

MDX Various Queries

<p>How do I find the bottom 10 customers with the lowest sales in 2003 that were not null?</p> <pre> SELECT { [Measures].[Internet Sales Amount] } ON COLUMNS , BOTTOMCOUNT(NONEMPTY(DESCENDANTS([Customer].[Customer Geography].[All Customers] , [Customer].[Customer Geography].[Customer]) , ([Measures].[Internet Sales Amount])) , 10 , ([Measures].[Internet Sales Amount])) ON ROWS FROM [Adventure Works] WHERE ([Date].[Calendar].[Calendar Year].&[2003]) ; </pre>	<p>MDX query to get sales by product line for specific period plus number of months with non empty sales.</p> <pre> WITH Member [Measures].[Months With Above Zero Sales] AS COUNT(DESCENDANTS([Date].[Calendar].[Calendar Year].&[2003]: [Date].[Calendar].[Calendar Year].&[2004]) , [Date].[Calendar].[Month]) * [Measures].[Sales Amount] , ExcludeEmpty) SELECT { [Measures].[Sales Amount], [Measures].[Months With Above Zero Sales] } ON 0 , [Product].[Product Model Lines].[Product Line].Members on 1 FROM [Adventure Works] WHERE ([Date].[Calendar].[Calendar Year].&[2003]: [Date].[Calendar].[Calendar Year].&[2004]) </pre>
<p>How do I group dimension members dynamically in MDX?</p> <pre> WITH MEMBER [Product].[Category].[Case Result 1] AS ' Aggregate(Filter([Product].[Category].[All].children, [Product].[Category].currentmember.Properties("Key") < "3"))' MEMBER [Product].[Category].[Case Result 2] AS ' Aggregate(Filter([Product].[Category].[All].children, [Product].[Category].currentmember.Properties("Key") = "3"))' MEMBER [Product].[Category].[Case Result 3] AS ' Aggregate(Filter([Product].[Category].[All].children, [Product].[Category].currentmember.Properties("Key") > "3"))' SELECT NON EMPTY { [Measures].[Order Count] } ON COLUMNS , {[Product].[Category].[Case Result 1],[Product].[Category].[Case Result 2],[Product].[Category].[Case Result 3] } ON ROWS FROM [Adventure Works] </pre>	<p>How do you write MDX query that returns measure ratio to parent value?</p> <pre> WITH MEMBER [Measures].[Order Count Ratio To Parent] AS IIF(([Measures].[Order Count], [Date].[Calendar].CurrentMember.Parent) = 0 , NULL , [Measures].[Order Count] / ([Measures].[Order Count], [Date].[Calendar].CurrentMember.Parent)) , FORMAT_STRING = "Percent" SELECT { [Measures].[Order Count], [Measures].[Order Count Ratio To Parent] } ON 0 , {DESCENDANTS([Date].[Calendar].[All Periods], 1), [Date].[Calendar].[All Periods] } ON 1 FROM [Adventure Works] </pre>
<p>How in MDX query can I get top 3 sales years based on order quantity?</p> <pre> SELECT { [Measures].[Reseller Order Quantity] } ON 0, TopCount([Date].[Calendar].[Calendar Year].Members,3, [Measures].[Reseller Order Quantity]) ON 1 FROM [Adventure Works]; </pre>	<p>How can I compare members from different dimensions that have the same key values?</p> <pre> SELECT { [Measures].[Internet Order Count] } ON 0 , FILTER(NonEmptyCrossJoin([Ship Date].[Date].Children, [Delivery Date].[Date].Children), [Ship Date].[Date].CurrentMember.Properties('Key') = [Delivery Date].[Date].Properties('Key')) ON 1 FROM [Adventure Works] ; </pre>
<p>How do you extract first tuple from the set?</p> <pre> SELECT {[Date].[Calendar].[Calendar Year].Members}.Item(0) } ON 0 FROM [Adventure Works]; </pre>	<p>How do you extract first member of the tuple?</p> <pre> SELECT {[Date].[Calendar].[Calendar Year].&[2003] , [Customer].[Customer Geography].[Country].&[Canada]}.Item(0) } ON 0 FROM [Adventure Works]; </pre>
<p>How do you compare dimension level name to specific value?</p> <pre> WITH MEMBER [Measures].[TimeName] AS IIF([Date].[Calendar].Level IS [Date].[Calendar].[Calendar Quarter], 'Qtr', 'Not Qtr') SELECT [Measures].[TimeName] ON 0 FROM [Sales Summary] WHERE ([Date].[Calendar].[Calendar Quarter].&[2004]&[3]); </pre>	<p>How can I get attribute key with MDX?</p> <pre> WITH MEMBER Measures.ProductKey as [Product].[Product Categories].Currentmember.Member_Key SELECT {Measures.ProductKey} ON 0, [Product].[Product Categories].Members on 1 FROM [Adventure Works] </pre>

<p><u>MDX query to get sales by product line for specific period plus number of months with sales</u></p> <pre> WITH MEMBER [Measures].[Months With Non Zero Sales] AS COUNT(CROSSJOIN([Measures].[Sales Amount] , DESCENDANTS([Date].[Calendar].[Calendar Year].[&[2003]: [Date].[Calendar].[Calendar Year].[&[2004]], [Date].[Calendar].[Month])) , ExcludeEmpty) SELECT { [Measures].[Sales Amount], [Measures].[Months With Non Zero Sales]} ON 0 , [Product].[Product Model Lines].[Product Line].Members ON 1 FROM [Adventure Works] WHERE ([Date].[Calendar].[Calendar Year].[&[2003]: [Date].[Calendar].[Calendar Year].[&[2004]]); </pre>	<p><u>How do I create a Rolling 12 Months Accumulated Sum that can show a trend without seasonal variations?</u></p> <pre> WITH MEMBER [Measures].[InternetSalesAmtYTD] AS SUM(YTD([Date].[Calendar].[CurrentMember],[Measures].[In ternet Sales Amount]), Format_String = "### ### ##") MEMBER [Measures].[InternetSalesAmtPPYTD] AS SUM(YTD(ParallelPeriod([Date].[Calendar].[Calendar Year],1,[Date].[Calendar].[CurrentMember]), [Measures].[Internet Sales Amount]), Format_String = "### ### ##") MEMBER [Measures].[InternetSalesAmtPY] AS SUM(Ancestor(ParallelPeriod([Date].[Calendar].[Calendar Year],1,[Date].[Calendar].[CurrentMember],[Date].[Calend ar].[Calendar Year]), [Measures].[Internet Sales Amount]),Format_String = "### ### ##") MEMBER [Measures].[InternetSalesAmtR12Acc] AS ([Measures].[InternetSalesAmtYTD]+[Measures].[InternetS alesAmtPY]) - [Measures].[InternetSalesAmtPPYTD] Select { [Measures].[Internet Sales Amount], Measures.[InternetSalesAmtYTD], [Measures].[InternetSalesAmtPPYTD], [Measures].[Internet SalesAmtR12Acc]} ON 0, [Date].[Calendar].[Month].Members ON 1 From [Adventure Works] Where ([Date].[Calendar Year].[&[2004]]); </pre>
<p><u>How can I setup default dimension member in Calculation script?</u></p> <pre> ALTER CUBE [Adventure Works] UPDATE DIMENSION [Geography].[Geography] , DEFAULT_MEMBER = [Geography].[Geography].[Country].[Canada]; </pre>	<p><u>How to setup calculated measure as default measure for a cube?</u></p> <pre> ALTER CUBE CURRENTCUBE UPDATE DIMENSION Measures, DEFAULT_MEMBER=[Measures].[Profit]; </pre>
<p><u>How can I create MDX calculated measure that instead of summing children amounts uses last child amount?</u></p> <pre> WITH MEMBER [Measures].[Internet Order Count For End of Period Below] AS ([Date].[Calendar].[CurrentMember].[LastChild, [Measures].[Internet Order Count]]) SELECT [Measures].[Internet Order Count For End of Period Below] ON 0 , [Date].[Calendar].[Children] ON 1 FROM [Adventure Works]; </pre>	<p><u>MDX query for the count of customers for whom the earliest sale in the selected time period (2002 and 2003) occurred in a particular Product Category</u></p> <pre> WITH SET [FirstSales] AS FILTER(NONEMPTY([Customer].[Customer Geography].[Customer].MEMBERS * [Date].[Date].[Date].MEMBERS , [Measures].[Internet Sales Amount]) AS MYSET, MYSET.CURRENTORDINAL = 1 or NOT (MYSET.CURRENT.ITEM(0) IS MYSET.ITEM(MYSET.CURRENTORDINAL-2).ITEM(0))) Member [Measures].[CustomersW/FirstSales] as Count(NonEmpty([FirstSales], [Measures].[Internet Sales Amount])), FORMAT_STRING = '#,##' select { [Measures].[Internet Sales Amount], [Measures].[CustomersW/FirstSales]} on 0, [Product].[Product Categories].[Category] on 1 from [Adventure Works] where ([Date].[Calendar].[Calendar Year].[&[2002], [Date].[Calendar].[Calendar Year].[&[2003]], [Customer].[Customer Geography].[City].[Calgary]&[AB]); </pre>
<p><u>How to calculate YTD monthly average and compare it over several years for the same selected month?</u></p> <pre> WITH MEMBER Measures.MyYTD AS SUM(YTD([Date].[Calendar]),[Measures].[Internet Sales Amount]) MEMBER Measures.MyMonthCount AS SUM(YTD([Date].[Calendar]),(COUNT([Date].[Month of Year]))) MEMBER Measures.MyYTD AVG AS Measures.MyYTD / Measures.MyMonthCount SELECT {Measures.MyYTD, Measures.MyMonthCount,[Measures].[Internet Sales Amount],Measures.MyYTD AVG} On 0, [Date].[Calendar].[Month] On 1 FROM [Adventure Works] WHERE ([Date].[Month of Year].[&[7]]) </pre>	