

O QUE É BI?

BUSINESS INTELLIGENCE

Ferramentas de Apoio à Decisão, visa a gestão de performance e oportunidades de negócios.

"Utilização de várias fontes de informação para definição de estratégias de competitividade nos negócios" (BARBIERI, 2001)

"Processos, tecnologias e ferramentas para tornar dados em informações, informações em conhecimento e conhecimento em planos que guiam ações em negócios lucrativos" (LOSCHIN, 2003)

É um conjunto de processos e metodologias, implementadas por meio de ferramentas de software, para obter informação e conhecimento útil para a tomada de decisão.

FOCO BUSINESS INTELLIGENCE

- ✓ Prover o acesso;
- ✓ A apresentação da informação;
- ✓ Objetivos estratégicos;
- ✓ Oportunidades de negócios.

Faz Uso

- ✓ Armazém de dados -Data Warehouse;
- ✓ Ferramentas analíticas e recursos gráficos OLAP;
- ✓ Identificação automatizada de Padrões e relacionamentos.

Figure 1. Magic Quadrant for Analytics and Business Intelligence Platforms

FERRAMENTAS DE BI

Source: Gartner (February 2019)

Desenvolvido por André Rosa - IT Forest - Uso exclusico alunos Udemy curso Power BI

CICLO DA INFORMAÇÃO

Dados

- Planilhas
- Banco de dados
- Internet

Informação

- Gráficos
- Relatórios
- Infográficos
- Dashboards

Conhecimento

- Conhecer
- Compreender
- Fatos

Dados, informação e conhecimento

ETL — EXTRAÇÃO, TRANSFORMAÇÃO E CARGA

ETL

ETL, vem do inglês Extract
 Transform Load, ou seja,
 Extração Transformação
 Carga. O ETL visa trabalhar
 com toda a parte de
 extração de dados de
 fontes externas,
 transformação para
 atender às necessidades de
 negócios e carga dos dados
 dentro do Data Warehouse.

ETL — EXTRAÇÃO, TRANSFORMAÇÃO E CARGA

- 1) Extração: É a coleta de dados dos sistemas de origem (também chamados Data Sources ou sistemas operacionais), extraindo-os e transferindo-os para o ambiente de DW, onde o sistema de ETL pode operar independente dos sistemas operacionais.
- 2) Limpeza, Ajustes e Consolidação (ou também chamada transformação): É nesta etapa que realizamos os devidos ajustes, podendo assim melhorar a qualidade dos dados e consolidar dados de duas ou mais fontes.

ETL

- 3) Entrega ou Carga dos dados: Consiste em fisicamente estruturar e carregar os dados para dentro da camada de apresentação seguindo o modelo dimensional. Dependendo das necessidades da organização, este processo varia amplamente. Alguns Data warehouses podem substituir as informações existentes semanalmente, com dados cumulativos e atualizados, ao passo que outro DW (ou até mesmo outras partes do mesmo DW) podem adicionar dados a cada hora.
- 4) A parte de Gerenciamento é composta por serviços para auxiliar no gerenciamento do Data Warehouse. Aqui nós temos tasks específicas para gerenciamento de jobs, planos de backup, verificação de itens de segurança e compliance.

Requisitos para ETL

Requisitos de negócio

Você tem bem claro e documentado quais são os requisitos de negócio?

Latência dos Dados

Qual é o tempo máximo permitido para disponibilização dos dados através do sistema de BI?

Viabilidade dos Dados

Foi realizado uma análise de viabilidade dos dados?

Políticas de Compliance e Segurança

Quais são as políticas de compliance e segurança adotadas pela empresa?

DW - DATAWAREHOUSE

Oque é?

É um grande repositório de dados coletados de diversas fontes que destina-se a gerar informações para o nível gerencial sendo fonte para tomadas de decisão.

Pra que serve?

Para criar uma visão única e centralizada dos dados que estavam dispersos em diversos BDs Permite que usuários finais executem consultas, gerem relatórios e façam análises.

Orientado ao assunto

Os dados em um DW são organizados de modo a facilitar a análise dos dados.

Dados são organizados por assunto e não por aplicação, como em BDs operacionais.

DM — DATA MARTS

Oque é?

Um DM é relativo a uma área específica para análise de negócios.

- Podem ser independentes, ou derivados de uma visão única concebida a partir do Data Warehouse

DW-TABELAS FATO E DIMENSÃO

Tabela Fato

Em um DATA Warehouse, uma tabela que armazena os valores detalhados de medidas, ou fatos, é denominada de tabela de fatos. Por exemplo, uma tabela que armazene Quantidade, Valor Total e Produto, conforme abaixo: Nessas linhas de exemplo de uma tabela de fatos, as duas primeiras colunas, Produto e Mês, são colunas chaves. As colunas restantes, Quantidade e ValorTotal, contém valores de medidas. Em uma tabela de fatos cada medida contém uma coluna.

	Results	6	Messag	ges	
	Produt	olD	Mes	Quantidade	ValorTotal
1	121		1	15	42.50
2	215		1	6	8.20
3	347		1	4	3.10
4	184		1	12	14.62
5	121		2	5	8.29

DW-TABELAS FATO E DIMENSÃO

Tabela Dimensão

Uma tabela de dimensão contém o nome específico de cada membro da dimensão. O nome membro da dimensão é denominado Atributo Por exemplo se você tiver três produtos em uma dimensão Produto, a tabela dimensão seria como essa:

Categoria agora é um atributo adicional da dimensão Produto. Se souber o ProdutoID, você poderá determinar não apenas NomeProduto, mas também a Categoria.

	Results 🛅	Messages	-
	ProdutoID	NomeProduto	Categoria
1	121	Cademo	Papelaria
2	215	Lápis	Papelaria
3	347	Borracha	Papelaria
4	184	Calculadora	Eletrônicos

DW-TABELAS FATO E DIMENSÃO

Tabela Fato

Tabela Dimensão

	Results 🛅	Messages	
	ProdutoID	NomeProduto	Categoria
1	121	Cademo	Papelaria
2	215	Lápis	Papelaria
3	347	Borracha	Papelaria
4	184	Calculadora	Eletrônicos

ProdutoID	NomeProduto	Categoria	Mês	Quantidade	ValorTotal
121	Caderno	Papelaria	1	15	42.50
215	Lápis	Papelaria	1	6	8.20
				2	

Star Schema é o modelo mais utilizado na modelagem dimensional para dar suporte à tomada de decisão e melhorar a performance de sistemas voltados para consulta.

O esquema estrela é composto no centro por uma tabela fato, rodeada por tabelas de dimensão, ficando parecido com a forma de uma estrela. A ideia é propor uma visão para modelagem de base de dados para sistemas de apoio à decisão, que é o caso do Data Warehouse.

Snow Flake também é projetado para suportar tomada de decisão, mas economizando espaço em disco. Para o Star Schema, o Snowflake é apenas mais um tipo de dimensão

branch id

branch_name

branch_type

branch_size

region

division

product_id

product_name

product_type

product group

Desenvolvido por André Rosa - IT Forest - Uso exclusico alunos Udemy curso Power BI

OLAP -ON LINE ANALITICAL PROCESSING OLTP -ON LINE TRANSACTION PROCESSING

OLTP -Online Transaction Processing

- ✓ São sistemas que se encarregam de registrar todas as transações contidas em uma determinada operação organizacional.
- ✓ OLTP é voltado para sistema de transações, regras de negócio que são aplicadas no sistema, por exemplo, um sistema de loja, indústria ou supermercado.

OLAP - On Line Analitical Processing

- ✓ Conjunto de processos para criação, gerência e manipulação de dados multidimensionais.
- ✓ Facilidade para fazer análises;
- ✓ Agregações e cruzamentos, permitindo visualizar os dados através de múltiplos níveis.
- ✓ OLAP juntamente com o SGBD, é base do ambiente de DW .
- ✓ Permite a recuperação de informações de forma dinâmica e flexível, através de uma interface

OLAP -ON LINE ANALITICAL PROCESSING OLTP -ON LINE TRANSACTION PROCESSING

QUADRO COMPARATIVO

OLTP -Online Transaction Processing

- √ Voltado para operações dia a dia
- ✓ Baixa performance em consultas
- ✓ Modelagem ramificada
- ✓ Histórico de operações inexistente
- ✓ Volátil

OLAP - On Line Analitical Processing

- ✓ Voltado para performance analítica;
- ✓ Alta Performance em consultas;
- ✓ Modelagem simplificada (star);
- ✓ Armazém de dados (Histórico existente)
- ✓ Não volátil

OLAP - ON LINE ANALITICAL PROCESSING

OLTP - ON LINE TRANSACTION PROCESSING

Desenvolvido por Andre Rosa - IT Forest - Uso exclusico alunos udemy curso Power BI

SISTEMA OPERACIONAL X SISTEMA ANALITICO

Operacional

- ✓ Sistemas que suportam as operações do dia a dia da empresa.
- ✓ São sistemas de processamento On-line e Batch, atualizados diariamente.
- ✓ Informações refletem o momento atual.
- ✓ Os usuários efetuam operações de leitura e escrita.
- ✓ Pode estar distribuído em várias aplicações.

Analítico

- ✓ Sistemas que disponibilizam informações usadas para analisar um problema ou uma situação.
- ✓ Obtenção de vantagem competitiva
- ✓ Oportunidades de negócio.
- ✓ Informações refletem um instante específico no tempo.
- ✓ Os usuários efetuam operações apenas de leitura.
- ✓ Visão única dos dados da empresa com foco no negócio.

SISTEMA OPERACIONAL X SISTEMA ANALITICO

Os passos para a modelagem

O processo de modelagem dimensional é composto por algumas etapas cujo objetivo é levantar e representar as necessidades de análise e de informações dos usuários de determinada área de negócios.

Assuntos que devemos discutir cada uma destas etapas.

Passo	Perguntas a serem feitas para o usuário	Elementos a serem definidos no modelo
1	O que estamos avaliando?	Fatos ou métricas (sempre um valor numérico).
2	Como serão avaliados ou analisados?	Dimensões de negócios relacionadas às métricas.
3	Qual o nível mais baixo de detalhe das informações?	Granularidade das informações em cada dimensão.
4	Como se espera agrupar ou sumariar as informações?	Hierarquia de agrupamento das informações em cada dimensão.

Exemplos de Métricas

- √ Valor da venda realizado;
- ✓ Valor da venda previsto;
- ✓ Quantidade de itens realizada;
- ✓ Quantidade de itens prevista;
- ✓ Preço médio de venda;
- ✓ Custo médio;
- ✓ Margem de venda;
- √ % de variação entre o realizado e o planejado.

- ✓ Dimensão Tempo: que indica os períodos de tempo para a análise;
- ✓ Dimensão Produto: que indica quais produtos estão relacionados com as métricas;
- ✓ Dimensão Geografia: que indica a região geográfica onde se encontram as clientes estão.
- ✓ Dimensão por Canal de Negócio
- ✓ Dimensão por Linha de Produto
- ✓ Dimensão por Linha de Canal de vendas

Exemplo de Granularidade

Total Vendas	Total vendas por vendedor	Valor	Tipo de produto	Valor
1000	Carlos	200	Carnes	60
			Hortifruti	50
			Grãos	90
	Jose	300	Carnes	110
			Hortifruti	90
			Grãos	100
	Maria	500	Carnes	160
			Hortifruti	240
			Grãos	100

Modelo de dados

Modelo de dados

F_VENDAS

- Dt_Venda
- •Cod_prod
- •Cod_Cliente
- •Pr_custo
- •Pr_Unit
- •Qtde
- Situacao
- •Cod_Canal_vendas
- Cod_Vend

D_PRODUTOS

- •Cod_prod
- •Nome_produto
- •Cod_Categoria

D_CATEGORIA

- •Cod_Categoria
- •Nome_Categoria

D_CLIENTES

- •Cod_Cliente
- •Nome_Cliente
- •Cod_uf

D_UF

- •Cod_uf
- •Sigla
- •nome_estado

D_VENDEDOR

- Cod_Vend
- •Nome_Vend

F_METAS

- •Mês/Ano
- •Cod_vend •Valor_meta

D_CANAL_VENDAS

- •Cod_Canal_vendas
- Desc_Canal_vendas

Modelo de dados

O que é DAX?

DAX é uma coleção de funções, operadores e constantes que podem ser usados **em uma**

fórmula ou expressão, para calcular e retornar um ou mais valores. Para falar de forma mais simples, o DAX ajuda a criar novas informações de dados que já estão em seu modelo.

Fórmulas DAX - Data analysis expressions

Há dois cálculos principais que podem ser criados usando o DAX:

Métricas X Colunas Calculadas

Use Colunas quando

✓ Precisa segmentar ou filtrar valores

Use Métricas quando

- ✓ Calcular Porcentagens
- ✓ Calcular Taxas
- ✓ Agregações complexas

Colunas consumem Memória Métricas consumem CPU

Sintaxe de nome de tabela e coluna do DAX

Opção de Sintaxe 1

'Nome Tabela' [NomeColuna]

Opção de Sintaxe 2

NomeTabela[NomeColuna]

Se houver espaços no nome da tabela (conforme mostrado ao lado), as aspas simples em torno do nome da tabela serão obrigatórias. Se o nome da tabela não tiver espaços, as aspas simples poderão ser omitidas para que a sintaxe seja parecida com esta:

Você também pode omitir por completo o nome da tabela e usar apenas o nome da coluna, mas essa é uma prática inadequada para a escrita de funções bemdefinidas (e assim, para limpar o código do DAX). Nomes de coluna devem sempre incluir os colchetes.

É uma prática recomendada sempre fazer o seguinte:

- Sem espaços em nomes de tabela
- Sempre inclua o nome da tabela nas fórmulas (não o omita, mesmo que isso seja permitido pelo DAX)

Operadores Matemáticos

Operador	Ação	Exemplo
+	Somar	=campo1 + campo2
-	Subtrair	=campo1 - campo2
*	Multiplicar	=campo1 * campo2
/	Dividir	=campo1 * campo2
^	Potencia	=campo1 ^ campo2

Operador	Ação	Exemplo
&	Concatenar	="Texto1" & " " & "Texto2"

Operadores Comparação

Comparador	Ação	Expressão	Retorno
=	Igual	= 100=50	False
<	Menor	=100<50	False
>	Maior	=100>50	True
<=	Menor igual	=100<=50	False
>=	Maior igual	=100>=50	True
<>	Diferente	=100<>50	True
&&	E	=100>50 && 50<100	True
П	OU	=100>50 100<50	True
IN	Esta contido	="A" IN ["A","B,"C"}	True

Funções DAX Categorias

- Funções de agregação
- Funções de contagem
- Funções lógicas
- Funções de informações
- Funções de **texto**
- Funções de **Datas**

Funções de Agregação e iterativas

O DAX tem diversas funções de **agregação**, incluindo as seguintes funções mais usadas:

- SUM
- AVERAGE
- MIN
- MAX
- SUMX (e outras funções X)

Essas funções funcionam somente em colunas numéricas e, geralmente, podem agregar apenas uma coluna por vez.

No entanto, as funções de agregação especiais que terminam em X, como SUMX, podem funcionar em várias colunas. Essas funções iteram pela tabela e avaliam a expressão para cada linha.

Funções de Agregação e iterativas

Função	Sintaxe	Exemplo	Descrição
SUM	=SUM(Coluna)	=SUM(FVendas[Valor])	Soma números ou colunas
AVERAGE	=AVERAGE(Coluna)	=AVERAGE(FVendas[Valor])	Calcula a média de números ou colunas
MAX	=MAX(Coluna)	=MAX(FVendas[Valor])	Calcula o maior valor de uma lista ou coluna
MIN	=MIN(Coluna)	=MIN(FVendas[Valor])	Calcula o menor valor de uma lista ou coluna

Funções de Iterativas

Função	Sintaxe	Exemplo	Descrição
SUMX	=SUMX(Tabela;Expressão)	=SUMX(FVendas;[Qtd]*([Preco])-[Desc]))	Soma o resultado de uma expressão
AVERAGEX	=AVERAGEX(Tabela;Expressão)	=AVERAGEX(FVendas; [Qtd]*([Preco])-[Desc]))	Calcula a média do resultado de uma expressão
MAXX	=MAXX(Tabela;Expressão)	=MAXX(FVendas; [Qtd]*([Preco])-[Desc]))	Calcula o maior valor do resultado de uma expressão
MINX	=MINX(Tabela;Expressão)	=MINX(FVendas; [Qtd]*([Preco])-[Desc]))	Calcula o menor valor do resultado de uma expressão
COUNTX	=COUNTX(Tabela;Expressão)	=COUNTX(FVendas; [Qtd]*([Preco])-[Desc]))	Conta quantos números tem no resultado de uma expressão

Funções de Contagem

As funções de **contagem** mais usadas no DAX incluem as seguintes:

- COUNT
- COUNTA
- COUNTBLANK
- COUNTROWS
- DISTINCTCOUNT

Essas funções contam elementos diferentes, como valores distintos, valores não vazios e linhas de tabela.

Funções de Agregação e iterativas

Função	Sintaxe	Exemplo	Descrição
COUNT	=COUNT(Coluna)	=COUNT(FVendas[CodCli])	Conta quantos números tem em uma coluna
COUNTA	=COUNTA(Coluna)	=COUNTA(FVendas[CodCli]])	Conta quantos valores tem em uma coluna
COUNTBLANK	=COUNTBLANK(Coluna)	=COUNTBLANK(Fvendas[Cod_vend])	Conta quantos valores tem em uma coluna vazio
COUNTROWS	=COUNTROWS(Coluna)	=COUNTROWS(FVendas[CodCli]])	Conta quantas linhas tem em uma coluna
DISTINCTCOUNT	=DISTINCTCOUNT(Coluna)	=DISTINCTCOUNT(FVendas[CodCli]])	Conta quantos itens diferentes tem em uma coluna

Funções de Data

As funções de **DATE** no DAX incluem as seguintes:

- DATE
- HOUR
- NOW
- EOMONTH
- WEEKDAY

Embora essas funções sejam úteis para calcular e extrair informações de valores de Data, elas não se aplicam à inteligência de dados temporais, que usa uma tabela de Data.

Funções Data

Função	Sintaxe	Exemplo	Descrição
DAY	=DAY(Coluna1)	=DAY(FVendas[DTVendas])	Retorna o dia do mês de uma Data
MONTH	=MONTH(Coluna1)	=MONTH(FVendas[DTVenda])	Retorna o número do mês de uma Data
YEAR	=YEAR(Coluna1)	=YEAR(FVendas[DTVenda])	Retorna o ano de uma Data
TODAY	=TODAY()	=TODAY()	Retorna a Data de hoje
WEEKDAY	=WEEKDAY(Coluna1;[Tipo])	=WEEKDAY(FVendas[DTVenda])	Retorna o dia da semana de uma Data (número de 1 a 7)
WEEKNUM	=WEEKNUM(Coluna1;[Tipo])	=WEEKNUM(FVendas[DTVenda])	Retorna a semana do ano de uma Data (número de 1 a 52)
HOUR	=HOUR(Coluna1)	=HOUR(FVendas[DTVenda])	Retorna a hora de uma Data com horário
MINUTE	=MINUTE(Coluna1)	=MINUTE(FVendas[DTVenda])	Retorna os minutos de uma Data com horário
SECOND	=SECOND(Coluna1)	=SECOND(FVendas[DTVenda])	Retorna os segundos de uma Data com horário
NOW	=NOW()	=NOW()	Retorna a Data de hoje com a hora de agora
DATEDIFF	<pre>=DATEDIFF(DTVendas; DTVenct; Tipo)</pre>	=DATEDIFF(FVendas[DTVenda];TODAY();YEAR)	Calcula a diferença entre 2 Datas em um formato especificado (diferença em dias, em anos, em meses, etc.)

Funções de Lógicas

A coleção de funções lógicas no DAX inclui:

- AND
- OR
- NOT
- IF
- IFERROR
- SWITCH

Essas funções especiais também podem ser expressas com *operadores*. Por exemplo, **AND** pode ser digitado como (substituído por) **&&** na fórmula DAX.

Você pode usar operadores (como &&) quando precisar de mais de duas condições na fórmula; caso contrário, é uma prática recomendada usar o próprio nome da função (como AND) para facilitar a leitura do código DAX.

Funções Lógicas

Função	Sintaxe	Exemplo	Descrição
IF	=IF(Teste;Valor Verdadeiro; Valor Falso)	=IF(FVendas[Desconto]>0;"Com Desc","Sem Desc")	Trata uma condição e retorna um valor se a condição for verdade e outro se for falsa
IFERROR	=IFERROR(Expressão; Valor se Erro)	=IFERROR(Fvendas[Preco]/Fvendas[Qtd],0)	Trata um erro, substituindo o erro por outro valor
AND	=AND(Condicao1: Condicao2)	=AND(FVendas[Preco]>20000,FVendas[Desconto] Anual]<500)	Permite tratar mais de uma condição ao mesmo tempo, retornando verdadeiro se todas forem verdadeiras
OR	=OR(Condição 1; Condição 2)	=OR(FVendas[Preco]<20000, FVendas[Desconto]>500)	Permite tratar mais de uma condição ao mesmo tempo, retornando verdadeiro se pelo menos uma delas for verdadeira
TRUE	=TRUE()	=TRUE()	Retorna Verdadeiro
FALSE	=FALSE()	=FALSE()	Retorna Falso
SWITCH	SWITCH(<expression>, <value>, <result>[, <value>, <result>][, <else>])</else></result></value></result></value></expression>		Avalia uma expressão em relação a uma lista de valores e retorna uma das várias expressões de resultado possíveis.

=IF(OR(10 > 9, 10 < 1), "Uma ou mais e verdade ", "Todas são Falsas")

=IF(AND(10 > 9, 10 < 1), "E Verdade", "Uma ou mais e falso")

Funções Lógicas

Função	Sintaxe	Exemplo	Descrição
SWITCH	SWITCH(<expression>, <value>, <result>[, <value>, <result>][, <else>])</else></result></value></result></value></expression>		Avalia uma expressão em relação a uma lista de valores e retorna uma das várias expressões de resultado possíveis.

=SWITCH([Mes], 1, "Janeiro", 2, "Fevereiro", 3, "Março", 4, "Abril", 5, "Maio", 6, "Junho", 7, "Julho", 8, "Agosto", 9, "Setembro", 10, "Outubro", 11, "Novembro", 12, "Dezembro", "Mês desconhecido")

Funções de Informações

As funções de **informações** no DAX incluem:

- ISBLANK
- ISNUMBER
- ISTEXT
- ISNONTEXT
- ISERROR

Embora essas funções possam ser circunstancialmente úteis, é importante saber o tipo de dados das colunas com antecedência, em vez de depender dessas funções para fornecer o tipo de dados.

O DAX usa as funções MAX e MIN tanto para agregar quanto para comparar valores.

Funções de Texto

As funções de **texto** no DAX incluem as seguintes:

- CONCATENATE
- REPLACE
- SEARCH
- UPPER
- FIXED

Essas funções de **texto** funcionam de forma muito semelhante às funções **homônimas do Excel**; portanto, se você estiver familiarizado com a maneira como o Excel lida com as funções de texto, você já estará um passo à frente. Caso contrário, você sempre poderá testar essas funções no Power BI e saber mais sobre como elas se comportam.

Funções de Texto

Função	Sintaxe	Exemplo	Descrição
CONCATENATE	=CONCATENATE(Coluna1;Coluna2)	=CONCATENATE(DClientes[Nome];DClientes[Sobrenome])	Junta textos
LEFT	=LEFT(Coluna1; Qtde Caracteres)	=LEFT(DClientes[COD];4)	Pega a parte à esquerda de um texto
RIGHT	=RIGHT(Coluna1; Qtde Caracteres)	=RIGHT(DClientes[COD];5)	Pega a parte à direita de um texto
MID	=MID(Coluna1; Posição Inicial; Qtde Caracteres)	=MID(DClientes[COD];5;3)	Pega uma parte do meio de um texto
UPPER	=UPPER(Coluna1)	=UPPER(DClientes[Nome])	Transforma em letra maiúscula
LOWER	=LOWER(Coluna1)	=LOWER(DClientes[Nome])	Transforma em letra minúscula
LEN	=LEN(Coluna1)	=LEN(DClientes[Nome])	Conta quantos caracteres tem um texto
SEARCH	=SEARCH(Texto Procurando; Coluna1; [Posição Inicial]; [Valorse não encontrar])	=SEARCH("-"; DClientes[COD])	Retorna a posição de um caractere dentro de um texto
SUBSTITUTE	=SUBSTITUTE(Coluna1;Texto Antigo; Texto Novo;) [Ocorrência])	=SUBSTITUTE(DClientes[Nome];" ";"-")	Troca um pedaço do texto por outra coisa
TRIM	=TRIM(Coluna1)	=TRIM(DClientes[Nome])	Tira espaços extras (antes do texto, espaço duplo, espaço no final,etc)

Contexto de Filtros e Medidas

O que é uma Medida?

As medidas são usadas em algumas das **análises de** dados mais comuns.

Exemplos: somas, médias, valores mínimos ou máximos, contagens ou cálculos mais avançados que você cria por conta própria usando uma fórmula DAX

Contexto de Filtros e Medidas

O que é uma Coluna Calculada?

Pode ser qualquer coisa, desde reunir valores de texto de duas colunas diferentes até calcular um valor numérico de outros valores.

CONTEXTO DE LINHA

Contexto de linha é quando utilizamos valores de uma determinada linha de uma tabela para realizar um cálculo. Porém, ao construir cálculos utilizando o DAX não informamos uma linha específica de determinada coluna, e sim somente coluna. A linha que será utilizada no cálculo será definida pelo contexto em que ela está inserida.

CONTEXTO DE FILTRO

Contexto de filtro é o contexto que se modifica ao aplicarmos um filtro em uma ou mais tabelas. Medidas utilizam normalmente esse tipo de contexto. As medidas são cálculos agregadores que são aplicados sobre uma determinada coluna. Ao filtrar uma tabela, o contexto muda, modificando também o resultado da medida. Isso significa que o resultado de um cálculo de uma medida é influenciado quando aplicamos filtros em uma ou mais tabelas.

R\$2,98 Mi

M Total Vendas

R\$2,95 Mi

M Vendas Validas

R\$27,94 Mil

M Vendas Cancel

M Total Vendas =

SUMX(Fato_venda;Fato_venda[Qtde]*Fato_venda[Pr_Unit])

M Vendas Validas =

CALCULATE(sumx(Fato_venda;Fato_venda[Qtde]*Fato_venda [Pr_Unit]);Fato_venda[Situacao]="N")

M Vendas Cancel =

CALCULATE(sumx(Fato_venda;Fato_venda[Qtde]*Fato_venda [Pr_Unit]);Fato_venda[Situacao]="C")

Funções filtros do DAX

As funções de **filtro de tabelas** no DAX incluem as seguintes:

- FILTER
- ALL
- VALUES
- DISTINCT
- RELATEDTABLE

Essas funções retornam uma tabela completa em vez

de um valor. Normalmente, você usará os resultados de uma função de tabela em uma análise detalhada como parte de uma expressão maior, em vez de usar a tabela retornada como um valor final. É importante observar que, quando você usa uma função de tabela, os resultados herdam as relações de suas colunas.

É possível combinar funções de tabela na expressão, desde que cada função use e retorne uma tabela. Por exemplo, considere a seguinte expressão DAX:

Funções Filtros

Função	Sintaxe	Exemplo	Descrição
CALCULATE	=CALCULATE(Expressão; Filtro1; [Filtro2];)	=CALCULATE(SUM(FVendas[Qtd]);FVendas[Situacao]="N")	Calcula uma expressão em uma tabela filtrada
FILTER	=FILTER(Tabela;Filtro1;[Filtro2];)	=FILTER(Fvendas;Fvendas[Situacao]="N")	Filtra uma tabela com vários critérios
ALL	=ALL(Tabela;[Coluna1];)	=ALL(FVendas)	Exclui qualquer filtro de uma tabela
RELATED	=RELATED(Coluna1)	=SUMX(Fvendas, Fvendas[Qtd] * RELATED(DProduto[Pcustol])	Puxa uma informação de uma coluna
RELATEDTABLE	=RELATEDTABLE(Coluna1)	=COUNTROWS(RELATEDTABLE(Fvendas))	Puxa uma informação de uma coluna de outra tabela
RELATEDTABLE	=RELATEDTABLE(Coluna1)	=SUMX (RELATEDTABLE(FVENDAS, FVENDAS[Preco] * FVENDAS[Qtd]	FVENDAS[Preco]

Funções de inteligência de tempo

As funções de **inteligência de tempo** no DAX incluem as seguintes:

- SAMEPERIODLASTYEAR
- LASTDATE
- DATESINPERIOD

Funções que retornam valores escalares sem necessidade da função **CALCULATE**;

Funções que retornam uma tabela, que será usada como um filtro numa fórmula CALCULATE.

Funções de Inteligência de Tempo

Função	Sintaxe	Exemplo	Descrição
SAMEPERIODLASTYEAR	SAMEDERIODI ASTVEAR() - 2	SUM (FVendas[Total Venda]); SAMEPERIODLASTYEAR (d_data[Date])	Requer um conjunto contínuo de datas, sem que as datas sejam contínuas esta função retornará um erro. Retorna uma tabela que contém uma coluna de datas com o atraso de um ano em relação às datas na coluna atual do contexto.
LASTDATE	LASTDATE (<datecolumn>)</datecolumn>	$=1\Delta S(1)\Delta IF(1)\Delta I\Delta RFF$	Retorna a última data no contexto atual para o coluna_data especificado.
DATESINPERIOD	DATESINPERIOD(<date_column>,<start_date>,<number_of_int< th=""><th>LASTDATE(D_TEMPO_OFC[Data_ref]);-</th><th>Retorna uma tabela que contém uma coluna com todas as datas que representam o mês anterior à primeira data da coluna de datas na tabela</th></number_of_int<></start_date></date_column>	LASTDATE(D_TEMPO_OFC[Data_ref]);-	Retorna uma tabela que contém uma coluna com todas as datas que representam o mês anterior à primeira data da coluna de datas na tabela

Funções relacionais do DAX

RELATED segue as Relações e retorna o valor de uma coluna.

RELATEDTABLE segue as Relações e retorna uma tabela inteira que é filtrada para incluir somente as linhas relacionadas

