

**DAX 101 for
Power BI**

Belinda Allen
BI Program Manager
PowerGPonline.com | Njevity, Inc.
Microsoft MVP

Summit Nashville | October 10-13, 2017

Summit Nashville | October 10-13, 2017

**Back of my
Surface Book**

Me...

- Business Intelligence Program Manager (aka BA Nut) – PowerGP Online @ Njevity, Inc.
- Microsoft MVP – Business Solutions
- GPUG All-Star
- Advisor – Association of Dynamics Professionals Credentialing Council
- Board of Advisors for PBIUG
- Author: 2 books
 - <http://bit.ly/belinda2>
 - <http://amzn.to/2mKn74l>

Belinda Allen

What is DAX?

Power BI

Microsoft SQL Server[®]
Analysis Services

Single Function Code

Analysis eXpressions

Functions are used by

Microsoft Power BI, Pivot

And SSAS Tabular

PowerPivot

M Language – Adding Custom Column

 Simple Math

 Text Fields

 Everything Else

Summit Nashville | October 10–13, 2017

What can be created with DAX?

Summit Nashville | October 10–13, 2017

Space Test Results

# of Rows	# of Columns	Size of PBIX file	Space used in Power BI Service
667,350	564	137,219 KB	134 MG
667,350	564 edited to 7	13,659 KB	14 MG
667,350	7	13,182 KB	13 MG

Summit Nashville | October 10–13, 2017

Syntax Notes:

Total Sale = 'Sales'[Quantity] * 'Sales'[Unit Price]

Table name in single quotes (if spaces or characters exist)	Column name in square brackets
---	--------------------------------

*Always use the table name with the field! It makes it easier to read later.

Summit Nashville | October 10-13, 2017

Data Type Handling (Operator Overloading)

SQL is NOT strongly typed

- The data type of the inputs

- "5" + 4

Concatenate

- 5 & 4 = "54"

Summit Nashville | October 10-13, 2017

Know your data type
Operator Overloading kills speed

Calculated Columns and Measures Demo (Aggregators)

Summit Nashville | October 10-13, 2017

Column syntax vs. Measure syntax

When to use Column or Measure

Calculated Columns vs. Measures

Summit Nashville | October 10-13, 2017

Count Functions	COUNT (only for numeric columns)
	COUNTA (counts all rows EXCEPT blanks)
	COUNTBLANK (counts only blanks)
	COUNTROWS (counts rows in table)
	DISTINCTCOUNT (counts unique fields)

Summit Nashville | October 10-13, 2017

Boolean Logical Functions	AND (&&)*
	OR ()*
	NOT (!)*
	IF
	IFERROR

Summit Nashville | October 10-13, 2017

*Can use C# Operators

Information Functions	ISBLANK
	ISNUMBER
	ISTEXT
	ISNONTEXT
	ISERROR

Summit Nashville | October 10-13, 2017

DistinctCount-

Demo

Summit Nashville | October 10-13, 2017

MAX and MIN Functions to compare

Computes the maximum of Extended Price
= MAX('Sales Line Items'[Extended Price])

Summit Nashville | October 10-13, 2017

DIVIDE Function

```
IF (
 Sales[Sales Amount] <> 0,
 Sales[Gross Margin] / Sales[Sales Amount],
 0)

DIVIDE (
 Sales[Gross Margin],
 Sales[Sales Amount],
 0)
```

Summit Nashville | October 10-13, 2017

Math, Text & Date Functions

- Many similar Excel functions

Summit Nashville | October 10-13, 2017

Using fields from different Queries - Demo

Summit Nashville | October 10-13, 2017

Related Functions

- RELATED
 - Uses the Many side to grab a row from the one side in a Many to One relationship.
 - `Commission = 'Sales'[SalesAmount] * RELATED('Salesperson'[CommRate])`
- RELATEDTABLE
 - Uses the One side to grab an aggregate from the many side in a One to Many relationship
 - `NumberOfSales = COUNTROWS(RELATEDTABLE('Sales'))`
 - `Sales = SUMX(RELATEDTABLE('Sales'), 'Sales'[Quantity] * 'Sales'[UnitPrice])`

Summit Nashville | October 10-13, 2017

Tables Functions

- FILTER
- ALL
- VALUES
- DISTINCT
- RELATEDTABLE

Summit Nashville | October 10-13, 2017

Declaring and using Variables


```
Corrected Quantity:=  
  
VAR  
 TotalQuantity = SUM(Sales[Quantity])  
RETURN (  
 IF (  
 TotalQuantity > 1000,  
 TotalQuantity * .95,  
 TotalQuantity * 1.25  
 )  
)
```

Summit Nashville | October 10-13, 2017

Q&A
Don't forget the Evals!

<https://www.pbusergroup.com>

Summit Nashville | October 10-13, 2017

PUG
POWER BI USER GROUP

Join the Power BI User Group

35,200
Community
Members

145
Total PUGs

200
PUG Leaders

7-City World Tour
Reaching 800+

Professional
Networking
Opportunities

Virtual & On-Demand
Education

Online
Collaboration

SIG
Connect by
Industry & role

Expand Connections. Exchange Knowledge. Explore Solutions.

PBIUSERGROUP.COM

Nashville 2017
Summit
DYNAMIC COMMUNITIES

© 2017 Dynamic Communities. All rights reserved.

© 2017 Dynamic Communities. All rights reserved.

11