

SENTURUS

POWER BI DAX KICKSTART

Overview and Mechanics of Data Analysis eXpressions

GoToWebinar Control Panel

Click arrow to restore full control panel

Submit questions here

Presentation Slide Deck

www.senturus.com/resources/

RESOURCE LIBRARY

Welcome to our extensive, free library of past webinars, demos, whitepapers, presentations and helpful hints. Use the topic boxes to the right to filter through and easily locate content. We are constantly adding new materials, so please check back often to see our latest content. Enjoy!

SEARCH RESOURCES

GO

SORT BY

Popularity

Date

Title

Type

RESOURCE TITLE	TYPE	GO
SHEDDING LIGHT ON CLOUD BI OPTIONS Amazon. IBM Cognos Cloud. Microsoft Power BI Service. Tableau Online. Azure.	 BUSINESS STRATEGY	→
IBM COGNOS REPORTING TOOLS: FEATURE SET COMPARISON Visual Reference Guide	 FEATURES	→
A COMPARISON OF POWER BI, TABLEAU & COGNOS Differentiators Demo'd	 FEATURES	→

Agenda

- Introductions
- Introducing Data Analysis eXpressions (DAX)
- Vehicles of delivery: calculation types
 - Calculated columns
 - Measures
- Functions: groups and examples
- Summary
- Additional resources
- Q&A

Introducing...Today's Presenters

Bill Pearson
Microsoft Business
Intelligence Architect
Senturus, Inc.

Michael Weinbauer
Practice Area Director
Solutions Architect
Senturus, Inc.

Poll

How would you describe your experience level with Data Analysis eXpressions (DAX)?

- **None**—this is my first exposure to DAX.
- **Aware and Interested**—I know DAX is a query language.
- **Beginner**—I write basic DAX queries.
- **Intermediate**—I create calculations.
- **Advanced**—I can meet 1+ business requirements with DAX.

INTRODUCING DATA ANALYSIS EXPRESSIONS

Data Analysis eXpressions Language

- DAX serves as the language of:
 - Power BI
 - Excel Power Pivot
 - SQL Server Analysis Services Tabular
- Initially seems simple, but the learning curve can increase dramatically - *and at the worst possible times*
- DAX comprises programming concepts that will be unfamiliar to many who have worked with SQL and other query languages
- We'll discuss tips in easing the effort required to get to know DAX from the first glimpse

DAX Is an Expression Language

- Function calls drive execution
- Elements of DAX are derived from:
 - Excel functions
 - SQL
 - MDX
- Example of a simple formula

```
UniqueCustomerCount =  
 COUNT (Customer[CustomerKey])
```

DAX Syntax for Columns

- The general format
 - **'TableName'[ColumnName]**
- Quotes can be omitted
 - If TableName does not contain spaces
 - **BEST PRACTICE: Don't use spaces**
- TableName can be omitted
 - Current table is searched for ColumnName
 - **BEST PRACTICE: Always use complete TableName / ColumnName to avoid ambiguity**
- Brackets for column name cannot be omitted

Primary Vehicles for DAX: Calculation types

DAX can be employed in Power BI through a couple of mechanisms:

- Calculated columns
- Measures

Calculated Column Creation

Example: Calculated column in the Product table that computes the “Gross Profit Margin” for each product

```
Intro_CalCol_Product_Margin =  
'Product'[ListPrice] - 'Product'[StandardCost]
```

DEMO: Create Calculated Column

×

✓

1 Intro_CalCol_Product_Margin = 'Product'[ListPrice]-'Product'[StandardCost]

ProductKey	ListPrice	StandardCost	Product_Margin
310	\$3,578.27	\$2,171.29	\$1,406.98
311	\$3,578.27	\$2,171.29	\$1,406.98
312	\$3,578.27	\$2,171.29	\$1,406.98
313	\$3,578.27	\$2,171.29	\$1,406.98
314	\$3,578.27	\$2,171.29	\$1,406.98
344	\$3,399.99	\$1,912.15	\$1,487.84
345	\$3,399.99	\$1,912.15	\$1,487.84
346	\$3,399.99	\$1,912.15	\$1,487.84
347	\$3,399.99	\$1,912.15	\$1,487.84
348	\$3,374.99	\$1,898.09	\$1,476.90
349	\$3,374.99	\$1,898.09	\$1,476.90
350	\$3,374.99	\$1,898.09	\$1,476.90
351	\$3,374.99	\$1,898.09	\$1,476.90
368	\$2,443.35	\$1,518.79	\$924.56
369	\$2,443.35	\$1,518.79	\$924.56
370	\$2,443.35	\$1,518.79	\$924.56
372	\$2,443.35	\$1,554.95	\$888.40
374	\$2,443.35	\$1,554.95	\$888.40
376	\$2,443.35	\$1,554.95	\$888.40
378	\$2,443.35	\$1,554.95	\$888.40
380	\$2,443.35	\$1,554.95	\$888.40

Measures Creation

Example: Measure in the Product table that computes the Total Quantity (based on Order Quantity in the related Internet Sales table)

```
Intro_Measure_Product_TotalQty =  
 SUM(InternetSales[OrderQuantity])
```


DEMO: Create Measure

×

✓

1 Intro_Measure_Product_TotalQty = SUM(InternetSales[OrderQuantity])

CalendarYear

☐ 2005
 ☐ 2006
 ☐ 2007
 ☐ 2008
 ☐ 2009
 ☐ 2010
 ☐ 2011
 ☐ 2012
 ☐ 2013
 ☒ 2014

EnglishProductName	OrderQuantity	Measure_Product_TotalQty
All-Purpose Bike Stand	11	11
AWC Logo Cap	83	83
Bike Wash - Dissolver	39	39
Classic Vest, L	8	8
Classic Vest, M	14	14
Classic Vest, S	8	8
Fender Set - Mountain	94	94
Half-Finger Gloves, L	15	15
Half-Finger Gloves, M	24	24
Half-Finger Gloves, S	25	25
Hitch Rack - 4-Bike	20	20
HL Mountain Tire	51	51
HL Road Tire	50	50
Hydration Pack - 70 oz.	23	23
LL Mountain Tire	57	57
LL Road Tire	56	56
Long-Sleeve Logo Jersey, L	19	19
Total	1970	1970

Measure

Standard Column (Summarization "On")

Calculated Columns vs. Measures

- Calculated columns are best when we need to
 - Slice or filter on the value
- Measures are best when we need to
 - Calculate percentages
 - Calculate ratios
 - Perform complex aggregations
 - Fully take advantage of filter context
- Space and CPU utilization
 - Columns consume memory
 - Measures consume CPU

DAX Functions: Primary Groups with Examples

A great way to think of DAX functions (approx. 200 as of 4-2019) are as members of working groups. This is my take on those “primary groups:”

Primary Group	Examples
Text	LEFT(), CONCATENATE() , VALUE()
Aggregate	AVERAGE(), COUNT() , MAX()
Math / Trig	CEILING() , INT() , ROUND()
Date and Time	DATE() , DATEVALUE() , YEAR()
Time Intelligence	TOTALQTD() , TOTALYTD() , DATESBETWEEN()
Foundation	CALCULATE() , ALL() , RELATED() , FILTER()

Let's Take a Look ...

Demo / Walkthrough

Power BI Design Stages: *Where Does DAX Fit In?*

As You Learn DAX, a Few Pointers ...

- Don't try to memorize DAX functions
- Keep working DAX samples in a reference .pbix
- Name calculations intuitively
- Maintain “support” environments
 - Development
 - Testing
 - Learning (especially samples .pbix file)
- Collect articles and references

Summary

Introducing Data Analysis eXpressions (DAX)

Vehicles of delivery: Calculation types

- Calculated columns

- Measures

Functions: Groups and examples

Cyber Sale: 50% Off Instructor-Led Training

<https://senturus.com/training/course-schedule-2/>

Our biggest sale of
the year **ends**
tomorrow!

POWER BI	DATA ANALYSIS EXPRESSIONS (DAX) FUNDAMENTALS	JAN 29
POWER QUERY	TRANSFORMING DATA WITH POWER BI	FEB 26
POWER BI	FUNDAMENTALS	MAR 25

~~\$599~~ \$299 for full
day of instructor-led
training

Power BI Mentoring

- Extends formal training into your real-world environment by using your own data/application
- Can work through actual report and data modeling challenges (co-development)
- Taught on-site or online
- Small groups or individuals

info@senturus.com

888 601 6010

SENTURUS

WHO WE ARE

Full Spectrum of Services for BI

Bridging the Gap between Data & Decision Making

Full Spectrum of Services for BI

- Dashboards, reporting and visualizations
- Data preparation and modern data warehousing
- Hybrid BI environments (migrations, security, etc.)
- BI support retainer (expertise on demand)
- Software to enable bimodal BI and platform migrations
- Training and mentoring

Power BI

1300+ Clients, 2500+ Projects, 19+ Years

KORBEL[®]
CALIFORNIA CHAMPAGNE

KELLY-MOORE[®]
PAINTS

NETGEAR[®]

SEPHORA

intuit[®]

patagonia[®]

Genentech
A Member of the Roche Group

TRINCHERO
Family Estates

SENTURUS

ADDITIONAL RESOURCES

Upcoming Events

www.senturus.com/events

TABLEAU VIZZES: GOOD TO GREAT

STEPS FOR BUILDING BETTER LOOKING DASHBOARDS

December 12 - 11am PT (2pm ET) - 60 minutes

Free Resources

www.senturus.com/senturus-resources/

BLOG

RESOURCE LIBRARY

Power BI Premium Demystified

<https://senturus.com/blog/power-bi-premium-demystified/>

Creating and Publishing Paginated Reports in Power BI Service

<https://senturus.com/blog/creating-and-publishing-paginated-reports-in-power-bi-service/>

Power BI Gateway Explained

<https://senturus.com/blog/power-bi-gateway-explained/>

Training for Power BI, Tableau & Cognos

<https://senturus.com/training/>

CORPORATE TRAINING

SELF-PACED LEARNING

MENTORING

INSTRUCTOR-LED, ONLINE COURSES

Q&A

If your question or issue is broader than what can be answered today, contact us at

info@senturus.com

and we will set up a free consultation.

Thank You!

www.senturus.com
info@senturus.com
888 601 6010

Copyright 2019 by Senturus, Inc.
This entire presentation is copyrighted and may not be
reused or distributed without the written consent of
Senturus, Inc.

