

POWER BI

3ra semana

PERÚ DIGITAL

Programa de alfabetización digital

en alianza con instituciones públicas y privadas.

skill

¿Qué es DAX?

Su nombre proviene de **Data Analysis Expressions** y es el lenguaje diseñado para crear objetos y consultar **modelos tabulares**.
Estos modelos se encuentran en:

- Power Pivot integrado en excel
- SQL Server Analysis Services Tabular
- Power Bl

DAX es un lenguaje funcional cuya ejecución fluye como llamadas a funciones

Se ejecutan desde dentro hacia afuera

> En DAX todo es una única instrucción que se escribe en una línea

DAX no es sensible a mayúsculas ni minúsculas

El lenguaje DAX se creó a partir del lenguaje Excel y para usuarios de excel por lo que inculye todas sus funciones.

DIFERENCIAS CON LENGUAJE EXCEL

01

En DAX no existe el concepto de celda de excel

02

DAX trabaja sobre tablas, las funciones esperan tablas o columnas 03

DAX aporta un valioso conjunto de funciones que permiten ir más allá de Excel

DAX tiene una sintaxis muy simple. Es un lenguaje funcional con llamadas a funciones que se pueden anidar. DAX utiliza parámetros variables y sus expresiones actúan sobre columnas y tablas.

DAX PARA USUARIOS DE BASE DE DATOS

El dominio de modelos de bases de datos relacionales, como MS SQL Server o MS Acces, facilita la comprensión de los modelos tabulares

Los modelos tabulares se basan en tablas y sus relaciones Las relaciones se crean entre columnas del mismo tipo de datos Las funciones DAX tienen en cuenta las relaciones entre tablas

En DAX existen distintos tipos de datos (números, monedas, cadenas, fechas, BLANK)...

DAX es un lenguaje que no puede mezclar valores de tipos diferentes en la misma columna.

Por otro lado, los operadores mandan sobre el tipo de datos, **por ejemplo**, el operador **suma** intentará sumar siempre aunque queramos sumar cadenas numéricas que tengan un formato de texto

- 1. DAX intenta convertir datos según necesidad
- 2. Si la columna tiene tipo texto, se puede convertir a fecha sin que sea necesaria otra acción
- 3. Esto se conoce como conversión implícita
- 4. Si no se puede realizar la conversión automática, DAX cuenta con funciones para realizar la conversión explícita

Las funciones DAX tiene sus nombres en inglés y no se espera que se traduzcan a otros idiomas

Provenientes de Excel

Matemáticos, lógicos y de cadenas

Conjunto: IN Negación: NOT

Operadores lógicos disponibles como funciones

AND OR

El lenguaje de expresión DAX fue creado a semejanza de Excel e incluye funciones Excel que otras muchas que permiten consultar y crear columnas calculadas, medidas y tablas calculadas para enriquecer los modelos tabulares.

DAX es el lenguaje de expresión de modelos tabulares

Al tratar de comprender una fórmula DAX, a menudo resulta útil descomponer cada uno de los elementos en un lenguaje común. Veamos entonces las sintaxis del lenguaje de expresión de DAX

Estructura de fórmula DAX

Trabajaremos sobre el Excel **1 Ventas Adventure Works** que vimos en la semana anterior. El archivo se encuentra en el enlace (En la carpeta Archivos Power BI) https://drive.google.com/drive/folders/16shswlajCDxN9FodddQRfk1LEn-rJnlx?usp=sharing

Una vez podamos observar todas las tablas cargadas al modelo, procedemos a relacionarlas en las columnas que tengan coincidencias (*Para esto debemos ingresar a la visualización de Panel, para luego seleccionar y arrastrar*)

Tabla	Columna	Cardinalidad	Tabla	Columna	Cardinalidad
Productos	IdProducto	1	Ventas	CodProducto	Varios (*)
Productos	CodSubcategoría	Varios (*)	Subcategorías	Idsubcategoría	1
Subcategoría	CodSubcategoría	Varios (*)	Categoría	IdCategoría	1
Ventas	CodCliente	Varios (*)	Clientes	Idcliente	1
Ventas	FechaOrden	Varios (*)	Fecha	Fecha	1
Clientes	CodGeorafía	Varios (*)	Geografía	IdGeografía	1

Una vez regresemos a la visualización de informe, seleccionaremos la tabla Ventas y una vez la hayamos seleccionado, en el panel superior, buscaremos en la pestaña **Modelado**, la herramienta de **Nueva Medida**

([DAX])

Conforme vayamos escribiendo la fórmula, DAX nos irá informar los parámetros admite cada función

Muestra una lista con toda las tablas y columnas del modelo.

Si no colocamos el paréntesis al final, Power Bl agrega automáticamente el cierre de paréntesis que haga falta

Por otro lado, si colocamos un cierre de paréntesis de más, Power BI indicará si hay un error en la sintaxis

FÓRMULAS DAX

Agregación	Fecha y hora	Filtro	Lógicas	De texto	De información	Matemáticas
Average	Date	Calculate	And	Concatenate	Constainsstring	Divide
Count	Datediff	Filter	IF	Format		Round
Distinctcount	Weeknum	Lookupvalue	Or			Rounddown
max	Weekday		Blank			Roundup
min						
sumx						

En la clase trabajaremos en ejemplos donde podremos experimentar el uso de las siguientes funciones

Fuente: https://learn.microsoft.com/es-es/dax/dax-function-reference

FÓRMULAS DAX

Separadores DAX

De forma predeterminada, DAX usa comas (,) para separar los elementos de una lista y puntos (.) para indicar la posición decimal en un número.

Si quiere cambiarlos, vaya a Archivo > Opciones y configuración > Opciones. En la sección Global, seleccione Configuración regional > Separadores DAX.

Más información

Descarta

Mensaje predeterminado por Power BI

TIPOS DE CÁLCULOS EN MODELADO

Permite escribir una expresión DAX que calcula un valor a partir de datos. Las medidas no existen dentro de tablas y es necesario especificar el cálculo deseado. En la tabla no habrá una nueva columna y medida solo aparecerá cuando se arrastre al gráfico.

Permite realizar una selección en una lista de cálculos comunes y agregar los resultados a la tabla seleccionada

Permite escribir una expresión DAX que <u>crea una columna</u> en la tabla seleccionada y <u>calcula</u> los valores de cada fila.

FÓRMULAS DAX

Agregación	Fecha y hora	Filtro	Lógicas	De texto	De información	Matemáticas
Average	Date	Calculate	And	Concatenate	Constainsstring	Divide
Count	Datediff	Filter	IF	Format		Round
Distinctcount	Weeknum	Lookupvalue	Or			Rounddown
max	Weekday		Blank			Roundup
min						
sumx						

En la clase trabajaremos en ejemplos donde podremos experimentar el uso de las siguientes funciones

Fuente: https://learn.microsoft.com/es-es/dax/dax-function-reference

FÓRMULAS DE AGREGACIÓN

DAX

AVERAGE(<column>)

Devuelve el promedio (media aritmética) de todos los números de una columna. En este caso lo creamos con "nueva medida"

Fuente: https://learn.microsoft.com/es-es/dax/average-function-dax

FÓRMULAS DE AGREGACIÓN

Cuenta el número de filas de la columna especificada que contienen valores que no están en blanco. En este caso lo creamos con "nueva medida"

https://learn.microsoft.com/es-es/dax/count-function-dax

FÓRMULAS DE AGREGACIÓN

Distinctcount = DISTINCTCOUNT(Ventas1[CodProducto])						
Categoría	Suma d	e Cantidad	Suma de Venta	Distinctcount		
Accesorios		36092	700,759.96	22		
Bicicletas		15205	28,318,144.65	116		
Ropa		9101	339,772.61	20		
Total		60398	29,358,677.22	158		

Cuenta el número de valores distintos de una columna. En este caso lo creamos con "nueva medida"

https://learn.microsoft.com/es-es/dax/distinctcount-function-dax

FÓRMULAS DE AGREGACIÓN

Sintaxis

DAY	D Coming
DAX	1 Copiar
MAX(<column>)</column>	

Precio Max = MAX(Ventas1[Precio])								
Categoría Suma de Cantidad Suma de Venta Precio Max								
Bicicletas		15205	28,318,144.65	3578				
Accesorios		36092	700,759.96	159				
Ropa		9101	339,772.61	70				
Total		60398	29,358,677.22	3578				

Devuelve el valor mayor de una columna, o entre dos expresiones escalares. En este caso lo creamos con "nueva medida"

https://learn.microsoft.com/es-es/dax/max-function-dax

FÓRMULAS DE AGREGACIÓN

1	Precio Min = MIN(Ventas1[Precio])									
	Categoría	Suma o	de Cantidad	Suma de Venta	Precio Max	Precio Min				
	Bicicletas		15205	28,318,144.65	3578	539.99				
	Accesorios		36092	700,759.96	159	2.29				
	Ropa		9101	339,772.61	70	8.99				
	Total		60398	29,358,677.22	3578	2.29				

Devuelve el valor inferior de una columna, o entre dos expresiones escalares. En este caso lo creamos con "nueva medida"

https://learn.microsoft.com/es-es/dax/min-function-dax

FÓRMULAS DE AGREGACIÓN

Sintaxis

DAX

SUMX(, <expression>)

Parámetros

Término	Definición
tabla	Tabla que contiene las filas para las que se evaluará la expresión.
expresión	Expresión que se debe evaluar para cada fila de la tabla.

Devuelve la suma de una expresión evaluada para cada fila de una tabla. En este caso lo creamos con "nueva medida"

https://learn.microsoft.com/es-es/dax/sumx-function-dax

FÓRMULAS DE AGREGACIÓN

Venta Total =

SUMX (TablaVenta, TablaVenta[Precio Unidad] * TablaVenta[Cantidad])

Venta	Cantidad	Precio Unidad
14	9	13
15	75	3.5
16	32	6
17	32	1

Total	
117	
262.5	
192	
32	J

605.3

Se aplica operación a cada fila y después se suma el resultado de todas las filas

https://learn.microsoft.com/es-es/dax/sumx-function-dax

FÓRMULAS DE AGREGACIÓN

	Total	29,358,677.22	17,277,793.58	12 000 002 65
	Tires and Tubes	245,529.32	91,828.57	153,700.75
	Socks	5,106.32	1,909.79	3,196.53
	Shorts	71,319.81	26,673.65	44,646.16
	Road Bikes	14,520,584.04	8,983,284.34	5,537,299.70
	Mountain Bikes	9,952,759.56	5,439,135.46	4,513,624.11
	Jerseys	172,950.68	133,172.02	39,778.66
	Hydration Packs	40,307.67	15,075.10	25,232.57
1	Helmets	225,335.60	84,275.77	141,059.83
	Gloves	35,020.70	13,097.80	21,922.90
	Fenders	46,619.58	17,435.68	29,183.90
(Cleaners	7,218.60	2,699.76	4,518.84
	Caps	19,688.10	15,159.84	4,528.26
	Bottles and Cages	56,798.19	21,242.84	35,555.35
	Bike Stands	39,591.00	14,807.03	24,783.97
	Bike Racks	39,360.00	14,720.64	24,639.36
ľ	Subcategoría	Suma de Venta	Suma de Coste	CM

https://learn.microsoft.com/es-es/dax/sumx-function-dax

FÓRMULAS DAX

Agregación	Fecha y hora	Filtro	Lógicas	De texto	De información	Matemáticas
Average	Date	Calculate	And	Concatenate	Constainsstring	Divide
Count	Datediff	Lookupvalue	IF	Format		Round
Distinctcount	Weeknum		Or			Rounddown
max	Weekday		Blank			Roundup
min						
sumx						

En la clase trabajaremos en ejemplos donde podremos experimentar el uso de las siguientes funciones

Fuente: https://learn.microsoft.com/es-es/dax/dax-function-reference

FÓRMULAS FECHA Y HORA

DATE

Sintaxis

```
DATE(<year>, <month>, <day>)
```

```
1 DATE = DATE(Fechas2[Año]; Fechas2[Número Mes]; Fechas2[Día])


DATE


01/01/2005 12:00:00 a.m.
02/01/2005 12:00:00 a.m.
03/01/2005 12:00:00 a.m.
04/01/2005 12:00:00 a.m.
05/01/2005 12:00:00 a.m.
06/01/2005 12:00:00 a.m.
07/01/2005 12:00:00 a.m.
08/01/2005 12:00:00 a.m.
08/01/2005 12:00:00 a.m.
09/01/2005 12:00:00 a.m.
09/01/2005 12:00:00 a.m.
```

Devuelve la fecha especificada en formato datetime.

https://learn.microsoft.com/es-es/dax/date-function-dax

CÓMO CREAR UNA TABLA

FÓRMULAS FECHA Y HORA

DATEDIFF


```
( "Year", DATEDIFF ( StartDate, EndDate, YEAR ) ),
( "Quarter", DATEDIFF ( StartDate, EndDate, QUARTER ) ),
( "Month", DATEDIFF ( StartDate, EndDate, MONTH ) ),
( "Week", DATEDIFF ( StartDate, EndDate, WEEK ) ),
( "Day", DATEDIFF ( StartDate, EndDate, DAY ) )
```

```
1 FECHA DIF = DATEDIFF('Fechas Prueba'[Fecha1]; 'Fechas Prueba'[Fecha 2]; YEAR)

Fecha1 Fecha 2 FECHA DIF
sábado, 05 de febrero de 1972 martes, 25 de octubre de 2022 50
martes, 10 de septiembre de 1991 martes, 25 de octubre de 2022 31
lunes, 23 de septiembre de 1991 martes, 25 de octubre de 2022 31
```

Devuelve el número de límites de intervalos entre dos fechas.

https://learn.microsoft.com/es-es/dax/datediff-function-dax

FÓRMULAS FECHA Y HORA

WEEKNUM

Devuelve el número de semana de la fecha especificada según el valor de return_type (el tipo de valor devuelto). El número de semana indica la posición numérica de la semana dentro de un año.

Hay dos sistemas usados para esta función:

<u>Sistema 1:</u> la semana que contiene el 1 de enero es la primera semana del año y se numera la semana 1. <u>Sistema 2:</u> la semana que contiene el primer jueves del año es la primera semana del año y se numera como semana 1. Este sistema es la metodología especificada en ISO 8601, que se conoce normalmente como sistema de numeración de semana europea.

return_type (Opcional) Número que determina el día en que comienza la semana. El valor predeterminado es 1.

https://learn.microsoft.com/es-es/dax/weeknum-function-dax

FÓRMULAS FECHA Y HORA

WEEKNUM

Sintaxis

1	Weeknum = weeknum('Fechas Prueba'[Fech	a1];1)
	Fecha1	Weeknum
	sábado, 05 de febrero de 1972	6
	martes, 10 de septiembre de 1991	37
	lunes, 23 de septiembre de 1991	39

https://learn.microsoft.com/es-es/dax/weeknum-function-dax

FÓRMULAS FECHA Y HORA

WEEKDAY

Devuelve un número del 1 al 7 que identifica el día de la semana de una fecha.

De forma predeterminada, el día está comprendido entre 1 (domingo) y 7 (sábado).

DAX DAX WEEKDAY(<date>, <return_type>)

return type Número que determina el valor devuelto:

Tipo de valor devuelto: 1, la semana comienza el domingo (1) y termina el sábado (7), numerado del 1 al 7.

Tipo de valor devuelto: 2, la semana comienza el lunes (1) y termina el domingo (7).

Tipo de valor devuelto: 3, la semana comienza el lunes (0) y termina el domingo (6), numerado del 1 al 7.

https://learn.microsoft.com/es-es/dax/weekday-function-dax

FÓRMULAS FECHA Y HORA

WEEKDAY

Sintaxis

DAX	🖺 Copiar
<pre>WEEKDAY(<date>, <return_type>)</return_type></date></pre>	

1 Weekday = weekday ('Fechas Prueba'[Fecha1];2)								
	Fecha1	Weeknum	Weekday					
	sábado, 05 de febrero de 1972	6	6					
	martes, 10 de septiembre de 1991	37	2					
	lunes, 23 de septiembre de 1991	39	1					

https://learn.microsoft.com/es-es/dax/weekday-function-dax

([DAX])

FÓRMULAS DAX

Agregación	Fecha y hora	Filtro	Lógicas	De texto	De información	Matemáticas
Average	Date	Calculate	And	Concatenate	Constainsstring	Divide
Count	Datediff	Lookupvalue	IF	Format		Round
Distinctcount	Weeknum		Or			Rounddown
max	Weekday		Blank			Roundup
min						
sumx						

En la clase trabajaremos en ejemplos donde podremos experimentar el uso de las siguientes funciones

Fuente: https://learn.microsoft.com/es-es/dax/dax-function-reference

FÓRMULAS FILTRO

CALCULATE

Evalúa una expresión en un contexto de filtro modificado.

Sintaxis

```
DAX

CALCULATE(<expression>[, <filter1> [, <filter2> [, ...]]])
```


Fuente: https://learn.microsoft.com/es-es/dax/calculate-function-dax

FÓRMULAS FILTRO

CALCULATE

1 Calculate CIUDAD = calculate(sum(Ventas1[Venta]);Geografia4[Ciudad]="London")

Producto	Suma de Cantidad	Suma de Venta	Calculate CIUDAD
Mountain-200 Negro, 46	620	1,373,469.55	43,932.67
Mountain-200 Negro, 42	614	1,363,142.09	44,424.45
Mountain-200 Verde, 38	596	1,339,462.79	35,876.99
Mountain-200 Verde, 46	580	1,301,100.10	65,042.58
Mountain-200 Negro, 38	582	1,294,866.14	33,687.17
Mountain-200 Verde, 42	560	1,257,434.57	25,271.32
Road-150 Rojo, 48	337	1,205,876.99	21,469.62
Road-150 Rojo, 62	336	1,202,298.72	28,626.16
Road-150 Rojo, 52	302	1,080,637.54	10,734.81
Road-150 Rojo, 56	295	1,055,589.65	10,734.81
Road-150 Rojo, 44	281	1,005,493.87	7,156.54
Road-250 Negro, 52	319	734,401.20	22,600.99
Road-250 Rojo, 58	306	702,637.65	23,386.35
Road-250 Negro, 48	298	691,206.26	29,058.41
Road-250 Negro, 44	271	628,377.26	20,157.64
Total	60398	29,358,677.22	802,810.30

FÓRMULAS FILTRO

CALCULATE

1 % London = [Calculate CIUDAD]/sum(Ventas1[Venta])

Total		60398	29,358,677.22		802,810.30	2.7 %
Road-250 Negro, 44		271	628,377.26		20,157.64	3.2 %
Road-250 Negro, 48		298	691,206.26		29,058.41	4.2 %
Road-250 Rojo, 58		306	702,637.65		23,386.35	3.3 %
Road-250 Negro, 52		319	734,401.20		22,600.99	3.1 %
Road-150 Rojo, 44		281	1,005,493.87		7,156.54	0.7 %
Road-150 Rojo, 56		295	1,055,589.65		10,734.81	1.0 %
Road-150 Rojo, 52		302	1,080,637.54		10,734.81	1.0 %
Road-150 Rojo, 62		336	1,202,298.72		28,626.16	2.4 %
Road-150 Rojo, 48		337	1,205,876.99		21,469.62	1.8 %
Mountain-200 Verde, 42		560	1,257,434.57		25,271.32	2.0 %
Mountain-200 Negro, 38		582	1,294,866.14		33,687.17	2.6 %
Mountain-200 Verde, 46		580	1,301,100.10		65,042.58	5.0 %
Mountain-200 Verde, 38		596	1,339,462.79		35,876.99	2.7 %
Mountain-200 Negro, 42		614	1,363,142.09		44,424.45	3.3 %
Mountain-200 Negro, 46		620	1,373,469.55		43,932.67	3.2 %
Producto	Su	ma de Cantidad	Suma de Venta	Calcul	ate CIUDAD	% London

FÓRMULAS FILTRO

CALCULATE

FÓRMULAS FILTRO

LOOKUPVALUE

Devuelve el valor para la fila que cumple todos los criterios que especifica al menos una de las condiciones de búsqueda.

Sintaxis

Parámetros

Término	Definición
result_columnName	Nombre de una columna existente que contiene el valor que se quiere devolver. No puede ser una expresión.
search_columnName	Nombre de una columna existente. Puede estar en la misma tabla que result_columnName o en una relacionada. No puede ser una expresión.
search_value	Valor que se buscará en search_columnName.

Fuente: https://learn.microsoft.com/es-es/dax/lookupvalue-function-dax

FÓRMULAS FILTRO

LOOKUPVALUE

CodProduc	to 🔻	CodCliente -	Cantidad 🔻	Precio 🔻	Coste 💌	Venta ▼	%IVA 🔻	IVA	Fecha Orden	↓↑ LOOKUPVALUE
	346	2838	9 1	3399.99	1912.1544	3399.99	21	271.99	9. viernes, 1 de julio de 20	005 Mountain-100 Verde, 44
	310	2176	3 1	3578.27	2171.2942	3578.27	21	286.26	10 viernes, 1 de julio de 20	005 Road-150 Rojo, 62
	346	2586	3 1	3399.99	1912.1544	3399.99	8	271.99	9. viernes, 1 de julio de 20	005 Mountain-100 Verde, 4
	346	1100	3 1	3399.99	1912.1544	3399.99	8	271.99	9. viernes, 1 de julio de 20	005 Mountain-100 Verde, 4
	336	1450	1 1	699.0982	413.1463	699.0982	21	55.927	9 viernes, 1 de julio de 20	005 Road-650 Negro, 62
	310	1662	1	3578.27	2171.2942	3578.27	4	286.26	10 sábado, 2 de julio de 20	005 Road-150 Rojo, 62
	311	2764	5 1	3578.27	2171.2942	3578.27	10	286.26	10 sábado, 2 de julio de 20	005 Road-150 Rojo, 44
	344	1101	1 1	3399.99	1912.1544	3399.99	10	271.99	9. sábado, 2 de julio de 20	Mountain-100 Verde, 3
	351	1100	5 1	3374.99	1898.0944	3374.99	8	269.99	9. sábado, 2 de julio de 20	Mountain-100 Negro, 4
	312	2762.	1 1	3578.27	2171.2942	3578.27	10	286.26	10 domingo, 3 de julio de 20	005 Road-150 Rojo, 48
	314	1651	7 1	3578.27	2171.2942	3578.27	21	286.26	10 domingo, 3 de julio de 20	005 Road-150 Rojo, 56
	313	1635.	1 1	3578.27	2171.2942	3578.27	21	286.26	10 domingo, 3 de julio de 20	005 Road-150 Rojo, 52
	312	2761	5 1	3578.27	2171.2942	3578.27	4	286.26	10 domingo, 3 de julio de 20	005 Road-150 Rojo, 48
	330	2004	2 1	699.0982	413.1463	699.0982	8	55.927	9 domingo, 3 de julio de 20	005 Road-650 Rojo, 52
	311	1351	3 1	3578.27	2171.2942	3578.27	10	286.26	10 lunes, 4 de julio de 20	005 Road-150 Rojo, 44
	314	2760	5 1	3578.27	2171.2942	3578.27	8	286.26	10 lunes, 4 de julio de 20	005 Road-150 Rojo, 56
	314	1648	3 1	3578.27	2171.2942	3578.27	21	286.26	10 martes, 5 de julio de 20	005 Road-150 Rojo, 56
	336	2524	9 1	699.0982	413.1463	699.0982	21	55.927	9 martes, 5 de julio de 20	005 Road-650 Negro, 62
	311	1359.	1 1	3578.27	2171.2942	3578.27	4	286.26	10 martes, 5 de julio de 20	005 Road-150 Rojo, 44
	310	2760.	1 1	3578.27	2171.2942	3578.27	4	286.26	10 martes, 5 de julio de 20	005 Road-150 Rojo, 62
	311	1652	9 1	3578.27	2171.2942	3578.27	8	286.26	10 martes, 5 de julio de 20	005 Road-150 Rojo, 44

FÓRMULAS DAX

Agregación	Fecha y hora	Filtro	Lógicas	De texto	De información	Matemáticas
Average	Date	Calculate	And	Concatenate	Constainsstring	Divide
Count	Datediff	Lookupvalue	IF	Format		Round
Distinctcount	Weeknum		Or			Rounddown
max	Weekday		Blank			Roundup
min						
sumx						

En la clase trabajaremos en ejemplos donde podremos experimentar el uso de las siguientes funciones

Fuente: https://learn.microsoft.com/es-es/dax/dax-function-reference

FÓRMULAS LÓGICAS

IF

Comprueba una condición y devuelve un valor cuando es "true"; en caso contrario, devuelve un segundo valor.

Sintaxis

Parámetros

Término	Definición
logical_test	Cualquier valor o expresión que pueda evaluarse como TRUE o FALSE.
value_if_true	Valor que se devuelve si la prueba lógica es "true".
value_if_false	(Opcioanl) Valor que se devuelve si la prueba lógica es "false". Si se omite, se devuelve BLANK.

https://learn.microsoft.com/es-es/dax/if-function-dax

FÓRMULAS LÓGICAS

IF

Condicional

Resultado si se cumple condición

Resultado si no se cumple condición

https://learn.microsoft.com/es-es/dax/if-function-dax

Otros ejemplos de IF

FÓRMULAS LÓGICAS

BLANK

Devuelve un espacio en blanco.

Notas: Los espacios en blanco no son equivalentes a los valores NULL. DAX usa espacios en blanco para los valores NULL de base de datos y para las celdas en blanco de Excel.

https://learn.microsoft.com/es-es/dax/blank-function-dax

Otros ejemplos de IF & Blank

Es importante recordar que cuando la fórmula se hace larga es una buena práctica colocar cada criterio en una línea distinta, con la finalidad de que tanto el que redactó dicha sintaxis u otras personas que lo observen puedan comprender cuál es la finalidad de dicha columna (que como también verán ahora aparecen en *campos*)

FÓRMULAS LÓGICAS

And

Comprueba si los dos argumentos son TRUE y devuelve TRUE si todos lo son. De lo contrario, devuelve false.

NOTA: La función AND de DAX acepta solo dos (2) argumentos. Si necesita realizar una operación AND en varias expresiones, puede crear una serie de cálculos o, mejor aún, usar el operador AND (&&) para combinarlas en una expresión más sencilla.

Estructu	ra		Forn	nato			Pro	ppiedades	Ordenar Gru	pos	Relaciones	
X V 1 And = IF(AND(Ventas1[Coste] > 500; Ventas1[Venta] < 4000); "Clasifica"; "No Clasifica")												
CodProducto 💌	CodCliente 💌	Cantidad 🔻	Precio 🔻	Coste 🔻	Venta ▼	%IVA 🔻	IVA 🔻	Fecha Orden	LOOKUPVALUE	_	And 🔻	
346	28389	1	3399.99	1912.1544	3399.99	21	271.9992	viernes, 1 de julio de 2005	Mountain-100 Verde, 44		Clasifica	
310	21768	1	3578.27	2171.2942	3578.27	21	286.2616	viernes, 1 de julio de 2005	Road-150 Rojo, 62		Clasifica	
346	25863	1	3399.99	1912.1544	3399.99	8	271.9992	viernes, 1 de julio de 2005	Mountain-100 Verde, 44		Clasifica	
346	11003	1	3399.99	1912.1544	3399.99	8	271.9992	viernes, 1 de julio de 2005	Mountain-100 Verde, 44		Clasifica	
336	14501	1	699.0982	413.1463	699.0982	21	55.9279	viernes, 1 de julio de 2005	Road-650 Negro, 62		No Clasifica	
310	16624	1	3578.27	2171.2942	3578.27	4	286.2616	sábado, 2 de julio de 2005	Road-150 Rojo, 62		Clasifica	
311	27645	1	3578.27	2171.2942	3578.27	10	286.2616	sábado, 2 de julio de 2005	Road-150 Rojo, 44		Clasifica	
344	11011	1	3399.99	1912.1544	3399.99	10	271.9992	sábado, 2 de julio de 2005	Mountain-100 Verde, 38		Clasifica	
351	11005	1	3374.99	1898.0944	3374.99	8	269.9992	sábado, 2 de julio de 2005	Mountain-100 Negro, 48		Clasifica	
312	27621	1	3578.27	2171.2942	3578.27	10	286.2616	domingo, 3 de julio de 2005	Road-150 Rojo, 48		Clasifica	

Fuente: https://learn.microsoft.com/es-es/dax/and-function-dax

FÓRMULAS LÓGICAS

OR

Comprueba si uno de los argumentos es TRUE para devolver TRUE. La función devuelve FALSE si ambos argumentos son FALSE.

Nota: La función OR de DAX acepta solo dos (2) argumentos. Si necesita realizar una operación OR en varias expresiones, puede crear una serie de cálculos o, mejor, usar el operador OR (||) para combinarlas en una expresión más sencilla.

DAX OR(<logical1>,<logical2>)

https://learn.microsoft.com/es-es/dax/or-function-dax

FÓRMULAS DAX

Agregación	Fecha y hora	Filtro	Lógicas	De texto	De información	Matemáticas
Average	Date	Calculate	And	Concatenate	Constainsstring	Divide
Count	Datediff	Lookupvalue	IF	Format		Round
Distinctcount	Weeknum		Or			Rounddown
max	Weekday		Blank			Roundup
min						
sumx						

En la clase trabajaremos en ejemplos donde podremos experimentar el uso de las siguientes funciones

Fuente: https://learn.microsoft.com/es-es/dax/dax-function-reference

FÓRMULAS DE TEXTO

CONCATENATE

Combina dos cadenas de texto en una sola.

Notas:

- La función CONCATENATE combina dos cadenas de texto en una sola. Los elementos combinados pueden ser texto, números, valores booleanos representados como texto o una combinación de esos elementos. También puede usar una referencia de columna si la columna contiene los valores adecuados.
- La función CONCATENATE de DAX acepta solo dos argumentos, mientras que la función CONCATENATE de Excel acepta hasta 255 argumentos. Si necesita concatenar varias columnas, puede crear una serie de cálculos o usar el operador de concatenación (&) para combinarlas en una expresión más sencilla.

Fuente: https://learn.microsoft.com/es-es/dax/concatenate-function-dax

FÓRMULAS DE TEXTO

CONCATENATE

ESTRUCTORIA		Formato		Propiedades		Ordenar Grupos Kelaciones Calculos			
X ✓	X V 1 Concatenate = CONCATENATE(Productos5[Línea];CONCATENATE(", ";Productos5[Modelo]))								
IdProducto 🔻	CodSubcategoria 🔻	Producto	Color 🔻	PrecioCatálogo 🔻	Tamaño ▼	RangoTamaño 💌	Línea 🔻	Modelo	Concatenate
457	24	Women's Tights, M	Negro	74.99	M	М	S	Women's Tights	S, Women's Tights
456	24	Women's Tights, S	Negro	74.99	S	S	S	Women's Tights	S, Women's Tights
458	24	Women's Tights, L	Negro	74.99	L	L	S	Women's Tights	S, Women's Tights
475	22	Women's Mountain Shorts, M	Negro	69.99	M	M	M	Women's Mountain Shorts	M, Women's Mountain Shorts
474	22	Women's Mountain Shorts, S	Negro	69.99	S	S	M	Women's Mountain Shorts	M, Women's Mountain Shorts
476	22	Women's Mountain Shorts, L	Negro	69.99	L	L	M	Women's Mountain Shorts	M, Women's Mountain Shorts
477	28	Water Bottle - 30 oz.	NA	4.99		NA	S	Water Bottle	S, Water Bottle
446	35	Touring-Panniers, Large	Gris	125		NA	Т	Touring-Panniers	T, Touring-Panniers
586	3	Touring-3000 Azul, 50	Azul	742.35	50	48-52 CM	Т	Touring-3000	T, Touring-3000
	_	T : 2000 4 : 44	A ***	740.00		40.40.014	-	T : 0000	T.T. : 0000

Fuente: https://learn.microsoft.com/es-es/dax/concatenate-function-dax

FÓRMULAS DE TEXTO

FORMAT

Convierte un valor en texto según el formato especificado.

Cadenas de formato

DAX

- = FORMAT(12345.67, "General Number")
- = FORMAT(12345.67, "Currency")
- = FORMAT(12345.67, "Fixed")
- = FORMAT(12345.67, "Standard")
- = FORMAT(12345.67, "Percent")
- = FORMAT(12345.67, "Scientific")

Devuelve:

12345,67 "Número general" muestra el número sin formato.

\$12.345,67 "Moneda" muestra el número con el formato de configuración regional de moneda. En este ejemplo se muestra el formato de moneda predeterminado de Estados Unidos.

12345,67 "Fijo" muestra al menos un dígito a la izquierda y dos a la derecha del separador decimal.

12.345,67 "Estándar" muestra al menos un dígito a la izquierda y dos a la derecha del separador decimal, **e incluye separadores de miles**. En este ejemplo se muestra el formato de número predeterminado de Estados Unidos.

1.234.567,00 % "Porcentaje" muestra el número como porcentaje (multiplicado por 100) con formato y el signo de porcentaje a la derecha del número separado por un solo espacio.

1,23E+04 "Científica" muestra el número en notación científica con dos dígitos decimales.

Fuente: https://learn.microsoft.com/es-es/dax/format-function-dax

https://learn.microsoft.com/es-es/dax/concatenate-function-dax

FÓRMULAS DE TEXTO

FORMAT

Convierte un valor en texto según el formato especificado.

Estructu	па		1011	nato			FIL	preudues	Ordenar Ordpos	Nelacione	s Calculos
X 🗸 1	X V 1 Formato = format(Ventas1[%IVA];"Percent")										
CodProducto 💌	CodCliente 💌	Cantidad 🔻	Precio 🔻	Coste 🔻	Venta 🔻	%IVA 🔻	IVA 🔻	Fecha Orden	LOOKUPVALUE	And 🔻	Formato 🔻
346	28389	1	3399.99	1912.1544	3399.99	21	271.9992	viernes, 1 de julio de 2005	Mountain-100 Verde, 44	Clasifica	2100.00%
310	21768	1	3578.27	2171.2942	3578.27	21	286.2616	viernes, 1 de julio de 2005	Road-150 Rojo, 62	Clasifica	2100.00%
346	25863	1	3399.99	1912.1544	3399.99	8	271.9992	viernes, 1 de julio de 2005	Mountain-100 Verde, 44	Clasifica	800.00%
346	11003	1	3399.99	1912.1544	3399.99	8	271.9992	viernes, 1 de julio de 2005	Mountain-100 Verde, 44	Clasifica	800.00%
336	14501	1	699.0982	413.1463	699.0982	21	55.9279	viernes, 1 de julio de 2005	Road-650 Negro, 62	No Clasifica	2100.00%
310	16624	1	3578.27	2171.2942	3578.27	4	286.2616	sábado, 2 de julio de 2005	Road-150 Rojo, 62	Clasifica	400.00%
311	27645	1	3578.27	2171.2942	3578.27	10	286.2616	sábado, 2 de julio de 2005	Road-150 Rojo, 44	Clasifica	1000.00%

Fuente: https://learn.microsoft.com/es-es/dax/format-function-dax

https://learn.microsoft.com/es-es/dax/concatenate-function-dax

FÓRMULAS DAX

Agregación	Fecha y hora	Filtro	Lógicas	De texto	De información	Matemáticas
Average	Date	Calculate	And	Concatenate	Constainsstring	Divide
Count	Datediff	Lookupvalue	IF	Format		Round
Distinctcount	Weeknum		Or			Rounddown
max	Weekday		Blank			Roundup
min						
sumx						

En la clase trabajaremos en ejemplos donde podremos experimentar el uso de las siguientes funciones

Fuente: https://learn.microsoft.com/es-es/dax/dax-function-reference

FÓRMULAS DE INFORMACIÓN

CONSTAINSSTRING

Devuelve TRUE o FALSE para indicar si una cadena contiene otra cadena.

Parámetros

Término	Definición
within_text	Texto en el que se quiere buscar find_text.
find_text	Texto que se desea buscar.

Fuente: https://learn.microsoft.com/es-es/dax/containsstring-function-dax

Función **CONSTAINSSTRING**: Devuelve VERDADERO o FALSO indicando si una cadena contiene otra cadena.

Función **IF + CONSTAINSSTRING**: Permite colocar una etiqueta a las filas que cumplan la condición establecida con la función de buscar texto (constainsstring)

FÓRMULAS DAX

Agregación	Fecha y hora	Filtro	Lógicas	De texto	De información	Matemáticas
Average	Date	Calculate	And	Concatenate	Constainsstring	Divide
Count	Datediff	Filter	IF	Format		Round
Distinctcount	Weeknum	Lookupvalue	Or			Rounddown
max	Weekday		Blank			Roundup
min						
sumx						

En la clase trabajaremos en ejemplos donde podremos experimentar el uso de las siguientes funciones

Fuente: https://learn.microsoft.com/es-es/dax/dax-function-reference

Función **DIVIDE (Medida)**: Cuando utilice la función DIVIDIR, debe pasar expresiones de numerador y denominador. Opcionalmente, puede pasar un valor que represente un resultado alternativo .

ROUND

Redondea un número al número especificado de dígitos.

Sintaxis

DAX

ROUND(<number>, <num_digits>)

Parámetros

Término	Definición
número	Número que quiere redondear.
num_digits	Número de dígitos al que quiere redondear. Un valor negativo redondea los dígitos a la izquierda del separador decimal; un valor de cero se redondea al entero más próximo.

https://learn.microsoft.com/es-es/dax/round-function-dax

ROUNDDOWN

Redondea un número a la baja, hacia el cero.

Sintaxis

DAX

ROUNDDOWN(<number>, <num_digits>)

Parámetros

Término	Definición
número	Número real que quiera redondear a la baja.
num_digits	Número de dígitos al que quiere redondear. Los valores negativos se redondean a la izquierda del separador decimal; cero al entero más próximo.

https://learn.microsoft.com/es-es/dax/rounddown-function-dax

ROUNDUP

Redondea un número al alza, alejándose de 0 (cero).

Sintaxis

DAX

ROUNDUP(<number>, <num_digits>)

Parámetros

Término	Definición
número	Número real que se quiere redondear al alza.
num_digits	Número de dígitos al que se quiere redondear. Un valor negativo de num_digits redondea a la izquierda del separador decimal; si num_digits es cero o se omite, number se redondea al entero más próximo.

https://learn.microsoft.com/es-es/dax/roundup-function-dax

ROUND

ROUNDDOWN

ROUNDUP

1 Round = ROUND(Ventas1[Venta];2)

1 rounddown = rounddown(Ventas1[Venta];2)

1 RoundUp = Roundup(Ventas1[Venta];2)

1 RoundUp = Roundup(Ventas1[Venta];2)														
Cantidad 🔻	Precio 🔻	Coste 🔻	Venta 🔻	%IVA ▼	IVA 🔻	Fecha Orden	LOOKUPVALUE	-	And ▼	Formato 🔻	Round 💌	rounddown 🔻	RoundUp 🔻	
1	3399.99	1912.1544	3399.99	21	271.9992	viernes, 1 de julio de 2005	Mountain-100 Verde, 44		Clasifica	2100.00%	3399.99	3399.99	3399.99	^
1	3578.27	2171.2942	3578.27	21	286.2616	viernes, 1 de julio de 2005	Road-150 Rojo, 62		Clasifica	2100.00%	3578.27	3578.27	3578.27	
1	3399.99	1912.1544	3399.99	8	271.9992	viernes, 1 de julio de 2005	Mountain-100 Verde, 44		Clasifica	800.00%	3399.99	3399.99	3399.99	
1	3399.99	1912.1544	3399.99	8	271.9992	viernes, 1 de julio de 2005	Mountain-100 Verde, 44		Clasifica	800.00%	3399.99	3399.99	3399.99	
1	699.0982	413.1463	699.0982	21	55.9279	viernes, 1 de julio de 2005	Road-650 Negro, 62		No Clasifica	2100.00%	699.1	699.09	699.1	
1	3578.27	2171.2942	3578.27	4	286.2616	sábado, 2 de julio de 2005	Road-150 Rojo, 62		Clasifica	400.00%	3578.27	3578.27	3578.27	

Existen 4 tipos distintos de operadores de cálculo: aritméticos, de comparación, de concatenación de texto y lógicos

Operadores aritméticos

Use los siguientes operadores aritméticos para realizar operaciones matemáticas básicas (como sumas, restas o multiplicaciones), para combinar números y para producir resultados numéricos.

Operadores aritméticos	Significado	Ejemplo
+ (signo más)	Suma	3+3
– (signo menos)	Resta o inversión del signo	3–1–1
* (asterisco)	Multiplicación	3*3
/ (barra diagonal)	División	3/3
^ (símbolo de intercalación)	Exponenciación	16^4

Existen 4 tipos distintos de operadores de cálculo: aritméticos, de comparación, de concatenación de texto y lógicos

Operadores de comparación

Puede comparar dos valores con los siguientes operadores. Cuando se comparan dos valores con estos operadores, el resultado es un valor lógico, ya sea TRUE o FALSE.

Operadores de comparación	Significado	Ejemplo
=	lgual a	[Region] = "USA"
==	Estrictamente igual a	[Region] == "USA"
>	Mayor que	[Sales Date] > "Jan 2009"
<	Menor que	[Sales Date] < "Jan 1 2009"
>=	Mayor o igual que	[Amount] >= 20000
<=	Menor o igual que	[Amount] <= 100
<>	No igual a	[Region] <> "USA"

Existen 4 tipos distintos de operadores de cálculo: aritméticos, de comparación, de concatenación de texto y lógicos

Operador de concatenación de texto

Use el signo "et" (&) para unir, o concatenar, dos o más cadenas de texto a fin de generar un único fragmento de texto.

Operador de texto	Significado	Ejemplo
& ("Y comercial")	Conecta, o concatena, dos valores para generar un valor de texto continuo.	[Region] & ", " & [City]

Existen 4 tipos distintos de operadores de cálculo: aritméticos, de comparación, de concatenación de texto y lógicos

Operadores lógicos

Use los operadores lógicos (&&) y (||) para combinar expresiones para generar un solo resultado.

Operador de texto	Significado	Ejemplos
&& (doble Y comercial)	Crea una condición AND entre dos expresiones que tienen ambas un resultado booleano. Si ambas expresiones devuelven TRUE, la combinación de las expresiones también devuelve TRUE; de lo contrario, la combinación devuelve FALSE.	([Region] = "France") && ([BikeBuyer] = "yes"))
(símbolo de doble barra vertical)	Crea una condición OR entre dos expresiones lógicas. Si alguna de las expresiones devuelve TRUE, el resultado es TRUE; solo cuando ambas expresiones son FALSE, el resultado es FALSE.	(([Region] = "France") ([BikeBuyer] = "yes"))
IN	Crea una condición OR lógica entre cada fila que se compara con una tabla. Nota: En la sintaxis del constructor de tabla se emplean llaves.	'Product'[Color] IN { "Red", "Blue", "Black" }

DUDAS

/hectorcastillobazan/

hcastillo@metrica23.com