

pra que servem cálculos em DAX?

pra que servem cálculos em DAX?

Power BI sem **DAX**, é como avião sem asa... anda, mas não voa!

Agenda aulas bônus

aula 01 _Pra que servem cálculos em DAX?

aula 02 _Case prático: montando relatórios

missão da aula

Conhecer e exercitar os tipos de cálculos e principais funções em **DAX**

[aula 01]

Source: Gartner (February 2020)

> Power BI é a ferramenta de BI da Microsoft, empresa líder em A&BI do mercado.*Pesquisa realizada em 2020

Figure 1. Magic Quadrant for Analytics and Business Intelligence Platforms

Fonte:

https://info.microsoft.com/ww-landing--2020-gartner-magic-quadrant-for-analytics--and-business-intelligence.html?LCID=EN-US

Introdução ao case::

Case de Comunicação com Clientes

> 4 tabelas (bases de dados):

_clientes impactados _canal de comunicação _dados de produtos _dados de vendas

qual o desafio?

? o que

criar dashboards mais completos para aprimorar as análises e visualização dos dados

? como

aprender a fazer cálculos em DAX no Power BI

resultado final::

dashboard

O que é DAX mesmo?

DAX (Data Analysis Expressions) é a linguagem do Power BI.

É uma linguagem funcional, ou seja, o código completo a ser executado está contido em uma função (semelhante ao Excel!)

A linguagem DAX foi criada para funcionar com tabelas! Diferente do Excel, onde trabalhamos no contexto de célula!

Funções Aninhadas e Interpretação?

as funções em **DAX** podem conter funções aninhadas, operadores condicionais e/ou referências.

a interpretação de uma expressão em **DAX** é feita da função mais interna para a mais externat

Sobrecarga de Operador

Em DAX, é possível utilizar colunas com tipos de dados diferentes no mesmo cálculo.

Isso se chama de sobrecarga de operador.

Isto faz com que as conversões de tipos de dados ocorram automaticamente no cálculo.

Boas práticas::

Não é necessário escrever as fórmulas em uma única linha, pois fica difícil de interpretar

```
Exemplo_3 = CALCULATE(SUMX(produtos, produtos[VALOR_UNITARIO]),FILTER
(produtos,OR(produtos[ID_PRODUTO] = 1, produtos[ID_PRODUTO] = 20)))
```


Tipos de Cálculos ::

Existem dois tipos de cálculos principais que podem ser criados em DAX

- **01. Colunas Calculadas** (fazem parte da tabela)
 - calculadas em toda atualização
- **02. Medidas Calculadas** (on the fly)
 - calculada na visualização
- > Colunas usam o conceito de cálculo de linha,
- > Enquanto que as medidas usam tabelas e agregações

Tipos de Funções ::

- 1 relações entre tabelas
- 102 funções de agregação
- 13 funções lógicas
- 104 funções de contagem
- funções de informações
- 106 funções de texto
- **1** funções de data

Tipos de Funções ::

01 relações entre tabelas

utilizadas para retornar valores de colunas entre duas tabelas relacionadas

RELATED(ColumnName) - *:1
RELATEDTABLE(ColumnName) - 1:*

RELATED funciona em relacionamentos Muitos*:1 e retorna um valor

RELATEDTABLE funciona em relacionamentos 1: Muitos* e retorna uma tabela

Tipos de Funções ::

02 relações entre tabelas

uncionam apenas com colunas numéricas e podem agregar somente uma coluna.

SUM(ColumnName)

AVERAGE(ColumnName)

MIN(ColumnName)

MAX(ColumnName)

Tipos de Funções ::

03 funções lógicas

funções utilizadas para inserir lógicas condicionais nas medidas calculadas.

NOT
AND(Logical1, Logical2)
OR(Logical1, Logical2)
IF(LogicalTest, ResultIfTrue, ResultIfFalse)
IFERROR(Value, ValueIfError)

Tipos de Funções ::

04 funções de contagem

funções utilizadas para contar valores.

COUNT(ColumnName)
COUNTROWS(Table)
DISTINCTCOUNT(ColumnName)

Tipos de Funções ::

05 funções de informações

funções que **fornecem informações sobre o resultado** de alguma expressão que criamos.

ISBLANK(Value)
ISTEXT(Value)
ISNUMBER(Value)
ISERROR(Value)

Tipos de Funções ::

06 funções de texto

funções para trabalhar com colunas de texto.

CONCATENATE (Text1, Text2)

SEARCH (FindText, WithinText, [StartPosition], [NotFoundValue])

REPLACE (OldText, StartPosition, NumberOfCharacters, NewText)

Tipos de Funções ::

07 funções de data

funções para trabalhar com colunas de data.

DATE (Year, Month, Day)
HOUR (DateTime)
NOW ()
EOMONTH (StartDate, Months)
WEEKDAY (Date)
DATEDIFF (Date1, Date2, Interval)

Calculate

Filter

CALCULATE

é uma das funções mais importantes do Power BI. Permite que nós calculemos expressões aplicando filtros! CALCULATE (Expression, [Filter1],...)

FILTER

permite que criemos filtros mais complexos, utilizando medidas calculadas dentro do CALCULATE! FILTER (Table, FilterExpression)

ALL e ALLSELECTED

são utilizados para remover filtros de uma tabela, para que o cálculo ocorra no nível de agregação desejado:

ALL(TableNameOrColumnName)

ALLSELECTED(TableNameOrColumnName)

Não esqueça...

- > DAX utiliza o formato geral 'Table Name' [ColumnName]
- > DAX só funciona com colunas numéricas (não se pode somar um texto)
- > As funções geralmente podem agregar apenas uma coluna por vez (exceção X)
- > Não devemos criar uma coluna se o que precisamos é iterar nossa tabela ou agregar uma expressão
- > Podemos transferir tabelas inteiras em expressões, e não somente valores individuais.

#desafioconquer

Calcular a quantidade vendida de cada produto, usando as 3 situações:

- > Sem criar cálculos (usar coluna existente)
- > Criando uma coluna calculada
- > Criando uma medida calculada

Power BI sem DAX é como avião sem asa!

Anda, mas não voa!