	0308016		Contoso Connectivity Starter Kit Smart Buy M680 Black	
7	759	0308017		Contoso 90W AC/DC Power Adapter E300 Black	
7	60	0308018		Contoso Reserve Pen 🎖 Sablet Pen E200 Black	
7	61	0308019		Contoso USB Data Link-direct connect adapter E600 Black	
7	62	0308020		Contoso Primary Extended Capacity Battery Pack - notebook battery X100 Blac	k
7	63	0308021		Contoso Digital camera accessory kit M200 Black	
7	64	0308022		Contoso Leather Case - case for digital photo camera X20 Black	
7	65	0308023		Contoso Lens cap E80 Black	
7	66	0308024		Contoso Battery charger - bike E200 Black	
n Huy t	blx	ാർതു 95		Contoso USB Optical Mouse E200 Black	
7	68	0308026		Contoso ADSI, Modem Splitter/Filter X 1 F100 Black	

Nguy

Doanh Thu 30591343.9773999 30591343.9773999 30591343.9773999 30591343.9773999 30591343.9773999 30591343.9773999 30591343.9773999 30591343.9773999 30591343.9773999 30591343.9773999 30591343.9773999 30591343.9773999 30591343.9773999 30591343.9773999 30591343.9773999 30591343.9773999

Vậy làm sao để kích hoạt Filter Context hay thực hiện Context Transition trong DAX?

- 1. Bọc hàm Calculate bên ngoài biểu thức
- 2. Dùng Measure. Bởi vì Measure có hàm calculate bọc ở ngoài
- 3. Dùng cách cổ điển để giải quyết (cho filter theo từng ProductKey thay vì kích hoạt)

3. Filter Context and Context Transition

```
1 Filter Context 1 =
2 // Muc fich cua ham Calculate la kich hoat Filter Context
3 CALCULATE( SUMX(Sales,[Net Price]*[Quantity]))
```

```
Filter Context 2 =

// Cổ điển tương tự như sumif Excel

SUMX(

FILTER(

Sales,

Sales[ProductKey] = EARLIER('Product'[ProductKey])

),

[Net Price] * [Quantity]

)
```

```
DT = &
// New Measure
SUMX(Sales,[Net Price]*[Quantity])
```

Filter Context 3 = [DT]

Filter Context 1	Filter Context 2	Filter Context 3
602	602	602
2,655	2,655	2655
98 5	985	985
1,067	1,067	1067
554	554	554
1,158	1,158	1158
419	419	419
144	144	144
182	182	182
365	365	365
1,630	1,630	1630
2,094	2,094	2094
2,253	2,253	2253
223	223	223
1,116	1,116	1116
929	929	929
1,188	1,188	1188
15	15	15
353	353	353
607	607	607
447	447	447
251	251	251

16/08/2022 Nguyễn Huy Hoàng **251 251 251 1**1

CÁC KIẾN THỰC HỖ TRỢ TRONG DAX

1. Các kiểu tính toán trong DAX

- 1. New Column
- 2. New Table
- 3. New Measure

1. Các kiểu tính toán trong DAX – New Column

New Column: Là việc thêm một cột trong một Table của DAX


```
1 HHH :
2 // Thêm cột HHH vào bảng Prodcut
3 [Brand] & " "&[Subcategory]
```

HHH Contoso Computers Accessories Contoso Computers Accessoriés4 Contoso Computers Accessories

16/08/2022 Nguyễn Huy Hoàng

New Measure: Là việc tính toán để đưa ra một con số hoặc một chuỗi string

Lưu ý: New Measure là nơi để lưu trữ các biểu thức tính toán khi đưa Measure vào Visual thì nó sẽ sử dụng các biểu thức tính toán đó để tính và trả về kết quả.


```
1 DT =
2 // New Measure
3 SUMX(Sales,[Net Price]*[Quantity])
```

Vậy có thể đặt các Measure vào đâu ???

- 1. Vào các hàm bảng trong DAX (Summarize, Addcolumns, Filter,.....
- 2. New Columns

```
1 Doanh Thu HHH =
2 // Đặt Measure vào Column (thêm cột Doanh Thu HHH vào Table Product)
3 [DT]
```

Doanh Thu	ннн	Ŧ
	602.3	045
B	2655.	345
	984.5	325
	1066.	725
	554	.26
	1157.	625
	41	9.1
	14	4.4
	18	31.7
	365.	085
	1629	.55
	2093	.55
	2252.	965
	22	3.2
	1.	116
	929	.39
	1188	.45
	15	.21
	352	.56
	607	.06
	446	.88

Vậy có thể đặt các Measure vào đâu ???

1. Vào các hàm bảng trong DAX (Summarize, Addcolumns, Filter,.....

Category	@DT 🔻
Audio	384518.160300001
TV and Video	4392768.29230005
Computers	6741548.72819989
Cameras and camcorders	7192581.95279992
Cell phones	1604610.25989999
Music, Movies and Audio Books	314206.738000002
Games and Toys	360652.807400016
Home Appliances	9600457.03849981

17

Vậy có thể đặt các Measure vào đâu ???

2. New Columns

```
1 Doanh Thu HHH =
2 // Đặt Measure vào Column (thêm cột Doanh Thu HHH vào Table Product)
3 [DT]
```

Doanh	Thu HHH	Ŧ
	602.30	045
B	2655.	345
	984.5	325
	1066.	725
	554	.26
	1157.	525
	41	9.1
	14	4.4
	18	1.7
	365.0	085
	1629	.55
	2093	.55
	2252.9	965
	22	3.2
	1	116
	929	.39
	1188	.45
	15	.21
	352	.56
	607	.06
	446	.88

New Table: Tức là tạo một bảng mời từ một biểu thức DAX hoặc từ các nguồn khác như

- Enter Data
- 2. Parameter (Table tao Parameter)
- New Table

CHAPTER 2: Internal và External Filter (All, Allselected, Removefilter, Allexcept) kết hợp với Caculate, Caculatable

Nguồn tham khảo: DAX Guide

1. Các loại Filter

- Có hai loại Filter mà chúng ta cần quan tâm: Internal Filter và External Filter
- Internal Filter: Là các Filter nằm chung cùng một Visual với Measure
- External Filter: Là các Filter nằm ngoài Visual với Measure

- Internal Filter xuất phát từ những nơi nào ???
- Từ Visual nằm chung với Measure
- Từ các cột trong bảng Dimension có Filter đến bảng Fact
- Từ việc tạo các bảng ảo trong DAX (với các cột được lấy từ các bảng Dimension có Filter đến bảng Fact)

- Internal Filter xuất phát từ những nơi nào ???
- Từ Visual nằm chung với Measure
- Ví dụ: Chúng ta tạo một Matrix gồm các trường Product[Name],
 Product[Brand], Product[Color] và Measure [DT]

Các trường Name, Brand, Color được gọi là các Internal Filter. Measure [DT] có biểu thức là SUMX(Sales, [Net Price]*[Quantity]) bị Filter bởi các trường này

- Internal Filter xuất phát từ những nơi nào ???
- Từ các cột trong bảng Dimension có Filter đến bảng Fact
- Ví dụ: Vào bảng Product tạo cột Doanh Thu HHH
- 1 Doanh Thu HHH = 2 // Đặt Measure vào Column (thêm cột Doanh Thu HHH vào Table Product) 3 [DT]
 - -> Các trường trong bảng Product đều được gọi là các Internal Filter

16/08/2022

- Internal Filter xuất phát từ những nơi nào ???
- Từ việc tạo các bảng ảo trong DAX (với các cột được lấy từ các bảng Dimension có Filter đến bảng Fact)

- External Filter xuất phát từ những nơi nào ???
- Từ các Visual ngoài Measure
- Ví dụ: Tạo một Matrix với các trường Name, Brand, Color và Measure DT

Các trường Name, Brand, Color đều được gọi là Internal Filter bởi vì chúng nằm trong một Visual với Measure [DT]

Các Slicer bên ngoài Matrix hoặc các biểu đồ... đều được gọi là các External Filter và chúng có các động đến Measure [DT] bởi vì chúng nằm ngoài Visual với Measure [DT]

2. Các hàm bỏ bộ lọc

- 1. Hàm All, Removefilter
- 2. Hàm Allselected
- 3. Hàm Allexcept
- 4. Các định nghĩa lại bộ lọc
- Cách sử dụng các hàm bỏ bộc lọc với hàm
 CALCULATE và CALCULATETABLE

2. Các hàm bỏ bộ lọc – ALL, REMOVEFILTER

- Nhắc lại khái niệm Internal và External Filter ??
- Hàm All và hàm Removefilter mặc dù tên hàm khác nhau nhưng về bản chất hầu như không có sự khác biêt.
- Hàm All, Removefilter: đều bỏ các Internal Filter và External Filter của một column trong một table, hoặc của tất cả các column trong một table hoặc tất các table.
- Ví dụ: Chúng ta tạo một Matrix với trường Product[Brand] và measure [DT All]

```
DT All =
 CALCULATE(
 [DT],
 ALL('Product')
)
```

Brand	DT AII
A. Datum	30,591,343.98
Adventure Works	30,591,343.98
Contoso	30,591,343.98
Fabrikam	30,591,343.98
Litware	30,591,343.98
Northwind Traders	30,591,343.98
Proseware	30,591,343.98
Southridge Video	30,591,343.98
Tailspin Toys	30,591,343.98
The Phone Company	30,591,343.98
Wide World Importers	30,591,343.98
Total	30,591,343.98

2. Các hàm bỏ bộ lọc – ALL, REMOVEFILTER

 Chúng ta tiến hành tạo các External Filter từ các trường Product[Brand], Product[Category], Product[Name]

2. Các hàm bỏ bộ lọc – ALL, REMOVEFILTER

Khi nhấn các slicer từ các External Filter thì các giá trị trong matrix có thay đổi hay không ???

2. Các hàm bỏ bộ lọc - ALLSELECTED

- Nhắc lại khái niệm Internal ???
- Hàm Allselected r: bỏ các Internal Filter của một column trong một table, hoặc của tất cả các column trong một table hoặc tất các table.
- Ví dụ: Chúng ta tạo một Matrix với trường Product[Brand] và measure [DT Allselected]

```
DT Allselected =
 CALCULATE(
 [DT],
 ALLSELECTED('Product')
)
```

Brand	DT Allselected
A. Datum	30,591,343.98
Adventure Works	30,591,343.98
Contoso	30,591,343.98
Fabrikam	30,591,343.98
Litware	30,591,343.98
Northwind Traders	30,591,343.98
Proseware	30,591,343.98
Southridge Video	30,591,343.98
Tailspin Toys	30,591,343.98
The Phone Company	30,591,343.98
Wide World Importers	30,591,343.98
Total	30,591,343.98

2. Các hàm bỏ bộ lọc - ALLSELECTED

 Chúng ta tiến hành tạo các External Filter từ các trường Product[Brand], Product[Category], Product[Name]

32

2. Các hàm bỏ bộ lọc - ALLSELECTED

Khi nhấn các slicer từ các External Filter thì các giá trị trong matrix có thay đổi hay không ???

3. Các hàm bỏ bộ lọc - ALLEXCEPT

- Nhắc lại khái niệm Internal ???
- Hàm ALLEXCEPT: bỏ các Internal Filter và External của một column trong một table, hoặc của tất cả các column trong một table hoặc tất các table.
- Ví dụ: Chúng ta tạo một Matrix với trường Product[Brand] và measure [DT Allexcept]

DT allexcept
30,591,343.98
30,591,343.98
30,591,343.98
30,591,343.98
30,591,343.98
30,591,343.98
30,591,343.98
30,591,343.98
30,591,343.98
30,591,343.98
30,591,343.98
30,591,343.98

3. Các hàm bỏ bộ lọc - ALLEXCEPT

 Chúng ta tiến hành tạo các External Filter từ các trường Product[Brand], Product[Category], Product[Name]

35

3. Các hàm bỏ bộ lọc - ALLEXCEPT

Khi nhấn các slicer từ các External Filter thì các giá trị trong matrix có thay đổi hay không ???.

Liệu có External Filter nào ảnh hưởng đến Measure và làm thay đổi giá trị không

- Trong trường hợp chúng ta sử dụng các hàm hàm bỏ bộ lọc ngoại trừ hàm ALLEXCEPT nếu không chỉ định bỏ bộc lọc ở bất kì bảng nào hoặc cột nào thì nó mặc định là bỏ tất các Filter đang Filter đến Measure mà chúng ta đang tính toán
- Ví du: ALL(), ALLSELECTED(), REMOVEFILTERS()
- Từ bản chất của các hàm mà chúng ta tự suy ra bỏ các Internal hay External Filter đang Filter đến Measure

4. Cách tái định nghĩa bộ lọc

- Sau khi sử dụng các hàm bỏ bộ lọc chúng ta có thể sử dụng thêm các hàm Values,
 Distict và tái định nghĩa lại bộ lọc
- Tái định nghĩa lại bộ lọc được hiểu như thế vào: Ví dụ chúng ta đã bỏ các bộ lọc của bảng Product bằng hàm ALL hoặc hàm ALLSELECTED (ALL(Product), ALLSELECTD(Product))
- Lúc này chúng ta chỉnh lại và thêm vào đối số filter của hàm CALCULATE bằng hàm Values hoặc Distict(Product[Category]) thì Measure đó bị lọc bởi trường Category trong bảng Product.
- Nhưng lưu ý các trường trong bảng Product có liên kết với nhau và tạo thành các
 Dependent Filter tức là trường Product[Color] bị Filter thì trường Product[Category]
 cũng bi Filter theo

4. Cách tái định nghĩa bộ lọc – Dependent Filter

- Dependent Filter: là việc lọc filter ở trường này nó sẽ filter đến trường kia
- Ví dụ: Filter ở trường Product[Category] nó sẽ ảnh hưởng đến các trường Product[Color], Product[Brand], Product[SubCategory].....
- Như trong bảng Product các trường đều có liên kết với nhau việc Filter ở trường này sẽ ảnh hưởng đến trường khác
- Hoặc chúng ta có thể thấy trong Data Model dạng Snowflake...

4. Cách tái định nghĩa bộ lọc – Dependent Filter

Mô hình Snowflake

40

4. Cách tái định nghĩa bộ lọc – Independent Filter

- Independent Filter: là việc lọc filter ở trường này nó sẽ không filter đến các trường của bảng kia
- Ví dụ: Filter ở trường Product[Category], Product[Color], Product[Brand], Product[SubCategory].. Nó sẽ không ảnh hưởng đến các trường của bảng Promotion
- Bởi vì các trường trong bảng Product không nằm chung bảng với các trường của bảng Promotion và hai bảng không có liên kết relationship với nhau do đó các Filter từ các trường của bảng Promotion hoàn toàn độc lập so với các trường của bảng Product

5. Cách sử dụng các hàm bỏ bộ lọc với hàm CALCULATE và CALCULATETABLE

CALCULATE DAX Function (Filter) CONTEXT TRANSITION (1)

Syntax

```
CALCULATE ( <Expression> [, <Filter> [, <Filter> [, ... ] ] ] )
```

- Theo DAX Guide: hàm Calculate có chức năng điều chỉnh ngữ cảnh bằng Filter
- Filter ở đây được hiểu là đưa vào một bộ lọc có thể sử dụng hàm bảng như Filter, Intersect, Values, Distict (các hàm có liên quan đến định nghĩa lại bộ lọc)
- Và được sử dụng chung với các hàm bỏ bộ lọc như ALL, REMOVEFILTERS, ALLSELECTED, ALLEXCEPT..

5. Cách sử dụng các hàm bỏ bộ lọc với hàm CALCULATE và CALCULATETABLE

CALCULATETABLE

DAX Function (Filter) CONTEXT TRANSITION ①

Syntax

CALCULATETABLE (<Table> [, <Filter> [, <Filter> [, ...]]])

 Tương tự như hàm CALCULATE nhưng tham số đầu tiên là một Table chứ không phải là một Expression để tính toán ra giá trị.

5. Cách sử dụng các hàm bỏ bộ lọc với hàm CALCULATE và CALCULATETABLE

Cách hoạt động của tham số Filter trong các hàm CALCULATE và CALCULATETABLE

Filter Optional Repeatable A boolean (True/False) expression or a table expression that defines a filter.

- Đối với các điều kiện True thì nó sẽ trả về kết quả, ví dụ như Filter các Customer[CustomerType] là Company chẳng hạn hoặc những người có thu nhập cao....
- Định nghĩa bộ lọc ở đây có thể hiện là truyền một table chứa các list bộ lọc hoặc các hàm tạo bộ lọc ảo nhứ USERELATIONSHIP (active Relationship), TREATAS(Tạo bộ lọc ảo)...., hoặc các hàm bỏ bộ lọc

CHAPTER 3: CÁC HÀM TÍNH TOÁN TRONG DAX

Các hàm X và các hàm thông thường trong DAX

Nguồn tham khảo: DAX Guide

CHAPTER 3: CÁC HÀM TÍNH TOÁN TRONG DAX

Các hàm X và các hàm thông thường trong DAX

- 1. Các hàm X thường dùng
 - SUMX
 - MAXX
 - MINX
 - AVERAGEX
- 2. Các hàm thông thường
 - COUNTROWS
 - DISTINCTCOUNT
 - COUNTROWS phối hợp với DISTINCT

TẠI SAO NÊN DÙNG SUMX THAY VÌ DÙNG SUM ???

 Bởi vì hàm SUM chỉ sử dụng với một cột chúng ta có thể thấy qua Syntax của hàm SUM

Syntax

SUM (<ColumnName>)

- Do đó chúng ta không thể cộng trừ nhân chừ khi sử dụng hàm SUM
- Hàm SUM chỉ sử dụng với các bảng vật lý
- Còn SUMX chúng ta có thể cộng trừ nhân chia được điển hình là chúng ta hay tính doanh thu và tính toán trên cả bảng vật lý, bảng ảo khai báo bằng biến
- SUMX(Sales, Sales[Net Price] * Sales[Quantity])

CÁCH VẬN HÀNH CỦA CÁC HÀM X

Ví dụ: Chúng ta có một Matrix với MEASURE Doanh Thu được viết như thế này

SUMX(Sales,[Net Price]*[Quantity])

Quy trình 1: Bảng Sales sẽ bị lọc bởi đồng thời hai bảng Date và Product

Trường Date[Calendar Year] tác động lên bảng Date làm thay đổi bảng Date sau đó Filter đến bảng Sales tương tự với bảng Product

Quy trình 2: Sau khi bảng Sales bị Filter bởi từng ngữ cảnh của Date[Calendar Year] và Product[Color] thì tiến hành tính toán nhân từng Net Price với Quantity lại với nhau theo Row Context

Quy trình 3: Tổng tất cả các giá trị và trả về ngữ cảnh hiện hành

Calendar Year	Color	Doanh Thu
CY 2007	Azure	27,895
CY 2008	Azure	33,072
CY 2009	Azure	36,423
CY 2007	Black	1,988,876
CY 2008	Black	1,955,354
CY 2009	Black	1,915,836
CY 2007	Blue	715,829
CY 2008	Blue	998,866
CY 2009	Blue	720,750
CY 2007	Brown	201,368
CY 2008	Brown	405,671
CY 2009	Brown	422,470
CY 2007	Gold	133,740
CY 2008	Gold	122,991
CY 2009	Gold	104,765
CY 2007	Green	429,480
CY 2008	Green	582,339
CY 2009	Green	391,365
CY 2007	Grey	1,419,966
CY 2008	Grey	1,016,073

4. Cách tái định nghĩa bộ lọc – Dependent Filter

- Dependent Filter: là việc lọc filter ở trường này nó sẽ filter đến trường kia
- Ví dụ: Filter ở trường Product[Category] nó sẽ ảnh hưởng đến các trường Product[Color], Product[Brand], Product[SubCategory].....
- Như trong bảng Product các trường đều có liên kết với nhau việc Filter ở trường này sẽ ảnh hưởng đến trường khác
- Hoặc chúng ta có thể thấy trong Data Model dạng Snowflake...

1. Các hàm X thông dụng - SUMX

Syntax

```
SUMX ( <Table>, <Expression> )
```

- Table: Truyền một bảng vào có thể là một bảng ảo nằm trên biến hoặc là một bảng vật lý
- Expression: Được thực hiện dưới dạng Row Context, tính toán các cột dựa nằm trong Table đó

```
Doanh Thu = SUMX(Sales,[Net Price]*[Quantity])
```

```
Doanh Thu =

VAR A =

ADDCOLUMNS(

SUMMARIZE(Sales, Customer[CountryRegion]),

"@DT",

[Doanh_Thk]
)

Return

SUMX(A,[@DT])
```

1. Các hàm X thông dụng – AVERAGEX, MINX, MAXX

- Các hàm trên cũng có cách vận hành tương tự như hàm SUMX
- AVERAGEX: Tính giá trị trung bình trong một bảng vật lý hoặc một bảng ảo hoặc bảng vật lý
- MINX: Lấy ra giá trị nhỏ nhất trong một bảng vật lý hoặc một bảng ảo hoặc bảng vật lý
- MAXX: Lấy ra giá trị lớn nhất trong một bảng vật lý hoặc một bảng ảo hoặc bảng vật lý

2. Các hàm thông thường hay sử dụng - COUNTROWS

Syntax

COUNTROWS ([<Table>])

- Hàm COUNTROWS được dùng để đếm số lượng dòng trong một bảng thực hoặc một bảng ảo được tạo ra bằng cách khai báo biến
- Bảng có thể chứa một hoặc nhiều cột

```
So GD = COUNTROWS(Sales)
```

```
So GD_T =

VAR A =

ADDCOLUMNS(

SUMMARIZE(Sales, Customer[CountryRegion]),

"@DT",

[Doanh Thu]

)

Return

COUNTROWS(A)
```

2. Các hàm thông thường hay sử dụng - DISTINCTCOUNT

Syntax

```
DISTINCTCOUNT ( <ColumnName> )
```

- Hàm DISTINCTCOUNT được dùng để đếm số lượng dòng riêng biệt (tức là đã remove duplicate rồi) trong một bảng thực
- Bảng ở đây có thể chứa một hoặc nhiều cột

So Loai SP Da ban = DISTINCTCOUNT(Sales[ProductKey])

Vậy làm sao có thể đếm các giá trị riêng biệt trên một bảng ảo khi không thể sử dụng hàm DISTINCTCOUNT??

CHÚNG TA CÓ THỂ DÙNG KẾT HỢP HÀM DISTINCT VỚI HÀM COUNTROWS

```
Countrows + Distinct =

VAR A =

DISTINCT(

SELECTCOLUMNS(

ADDCOLUMNS(

SUMMARIZE(Sales, Customer[CountryRegion]),

"@DT",

[Doanh Thu]
),

"@Country",

[CountryRegion]
)

Return

COUNTROWS(A)
```

CHAPTER 4: CÁC HÀM BẢNG TRONG DAX

Nguồn tham khảo: DAX Guide

DAX.do

CHAPTER 4: CÁC HÀM BẨNG TRONG DAX

- 1. Các sử dụng để nhóm, lấy và lọc dữ liệu
 - SUMMARIZE
 - ADDCOLUMNS
 - FILTER
 - GROUPBY
 - CROSSJOIN
- 2. Các hàm tìm điểm chung điểm khác biệt và nối dữ liệu
 - INTERSECT
 - EXCEPT
 - UNION
- 3. Các hàm liên quan đến bộc lọc (Values, Distinct)

Nguồn tham khảo: DAX Guide

DAX.do

HÀM BẢNG LÀ GÌ ???

Hàm bảng là những hàm được sử dụng cho việc ra các bảng có thể sử dung trong New Table, tạo bằng việc khai báo biến trong New Measure, New Column, New Table...

1. Các hàm để nhóm, lấy và lọc dữ liệu – SUMMARIZE

Syntax

```
SUMMARIZE ( <Table> [, <GroupBy_ColumnName> [, [<Name>] [,
[<Expression>] [, <GroupBy_ColumnName> [, [<Name>] [,
[<Expression>] [, ... ] ] ] ] ] )
```

- Theo DAX Guide hàm SUMMARIZE là hàm tạo một table tóm tắt được nhóm theo các cột chỉ định
- Các cột chỉ định ở đây sẽ được ưu tiên từ trái qua phải tức là nếu chúng ta đặt cột chỉ định nào trước thì sẽ ưu tiên nhóm theo cột đó trước
- Bên cạnh đó chúng ta có thể thêm một cột mới với hàm SUMAMRIZE và đặt các biểu thức tính toán như SUMX, AVERAGEX... và biểu thức nằng sẽ tự động chuyển từ ROW CONTEXT - > FILTER CONTEXT cho dù chúng ta không bọc hàm CALCULATE (Nhưng hiệu năng không tốt nên không được khuyến nghị khi sử dụng)

1. Các hàm để nhóm, lấy và lọc dữ liệu – SUMMARIZE

- Hàm SUMMARIZE cho phép thêm một Column vào và đưa các biểu thức tính toán để tính toán các giá tri cho Column đó
- Việc đưa biểu thức vào như vậy không cần chuyển đổi từ Row Context sang Filter Context mà nó tự động chuyển. Do đó chúng ta không cần dùng các phương pháp Context Transition
- Nhưng cách này ít được sử dụng vì nếu lương data lớn thì nó sẽ ảnh hưởng rất nhiều đến hiệu năng. Do đó dùng ADDCOLUMNS để thay thế là một giải pháp hữu hiệu

Subcategory	Category	@DT
MP4&MP3	Audio	170194.002200001
Recording Pen	Audio	89873.3650000003
Bluetooth Headphones	Audio	124450.793099999
Televisions	TV and Video	1834257.0543
VCD & DVD	TV and Video	428571.267
Home Theater System	TV and Video	1525526.261
Car Video	TV and Video	604413.709999998
Laptops	Computers	1925105.27650001
Desktops	Computers	1017127.267
Manikana	Camanantana	C0420C 22000000

1. Các hàm để nhóm, lấy và lọc dữ liệu – ADDCOLUMNS

- Hàm ADDCOLUMNS cho phép thêm một hoặc nhiều cột mới, đặt tên cho nó và dung một biểu thức tính toán để tính toán các giá trị cho cột đó.
- Lưu ý khi đưa các biểu thức tính toán vào tham số Expression thì chúng ta phải thực hiện Context Transition. Bởi vì tham số này chỉ hoạt động dưới dạng Row Context chứ không có Filter Context
- Có 2 cách thường sử dụng: đó là bọc hàm calculate bên ngoài biểu thức hoặc là xây dựng Measure rồi đưa trực tiếp vào

Syntax

PARAMETER	ATTRIBUTES	DESCRIPTION
Table ITERATOR ①		The table to which new columns are added.
Name	Repeatable	The name of the new column to be added.
Expression ROW CONTEXT ①	Repeatable	The expression for the new column to be added.

1. Các hàm để nhóm, lấy và lọc dữ liệu – ADDCOLUMNS

Trường hợp không bọc CALCULATE

```
EVALUATE

ADDCOLUMNS

SUMMARIZE(
Sales,
'Product'[Subcategory],
'Product'[Category]

"aDT",
SUMX(Sales,Sales[Net Price]*Sales[Quantity])
```

Subcategory	Category	@DT
MP4&MP3	Audio	30591343.9773999
Recording Pen	Audio	30591343.9773999
Bluetooth Headphones	Audio	30591343.9773999
Televisions	TV and Video	30591343.9773999
VCD & DVD	TV and Video	30591343.9773999
Home Theater System	TV and Video	30591343.9773999
Car Video	TV and Video	30591343.9773999
Laptops	Computers	30591343.9773999
Desktops	Computers	30591343.9773999
Manikana	Camanatana	205042420772000

Trường hợp bọc CALCULATE

```
EVALUATE

ADDCOLUMNST

SUMMARIZE(

Sales,

'Product'[Subcategory],

'Product'[Category]

ADDT",

CALCULATE(

SUMX(Sales, Sales [Net Price]*Sales [Quantity])
```

Subcategory	Category	@DT
MP4&MP3	Audio	170194.002200001
Recording Pen	Audio	89873.3650000003
Bluetooth Headphones	Audio	124450.793099999
Televisions	TV and Video	1834257.0543
VCD & DVD	TV and Video	428571.267
Home Theater System	TV and Video	1525526.261
Car Video	TV and Video	604413.709999998
Laptops	Computers	1925105.27650001
Desktops	Computers	1017127.267
Manitan	Camanatana	CO420C 22000000

1. Các hàm để nhóm, lấy và lọc dữ liệu – FILTER

- Theo DAX Guide: Hàm Filter là hàm trả về một bảng mà các giá trị đã được lọc theo điều kiên
- Ví dụ: Lọc ra danh sách những khách hàng có doanh thu > 50000....
- Table: Truyền vào nó một Table từ bảng vật lý hoặc các từ các hàm bảng hoặc từ các biến tạo ra bảng ảo
- Filter Expression là các điều kiện lọc của chúng ta (ví dục lọc ra những khách hàng sống tại US..)
- Lưu ý Thay vì dung ADDCOLUMNS để thêm cột Doanh Thu thì chúng ta có thể đưa Measure vào thẳng luôn

Syntax

FILTER (<Table>, <FilterExpression>)

PARAMETER	ATTRIBUTES	DESCRIPTION
Table ITERATOR ①		The table to be filtered.
FilterExpression ROW CONTEXT ①		A boolean (True/False) expression that is to be evaluated for each row of the table.

1. Các hàm để nhóm, lấy và lọc dữ liệu - FILTER

Trường hợp sử dụng ADDCOLUMNS

```
DEFINE

VAR A =

ADDCOLUMNS(

VALUES Product'[Category]),

"@DT",

[Doanh Thu]

EVALUATE

FILTER(

A,

[@DT] > 30000000
)
```

Category	@DT
TV and Video	30185201.7869
Computers	30591343.9774
Cameras and camcorders	30591343.9774
Cell phones	30403409.5189
Home Appliances	30591343.9774

Trường hợp không sử dụng

```
EVALUATE
FILTER(
VALUES('Product'[Category]),
[Doanh Thu] > 30000000
```

Category
TV and Video
Computers
Cameras and camcorders
Cell phones
Home Appliances

1. Các hàm để nhóm, lấy và lọc dữ liệu – GROUPBY

- Theo DAX Guide: Hàm Groupby là hàm tạo ra một bảng mà được nhóm lại theo cột chỉ định
- Trông khái niệm có thể giống với hàm
 SUMMARIZE tuy nhiên trong thực tế thì lại khác
- Bởi vì hàm SUMMARIZE chỉ thao tác tính nhóm lại theo cột chỉ định một lần với các bảng vật lý và nếu sử dụng với bảng ảo thì nó không hiểu các ngữ cảnh hiện hành của cột được chỉ định nhóm lại
- Hàm Groupby vừa dùng được cho bảng ảo và bảng thực
- Thường hay sử dụng với hàm CURRENTGROUP()

Syntax

```
GROUPBY ( <Table> [, <GroupBy_ColumnName> [, [<Name>] [,
[<Expression>] [, <GroupBy_ColumnName> [, [<Name>] [,
[<Expression>] [, ... ] ] ] ] ] )
```

PARAMETER	ATTRIBUTES	DESCRIPTION
Table		The input table.
GroupBy_ColumnName	Optional Repeatable	A column to group by.
Name	Optional Repeatable	A column name to be added.
Expression	Optional Repeatable	The expression of the new column.

1. Các hàm để nhóm, lấy và lọc dữ liệu – GROUPBY

Trường hợp sử dụng GROUPBY

```
DEFINE

VAR A =

ADDCOLUMNS(

SUMMARIZE(

Sales,

'Product'[Category],

'Date'[Calendar Year]

,"@DT",

[Doanh Thu]

EVALUATE

GROUPBY(A, [Category], "@DT", SUMX(CURRENTGROUP(), [@DT]))
```

Category	@DT
Audio	29786953.4364002
TV and Video	30022164.4369002
Computers	30591343.9774002
Cameras and camcorders	30428306.6274002
Cell phones	30164392.5269002
Music, Movies and Audio Books	29221804.2963002
Games and Toys	28849752.9296002
Home Appliances	30428306.6274002

Trường hợp không sử dụng

```
DEFINE

VAR A =

ADDCOLUMNS(

SUMMARIZE(

Sales,

'Product'[Category],

'Date'[Calendar Year]

"@DT",

[Doanh Thu]

EVALUATE|

SUMMARIZE(A,[Category],[@DT])
```

Category	@DT
Audio	11309946.1215001
TV and Video	11309946.1215001
Computers	11309946.1215001
Cameras and camcorders	11309946.1215001
Cell phones	11309946.1215001
Music, Movies and Audio Books	11309946.1215001
Games and Toys	11309946.1215001
Home Appliances	11309946.1215001
Audio	9764545.63850009

1. Các hàm để nhóm, lấy và lọc dữ liệu – CROSSJOIN

- Theo DAX Guide: Hàm CROSSJOIN là hàm trả về một bảng mà bảng đó được CROSS với một bảng chỉ định
- Nói một cảnh ngắn gọn nếu chúng ta có một bảng có m dòng, m' cột và một bảng có n dòng, n' cột sau khi sử dụng hàm crossjoin sẽ tạo ra một bảng gồm m x n dòng và n' cột
- Tương tự nếu chúng ta có nhiều bảng thì kết quả trả về:
- Số dòng = Số dòng tất cả các bảng nhân lại với nhau
- Số cột = Số cột tất cả các bảng nhân lại với nhau

Syntax

Category	Calendar Year
Cell phones	CY 2007
Music, Movies and Audio Books	CY 2007
Games and Toys	CY 2007
Home Appliances	CY 2007
Audio	CY 2008
TV and Video	CY 2008
Computers	CY 2008
Cameras and camcorders	CY 2008
Cell phones	CY 2008
Music Menico and Andia Deale	CV 2000

CÁCH HOẠT ĐỘNG CỦA CÁC HÀM INTERSECT, UNION, EXCEPT

- Các hàm này thường sẽ ưu tiên các tham số bên trái
- Hàm INTERSECT như chúng ta thấy thì không có sự ưu tiên bởi vì nó đang tìm điểm chung giữa hai vùng dữ liệu. Tuy nhiên khi áp dụng thực tế thì INTERSECT có thể được dung để tái kích hoạt FILTER CONTEXT
- Hàm EXCEPT thì sẽ ưu tiên tìm những điểm khái biệt của vùng dữ liệu bên trái so với bên phải. EXCEPT cũng được dung để tái kích hoạt FILTER CONTEXT
- Nếu tên cột giữa hai bên có sự khác biệt thì sẽ ưu tiên lấy tên của cột bên trái

1. Các hàm tìm điểm giao điểm chung và nối dữ liệu - INTERSECT

 INTERSECT: Là hàm tìm điểm chung giữa hai tập dữ liệu

Syntax

INTERSECT (<LeftTable>, <RightTable>)

PARAMETER	ATTRIBUTES	DESCRIPTION
LeftTable		The Left-side table expression to be used for Intersect.
RightTable		The Right-side table expression to be used for Intersect.

```
DEFINE
// Tìm những sản phẩm đã bán trong năm 2007 và năm 2008
 VAR List_P2007 =
 SELECTCOLUMNS (
 CALCULATETABLE (
 VALUES(Sales[ProductKey]),
 'Date'[Calendar Year Number] = 2007
 "@P1".
 [ProductKey]
 VAR List_P2008 =
 SELECTCOLUMNS(
 CALCULATETABLE (
 VALUES(Sales[ProductKey]),
 'Date'[Calendar Year Numbér] = 2008
 "@P2",
 [ProductKey]
 @P1
 864 rows
EVALUATE
 INTERSECT(List_P2007,List_P2008)
 1715
 180
 1846
 2042
 52
 1334
 1664
 526
 591
```

1. Các hàm tìm điểm giao điểm chung và nối dữ liệu - INTERSECT

TÁI KÍCH HOẠT NGỮ CẢNH VỚI INTERSECT

```
DEFINE
// Tìm doanh thu của những sản phẩm đã bán trong năm 2007 và năm 2008
 VAR List_P2007 =
 CALCULATETABLE (
 VALUES(Sales[ProductKey]),
 'Date'[Calendar Year Number] = 2007
 VAR List_P2008 =
 CALCULATETABLE (
 VALUES(Sales[ProductKey]),
 'Date'[Calendar Year Number] = 2008
EVALUATE
 CALCULATE(
 [Doanh Thu].
 INTERSECT(
 VALUES('Product'[ProductKey]),
 INTERSECT(List_P2007,List_P2008)
```

Value

15517416.2568999

1. Các hàm tìm điểm giao điểm chung và nối dữ liệu - INTERSECT


```
DEFINE
// Tìm những sản phẩm bán trong năm 2008 nhưng không được bán trong năm 2007
VAR List_P2007 =
CALCULATETABLE(
VALUES(Sales[ProductKey]),
'Date'[Calendar Year Number] = 2007
)

VAR List_P2008 =
CALCULATETABLE(
VALUES(Sales[ProductKey]),
'Date'[Calendar Year Number] = 2008
```

 EXCEPT: Là hàm tìm khác biệt tập dữ liệu 1 và tập dữ liệu 2

Syntax

EXCEPT (<LeftTable>, <RightTable>)

PARAMETER	ATTRIBUTES	DESCRIPTION
LeftTable		The Left-side table expression to be used for Except.
RightTable		The Right-side table expression to be used for Except.

_ ,	
ProductKey	614 rows
1683	
1245	
1246	
2096	
2323	
2062	
2145	
224	
1021	
1691	

EVALUATE

EXCEPT(List_P2008,List_P2007)

1. Các hàm tìm điểm giao điểm chung và nối dữ liệu – INTERSECT

TÁI KÍCH HOẠT NGỮ CẢNH VỚI EXCEPT

```
DEFINE
// Tính doanh thu những sản phẩm bán trong năm 2008 nhưng không được bán trong năm 2007
 VAR List_P2007 =
 CALCULATETABLE (
 VALUES(Sales[ProductKey]),
 'Date'[Calendar Year Number] = 2007
 VAR List_P2008 =
 CALCULATETABLE(
 VALUES(Sales[ProductKey]),
 'Date'[Calendar Year Number] = 2008
EVALUATE
 CALCULATE(
 [Doanh Thu].
 INTERSECT(
 VALUES('Product'[ProductKey]),
 EXCEPT ((List_P2007,List_P2008)
```

Value 5620619.75139998

1. Các hàm tìm điểm giao điểm chung và nối dữ liệu - UNION

 UNION: Là hàm nối hai tệp dữ liệu với nhau với tên COLUMN được lấy ưu tiên từ column bên trái

```
ProductKey

1715

180

1846

2042

52

1334

1664

246

526

1117
```