

Script Syntax and Chart Functions Guide

Qlik® Sense

1 1

Copyright © 1993-2015 QlikTech International AB. All rights reserved.

1 What is Qlik Sense?	18
1.1 What can you do in Qlik Sense?	18
1.2 How does Qlik Sense work?	18
The app model	18
The associative experience	18
Collaboration and mobility	18
1.3 How can you deploy Qlik Sense?	18
Qlik Sense Desktop	19
Qlik Sense Server	19
1.4 How to administer and manage a Qlik Sense site	19
1.5 Extend Qlik Sense and adapt it for your own purposes	19
Building extensions and mashups	19
Building clients	19
Building server tools	19
Connecting to other data sources	19
2 Script syntax	20
2.1 Introduction to script syntax	20
2.2 What is Backus-Naur formalism?	20
2.3 Script statements and keywords	21
Script control statements	
Script control statements overview	
Call	
Doloop	24
Exit script	25
Fornext	26
For eachnext	27
Ifthenelseifelseend if	30
Subend sub	
Switchcasedefaultend switch	32
Script prefixes	
Script prefixes overview	33
Buffer	
Bundle	
Concatenate	
Crosstable	
First	
Generic	
Hierarchy Belonge To	
HierarchyBelongsTo	
Image_Size Info	
Inner	
IntervalMatch	
Join	
Keep	

Left	48
Mapping	50
NoConcatenate	51
Outer	51
Right	52
Sample	54
Semantic	54
Unless	55
When	55
Script regular statements	56
Script regular statements overview	56
Alias	62
Binary	63
Comment field	64
Comment table	64
Connect	65
Declare	67
Setting up a new field definition	67
Re-using an existing field definition	
Derive	
Direct Query	
Direct Discovery field lists	
Directory	
Disconnect	
Drop field	
Drop table	
Execute	
FlushLog	
Force	
Load	
Format specification items	
Character set	
Table format	
Delimiter	
No eof	
Labels	
Header is	
Record is	
Quotes	
XML	
KML	
Let	
Map	
NullAsNull	
NullAsValue	
Qualify	

Rem	95
Rename field	96
Rename table	96
Search	97
Section	98
Select	98
Set	101
Sleep	101
SQL	102
SQLColumns	102
SQLTables	103
SQLTypes	104
Star	105
Store	105
Tag	107
Trace	108
Unmap	108
Unqualify	108
Untag	
2.4 Working with variables in the data load editor	110
Variable calculation	110
System variables	111
System variables overview	111
HidePrefix	114
HideSuffix	114
Include	114
OpenUrlTimeout	
StripComments	115
Verbatim	116
Value handling variables	116
Value handling variables overview	116
NullDisplay	117
NullInterpret	117
NullValue	117
OtherSymbol	
Number interpretation variables	
Number interpretation variables overview	
Currency formatting	
Number formatting	
Time formatting	
BrokenWeeks	
DateFormat	
DayNames	
DecimalSep	
FirstWeekDay	121

LongDayNames	122
LongMonthNames	122
MoneyDecimalSep	122
MoneyFormat	122
MoneyThousandSep	123
MonthNames	123
ReferenceDay	123
ThousandSep	124
TimeFormat	124
TimestampFormat	124
Direct Discovery variables	124
Direct Discovery system variables	124
Teradata query banding variables	126
Direct Discovery character variables	126
Direct Discovery number interpretation variables	127
Error variables	
Error variables overview	128
ErrorMode	129
ScriptError	129
ScriptErrorCount	130
ScriptErrorList	130
2.5 Script expressions	131
Visualization expressions	132
3.1 Defining the aggregation scope	132
3.2 Syntax for sets	134
3.3 Set modifiers	134
Based on another field	
Based on element sets (a field value list in the modifier)	
Forced exclusion	
Set modifiers with set operators	
Set modifiers using assignments with implicit set operators	
Set modifiers with advanced searches	
Set modifiers with dollar-sign expansions	
Set modifiers with implicit field value definitions	
3.4 Visualization expression and aggregation syntax	
General syntax for chart expressions	
General syntax for aggregations	
Poperators	
4.1 Bit operators	
4.2 Logical operators	
4.3 Numeric operators	
4.4 Relational operators	
4.5 String operators	
5 Functions in scripts and chart expressions	145

5.1 Aggregation functions	145
Using aggregation functions in a data load script	145
Using aggregation functions in chart expressions	145
Aggr - chart function	145
Basic aggregation functions	148
Basic aggregation functions overview	148
Basic aggregation functions in the data load script	148
Basic aggregation functions in chart expressions	149
FirstSortedValue	150
FirstSortedValue - chart function	151
Max	153
Max - chart function	154
Min	156
Min - chart function	157
Mode	160
Mode - chart function	160
Only	162
Only - chart function	163
Sum	165
Sum - chart function	166
Counter aggregation functions	167
Counter aggregation functions in the data load script	167
Counter aggregation functions in chart expressions	168
Count	169
Count - chart function	170
MissingCount	172
MissingCount - chart function	173
NullCount	175
NullCount - chart function	176
NumericCount	177
NumericCount - chart function	178
TextCount	180
TextCount - chart function	181
Financial aggregation functions	183
Financial aggregation functions in the data load script	183
Financial aggregation functions in chart expressions	184
IRR	184
IRR - chart function	185
NPV	187
NPV - chart function	188
XIRR	190
XIRR - chart function	190
XNPV	192
XNPV - chart function	193
Statistical aggregation functions	194

Statistical aggregation functions in the data load script	
Statistical aggregation functions in chart expressions	
Avg	
Avg - chart function	
Correl	
Correl - chart function	
Fractile	206
Fractile - chart function	207
Kurtosis	209
Kurtosis - chart function	210
LINEST_B	212
LINEST_B - chart function	213
LINEST_DF	214
LINEST_DF - chart function	215
LINEST_F	216
LINEST_F - chart function	217
LINEST_M	218
LINEST_M - chart function	
LINEST_R2	
LINEST_R2 - chart function	
LINEST SEB	
LINEST_SEB - chart function	
LINEST_SEM	
LINEST_SEM - chart function	
LINEST_SEY	
LINEST_SEY - chart function	
LINEST_SSREG	
LINEST_SSREG - chart function	
LINEST_SSRESID	
LINEST SSRESID - chart function	
Median	
Median - chart function	232
Skew	-
Skew - chart function	
Stdev	
Stdev - chart function	
Sterr short function	
Sterr - chart function	
STEYX	
STEYX - chart function	
An example of how to use linest functions	
Loading the sample data	
Displaying the results from the data load script calculations	
Creating the linest chart function visualizations	
tatistical test functions	
Chi-2 test functions	248

T-test functions	249
Z-test functions	249
Chi2-test functions	249
Chi2Test_chi2	249
Chi2Test_df	250
Chi2Test_p - chart function	251
T-test functions	252
TTest_conf	256
TTest_df	257
TTest_dif	258
TTest_lower	259
TTest_sig	260
TTest_sterr	261
TTest_t	262
TTest_upper	
TTestw_conf	
TTestw_df	
TTestw_dif	
TTestw_lower	
TTestw_sig	
TTestw_sterr	
TTestw_t	
TTestw_upper	
TTest1_conf	
TTest1_df	
TTest1_dif	
TTest1_lower	
TTest1_sig	
TTest1_sterr	
TTest1_t	
TTest1_upper	
TTest1w_conf	
TTest1w_df	
TTest1w_dif	
TTest1w_lower	
TTest1w_lower	
TTest1w_sterr	
TTest1w_steri	
TTest1w_upper	
— • •	
Z-test functions	
ZTest_cig	
ZTest_dif	
ZTest_dif	
ZT-set_serf	
ZTest_conf	
ZTest_lower	

ZTest_upper	292
ZTestw_z	
ZTestw_sig	294
ZTestw_dif	295
ZTestw_sterr	296
ZTestw_conf	297
ZTestw_lower	298
ZTestw_upper	299
Statistical test function examples	
Examples of how to use chi2-test functions in charts	
Examples of how to use chi2-test functions in the data load script	302
Creating a typical t-test report	304
Examples of how to use z-test functions	307
String aggregation functions	309
String aggregation functions in the data load script	309
String aggregation functions in charts	310
Concat	310
Concat - chart function	312
FirstValue	314
LastValue	315
MaxString	316
MaxString - chart function	317
MinString	319
MinString - chart function	320
Synthetic dimension functions	321
ValueList - chart function	322
ValueLoop - chart function	323
Nested aggregations	324
Nested aggregations with the TOTAL qualifier	325
5.2 Color functions	325
Pre-defined color functions	327
ARGB	328
RGB	328
HSL	329
5.3 Conditional functions	329
Conditional functions overview	330
alt	331
class	331
if	332
match	333
mixmatch	333
pick	334
wildmatch	
5.4 Counter functions	335
Counter functions overview	335

autonumber	336
autonumberhash128	338
autonumberhash256	341
fieldvaluecount	343
IterNo	343
RecNo	344
RowNo	345
RowNo - chart function	346
5.5 Date and time functions	348
Date and time functions overview	349
Integer expressions of time	
Timestamp functions	
Make functions	
Other date functions	
Timezone functions	
Set time functions	
In functions	
Start end functions	
Day numbering functions	
addmonths	
addyears	
age	
converttolocaltime	
day	
dayend	
daylightsaving	
dayname	
daynumberofquarter	
daynumberofyear	
daystart	
firstworkdate	
GMThour	370
inday	
indaytotime	
inlunarweek	
inlunarweektodate	
inmonth	
inmonths	
inmonthstodate	
inmonthtodate	
inquarter	
inquartertodate	
inweek	
inweektodate	388

	inyear	390
	inyeartodate	.392
	lastworkdate	394
	localtime	.395
	lunarweekend	. 396
	lunarweekname	.398
	lunarweekstart	400
	makedate	.401
	maketime	.402
	makeweekdate	.402
	minute	403
	month	.403
	monthend	.404
	monthname	.405
	monthsend	407
	monthsname	408
	monthsstart	410
	monthstart	.412
	networkdays	413
	now	415
	quarterend	.416
	quartername	.417
	quarterstart	.420
	second	.421
	setdateyear	
	setdateyearmonth	
	timezone	
	today	
	UTC	
	week	
	weekday	
	weekend	
	weekname	
	weekstart	
	weekyear	
	year	
	yearend	
	yearname	
	yearstart	
	yeartodate	
5.	6 Exponential and logarithmic functions	
	Exponential and logarithmic functions	
5.	7 Field functions	
	Count functions	.442
	Field and selection functions	.443

GetAlternativeCount - chart function	443
GetCurrentSelections - chart function	444
GetExcludedCount - chart function	445
GetFieldSelections - chart function	446
GetNotSelectedCount - chart function	448
GetPossibleCount - chart function	448
GetSelectedCount - chart function	449
5.8 File functions	450
File functions overview	450
Attribute	452
ConnectString	460
FileBaseName	460
FileDir	460
FileExtension	461
FileName	461
FilePath	461
FileSize	462
FileTime	463
GetFolderPath	463
QvdCreateTime	464
QvdFieldName	465
QvdNoOfFields	465
QvdNoOfRecords	466
QvdTableName	467
5.9 Financial functions	468
Financial functions overview	468
BlackAndSchole	469
FV	470
nPer	471
Pmt	472
PV	472
Rate	473
5.10 Formatting functions	474
Formatting functions overview	474
Date	475
Dual	476
Interval	477
Num	477
Money	478
Time	479
Timestamp	479
5.11 General numeric functions	480
General numeric functions overview	480
Combination and permutation functions	481
Modulo functions	481

Parity functions	481
Rounding functions	482
BitCount	482
Ceil	482
Combin	483
Div	483
Even	484
Fabs	484
Fact	485
Floor	485
Fmod	486
Frac	486
Mod	487
Odd	487
Permut	488
Round	
Sign	
5.12 Geographical functions	
Geographical functions overview	
Parameters used in geographical functions	
5.13 Interpretation functions	
Interpretation functions overview	
Date#	
Interval#	
Money#	
Num#	
Text	
Time#	
Timestamp#	
5.14 Inter-record functions	
Row functions	
Column functions	
Field functions	
Pivot table functions	
Inter-record functions in the data load script	
Above - chart function	
Below - chart function	
Bottom - chart function	
Column - chart function	
Dimensionality - chart function	
Exists	
FieldIndex	
FieldValue	
FieldValueCount	
LookUp	

NoOfRows - chart function	523
	524
Previous	527
Top - chart function	528
Secondarydimensionality	532
After - chart function	532
Before - chart function	533
First - chart function	534
Last - chart function	535
ColumnNo - chart function	536
NoOfColumns - chart function	537
5.15 Logical functions	537
5.16 Mapping functions	
	538
•	
_	
•	544
_	545
•	545
_	546
_	
	547
_	549
_	550
RangeFractile	552
RangelRR	554
RangeKurtosis	555
RangeMax	
RangeMaxString	558
RangeMin	559
RangeMinString	561
RangeMissingCount	562
RangeMode	564
RangeNPV	566
RangeNullCount	567
RangeNumericCount	569
RangeOnly	570
RangeSkew	571
RangeStdev	572
RangeSum	573

RangeTextCount	575
RangeXIRR	577
RangeXNPV	578
5.20 Ranking functions in charts	579
Rank - chart function	580
HRank - chart function	583
5.21 Statistical distribution functions	584
Statistical distribution functions overview	585
CHIDIST	
CHIINV	
FDIST	
FINV	587
NORMDIST	
NORMINV	
TDIST	
TINV	590
5.22 String functions	
String functions overview	
Capitalize	
Chr	
Evaluate	
FindOneOf	
Hash128	
Hash160	
Hash256	
Index	
KeepChar	
Left	
Len	
Lower	
LTrim	
Mid	598
Ord	599
PurgeChar	599
Repeat	599
Replace	
Right	
RTrim	601
SubField	601
SubStringCount	
TextBetween	
Trim	
Upper	
5.23 System functions	
System functions overview	
•	

Contents

605 606 606 608 608
606 608 608 609
606 608 608 609
608 608 609
608 609 609
609 609
609
609
612
612
612
612
613
615
615
617
617
617
617
619
619
619
620
620
620

1 What is Qlik Sense?

Qlik Sense is a platform for data analysis. With Qlik Sense you can analyze data and make data discoveries on your own. You can share knowledge and analyze data in groups and across organizations. Qlik Sense lets you ask and answer your own questions and follow your own paths to insight. Qlik Sense enables you and your colleagues to reach decisions collaboratively.

1.1 What can you do in Qlik Sense?

Most Business Intelligence (BI) products can help you answer questions that are understood in advance. But what about your follow-up questions? The ones that come after someone reads your report or sees your visualization? With the Qlik Sense associative experience, you can answer question after question after question, moving along your own path to insight. With Qlik Sense you can explore your data freely, with just clicks, learning at each step along the way and coming up with next steps based on earlier findings.

1.2 How does Qlik Sense work?

Qlik Sense generates views of information on the fly for you. Qlik Sense does not require predefined and static reports or you being dependent on other users – you just click and learn. Every time you click, Qlik Sense instantly responds, updating every Qlik Sense visualization and view in the app with a newly calculated set of data and visualizations specific to your selections.

The app model

Instead of deploying and managing huge business applications, you can create your own Qlik Sense apps that you can reuse, modify and share with others. The app model helps you ask and answer the next question on your own, without having to go back to an expert for a new report or visualization.

The associative experience

Qlik Sense automatically manages all the relationships in the data and presents information to you using a **green/white/gray** metaphor. Selections are highlighted in green, associated data is represented in white, and excluded (unassociated) data appears in gray. This instant feedback enables you to think of new questions and continue to explore and discover.

Collaboration and mobility

Qlik Sense further enables you to collaborate with colleagues no matter when and where they are located. All Qlik Sense capabilities, including the associative experience and collaboration, are available on mobile devices. With Qlik Sense, you can ask and answer your questions and follow-up questions, with your colleagues, wherever you are.

1.3 How can you deploy Qlik Sense?

There are two versions of Qlik Sense to deploy, Qlik Sense Desktop and Qlik Sense Server.

Qlik Sense Desktop

This is an easy-to-install single user version that is typically installed on a local computer.

Qlik Sense Server

This version is used to deploy Qlik Sense sites. A site is a collection of one or more server machines connected to a common logical repository or central node.

1.4 How to administer and manage a Qlik Sense site

With the Qlik Management Console you can configure, manage and monitor Qlik Sense sites in an easy and intuitive way. You can manage licenses, access and security rules, configure nodes and data source connections and synchronize content and users among many other activities and resources.

1.5 Extend Qlik Sense and adapt it for your own purposes

Qlik Sense provides you with flexible APIs and SDKs to develop your own extensions and adapt and integrate Qlik Sense for different purposes, such as:

Building extensions and mashups

Here you can do web development using JavaScript to build extensions that are custom visualization in Qlik Sense apps, or you use a mashups APIs to build websites with Qlik Sense content.

Building clients

You can build clients in .NET and embed Qlik Sense objects in your own applications. You can also build native clients in any programming language that can handle WebSocket communication by using the Qlik Sense client protocol.

Building server tools

With service and user directory APIs you can build your own tool to administer and manage Qlik Sense sites.

Connecting to other data sources

Create Qlik Sense connectors to retrieve data from custom data sources.

2 Script syntax

2.1 Introduction to script syntax

In the script, the name of the data source, the names of the tables and the names of the fields included in the logic are defined. Furthermore, the fields in the access rights definition are defined in the script.

The script consists of a number of statements that are executed consecutively.

The Qlik Sense command line syntax and script syntax are described in a notation called Backus-Naur Formalism, or BNF code.

The first lines of code are already generated when a new Qlik Sense file is created. The default values of these number interpretation variables are derived from the regional settings of the OS.

In the script the name of the data source, the names of the tables and the names of the fields included in the logic are defined. The script consists of a number of script statements and keywords that are executed consecutively.

For a table file with commas, tabs or semicolons as delimiter, the **LOAD**-statement may be used. By default the **LOAD**-statement will load all fields of the file.

A general database must be accessed through Microsoft ODBC. Here standard SQL statements are used. The SQL syntax accepted differs between different ODBC drivers.

All script statements must end with a semicolon, ";".

A detailed description of script syntax can be accessed via the topics in this section.

2.2 What is Backus-Naur formalism?

The Qlik Sense command line syntax and script syntax are described in a notation called Backus-Naur formalism, also known as BNF code.

The following table provides a list of symbols used in BNF code, with a description of how they are interpreted:

Logical OR: the symbol on either side can be used.
 Parentheses defining precedence: used for structuring the BNF syntax.
 Square brackets: enclosed items are optional.
 Braces: enclosed items may be repeated zero or more times.
 A non-terminal syntactic category, that: can be divided further into other symbols. For example, compounds of the above, other non-terminal symbols, text strings, and so on.
 Marks the beginning of a block that defines a symbol.

A terminal symbol consisting of a text string. Should be written as it is into the script.

LOAD

All terminal symbols are printed in a **bold face** font. For example, "(" should be interpreted as a parenthesis defining precedence, whereas "(" should be interpreted as a character to be printed in the script.

Example:

The description of the alias statement is:

```
alias fieldname as aliasname { , fieldname as aliasname}
```

This should be interpreted as the text string "alias", followed by an arbitrary field name, followed by the text string "as", followed by an arbitrary alias name. Any number of additional combinations of "fieldname as alias" may be given, separated by commas.

The following statements are correct:

```
alias a as first;
alias a as first, b as second;
alias a as first, b as second, c as third;
The following statements are not correct:
alias a as first b as second;
alias a as first { , b as second };
```

2.3 Script statements and keywords

The Qlik Sense script consists of a number of statements. A statement can be either a regular script statement or a script control statement. Certain statements can be preceded by prefixes.

Regular statements are typically used for manipulating data in one way or another. These statements may be written over any number of lines in the script and must always be terminated by a semicolon, ";".

Control statements are typically used for controlling the flow of the script execution. Each clause of a control statement must be kept inside one script line and may be terminated by a semicolon or the end-of-line.

Prefixes may be applied to applicable regular statements but never to control statements. The **when** and **unless** prefixes can however be used as suffixes to a few specific control statement clauses.

In the next subchapter, an alphabetical listing of all script statements, control statements and prefixes, are found.

All script keywords can be typed with any combination of lower case and upper case characters. Field and variable names used in the statements are however case sensitive.

Script control statements

The Qlik Sense script consists of a number of statements. A statement can be either a regular script statement or a script control statement.

Control statements are typically used for controlling the flow of the script execution. Each clause of a control statement must be kept inside one script line and may be terminated by semicolon or end-of-line.

Prefixes are never applied to control statements, with the exceptions of the prefixes **when** and **unless** which may be used with a few specific control statements.

All script keywords can be typed with any combination of lower case and upper case characters.

Script control statements overview

Each function is described further after the overview. You can also click the function name in the syntax to immediately access the details for that specific function.

Call

The **call** control statement calls a subroutine which must be defined by a previous **sub** statement.

```
Call name ( [ paramlist ])
```

Do..loop

The **do..loop** control statement is a script iteration construct which executes one or several statements until a logical condition is met.

```
Do..loop [ ( while | until ) condition ] [statements]
[exit do [ ( when | unless ) condition ] [statements]
loop [ ( while | until ) condition ]
```

Exit script

This control statement stops script execution. It may be inserted anywhere in the script.

```
Exit script[ (when | unless) condition ]
```

For each ..next

The **for each..next** control statement is a script iteration construct which executes one or several statements for each value in a comma separated list. The statements inside the loop enclosed by **for** and **next** will be executed for each value of the list.

```
For each..next var in list
[statements]
[exit for [ ( when | unless ) condition ]
[statements]
next [var]
```

For..next

The **for..next** control statement is a script iteration construct with a counter. The statements inside the loop enclosed by **for** and **next** will be executed for each value of the counter variable between specified low and high limits.

```
For..next counter = expr1 to expr2 [ stepexpr3 ]
[statements]
[exit for [ ( when | unless ) condition ]
[statements]
Next [counter]
```

If..then

The **if..then** control statement is a script selection construct forcing the script execution to follow different paths depending on one or several logical conditions.

Since the **if..then** statement is a control statement and as such is ended with either a semicolon or end-of-line, each of its four possible clauses (**if..then**, **elseif..then**, **else** and **end if**) must not cross a line boundary.

```
If..then..elseif..else..end if condition then
  [ statements ]
{ elseif condition then
  [ statements ] }
[ else
  [ statements ] ]
end if
```

Sub

The **sub..end sub** control statement defines a subroutine which can be called upon from a **call** statement.

```
Sub..end sub name [ ( paramlist )] statements end sub
```

Switch

The **switch** control statement is a script selection construct forcing the script execution to follow different paths, depending on the value of an expression.

```
Switch..case..default..end switch expression {case valuelist [ statements
]} [default statements] end switch
```

Call

The **call** control statement calls a subroutine which must be defined by a previous **sub** statement.

Syntax:

```
Call name ( [ paramlist ])
```

Argument	Description
name	The name of the subroutine.
paramlist	A comma separated list of the actual parameters to be sent to the subroutine. Each item in the list may be a field name, a variable or an arbitrary expression.

The subroutine called by a **call** statement must be defined by a **sub** encountered earlier during script execution.

Parameters are copied into the subroutine and, if the parameter in the **call** statement is a variable and not an expression, copied back out again upon exiting the subroutine.

Limitations:

Since the **call** statement is a control statement and as such is ended with either a semicolon or end-of-line, it must not cross a line boundary.

Example 1:

Example 2:

Do..loop

The **do..loop** control statement is a script iteration construct which executes one or several statements until a logical condition is met.

Syntax:

```
Do [ ( while | until ) condition ] [statements]
[exit do [ ( when | unless ) condition ] [statements]
loop[ ( while | until ) condition ]
```


Since the **do..loop** statement is a control statement and as such is ended with either a semicolon or end-of-line, each of its three possible clauses (**do**, **exit do** and **loop**) must not cross a line boundary.

Arguments:

Argument	Description
condition	A logical expression evaluating to True or False.
statements	Any group of one or more Qlik Sense script statements.
while / until	The while or until conditional clause must only appear once in any doloop statement, i.e. either after do or after loop . Each condition is interpreted only the first time it is encountered but is evaluated for every time it encountered in the loop.
exit do	If an exit do clause is encountered inside the loop, the execution of the script will be transferred to the first statement after the loop clause denoting the end of the loop. An exit do clause can be made conditional by the optional use of a when or unless suffix.

Example:

```
// LOAD files file1.csv..file9.csv
Set a=1;
Do while a<10
LOAD * from file$(a).csv;
Let a=a+1;
Loop</pre>
```

Exit script

This control statement stops script execution. It may be inserted anywhere in the script.

Syntax:

```
Exit Script [ (when | unless) condition ]
```

Since the **exit script** statement is a control statement and as such is ended with either a semicolon or endof-line, it must not cross a line boundary.

Argument	Description
condition	A logical expression evaluating to True or False.
when / unless	An exit script statement can be made conditional by the optional use of when or unless clause.

Examples:

```
//Exit script
Exit Script;

//Exit script when a condition is fulfilled
Exit Script when a=1
```

For..next

The **for..next** control statement is a script iteration construct with a counter. The statements inside the loop enclosed by **for** and **next** will be executed for each value of the counter variable between specified low and high limits.

Syntax:

```
For counter = expr1 to expr2 [ step expr3 ]
[statements]
[exit for [ ( when | unless ) condition ]
[statements]
Next [counter]
```

The expressions *expr1*, *expr2* and *expr3* are only evaluated the first time the loop is entered. The value of the counter variable may be changed by statements inside the loop, but this is not good programming practice.

If an **exit for** clause is encountered inside the loop, the execution of the script will be transferred to the first statement after the **next** clause denoting the end of the loop. An **exit for** clause can be made conditional by the optional use of a **when** or **unless** suffix.

Since the **for..next** statement is a control statement and as such is ended with either a semicolon or end-of-line, each of its three possible clauses (**for..to..step**, **exit for** and **next**) must not cross a line boundary.

Argument	Description
counter	A variable name. If <i>counter</i> is specified after next it must be the same variable name as the one found after the corresponding for .
expr1	An expression which determines the first value of the <i>counter</i> variable for which the loop should be executed.
expr2	An expression which determines the value indicating the increment of the <i>counter</i> variable each time the loop has been executed.
expr3	An expression which determines the value indicating the increment of the <i>counter</i> variable each time the loop has been executed.
condition	a logical expression evaluating to True or False.
statements	Any group of one or more Qlik Sense script statements.

Example 1: Loading a sequence of files

```
// LOAD files file1.csv..file9.csv
for a=1 to 9
 LOAD * from file$(a).csv;
next
```

Example 2: Loading a random number of files

In this example, we assume there are data files x1.csv, x3.csv, x5.csv, x7.csv and x9.csv. Loading is stopped at a random point using the if rand()<0.5 then condition.

```
for counter=1 to 9 step 2
 set filename=x$(counter).csv;
 if rand()<0.5 then
 exit for unless counter=1
 end if
 LOAD a,b from $(filename);</pre>
```

For each..next

The **for each..next** control statement is a script iteration construct which executes one or several statements for each value in a comma separated list. The statements inside the loop enclosed by **for** and **next** will be executed for each value of the list.

Syntax:

Special syntax makes it possible to generate lists with file and directory names in the current directory.

```
for each var in list
[statements]
[exit for [ ( when | unless ) condition ]
```

```
[statements]
next [var]
```

Arguments:

Argument	Description
var	A script variable name which will acquire a new value from list for each loop execution. If var is specified after next it must be the same variable name as the one found after the corresponding for each .

The value of the **var** variable may be changed by statements inside the loop, but this is not good programming practice.

If an **exit for** clause is encountered inside the loop, the execution of the script will be transferred to the first statement after the **next** clause denoting the end of the loop. An **exit for** clause can be made conditional by the optional use of a **when** or **unless** suffix.

Since the **for each..next** statement is a control statement and as such is ended with either a semicolon or end-of-line, each of its three possible clauses (**for each**, **exit for** and **next**) must not cross a line boundary.

Syntax:

```
list := item { , item }
item := constant | (expression) | filelist mask | dirlist mask |
fieldvaluelist mask
```

Argument	Description
constant	Any number or string. Note that a string written directly in the script must be enclosed by single quotes. A string without single quotes will be interpreted as a variable, and the value of the variable will be used. Numbers do not need to be enclosed by single quotes.
expression	An arbitrary expression.
mask	A filename or folder name mask which may include any valid filename characters as well as the standard wildcard characters, * and ?. You can use absolute file paths or lib:// paths.
condition	A logical expression evaluating to True or False.
statements	Any group of one or more Qlik Sense script statements.

Argument	Description
filelist mask	This syntax produces a comma separated list of all files in the current directory matching the filename mask.
	This argument supports only library connections in standard mode.
dirlist mask	This syntax produces a comma separated list of all folders in the current folder matching the folder name mask.
	This argument supports only library connections in standard mode.
fieldvaluelist mask	This syntax iterates through the values of a field already loaded into Qlik Sense.

Example 1: Loading a list of files

```
// LOAD the files 1.csv, 3.csv, 7.csv and xyz.csv
for each a in 1,3,7,'xyz'
 LOAD * from file$(a).csv;
next
```

Example 2: Creating a list of files on disk

This example loads a list of all Qlik Sense related files in a folder.

Example 3: Iterating through a the values of a field

This example iterates through the list of loaded values of FIELD and generates a new field, NEWFIELD. For each value of FIELD, two NEWFIELD records will be created.

```
load * inline [
FIELD
one
two
three
];

FOR Each a in FieldValueList('FIELD')
LOAD '$(a)' &'-'&RecNo() as NEWFIELD AutoGenerate 2;
NEXT a
```

The resulting table looks like this:

```
NEWFIELD

one-1

one-2

two-1

two-2

three-1

three-2
```

If..then..elseif..else..end if

The **if..then** control statement is a script selection construct forcing the script execution to follow different paths depending on one or several logical conditions.

See: if (page 332) (script and chart function)

Syntax:

```
If condition then
  [ statements ]
{ elseif condition then
  [ statements ] }
[ else
  [ statements ] ]
end if
```

Since the **if..then** statement is a control statement and as such is ended with either a semicolon or end-of-line, each of its four possible clauses (**if..then**, **elseif..then**, **else** and **end if**) must not cross a line boundary.

Argument	Description
condition	A logical expression which can be evaluated as True or False.
statements	Any group of one or more Qlik Sense script statements.

Example 1:

```
if a=1 then
 LOAD * from abc.csv;
 SQL SELECT e, f, g from tab1;
end if

Example 2:

if a=1 then; drop table xyz; end if;

Example 3:

if x>0 then
 LOAD * from pos.csv;
elseif x<0 then
 LOAD * from neg.csv;
else
 LOAD * from zero.txt;
end if</pre>
```

Sub..end sub

The **sub..end sub** control statement defines a subroutine which can be called upon from a **call** statement.

Syntax:

```
Sub name [ ( paramlist )] statements end sub
```

Arguments are copied into the subroutine and, if the corresponding actual parameter in the **call** statement is a variable name, copied back out again upon exiting the subroutine.

If a subroutine has more formal parameters than actual parameters passed by a **call** statement, the extra parameters will be initialized to NULL and can be used as local variables within the subroutine.

Since the **sub** statement is a control statement and as such is ended with either a semicolon or end-of-line, each of its two clauses (**sub** and **end sub**) must not cross a line boundary.

Argument	Description
name	The name of the subroutine.
paramlist	A comma separated list of variable names for the formal parameters of the subroutine. These can be used as any variable inside the subroutine.
statements	Any group of one or more Qlik Sense script statements.

Example 1:

```
Sub INCR (I,J) I = I + 1 Exit Sub when I < 10 J = J + 1 End Sub Call INCR (X,Y)
```

Example 2: - parameter transfer

```
Sub ParTrans (A,B,C)
A=A+1
B=B+1
C=C+1
End Sub
A=1
X=1
C=1
Call ParTrans (A, (X+1)*2)
```

The result of the above will be that locally, inside the subroutine, A will be initialized to 1, B will be initialized to 4 and C will be initialized to NULL.

When exiting the subroutine, the global variable A will get 2 as value (copied back from subroutine). The second actual parameter "(X+1)*2" will not be copied back since it is not a variable. Finally, the global variable C will not be affected by the subroutine call.

Switch..case..default..end switch

The **switch** control statement is a script selection construct forcing the script execution to follow different paths, depending on the value of an expression.

Syntax:

```
Switch expression {case valuelist [ statements ]} [default statements] end
switch
```


Since the **switch** statement is a control statement and as such is ended with either a semicolon or end-of-line, each of its four possible clauses (**switch**, **case**, **default** and **end switch**) must not cross a line boundary.

Argument	Description
expression	An arbitrary expression.
valuelist	A comma separated list of values with which the value of expression will be compared. Execution of the script will continue with the statements in the first group encountered with a value in valuelist equal to the value in expression. Each value in valuelist may be an arbitrary expression. If no match is found in any case clause, the statements under the default clause, if specified, will be executed.
statements	Any group of one or more Qlik Sense script statements.

Example:

```
Switch I
Case 1
LOAD '$(I): CASE 1' as case autogenerate 1;
Case 2
LOAD '$(I): CASE 2' as case autogenerate 1;
Default
LOAD '$(I): DEFAULT' as case autogenerate 1;
End Switch
```

Script prefixes

Prefixes may be applied to applicable regular statements but never to control statements. The **when** and **unless** prefixes can however be used as suffixes to a few specific control statement clauses.

All script keywords can be typed with any combination of lower case and upper case characters. Field and variable names used in the statements are however case sensitive.

Script prefixes overview

Each function is described further after the overview. You can also click the function name in the syntax to immediately access the details for that specific function.

Buffer

QVD files can be created and maintained automatically via the **buffer** prefix. This prefix can be used on most **LOAD** and **SELECT** statements in script. It indicates that QVD files are used to cache/buffer the result of the statement.

```
Buffer[(option [ , option])] ( loadstatement | selectstatement )
option::= incremental | stale [after] amount [(days | hours)]
```

Bundle

The **Bundle** prefix is used to include external files, such as image or sound files, or objects connected to a field value, to be stored in the qvf file.

```
Bundle [Info] ( loadstatement | selectstatement)
```

Concatenate

If two tables that are to be concatenated have different sets of fields, concatenation of two tables can still be forced with the **Concatenate** prefix.

```
Concatenate [ (tablename ) ] ( loadstatement | selectstatement )
```

Crosstable

The **crosstable** prefix is used to turn a cross table into a straight table.

```
Crosstable (attribute field name, data field name [\ ,\ n\ ] ) ( loadstatement |\  selectstatement )
```

First

The **First** prefix to a **LOAD** or **SELECT (SQL)** statement is used for loading a set maximum number of records from a data source table.

```
First n( loadstatement | selectstatement )
```

Generic

The unpacking and loading of a generic database can be done with a **generic** prefix.

```
Generic ( loadstatement | selectstatement )
```

Hierarchy

The **hierarchy** prefix is used to transform a hierarchy table to a table that is useful in a Qlik Sense data model. It can be put in front of a **LOAD** or a **SELECT** statement and will use the result of the loading statement as input for a table transformation.

```
Hierarchy (NodeID, ParentID, NodeName, [ParentName], [PathSource],
[PathName], [PathDelimiter], [Depth]) (loadstatement | selectstatement)
```

HierarchBelongsTo

This prefix is used to transform a hierarchy table to a table that is useful in a Qlik Sense data model. It can be put in front of a **LOAD** or a **SELECT** statement and will use the result of the loading statement as input for a table transformation.

```
HierarchyBelongsTo (NodeID, ParentID, NodeName, AncestorID, AncestorName,
[DepthDiff]) (loadstatement | selectstatement)
```

Image_Size

This clause is used with the **Info** prefix to resize images from a database management system to fit in the fields.

```
Info [Image_Size(width, height)] ( loadstatement | selectstatement )
```

Info

The **info** prefix is used to link external information, such as a text file, a picture or a video to a field value.

```
Info( loadstatement | selectstatement )
```

Inner

The **join** and **keep** prefixes can be preceded by the prefix **inner**. If used before **join** it specifies that an inner join should be used. The resulting table will thus only contain combinations of field values from the raw data tables where the linking field values are represented in both tables. If used before **keep**, it specifies that both raw data tables should be reduced to their common intersection before being stored in Qlik Sense.

```
Inner ( Join | Keep) [ (tablename) ] (loadstatement | selectstatement )
```

IntervalMatch

The **IntervalMatch** prefix is used to create a table matching discrete numeric values to one or more numeric intervals, and optionally matching the values of one or several additional keys.

```
IntervalMatch (matchfield) (loadstatement | selectstatement )
IntervalMatch (matchfield, keyfield1 [ , keyfield2, ... keyfield5 ] )
(loadstatement | selectstatement )
```

Join

The **join** prefix joins the loaded table with an existing named table or the last previously created data table.

```
[Inner | Outer | Left | Right ] Join [ (tablename ) ] ( loadstatement | selectstatement )
```

Keep

The **keep** prefix is similar to the **join** prefix. Just as the **join** prefix, it compares the loaded table with an existing named table or the last previously created data table, but instead of joining the loaded table with an existing table, it has the effect of reducing one or both of the two tables before they are stored in Qlik Sense, based on the intersection of table data. The comparison made is equivalent to a natural join made over all the common fields, i.e. the same way as in a corresponding join. However, the two tables are not joined and will be kept in Qlik Sense as two separately named tables.

```
(Inner | Left | Right) Keep [(tablename ) ]( loadstatement | selectstatement )
```

Left

The **Join** and **Keep** prefixes can be preceded by the prefix **left**.

If used before **join** it specifies that a left join should be used. The resulting table will only contain combinations of field values from the raw data tables where the linking field values are represented in the first table. If used before **keep**, it specifies that the second raw data table should be reduced to its common intersection with the first table, before being stored in Qlik Sense.

```
Left ( Join | Keep) [ (tablename) ] (loadstatement | selectstatement )
```

Mapping

The **mapping** prefix is used to create a mapping table that can be used to, for example, replacing field values and field names during script execution.

```
Mapping ( loadstatement | selectstatement )
```

NoConcatenate

The **NoConcatenate** prefix forces two loaded tables with identical field sets to be treated as two separate internal tables, when they would otherwise be automatically concatenated.

```
NoConcatenate ( loadstatement | selectstatement )
```

Outer

The explicit **Join** prefix can be preceded by the prefix **outer** in order to specify an outer join. In an outer join all combinations between the two tables are generated. The resulting table will thus contain combinations of field values from the raw data tables where the linking field values are represented in one or both tables. The **outer** keyword is optional.

```
Outer Join [ (tablename) ] (loadstatement | selectstatement )
```

Right

The **Join** and **Keep** prefixes can be preceded by the prefix **right**.

If used before **join** it specifies that a right join should be used. The resulting table will only contain combinations of field values from the raw data tables where the linking field values are represented in the second table. If used before **keep**, it specifies that the first raw data table should be reduced to its common intersection with the second table, before being stored in Qlik Sense.

```
Right (Join | Keep) [(tablename)](loadstatement | selectstatement)
```

Sample

The **sample** prefix to a **LOAD** or **SELECT** statement is used for loading a random sample of records from the data source.

```
Sample p ( loadstatement | selectstatement )
```

Semantic

Tables containing relations between records can be loaded through a **semantic** prefix. This can for example be self-references within a table, where one record points to another, such as parent, belongs to, or predecessor.

```
Semantic ( loadstatement | selectstatement)
```

Unless

The **unless** prefix and suffix is used for creating a conditional clause which determines whether a statement or exit clause should be evaluated or not. It may be seen as a compact alternative to the full **if..end if** statement.

```
(Unless condition statement | exitstatement Unless condition )
```

When

The **when** prefix and suffix is used for creating a conditional clause which determines whether a statement or exit clause should be executed or not. It may be seen as a compact alternative to the full **if..end if** statement.

```
( When condition statement | exitstatement when condition )
```

Buffer

QVD files can be created and maintained automatically via the **buffer** prefix. This prefix can be used on most **LOAD** and **SELECT** statements in script. It indicates that QVD files are used to cache/buffer the result of the statement.

Syntax:

```
Buffer [(option [ , option])] ( loadstatement | selectstatement )
option::= incremental | stale [after] amount [(days | hours)]
```

If no option is used, the QVD buffer created by the first execution of the script will be used indefinitely.

QVD buffers will normally be removed when no longer referenced anywhere throughout a complete script execution in the app that created it or when the app that created it no longer exists.

Arguments:

Argument	Description
incremental	The incremental option enables the ability to read only part of an underlying file. Previous size of the file is stored in the XML header in the QVD file. This is particularly useful with log files. All records loaded at a previous occasion are read from the QVD file whereas the following new records are read from the original source and finally an updated QVD-file is created. Note that the incremental option can only be used with LOAD statements and text files and that incremental load cannot be used where old data is changed or deleted!
stale [after] amount [(days hours)]	amount is a number specifying the time period. Decimals may be used. The unit is assumed to be days if omitted. The stale after option is typically used with DB sources where there is no simple timestamp on the original data. Instead you specify how old the QVD snapshot can be to be used. A stale after clause simply states a time period from the creation time of the QVD buffer after which it will no longer be considered valid. Before that time the QVD buffer will be used as source for data and after that the original data source will be used. The QVD buffer file will then automatically be updated and a new period starts.

Limitations:

Numerous limitations exist, most notable is that there must be either a file **LOAD** or a **SELECT** statement at the core of any complex statement.

Example 1:

```
Buffer SELECT * from MyTable;
```

Example 2:

Buffer (stale after 7 days) SELECT * from MyTable;

Example 3:

Buffer (incremental) LOAD * from MyLog.log;

Bundle

The **Bundle** prefix is used to include external files, such as image or sound files, or objects connected to a field value, to be stored in the qvf file.

Syntax:

```
Bundle [Info] ( loadstatement | selectstatement)
```

In order to maintain portability, it is possible to include the external files into the .qvf file itself. To this end use the **Bundle** prefix. The bundled info files are compressed in the process, but will nevertheless take up additional space both in the file and in RAM. Therefore consider both the size and the number of bundled files before going for this solution.

The info may be referenced from the layout as normal info, via the chart info function or as an internal file via the special syntax **qmem:**// fieldname / fieldvalue alternatively **qmem:**// fieldname / < index > where index is the internal index of a field value.

Arguments:

Argument	Description
Info	If a piece of external information, such as an image or a sound file is to be connected to a field value, this is done in a table that is loaded with the Info prefix. The Info prefix may be omitted when Bundle is used.

Example:

```
Bundle Info LOAD * From flagoecd.csv;
Bundle SQL SELECT * from infotable;
```

Concatenate

If two tables that are to be concatenated have different sets of fields, concatenation of two tables can still be forced with the **Concatenate** prefix. This statement forces concatenation with an existing named table or the latest previously created logical table.

Syntax:

```
Concatenate[ (tablename ) ] ( loadstatement | selectstatement )
```

A concatenation is in principle the same as the **SQL UNION** statement, but with two differences:

- The Concatenate prefix can be used no matter if the tables have identical field names or not.
- Identical records are not removed with the **Concatenate** prefix.

Arguments:

Argument	Description
tablename	The name of the existing table.

Example:

```
Concatenate LOAD * From file2.csv;
Concatenate SELECT * From table3;
tab1:
LOAD * From file1.csv;
tab2:
LOAD * From file2.csv;
.....
Concatenate (tab1) LOAD * From file3.csv;
```

Crosstable

The **crosstable** prefix is used to turn a cross table into a straight table.

Syntax:

```
crosstable (attribute field name, data field name [ , n ] ) ( loadstatement
| selectstatement )
```

Arguments:

Argument	Description
attribute field name	The field that contains the attribute values.
data field name	The field that contains the data values.
n	The number of qualifier fields preceding the table to be transformed to generic form. Default is 1.

A crosstable is a common type of table featuring a matrix of values between two or more orthogonal lists of header data, of which one is used as column headers. A typical example could be to have one column per month. The result of the **crosstable** prefix is that the column headers (for example month names) will be stored in one field, the attribute field, and the column data (month numbers) will be stored in a second field: the data field.

Examples:

```
Crosstable (Month, Sales) LOAD * from ex1.csv;
Crosstable (Month,Sales,2) LOAD * from ex2.csv;
```

Crosstable (A,B) SELECT * from table3;

First

The **First** prefix to a **LOAD** or **SELECT** (**SQL**) statement is used for loading a set maximum number of records from a data source table.

Syntax:

```
First n ( loadstatement | selectstatement )
```

Arguments:

Argument	Description
n	An arbitrary expression that evaluates to an integer indicating the maximum number of records to be read.
	n can be enclosed in parentheses, like (n), but this is not required.

Examples:

```
First 10 LOAD * from abc.csv;
First (1) SQL SELECT * from Orders;
```

Generic

The unpacking and loading of a generic database can be done with a **generic** prefix.

Syntax:

```
Generic ( loadstatement | selectstatement )
```

Tables loaded through a **generic** statement are not auto-concatenated.

Examples:

```
Generic LOAD * from abc.csv;
Generic SQL SELECT * from table1;
```

Hierarchy

The **hierarchy** prefix is used to transform a hierarchy table to a table that is useful in a Qlik Sense data model. It can be put in front of a **LOAD** or a **SELECT** statement and will use the result of the loading statement as input for a table transformation.

Syntax:

```
Hierarchy (NodeID, ParentID, NodeName, [ParentName], [PathSource],
[PathName], [PathDelimiter], [Depth]) (loadstatement | selectstatement)
```

The input table must be an adjacent nodes table. Adjacent nodes tables are tables where each record corresponds to a node and has a field that contains a reference to the parent node. In such a table the node is stored on one record only but the node can still have any number of children. The table may of course contain additional fields describing attributes for the nodes.

The prefix creates an expanded nodes table, which normally has the same number of records as the input table, but in addition each level in the hierarchy is stored in a separate field. The path field can be used in a tree structure.

Usually the input table has exactly one record per node and in such a case the output table will contain the same number of records. However, sometimes there are nodes with multiple parents, i.e. one node is represented by several records in the input table. If so, the output table may have more records than the input table.

All nodes with a parent id not found in the node id column (including nodes with missing parent id) will be considered as roots. Also, only nodes with a connection to a root node - direct or indirect - will be loaded, thus avoiding circular references.

Additional fields containing the name of the parent node, the path of the node and the depth of the node can be created.

Arguments:

Argument	Description	
NodelD	The name of the field that contains the node id. This field must exist in the input table.	
ParentID	The name of the field that contains the node id of the parent node. This field must exist in the input table.	
NodeName	The name of the field that contains the name of the node. This field must exist in the input table.	
ParentName	A string used to name the new ParentName field. If omitted, this field will not be created.	
ParentSource	The name of the field that contains the name of the node used to build the node path. Optional parameter. If omitted, NodeName will be used.	
PathName	A string used to name the new Path field, which contains the path from the root to the node. Optional parameter. If omitted, this field will not be created.	
PathDelimiter	A string used as delimiter in the new Path field. Optional parameter. If omitted, '/' will be used.	
Depth	A string used to name the new Depth field, which contains the depth of the node in the hierarchy. Optional parameter. If omitted, this field will not be created.	

Example:

Hierarchy(NodeID, ParentID, NodeName) LOAD
 NodeID,
 ParentID,

```
NodeName,
Attribute
From data.xls (biff, embedded labels, table is [Sheet1$];
```

HierarchyBelongsTo

This prefix is used to transform a hierarchy table to a table that is useful in a Qlik Sense data model. It can be put in front of a **LOAD** or a **SELECT** statement and will use the result of the loading statement as input for a table transformation.

Syntax:

```
HierarchyBelongsTo (NodeID, ParentID, NodeName, AncestorID, AncestorName,
[DepthDiff])(loadstatement | selectstatement)
```

The input table must be an adjacent nodes table. Adjacent nodes tables are tables where each record corresponds to a node and has a field that contains a reference to the parent node. In such a table the node is stored on one record only but the node can still have any number of children. The table may of course contain additional fields describing attributes for the nodes.

The prefix creates a table containing all ancestor-child relations of the hierarchy. The ancestor fields can then be used to select entire trees in the hierarchy. The output table in most cases contains several records per node.

An additional field containing the depth difference of the nodes can be created.

Arguments:

Argument	Description
NodeID	The name of the field that contains the node id. This field must exist in the input table.
ParentID	The name of the field that contains the node id of the parent node. This field must exist in the input table.
NodeName	The name of the field that contains the name of the node. This field must exist in the input table.
AncestorID	A string used to name the new ancestor id field, which contains the id of the ancestor node.
AncestorName	A string used to name the new ancestor field, which contains the name of the ancestor node.
DepthDiff	A string used to name the new DepthDiff field, which contains the depth of the node in the hierarchy relative the ancestor node. Optional parameter. If omitted, this field will not be created.

Example:

```
ParentID,
NodeName
From data.xls (biff, embedded labels, table is [Sheet1$];
```

Image_Size

This clause is used with the **Info** prefix to resize images from a database management system to fit in the fields.

Syntax:

```
Info [Image_Size(width, height)] ( loadstatement | selectstatement )
```

Arguments:

Argument	Description
width	The width of the image specified in pixels.
height	The height of the image specified in pixels.

Example:

Info Image_Size(122,122) SQL SELECT ID, Photo From infotable;

Info

The **info** prefix is used to link external information, such as a text file, a picture or a video to a field value.

Syntax:

```
Info( loadstatement | selectstatement )
```

If a piece of external information, such as a text file, a picture or a video is to be linked to a field value, this is done in a table that is loaded using an **info** prefix. (In some cases it will be preferable to store the information inside the qvf file, by using the **bundle** prefix. The table must contain two columns only, the first one with the field values that will form the keys to the information, the second one containing the information elements, that is, the file names of the pictures etcetera.

The same applies to, for example, a picture from a database management system. On a binary field, a blob, the info select statement makes an implicit **bundle**, i.e. the binary data will be fetched immediately and stored in the qvf. The binary data must be the second field in a **SELECT** statement.

If a picture needs to be resized, the **image_size** clause can be used.

Example:

```
Info LOAD * from flagoecd.csv;
Info SQL SELECT * from infotable;
Info SQL SELECT Key, Picture From infotable;
```

Inner

The **join** and **keep** prefixes can be preceded by the prefix **inner**. If used before **join** it specifies that an inner join should be used. The resulting table will thus only contain combinations of field values from the raw data tables where the linking field values are represented in both tables. If used before **keep**, it specifies that both raw data tables should be reduced to their common intersection before being stored in Qlik Sense.

Syntax:

<pre>Inner (Join Keep) [(tablename)] (loadstat</pre>	tement selectstatement)
---	---------------------------

Arguments:

Argument	Description
tablename	The named table to be compared to the loaded table.
loadstatement or selectstatement	The LOAD or SELECT statement for the loaded table.

Example 1:

Table1	
Α	В
1	aa
2	СС
3	ee

Table2	
Α	С
1	xx
4	уу

QVTable:

SQL SELECT * From table1;

inner join SQL SELECT * From table2;

QVTable		
Α	В	С
1	aa	xx

Example 2:

QVTab1:

SQL SELECT * From Table1;

QVTab2:

inner keep SQL SELECT * From Table2;

QVTab1	
Α	В
1	aa

QVTab2	
Α	С
1	xx

The two tables in the **keep** example are, of course, associated via A.

IntervalMatch

The **IntervalMatch** prefix is used to create a table matching discrete numeric values to one or more numeric intervals, and optionally matching the values of one or several additional keys.

Syntax:

```
IntervalMatch (matchfield) (loadstatement | selectstatement )
IntervalMatch (matchfield, keyfield1 [ , keyfield2, ... keyfield5 ] )
(loadstatement | selectstatement )
```

The IntervalMatch prefix must be placed before a LOAD or a SELECT statement that loads the intervals. The field containing the discrete data points (Time in the example below) and additional keys must already have been loaded into Qlik Sense before the statement with the IntervalMatch prefix. The prefix does not by itself read this field from the database table. The prefix transforms the loaded table of intervals and keys to a table that contains an additional column: the discrete numeric data points. It also expands the number of records so that the new table has one record per possible combination of discrete data point, interval and value of the key field(s).

The intervals may be overlapping and the discrete values will be linked to all matching intervals.

In order to avoid undefined interval limits being disregarded, it may be necessary to allow NULL values to map to other fields that constitute the lower or upper limits to the interval. This can be handled by the **NullAsValue** statement or by an explicit test that replaces NULL values with a numeric value well before or after any of the discrete numeric data points.

Arguments:

Argument	Description
matchfield	The field containing the discrete numeric values to be linked to intervals.

Argument	Description
keyfield	Fields that contain the additional attributes that are to be matched in the transformation.
loadstatement or selectstatement	Must result in a table, where the first field contains the lower limit of each interval, the second field contains the upper limit of each interval, and in the case of using key matching, the third and any subsequent fields contain the keyfield(s) present in the IntervalMatch statement. The intervals are always closed, i.e. the end points are included in the interval. Non-numeric limits render the interval to be disregarded (undefined).

Example 1:

In the two tables below, the first one defines the start and end times for the production of different orders. The second one lists a number of discrete events. By means of the **IntervalMatch** prefix it is possible to logically connect the two tables in order to find out e.g. which orders were affected by disturbances and which orders were processed by which shifts.

OrderLog

Start	End	Orde
01:00	03:35	Α
02:30	07:58	В
03:04	10:27	C
07:23	11:43	D

EventLog

Time	Event	Comment
00:00	0	Start of shift 1
01:18	1	Line stop
02:23	2	Line restart 50%
04:15	3	Line speed 100%
08:00	4	Start of shift 2
11:43	5	End of production

First load the two tables as usual, then link the field *Time* to the time intervals defined by the fields *Start* and *End*:

```
SELECT * from OrderLog;
SELECT * from Eventlog;
IntervalMatch ( Time ) SELECT Start, End from OrderLog;
```

The following table box could now be created in Qlik Sense:

Tablebox

Time	Event	Comment	Order	Start	End
00:00	0	Start of shift 1	-	-	-
01:18	1	Line stop	Α	01:00	03:35
02:23	2	Line restart 50%	Α	01:00	03:35
04:15	3	Line speed 100%	В	02:30	07:58
04:15	3	Line speed 100%	С	03:04	10:27
08:00	4	Start of shift 2	С	03:04	10:27
08:00	4	Start of shift 2	D	07:23	11:43
11:43	5	End of production	D	07:23	11:43

Example 2: (using keyfield)

Inner Join IntervalMatch (Date, Key) LOAD FirstDate, LastDate, Key resident Key;

Join

The **join** prefix joins the loaded table with an existing named table or the last previously created data table.

Syntax:

```
[inner | outer | left | right ]Join [ (tablename ) ] ( loadstatement |
selectstatement )
```

The join is a natural join made over all the common fields. The join statement may be preceded by one of the prefixes **inner**, **outer**, **left** or **right**.

Arguments:

Argument	Description
tablename	The named table to be compared to the loaded table.
loadstatement or selectstatement	The LOAD or SELECT statement for the loaded table.

Example:

```
Join LOAD * from abc.csv;
Join SELECT * from table1;
tab1:
LOAD * from file1.csv;
tab2:
```

```
LOAD * from file2.csv;
.....
join (tab1) LOAD * from file3.csv;
```

Keep

The **keep** prefix is similar to the **join** prefix. Just as the **join** prefix, it compares the loaded table with an existing named table or the last previously created data table, but instead of joining the loaded table with an existing table, it has the effect of reducing one or both of the two tables before they are stored in Qlik Sense, based on the intersection of table data. The comparison made is equivalent to a natural join made over all the common fields, i.e. the same way as in a corresponding join. However, the two tables are not joined and will be kept in Qlik Sense as two separately named tables.

Syntax:

```
(inner | left | right) keep [(tablename ) ]( loadstatement |
selectstatement )
```

The **keep** prefix must be preceded by one of the prefixes **inner**, **left** or **right**.

The explicit **join** prefix in Qlik Sense script language performs a full join of the two tables. The result is one table. In many cases such joins will result in very large tables. One of the main features of Qlik Sense is its ability to make associations between multiple tables instead of joining them, which greatly reduces memory usage, increases processing speed and offers enormous flexibility. Explicit joins should therefore generally be avoided in Qlik Sense scripts. The keep functionality was designed to reduce the number of cases where explicit joins needs to be used.

Arguments:

Argument	Description
tablename	The named table to be compared to the loaded table.
loadstatement or selectstatement	The LOAD or SELECT statement for the loaded table.

Example:

```
Inner Keep LOAD * from abc.csv;
Left Keep SELECT * from table1;
tab1:
LOAD * from file1.csv;
tab2:
LOAD * from file2.csv;
.....
Left Keep (tab1) LOAD * from file3.csv;
```

Left

The **Join** and **Keep** prefixes can be preceded by the prefix **left**.

If used before **join** it specifies that a left join should be used. The resulting table will only contain combinations of field values from the raw data tables where the linking field values are represented in the first table. If used before **keep**, it specifies that the second raw data table should be reduced to its common intersection with the first table, before being stored in Qlik Sense.

Were you looking for the string function by the same name? See: Left (page 597)

Syntax:

Left (Join | Keep) [(tablename)] (loadstatement | selectstatement)

Arguments:

Argument	Description
tablename	The named table to be compared to the loaded table.
loadstatement or selectstatement	The LOAD or SELECT statement for the loaded table.

Example:

Table1	
Α	В
1	aa
2	СС
3	ee

Table2	
Α	С
1	xx
4	уу

QVTable:

SELECT * From table1;

Left Join Sselect * From table2;

QVTable		
Α	В	С
1	aa	xx
2	cc	
3	ee	

```
QVTab1:
SELECT * From Table1;
QVTab2:
Left Keep SELECT * From Table2;
```

QVTab1	
Α	В
1	aa
2	СС
3	ee

QVTab2	
Α	С
1	xx

The two tables in the **keep** example are, of course, associated via A.

```
tab1:
LOAD * From file1.csv;
tab2:
LOAD * From file2.csv;
.....
Left Keep (tab1) LOAD * From file3.csv;
```

Mapping

The **mapping** prefix is used to create a mapping table that can be used to, for example, replacing field values and field names during script execution.

Syntax:

```
Mapping( loadstatement | selectstatement )
```

The **mapping** prefix can be put in front of a **LOAD** or a **SELECT** statement and will store the result of the loading statement as a mapping table. A mapping table consists of two columns, the first containing comparison values and the second containing the desired mapping values. Mapping tables are stored temporarily in memory and dropped automatically after script execution.

The content of the mapping table can be accessed using e.g. the **Map ... Using** statement, the **Rename Field** statement, the **Applymap()** function or the **Mapsubstring()** function.

Example:

```
Mapping LOAD * from x.csv
Mapping SQL SELECT a, b from map1
map1:
mapping LOAD * inline [
x,y
US,USA
```

```
U.S.,USA
America,USA ];
```

NoConcatenate

The **NoConcatenate** prefix forces two loaded tables with identical field sets to be treated as two separate internal tables, when they would otherwise be automatically concatenated.

Syntax:

```
NoConcatenate ( loadstatement | selectstatement )
```

Example:

```
LOAD A,B from file1.csv;
NoConcatenate LOAD A,B from file2.csv;
```

Outer

The explicit **Join** prefix can be preceded by the prefix **outer** in order to specify an outer join. In an outer join all combinations between the two tables are generated. The resulting table will thus contain combinations of field values from the raw data tables where the linking field values are represented in one or both tables. The **outer** keyword is optional.

Syntax:

```
Outer Join [ (tablename) ] (loadstatement | selectstatement )
```

Arguments:

Argument	Description
tablename	The named table to be compared to the loaded table.
loadstatement or selectstatement	The LOAD or SELECT statement for the loaded table.

Example:

Table1	
Α	В
1	aa
2	СС
3	ee

Table2	
Α	С

1	xx
4	уу

SQL SELECT * from table1;

outer join SQL SELECT * from table2;

Joined table		
Α	В	С
1	aa	xx
2	СС	-
3	ee	-
4	-	уу

Right

The **Join** and **Keep** prefixes can be preceded by the prefix **right**.

If used before **join** it specifies that a right join should be used. The resulting table will only contain combinations of field values from the raw data tables where the linking field values are represented in the second table. If used before **keep**, it specifies that the first raw data table should be reduced to its common intersection with the second table, before being stored in Qlik Sense.

Were you looking for the string function by the same name? See: Right (page 600)

Syntax:

Right (Join | Keep) [(tablename)] (loadstatement | selectstatement)

Arguments:

Argument	Description
tablename	The named table to be compared to the loaded table.
loadstatement or selectstatement	The LOAD or SELECT statement for the loaded table.

Examples:

Table1	
--------	--

Α	В
1	aa
2	сс
3	ee

Table2	
А	С
1	xx
4	уу

QVTable:

SQL SELECT * from table1;

right join SQL SELECT * from table2;

QVTable		
А	В	С
1	aa	XX
4	-	уу

QVTab1:

SQL SELECT * from Table1;

QVTab2:

right keep SQL SELECT * from Table2;

QVTab1	
Α	В
1	aa

QVTab2	
Α	С
1	xx
4	уу

The two tables in the **keep** example are, of course, associated via A.

```
tab1:
LOAD * from file1.csv;
tab2:
LOAD * from file2.csv;
.....
right keep (tab1) LOAD * from file3.csv;
```

Sample

The **sample** prefix to a **LOAD** or **SELECT** statement is used for loading a random sample of records from the data source.

Syntax:

```
Sample p ( loadstatement | selectstatement )
```

Arguments:

Argument	Description
р	An arbitrary expression which valuates to a number larger than 0 and lower or equal to 1. The number indicates the probability for a given record to be read.
	All records will be read but only some of them will be loaded into Qlik Sense.

Example:

```
Sample 0.15 SQL SELECT * from Longtable;
Sample(0.15) LOAD * from Longtab.csv;
```


The parentheses are allowed but not required.

Semantic

Tables containing relations between records can be loaded through a **semantic** prefix. This can for example be self-references within a table, where one record points to another, such as parent, belongs to, or predecessor.

Syntax:

```
Semantic ( loadstatement | selectstatement)
```

The semantic load will create semantic fields that can be displayed in filter panes to be used for navigation in the data.

Tables loaded through a **semantic** statement cannot be concatenated.

Example:

```
Semantic LOAD * from abc.csv;
Semantic SELECT Object1, Relation, Object2, InverseRelation from table1;
```

Unless

The **unless** prefix and suffix is used for creating a conditional clause which determines whether a statement or exit clause should be evaluated or not. It may be seen as a compact alternative to the full **if..end if** statement.

Syntax:

```
(Unless condition statement | exitstatement Unless condition )
```

The statement or the exitstatement will only be executed if condition is evaluated to False.

The **unless** prefix may be used on statements which already have one or several other statements, including additional **when** or **unless** prefixes.

Arguments:

Argument	Description
condition	A logical expression evaluating to True or False.
statement	Any Qlik Sense script statement except control statements.
exitstatement	An exit for, exit do or exit sub clause or an exit script statement.

Examples:

```
exit script unless A=1;
unless A=1 LOAD * from myfile.csv;
unless A=1 when B=2 drop table Tabl;
```

When

The **when** prefix and suffix is used for creating a conditional clause which determines whether a statement or exit clause should be executed or not. It may be seen as a compact alternative to the full **if..end if** statement.

Syntax:

```
(when condition statement | exitstatement when condition )
```

The **statement** or the **exitstatement** will only be executed if condition is evaluated to True.

The **when** prefix may be used on statements which already have one or several other statements, including additional **when** or **unless** prefixes.

Syntax:

Argument	Description
condition	A logical expression evaluating to True or False.
statement	Any Qlik Sense script statement except control statements.
exitstatement	An exit for, exit do or exit sub clause or an exit script statement.

Example 1:

exit script when A=1;

Example 2:

when A=1 LOAD * from myfile.csv;

Example 3:

when A=1 unless B=2 drop table Tab1;

Script regular statements

Regular statements are typically used for manipulating data in one way or another. These statements may be written over any number of lines in the script and must always be terminated by a semicolon, ";".

All script keywords can be typed with any combination of lower case and upper case characters. Field and variable names used in the statements are however case sensitive.

Script regular statements overview

Each function is described further after the overview. You can also click the function name in the syntax to immediately access the details for that specific function.

Alias

The **alias** statement is used for setting an alias according to which a field will be renamed whenever it occurs in the script that follows.

```
Alias fieldname as aliasname { , fieldname as aliasname }
```

Binary

The **binary** statement is used for loading the data from another Qlik Sense app or QlikView 11.2 or earlier document, including section access data.

```
Binary file
file ::= [ path ] filename
```

comment

Provides a way of displaying the field comments (metadata) from databases and spreadsheets. Field names not present in the app will be ignored. If multiple occurrences of a field name are found, the last value is

used.

```
Comment field *fieldlist using mapname
Comment field fieldname with comment
```

comment table

Provides a way of displaying the table comments (metadata) from databases or spreadsheets.

```
Comment table tablelist using mapname

Comment table tablename with comment
```

Connect

The **CONNECT** statement is used to define Qlik Sense access to a general database through the OLE DB/ODBC interface. For ODBC, the data source first needs to be specified using the ODBC administrator.

```
ODBC Connect TO connect-string [ ( access_info ) ]
OLEDB CONNECT TO connect-string [ ( access_info ) ]
CUSTOM CONNECT TO connect-string [ ( access_info ) ]
LIB CONNECT TO connection
```

Declare

The **Declare** statement is used to create field and group definitions, where you can define relations between fields or functions. A set of field definitions can be used to automatically generate derived fields, which can be used as dimensions. For example, you can create a calendar definition, and use that to generate related dimensions, such as year, month, week and day, from a date field.

```
definition_name:
Declare [Field[s]] Definition [Tagged tag_list]

[Parameters parameter_list]
Fields field_list
[Groups group_list]

<definition name>:
Declare [Field][s] Definition
Using <existing_definition>
[With <parameter_assignment>]
```

Derive

The **Derive** statement is used to generate derived fields based on a field definition created with a **Declare** statement. You can either specify which data fields to derive fields for, or derive them explicitly or implicitly based on field tags.

```
Derive [Field[s]] From [Field[s]] field_list Using definition

Derive [Field[s]] From Explicit [Tag[s]] (tag_list) Using definition

Derive [Field[s]] From Implicit [Tag[s]] Using definition
```

Direct Query

The **DIRECT QUERY** statement allows you to access tables through an ODBC or OLE DB connection using

the Direct Discovery function.

```
Direct Query [path]
```

Directory

The **Directory** statement defines which directory to look in for data files in subsequent **LOAD** statements, until a new **Directory** statement is made.

```
Directory [path]
```

Disconnect

The **Disconnect** statement terminates the current ODBC/OLE DB/Custom connection. This statement is optional.

Disconnect

drop field

One or several Qlik Sense fields can be dropped from the data model, and thus from memory, at any time during script execution, by means of a **drop field** statement.

Both **drop field** and **drop fields** are allowed forms with no difference in effect. If no table is specified, the field will be dropped from all tables where it occurs.

```
Drop field fieldname [ , fieldname2 ...] [from tablename1 [ , tablename2
...]]
drop fields fieldname [ , fieldname2 ...] [from tablename1 [ , tablename2
...]]
```

drop table

One or several Qlik Sense internal tables can be dropped from the data model, and thus from memory, at any time during script execution, by means of a **drop table** statement.

The forms drop table and drop tables are both accepted.

```
Drop table tablename [, tablename2 ...]
drop tables[ tablename [, tablename2 ...]
```

Execute

The **Execute** statement is used to run other programs while Qlik Sense is loading data. For example, to make conversions that are necessary.

```
Execute commandline
```

FlushLog

The **FlushLog** statement forces Qlik Sense to write the content of the script buffer to the script log file.

FlushLog

Force

The **force** statement forces Qlik Sense to interpret field values of subsequent **LOAD** and **SELECT** statements as written with only upper case letters, with only lower case letters, as always capitalized or as they appear (mixed). This statement makes it possible to associate field values from tables made according to different conventions.

```
Force ( capitalization | case upper | case lower | case mixed )
```

LOAD

The **LOAD** statement loads fields from a file, from data defined in the script, from a previously loaded table, from a web page, from the result of a subsequent **SELECT** statement or by generating data automatically.

```
Load [ distinct ] *fieldlist
[( from file [ format-spec ] |
from_field fieldassource [format-spec]
inline data [ format-spec ] |
resident table-label |
autogenerate size )]
[ where criterion | while criterion ]
[ group_by groupbyfieldlist ]
[order_by orderbyfieldlist ]
```

Let

The **let** statement is a complement to the **set** statement, used for defining script variables. The **let** statement, in opposition to the **set** statement, evaluates the expression on the right side of the '=' before it is assigned to the variable.

```
Let variablename=expression
```

Map ... using

The **map** ... **using** statement is used for mapping a certain field value or expression to the values of a specific mapping table. The mapping table is created through the **Mapping** statement.

```
Map *fieldlist Using mapname
```

NullAsNull

The **NullAsNull** statement turns off the conversion of NULL values to string values previously set by a **NullAsValue** statement.

```
NullAsNull *fieldlist
```

NullAsValue

The NullAsValue statement specifies for which fields that NULL should be converted to a value.

```
NullAsValue *fieldlist
```

Qualify

The Qualify statement is used for switching on the qualification of field names, i.e. field names will get the

table name as a prefix.

```
Qualify *fieldlist
```

Rem

The **rem** statement is used for inserting remarks, or comments, into the script, or to temporarily deactivate script statements without removing them.

```
Rem string
```

Rename Field

This script function renames one or more existing Qlik Sense field(s) after they have been loaded.

```
Rename field (using mapname | oldname to newname { , oldname to newname })

Rename Fields (using mapname | oldname to newname { , oldname to newname })
```

Rename Table

This script function renames one or more existing Qlik Sense internal table(s) after they have been loaded.

```
Rename table (using mapname | oldname to newname { , oldname to newname })

Rename Tables (using mapname | oldname to newname { , oldname to newname })
```

Section

With the **section** statement, it is possible to define whether the subsequent **LOAD** and **SELECT** statements should be considered as data or as a definition of the access rights.

```
Section (access | application)
```

Select

The selection of fields from an ODBC data source or OLE DB provider is made through standard SQL **SELECT** statements. However, whether the **SELECT** statements are accepted depends on the ODBC driver or OLE DB provider used.

```
Select [all | distinct | distinctrow | top n [percent] ] *fieldlist

From tablelist

[Where criterion ]

[Group by fieldlist [having criterion ] ]

[Order by fieldlist [asc | desc] ]

[ (Inner | Left | Right | Full) Join tablename on fieldref = fieldref ]
```

Set

The **set** statement is used for defining script variables. These can be used for substituting strings, paths, drives, and so on.

```
Set variablename=string
```

Sleep

The **sleep** statement pauses script execution for a specified time.

Sleep n

SQL

The **SQL** statement allows you to send an arbitrary SQL command through an ODBC or OLE DB connection.

```
SQL sql command
```

SQLColumns

The **sqlcolumns** statement returns a set of fields describing the columns of an ODBC or OLE DB data source, to which a **connect** has been made.

SQLColumns

SQLTables

The **sqltables** statement returns a set of fields describing the tables of an ODBC or OLE DB data source, to which a **connect** has been made.

SQLTables

SQLTypes

The **sqltypes** statement returns a set of fields describing the types of an ODBC or OLE DB data source, to which a **connect** has been made.

SQLTypes

Star

The string used for representing the set of all the values of a field in the database can be set through the **star** statement. It affects the subsequent **LOAD** and **SELECT** statements.

```
Star is [ string ]
```

Store

This script function creates a QVD or a CSV file.

```
Store [ *fieldlist from] table into filename [ format-spec ];
```

Tag

This script function provides a way of assigning tags to one or more fields. If an attempt to tag a field name not present in the app is made, the tagging will be ignored. If conflicting occurrences of a field or tag name are found, the last value is used.

```
Tag fields fieldlist using mapname
Tag field fieldname with tagname
```

Trace

The **trace** statement writes a string to the **Script Execution Progress** window and to the script log file, when used. It is very useful for debugging purposes. Using \$-expansions of variables that are calculated prior to the **trace** statement, you can customize the message.

Trace string

Unmap

The **Unmap** statement disables field value mapping specified by a previous **Map** ... **Using** statement for subsequently loaded fields.

Unmap *fieldlist

Unqualify

The **Unqualify** statement is used for switching off the qualification of field names that has been previously switched on by the **Qualify** statement.

Unqualify *fieldlist

Untag

Provides a way of removing tags from one or more fields. If an attempt to untag a Field name not present in the app is made, the untagging will be ignored. If conflicting occurrences of a field or tag name is found, the last value is used.

Untag fields fieldlist using mapname
Untag field fieldname with tagname

Alias

The **alias** statement is used for setting an alias according to which a field will be renamed whenever it occurs in the script that follows.

Syntax:

alias fieldname as aliasname { , fieldname as aliasname }

Arguments:

Argument	Description
fieldname	The name of the field in your source data
aliasname	An alias name you want to use instead

Examples and results:

Example	Result
Alias ID_N as	
NameID;	

Example	Result
Alias A as Name, B as Number, C as Date;	The name changes defined through this statement are used on all subsequent SELECT and LOAD statements. A new alias can be defined for a field name by a new alias statement at any subsequent position in the script.

Binary

The **binary** statement is used for loading the data from another Qlik Sense app or QlikView 11.2 or earlier document, including section access data.

Syntax:

```
binary file
file ::= [ path ] filename
```

Arguments:

Argument	Description
file	The name of the file, including the file extension .qvw or .qvf.
path	The path to the file as a folder data connection. Example: 'lib://Table Files/'
	In legacy scripting mode, the following path formats are also supported: • absolute Example: c:\data\
	 relative to the app containing this script line. Example: data\

Only one **binary** statement is allowed in the script and it must be the first statement of the script.

Examples

Binary lib://MyData/customer.qvw;	
Binary customer.qvw;	
Binary c:\qv\customer.qvw;	

Comment field

Provides a way of displaying the field comments (metadata) from databases and spreadsheets. Field names not present in the app will be ignored. If multiple occurrences of a field name are found, the last value is used.

Syntax:

```
comment [fields] *fieldlist using mapname
comment [field] fieldname with comment
```

The map table used should have two columns, the first containing field names and the second the comments.

Arguments:

Argument	Description
*fieldlist	A comma separated list of the fields to be commented. Using * as field list indicates all fields. The wildcard characters * and ? are allowed in field names. Quoting of field names may be necessary when wildcards are used.
mapname	The name of a mapping table previously read in a mapping LOAD or mapping SELECT statement.
fieldname	The name of the field that should be commented.
comment	The comment that should be added to the field.

Example 1:

```
commentmap:
mapping LOAD * inline [
a,b
Alpha,This field contains text values
Num,This field contains numeric values
];
comment fields using commentmap;
```

Example 2:

```
comment field Alpha with AFieldContainingCharacters;
comment field Num with '*A field containing numbers';
comment Gamma with 'Mickey Mouse field';
```

Comment table

Provides a way of displaying the table comments (metadata) from databases or spreadsheets.

Table names not present in the app are ignored. If multiple occurrences of a table name are found, the last value is used. The keyword can be used to read comments from a data source.

Syntax:

```
comment [tables] tablelist using mapname
```

Arguments:

Argument	Description
tablelist	(table{,table})
mapname	The name of a mapping table previously read in a mapping LOAD or mapping SELECT statement.

Syntax:

To set individual comments, the following syntax is used:

```
comment [table] tablename with comment
```

Arguments:

Argument	Description
tablename	The name of the table that should be commented.
comment	The comment that should be added to the table.

Example 1:

```
Commentmap:
mapping LOAD * inline [
a,b
Main,This is the fact table
Currencies, Currency helper table
];
comment tables using commentmap;
```

Example 2:

comment table Main with 'Main fact table';

Connect

The **CONNECT** statement is used to define Qlik Sense access to a general database through the OLE DB/ODBC interface. For ODBC, the data source first needs to be specified using the ODBC administrator.

This statement supports only folder data connections in standard mode.

Syntax:

```
ODBC CONNECT TO connect-string
OLEDB CONNECT TO connect-string
CUSTOM CONNECT TO connect-string
LIB CONNECT TO connection
```

Arguments:

Argument	Description
connect- string	connect-string ::= datasourcename { ; conn-spec-item } The connection string is the data source name and an optional list of one or more connection specification items. If the data source name contains blanks, or if any connection specification items are listed, the connection string must be enclosed by quotation marks. datasourcename must be a defined ODBC data source or a string that defines an OLE DB provider. conn-spec-item ::=DBQ=database_specifier DriverID=driver_specifier UID=userid PWD=password
	The possible connection specification items may differ between different databases. For some databases, also other items than the above are possible. For OLE DB, some of the connection specific items are mandatory and not optional.
connection	The name of a data connection stored in the data load editor.

If the ODBC is placed before CONNECT, the ODBC interface will be used; else, OLE DB will be used.

Using **LIB CONNECT TO** connects to a database using a stored data connection that was created in the data load editor.

Example 1:

```
ODBC CONNECT TO 'Sales
DBQ=C:\Program Files\Access\Samples\Sales.mdb';
```

The data source defined through this statement is used by subsequent **Select (SQL)** statements, until a new **CONNECT** statement is made.

Example 2:

LIB CONNECT TO 'MyDataConnection';

Connect32

This statement is used the same way as the **CONNECT** statement, but forces a 64-bit system to use a 32-bit ODBC/OLE DB provider. Not applicable for custom connect.

Connect64

This statement is used the same way as the as the **CONNECT** statement, but forces use of a 64-bit provider. Not applicable for custom connect.

Declare

The **Declare** statement is used to create field and group definitions, where you can define relations between fields or functions. A set of field definitions can be used to automatically generate derived fields, which can be used as dimensions. For example, you can create a calendar definition, and use that to generate related dimensions, such as year, month, week and day, from a date field.

You can use **Declare** to either set up a new field definition, or to create a field definition based on an already existing definition.

Setting up a new field definition

Syntax:

```
definition_name:
Declare [Field[s]] Definition [Tagged tag_list]
[Parameters parameter_list]
Fields field_list
```

Arguments:

Argument	Description
definition_ name	Name of the field definition, ended with a colon. Example: Calendar:
tag_list	A comma separated list of tags to apply to fields derived from the field definition. Optional. Example: '\$date'
parameter_ list	A comma separated list of parameters. A parameter is defined in the form name=value and is assigned a start value, which can be overridden when a field definition is re-used. Optional. Example: first_month_of_year = 1

Argument	Description
field_list	A comma separated list of fields to generate when the field definition is used. A field is defined in the form <expression> As field_name tagged tag. Use \$1 to reference the data field from which the derived fields should be generated. Example:</expression>
	Year(\$1) As Year tagged '\$year'

Example:

In this example we create a calendar definition that can be used to generate date related fields, such as year and month, that can be used in dimensions.

To try out the calendar we need some source data with date fields.

```
Load * Inline [
OrderID, Terminal, OrderDate, ShippingDate
100001, London, 2012-03-12, 2012-03-14
100002, Berlin, 2012-03-12, 2012-03-16
100003, London, 2012-03-12, 2012-03-14
100004, Paris, 2012-03-12, 2012-03-16
100005, Paris, 2012-03-12, 2012-03-14
100006, Paris, 2012-04-11, 2012-04-22
100007, London, 2012-04-12, 2012-04-14
100008, Paris, 2012-05-12, 2012-05-13
100009, London, 2013-01-12, 2013-03-14
100010, Berlin, 2013-01-12, 2013-03-16
100011, London, 2013-01-12, 2013-03-14
100012, Paris, 2013-01-12, 2013-03-16
100013, Paris, 2013-01-12, 2013-03-14
100014, Berlin, 2013-03-12, 2013-03-16
100015, London, 2013-03-12, 2013-03-14
100016, Berlin, 2013-03-12, 2013-03-16
100017, Paris, 2013-09-12, 2013-10-14
100018, Berlin, 2013-09-12, 2013-09-16
];
```

Now we can define a calendar that creates fields for year, month, week, weekday and day number.

calendar:

```
DECLARE FIELD DEFINITION TAGGED '$date'
Parameters
 first_month_of_year = 1
Fields
 Year($1) As Year Tagged '$year',
 Month($1) as Month Tagged '$month',
 Date($1) as Date Tagged ('$date', '$day'),
 Week($1) as Week Tagged '$week',
 Weekday($1) as Weekday Tagged '$weekday',
 DayNumberOfYear($1, first_month_of_year) as DayNumberOfYear Tagged ('$numeric');
```

The calendar is now defined, and you can apply it to the date fields that have been loaded, in this case OrderDate and ShippingDate, using a **Derive** clause.

DERIVE FIELDS FROM FIELDS OrderDate, ShippingDate USING Calendar;

When you have reloaded the data script, you can find the generated fields, for example OrderDate. Calendar. Weekday under **Date & time fields** in the **Fields** asset panel. They are also available in the expression editor and when you create dimensions, and can be used as any other field in visualizations.

Re-using an existing field definition

Syntax:

```
<definition name>:
Declare [Field][s] Definition
Using <existing_definition>
[With <parameter_assignment> ]
```

Arguments:

Argument	Description
definition_ name	Name of the field definition, ended with a colon. Example: MyCalendar:
existing_ definition	The field definition to re-use when creating the new field definition. The new field definition will function the same way as the definition it is based on, with the exception if you use parameter_assignment to change a value used in the field expressions. Example: Using Calendar
parameter_ assignment	A comma separated list of parameter assignments. A parameter assignment is defined in the form name=value and overrides the parameter value that is set in the base field definition. Optional. Example: first_month_of_year = 4

Example:

In this example we re-use the calendar definition that was created in the previous example. In this case we want to use a fiscal year that starts in April. This is achieved by assigning the value 4 to the first_month_of_year parameter, which will affect the DayNumberOfYear field that is defined.

The example assumes that you use the sample data and field definition from the previous example.

MyCalendar:

DECLARE FIELD DEFINITION USING Calendar WITH first_month_of_year=4;

DERIVE FIELDS FROM FIELDS OrderDate, ShippingDate USING MyCalendar;

When you have reloaded the data script, the generated fields are available in the sheet editor, with names OrderDate.MyCalendar.* and ShippingDate.MyCalendar.*.

Derive

The **Derive** statement is used to generate derived fields based on a field definition created with a **Declare** statement. You can either specify which data fields to derive fields for, or derive them explicitly or implicitly based on field tags.

Syntax:

```
Derive [Field[s]] From [Field[s]] field_list Using definition
Derive [Field[s]] From Explicit [Tag[s]] tag_list Using definition
Derive [Field[s]] From Implicit [Tag[s]] Using definition
```

Arguments:

Argument	Description
definition	Name of the field definition to use when deriving fields.
	Example: Calendar
field_list	A comma separated list of data fields from which the derived fields should be generated, based on the field definition. The data fields should be fields you have already loaded in the script.
	Example: OrderDate, ShippingDate
tag_list	A comma separated list of tags. Derived fields will be generated for all data fields with any of the listed tags.
	Example: '\$date'

Example:

In this example we create a calendar definition that can be used to generate date related fields, such as year and month, that can be used in dimensions.

To try out the calendar we need some source data with date fields.

```
Load * Inline [
OrderID, Terminal, OrderDate, ShippingDate
100001, London, 2012-03-12, 2012-03-14
100002, Berlin, 2012-03-12, 2012-03-16
100003, London, 2012-03-12, 2012-03-14
100004, Paris, 2012-03-12, 2012-03-16
100005, Paris, 2012-03-12, 2012-03-14
```

```
100006, Paris, 2012-04-11, 2012-04-22
100007, London, 2012-04-12, 2012-04-14
100008, Paris, 2012-05-12, 2012-05-13
100009, London, 2013-01-12, 2013-03-14
100010, Berlin, 2013-01-12, 2013-03-16
100011, London, 2013-01-12, 2013-03-14
100012, Paris, 2013-01-12, 2013-03-16
100013, Paris, 2013-01-12, 2013-03-14
100014, Berlin, 2013-03-12, 2013-03-16
100015, London, 2013-03-12, 2013-03-14
100016, Berlin, 2013-03-12, 2013-03-16
100017, Paris, 2013-09-12, 2013-10-14
100018, Berlin, 2013-09-12, 2013-09-16
```

Now we can define a calendar that creates fields for year, month, week, weekday and day number.

```
Calendar:
```

```
DECLARE FIELD DEFINITION TAGGED '$date'
Parameters
 first_month_of_year = 1
Fields
 Year($1) As Year Tagged '$year',
 Month($1) as Month Tagged '$month',
 Date($1) as Date Tagged ('$date', '$day'),
 Week($1) as Week Tagged '$week',
 Weekday($1) as Weekday Tagged '$weekday',
 DayNumberOfYear($1, first_month_of_year) as DayNumberOfYear Tagged ('$numeric');
```

The calendar is now defined, and you can apply it to the date fields that have been loaded, in this case OrderDate and ShippingDate, using a **Derive** clause. There are three alternative ways of doing this.

- Derive fields for specific data fields.
 In this case we specify the OrderDate and ShippingDate fields.
 DERIVE FIELDS FROM FIELDS OrderDate, ShippingDate USING Calendar;
- Derive fields for all fields with a specific tag.
 In this case we derive fields based on Calendar for all fields with a \$date tag.
 DERIVE FIELDS FROM EXPLICIT TAGS '\$date' USING Calendar;
- Derive fields for all fields with the field definition tag.
 In this case we derive fields for all data fields with the same tag as the Calendar field definition, which in this case is \$date.
 DERIVE FIELDS FROM IMPLICIT TAG USING Calendar;

DERIVE TIELDS TROM IMPEREIT TAG OSTING CATCHDAT,

When you have reloaded the data script, you can find the generated fields, for example OrderDate. Calendar. Weekday under **Date & time fields** in the **Fields** asset panel. They are also available in the expression editor and when you create dimensions, and can be used as any other field in visualizations.

Direct Query

The **DIRECT QUERY** statement allows you to access tables through an ODBC or OLE DB connection using the Direct Discovery function.

Syntax:

```
DIRECT QUERY DIMENSION fieldlist [MEASURE fieldlist] [DETAIL fieldlist]
FROM tablelist
[WHERE where_clause]
```

The **DIMENSION**, **MEASURE**, and **DETAIL** keywords can be used in any order.

The **DIMENSION** and **FROM** keyword clauses are required on all **DIRECT QUERY** statements. The **FROM** keyword must appear after the **DIMENSION** keyword.

The fields specified directly after the **DIMENSION** keyword are loaded in memory and can be used to create associations between in-memory and Direct Discovery data.

The DIRECT QUERY statement cannot contain DISTINCT or GROUP BY clauses.

Using the **MEASURE** keyword you can define fields that Qlik Sense is aware of on a "meta level". The actual data of a measure field resides only in the database during the data load process, and is retrieved on an ad hoc basis driven by the chart expressions that are used in a visualization.

Typically, fields with discrete values that will be used as dimensions should be loaded with the **DIMENSION** keyword, whereas numbers that will be used in aggregations only should be selected with the **MEASURE** keyword.

DETAIL fields provide information or details, like comment fields, that a user may want to display in a drill-to-details table box. **DETAIL** fields cannot be used in chart expressions.

By design, the **DIRECT QUERY** statement is data-source neutral for data sources that support SQL. For that reason, the same **DIRECT QUERY** statement can be used for different SQL databases without change. Direct Discovery generates database-appropriate queries as needed.

Native data-source syntax can be used when the user knows the database to be queried and wants to exploit database-specific extensions to SQL. Native data-source syntax is supported:

- As field expressions in **DIMENSION** and **MEASURE** clauses
- . As the content of the WHERE clause

Examples:

```
DIRECT QUERY

DIMENSION Dim1, Dim2

MEASURE

NATIVE ('X % Y') AS X_MOD_Y

FROM TableName

DIRECT QUERY

DIMENSION Dim1, Dim2

MEASURE X, Y

FROM TableName

WHERE NATIVE ('EMAIL MATCHES "\*.EDU"')
```


The following terms are used as keywords and so cannot be used as column or field names without being quoted: and, as, detach, detail, dimension, distinct, from, in, is, like, measure, native, not, or, where

Arguments:

Argument	Description	
fieldlist	A comma-separated list of field specifications, <i>fieldname</i> {, <i>fieldname</i> }. A field specification can be a field name, in which case the same name is used for the database column name and the Qlik Sense field name. Or a field specification can be a "field alias," in which case a database expression or column name is given a Qlik Sense field name.	
tablelist	A list of the names of tables or views in the database from which data will be loaded. Typically, it will be views that contain a JOIN performed on the database.	
where_ clause	The full syntax of database WHERE clauses is not defined here, but most SQL "relational expressions" are allowed, including the use of function calls, the LIKE operator for strings IS NULL and IS NOT NULL , and IN. BETWEEN is not included.	
	NOT is a unary operator, as opposed to a modifier on certain keywords.	
	Examples:	
	WHERE x > 100 AND "Region Code" IN ('south', 'west') WHERE Code IS NOT NULL and Code LIKE '%prospect' WHERE NOT X in (1,2,3) The last example can not be written as:	
	WHERE X NOT in (1,2,3)	

Example:

In this example, a database table called TableName, containing fields Dim1, Dim2, Num1, Num2 and Num3, is used. Dim1 and Dim2 will be loaded into the Qlik Sense dataset.

```
DIRECT QUERY DIMENSTION Dim1, Dim2 MEASURE Num1, Num2, Num3 FROM TableName ;
```

Dim1 and Dim2 will be available for use as dimensions. Num1, Num2 and Num3 will be available for aggregations. Dim1 and Dim2 are also available for aggregations. The type of aggregations for which Dim1 and Dim2 can be used depends on their data types. For example, in many cases **DIMENSION** fields contain string data such as names or account numbers. Those fields cannot be summed, but they can be counted: count(Dim1).

DIRECT QUERY statements are written directly in the script editor. To simplify construction of **DIRECT QUERY** statements, you can generate a **SELECT** statement from a data connection, and then edit the generated script to change it into a **DIRECT QUERY** statement. For example, the **SELECT** statement:

```
SQL SELECT
SalesOrderID,
RevisionNumber,
OrderDate,
SubTotal
TaxAmt
FROM MyDB.Sales.SalesOrderHeader;
```

could be changed to the following DIRECT QUERY statement:

```
DIRECT QUERY

DIMENSION

SalesOrderID,

RevisionNumber,

MEASURE

SubTotal

TaxAmt

DETAIL

OrderDate,

FROM MyDB.Sales.SalesOrderHeader;
```

Direct Discovery field lists

A field list is a comma-separated list of field specifications, *fieldname* {, *fieldname*}. A field specification can be a field name, in which case the same name is used for the database column name and the field name. Or a field specification can be a field alias, in which case a database expression or column name is given a Qlik Sense field name.

Field names can be either simple names or quoted names. A simple name begins with an alphabetic Unicode character and is followed by any combination of alphabetic or numeric characters or underscores. Quoted names begin with a double quotation mark and contain any sequence of characters. If a quoted name contains double quotation marks, those quotation marks are represented using two adjacent double quotation marks.

Qlik Sense field names are case-sensitive. Database field names may or may not be case-sensitive, depending on the database. A Direct Discovery query preserves the case of all field identifiers and aliases. In the following example, the alias "MyState" is used internally to store the data from the database column "STATEID".

DIRECT QUERY Dimension STATEID as MyState Measure AMOUNT from SALES_TABLE;

This differs from the result of an **SQL Select** statement with an alias. If the alias is not explicitly quoted, the result contains the default case of column returned by the target database. In the following example, the **SQL Select** statement to an Oracle database creates "MYSTATE," with all upper case letters, as the internal Qlik Sense alias even though the alias is specified as mixed case. The **SQL Select** statement uses the column name returned by the database, which in the case of Oracle is all upper case.

```
SQL Select STATEID as MyState, STATENAME from STATE TABLE;
```

To avoid this behavior, use the LOAD statement to specify the alias.

```
Load STATEID as MyState, STATENAME;
SQL Select STATEID, STATEMENT from STATE TABLE;
```

In this example, the "STATEID" column is stored internally byQlik Sense as "MyState".

Most database scalar expressions are allowed as field specifications. Function calls can also be used in field specifications. Expressions can contain constants that are boolean, numeric, or strings contained in single quotation marks (embedded single quotation marks are represented by adjacent single quotation marks).

Examples:

DIRECT QUERY DIMENSION SalesOrderID, RevisionNumber MEASURE SubTotal AS "Sub Total" FROM AdventureWorks.Sales.SalesOrderHeader

```
DIRECT QUERY DIMENSION "SalesOrderID" AS "Sales Order ID" MEASURE SubTotal, TaxAmt, (SubTotal-TaxAmt) AS "Net Total" FROM AdventureWorks.Sales.SalesOrderHeader
```

DIRECT QUERY DIMENSION (2*Radius*3.14159) AS Circumference, Molecules/6.02e23 AS Moles MEASURE Num1 AS numA FROM TableName

DIRECT QUERY DIMENSION concat(region, 'code') AS region_code MEASURE Num1 AS NumA FROM TableName

Direct Discovery does not support using aggregations in **LOAD** statements. If aggregations are used, the results are unpredictable. A **LOAD** statement such as the following should not be used:

DIRECT QUERY DIMENSION stateid, SUM(amount*7) AS MultiFirst MEASURE amount FROM sales_table The **SUM** should not be in the **LOAD** statement.

Direct Discovery also does not support Qlik Sense functions in **Direct Query** statements. For example, the following specification for a **DIMENSION** field results in a failure when the "Mth" field is used as a dimension in a visualization:

```
month (ModifiedDate) as Mth
```

Directory

The **Directory** statement defines which directory to look in for data files in subsequent **LOAD** statements, until a new **Directory** statement is made.

This statement has no effect in standard scripting mode.

Syntax:

Directory [path]

If the **Directory** statement is issued without a **path** or left out, Qlik Sense will look in the Qlik Sense working directory.

Arguments:

Argument	Description	
path	A text that can be interpreted as the path to the qvf file.	
	The path is the path to the file, either:	
	• absolute	
	Example: c:\data\	
	relative to the Qlik Sense app working directory.	
	Example: data\	
	URL address (HTTP or FTP), pointing to a location on the Internet or an intranet.	
	Example: http://www.qlik.com	

Example:

Directory c:\userfiles\data;

Disconnect

The **Disconnect** statement terminates the current ODBC/OLE DB/Custom connection. This statement is optional.

Syntax:

Disconnect

The connection will be automatically terminated when a new **connect** statement is executed or when the script execution is finished.

Example:

Disconnect;

Drop field

One or several Qlik Sense fields can be dropped from the data model, and thus from memory, at any time during script execution, by means of a **drop field** statement.

Both **drop field** and **drop fields** are allowed forms with no difference in effect. If no table is specified, the field will be dropped from all tables where it occurs.

Syntax:

```
Drop field fieldname [ , fieldname2 ...] [from tablename1 [ , tablename2
...]]
Drop fields fieldname [ , fieldname2 ...] [from tablename1 [ , tablename2
...]]
```

Examples:

```
Drop field A;
Drop fields A,B;
Drop field A from X;
Drop fields A,B from X,Y;
```

Drop table

One or several Qlik Sense internal tables can be dropped from the data model, and thus from memory, at any time during script execution, by means of a **drop table** statement.

Syntax:

```
drop table tablename [, tablename2 ...]
drop tables [ tablename [, tablename2 ...]
```


The forms drop table and drop tables are both accepted.

The following items will be lost as a result of this:

- The actual table(s).
- · All fields which are not part of remaining tables.
- Field values in remaining fields, which came exclusively from the dropped table(s).

Examples and results:

Example	Result
drop table Orders, Salesmen, T456a;	This line results in three tables being dropped from memory.
Tab1: SQL SELECT* from Trans; LOAD Customer, Sum(sales) resident Tab1 group by Month; drop table Tab1;	As a result only the aggregates remain in the memory. Trans data is discarded.

Execute

The **Execute** statement is used to run other programs while Qlik Sense is loading data. For example, to make conversions that are necessary.

This statement is not supported in standard mode.

Syntax:

execute commandline

Arguments:

Argument	Description	
commandline	A text that can be interpreted by the operating system as a command line. You can refer to an absolute file path or a lib:// folder path.	

If you want to use **Execute** the following conditions need to be met:

- You must run in legacy mode (applicable for Qlik Sense and Qlik Sense Desktop).
- You need to set OverrideScriptSecurity to 1 in Settings.ini (applicable for Qlik Sense).
 Settings.ini is located in C:\ProgramData\Qlik\Sense\Engine\ and is generally an empty file.

Do the following:

- 1. Make a copy of Settings.ini and open it in a text editor.
- 2. Check that the file includes [Settings 7] in the first line.
- 3. Insert a new line and type OverrideScriptSecurity=1.
- 4. Insert an empty line at the end of the file.
- 5. Save the file.
- 6. Substitute Settings.ini with your edited file.
- 7. Restart Qlik Sense Engine Service (QES).

If Qlik Sense is running as a service, some commands may not behave as expected.

Example:

Execute C:\Program Files\Office12\Excel.exe;
Execute lib://win\notepad.exe // win is a folder connection referring to c:\windows

FlushLog

The FlushLog statement forces Qlik Sense to write the content of the script buffer to the script log file.

Syntax:

FlushLog

The content of the buffer is written to the log file. This command can be useful for debugging purposes, as you will receive data that otherwise may have been lost in a failed script execution.

Example:

FlushLog;

Force

The **force** statement forces Qlik Sense to interpret field values of subsequent **LOAD** and **SELECT** statements as written with only upper case letters, with only lower case letters, as always capitalized or as they appear (mixed). This statement makes it possible to associate field values from tables made according to different conventions.

Syntax:

```
Force ( capitalization | case upper | case lower | case mixed )
```

If nothing is specified, force case mixed is assumed. The force statement is valid until a new force statement is made.

The force statement has no effect in the access section: all field values loaded are case insensitive.

Examples:

```
Force Capitalization;
Force Case Upper;
Force Case Lower;
Force Case Mixed;
```

Load

The **LOAD** statement loads fields from a file, from data defined in the script, from a previously loaded table, from a web page, from the result of a subsequent **SELECT** statement or by generating data automatically.

Syntax:

```
LOAD [ distinct ] *fieldlist
[( from file [ format-spec ] |
from_field fieldassource [format-spec]
inline data [ format-spec ] |
resident table-label |
autogenerate size )]
[ where criterion | while criterion ]
[ group_by groupbyfieldlist ]
[order_by orderbyfieldlist ]
```

Argument	Description
distinct	distinct is a predicate used if only the first of duplicate records should be loaded.
fieldlist	*fieldlist ::= (* field {, field }) A list of the fields to be loaded. Using * as a field list indicates all fields in the table. field ::= (fieldref expression) [as aliasname] The field definition must always contain a literal, a reference to an existing field, or an expression. fieldref ::= (fieldname @fieldnumber @startpos:endpos [I U R B T]) fieldname is a text that is identical to a field name in the table. Note that the field name must be enclosed by straight double quotation marks or square brackets if it contains e.g. spaces. Sometimes field names are not explicitly available. Then a different notation is used: @fieldnumber represents the field number in a delimited table file. It must be a
	positive integer preceded by "@". The numbering is always made from 1 and up to the number of fields. @startpos:endpos represents the start and end positions of a field in a file with fixed length records. The positions must both be positive integers. The two numbers must
	 be preceded by "@" and separated by a colon. The numbering is always made from 1 and up to the number of positions. In the last field, n is used as end position. If @startpos:endpos is immediately followed by the characters I or U, the bytes read will be interpreted as a binary signed (I) or unsigned (U) integer (Intel byte order). The number of positions read must be 1, 2 or 4. If @startpos:endpos is immediately followed by the character R, the bytes read will be interpreted as a binary real number (IEEE 32-bit or 64 bit floating point). The number of positions read must be 4 or 8. If @startpos:endpos is immediately followed by the character B, the bytes read will be interpreted as a BCD (Binary Coded Decimal) numbers according to the COMP-3 standard. Any number of bytes may be specified. expression can be a numeric function or a string function based on one or several other fields in the same table. For further information, see the syntax of expressions. as is used for assigning a new name to the field.

Argument	Description
from	from is used if data should be loaded from a file using a folder or a web file data connection.
	file ::= [path] filename
	Example: 'lib://Table Files/'
	In legacy scripting mode, the following path formats are also supported:
	• absolute
	Example: c:\data\
	relative to the Qlik Sense app working directory.
	Example: data\
	 URL address (HTTP or FTP), pointing to a location on the Internet or an intranet.
	Example: http://www.qlik.com
	If the path is omitted, Qlik Sense searches for the file in the directory specified by the Directory statement. If there is no Directory statement, Qlik Sense searches in the working directory, C:\Users\{user}\Documents\Qlik\Sense\Apps.
	In a Qlik Sense server installation, the working directory is specified in Qlik Sense Repository Service, by default it is C:\ProgramData\Qlik\Sense\Apps. See the Qlik Management Console help for more information.
	The <i>filename</i> may contain the standard DOS wildcard characters (* and ?). This will cause all the matching files in the specified directory to be loaded. format-spec ::= (fspec-item {, fspec-item}) The format specification consists of a list of several format specification items, within
	brackets.
from_field	<pre>from_field is used if data should be loaded from a previously loaded field. fieldassource::=(tablename, fieldname)</pre>
	The field is the name of the previously loaded <i>tablename</i> and <i>fieldname</i> . format-spec ::= (fspec-item {, fspec-item })
	The format specification consists of a list of several format specification items, within brackets.

Argument	Description
inline	<pre>inline is used if data should be typed within the script, and not loaded from a file. data ::= [text] Data entered through an inline clause must be enclosed by double quotation marks or by square brackets. The text between these is interpreted in the same way as the content of a file. Hence, where you would insert a new line in a text file, you should also do it in the text of an inline clause, i.e. by pressing the Enter key when typing the script. format-spec ::= (fspec-item {, fspec-item}) The format specification consists of a list of several format specification items, within brackets.</pre>
resident	resident is used if data should be loaded from a previously loaded table. table label is a label preceding the LOAD or SELECT statement(s) that created the original table. The label should be given with a colon at the end.
autogenerate	 autogenerate is used if data should be automatically generated by Qlik Sense. size ::= number Number is an integer indicating the number of records to be generated. The field list must not contain expressions which require data from a database. Only constants and parameter-free functions (such as rand() or recno()), are allowed in the expressions.
where	where is a clause used for stating whether a record should be included in the selection or not. The selection is included if <i>criterion</i> is True. <i>criterion</i> is a logical expression.
while	while is a clause used for stating whether a record should be repeatedly read. The same record is read as long as <i>criterion</i> is True. In order to be useful, a while clause must typically include the IterNo() function. criterion is a logical expression.
group_by	group by is a clause used for defining over which fields the data should be aggregated (grouped). The aggregation fields should be included in some way in the expressions loaded. No other fields than the aggregation fields may be used outside aggregation functions in the loaded expressions. groupbyfieldlist ::= (fieldname { ,fieldname })

Argument	Description
order_by	order by is a clause used for sorting the records of a resident table before they are processed by the load statement. The resident table can be sorted by one or more fields in ascending or descending order. The sorting is made primarily by numeric value and secondarily by national ASCII value. This clause may only be used when the data source is a resident table. The ordering fields specify which field the resident table is sorted by. The field can be specified by its name or by its number in the resident table (the first field is number 1). orderbyfieldlist ::= fieldname [sortorder] { , fieldname [sortorder] } sortorder is either asc for ascending or desc for descending. If no sortorder is specified, asc is assumed. fieldname, path, filename and aliasname are text strings representing what the respective names imply. Any field in the source table can be used as fieldname. However, fields created through the as clause (aliasname) are out of scope and cannot be used inside the same load statement.

If no source of data is given by means of a **from**, **inline**, **resident**, **from_field** or **autogenerate** clause, data will be loaded from the result of the immediately succeeding **SELECT** or **LOAD** statement. The succeeding statement should not have a prefix.

Examples:

```
Loading different file formats
// LOAD a delimited data file with default options
LOAD * from data1.csv;
// LOAD a delimited data file from a library connection MyData
LOAD * from 'lib://MyData/data1.csv';
// LOAD a delimited file, specifying comma as delimiter and embedded labels
LOAD * from 'c:\userfiles\data1.csv' (ansi, txt, delimiter is ',', embedded labels);
// LOAD a delimited file specifying tab as delimiter and embedded labels
LOAD * from 'c:\userfiles\data2.txt' (ansi, txt, delimiter is '\t', embedded labels);
// LOAD a dif file with embedded headers
LOAD * from file2.dif (ansi, dif, embedded labels);
// LOAD three fields from a fixed record file without headers
LOAD @1:2 as ID, @3:25 as Name, @57:80 as City from data4.fix (ansi, fix, no labels, header is 0,
record is 80);
//LOAD a QVX file, specifying an absolute path
LOAD * from C:\qdssamples\xyz.qvx (qvx);
Selecting certain fields, renaming and calculating fields
// LOAD only three specific fields
```

```
LOAD FirstName, LastName, Number from data1.csv;
// Rename first field as A and second field as B when loading a file without labels
LOAD @1 as A, @2 as B from data3.txt' (ansi, txt, delimiter is '\t', no labels);
// LOAD Name as a concatenation of FirstName, a space, and LastName
LOAD FirstName&' '&LastName as Name from data1.csv;
//LOAD Quantity, Price and Value (the product of Quantity and Price)
LOAD Quantity, Price, Quantity*Price as Value from data1.csv;
Selecting certain records
// LOAD only unique records, duplicate records will be discarded
LOAD distinct FirstName, LastName, Number from data1.csv;
// LOAD only records where the field Litres has a value above zero
LOAD * from Consumption.csv where Litres>0;
Loading data not on file and autogenerated data
// LOAD a table with inline data, fields CatID and Category
LOAD * Inline
[CatID, Category
0,Regular
1,0ccasional
2, Permanent];
// LOAD a table with inline data, fields UserID, Password and Access
LOAD * Inline [UserID, Password, Access
A, ABC456, User
B, VIP789, Admin];
// LOAD a table with 10 000 rows
// Field A will contain the number of the read record (1,2,3,4,5...)
// Field B will contain a random number between 0 and 1
LOAD RecNo() as A, rand() as B autogenerate(10000);
 The parenthesis after autogenerate is allowed but not required.
Loading data from previously loaded table
tab1:
SELECT A,B,C,D from transtable;
// LOAD fields from already loaded table tab1
LOAD A,B,month(C),A*B+D as E resident tab1;
// LOAD fields from already loaded table tab1 but only records where A is larger than B
LOAD A,A+B+C resident tab1 where A>B;
// LOAD fields from already loaded table tab1 ordered by A
LOAD A,B*C as E resident tab1 order by A;
// LOAD fields from already loaded table tab1, ordered by the first field, then the second field
LOAD A,B*C as E resident tab1 order by 1,2;
```

// LOAD fields from already loaded table tabl ordered by C descending, then B ascending,

```
// then first field descending
LOAD A,B*C as E resident tab1 order by C desc, B asc, 1 des
```

Loading data from previously loaded fields

```
// LOAD field Types from previously loaded table Characters as A
LOAD A from_field (Characters, Types)
```

Loading data from succeeding table

```
// LOAD A, B and calculated fields C and D from Table1 that is loaded in succeeding statement
LOAD A, B, if(C>0,'positive','negative') as X, weekday(D) as Y;
SELECT A,B,C,D from Table1;
```

Grouping data

```
// LOAD fields grouped (aggregated) by ArtNo
LOAD ArtNo, round(Sum(TransAmount),0.05) as ArtNoTotal from table.csv group by ArtNo;
// // LOAD fields grouped (aggregated) by Week and ArtNo
LOAD Week, ArtNo, round(Avg(TransAmount),0.05) as WeekArtNoAverages from table.csv group by Week,
ArtNo;
```

Reading one record repeatedly

In this example we have a input file Grades.csv containing the grades for each student condensed in one field:

```
Student, Grades
Mike, 5234
John, 3345
Pete, 1234
Paul, 3352
```

The grades, in a 1-5 scale, represent Math, English, Science and History. We can separate the grades into separate values by reading each record several times with a **while** clause, using the **IterNo()** function as a counter. In each read, the Grade is extracted with the **Mid** function, and the Subject is selected using the **pick** function. The final **while** clause contains the test to check if all grades have been read (four per student in this case), which means next student record should be read.

```
MyTab:
LOAD Student,
mid(Grades,IterNo(),1) as Grade,
pick(IterNo(), 'Math', 'English', 'Science', 'History') as Subject from Grades.csv
while IsNum(mid(Grades,IterNo(),1));
```

The result is a table containing this data:

Student	Subject	Grade
John	English	3
John	History	5
John	Math	3
John	Science	4
Mike	English	2
Mike	History	4
Mike	Math	5
Mike	Science	3
Paul	English	3
Paul	History	2
Paul	Math	3
Paul	Science	5
Pete	English	2
Pete	History	4
Pete	Math	1
Pete	Science	3

Format specification items

Each format specification item defines a certain property of the table file:

Character set

Character set is a file specifier for the **LOAD** statement that defines the character set used in the file.

The **ansi**, **oem** and **mac** specifiers were used in QlikView and will still work. However, they will not be generated when creating the **LOAD** statement with Qlik Sense.

Syntax:

utf8 | unicode | ansi | oem | mac | codepage is

Argument	Description	
utf8	UTF-8 character set	
unicode	Unicode character set	
ansi	Windows, codepage 1252	
oem	DOS, OS/2, AS400 and others	
mac	Codepage 10000	
codepage is	With the ${\bf codepage}$ specifier, it is possible to use any Windows codepage as N .	

Limitations:

Conversion from the **oem** character set is not implemented for MacOS. If nothing is specified, codepage 1252 is assumed under Windows.

Example:

```
LOAD * from a.txt (utf8, txt, delimiter is ',' , embedded labels)
LOAD * from a.txt (unicode, txt, delimiter is ',' , embedded labels)
LOAD * from a.txt (codepage is 10000, txt, delimiter is ',' , no labels)
```

See also:

Table format

The table format is a file specifier for the **LOAD** statement that defines the file type. If nothing is specified, a .txt file is assumed.

txt In a delimited text file, .txt, the columns in the table are separated by some character.

fix In a fixed record length file, *.fix*, each column is exactly a certain number of characters wide.

dif In a .dif file, (Data Interchange Format) a special format for defining the table is used.

biff Qlik Sense can also interpret data in standard Excel files by means of the *biff* format (Binary Interchange File Format).

ooxml Excel 2007 and later versions use the ooxml .xslx format.

html If the table is part of an html page or file, html should be used.

xml (Extensible Markup Language) is a common markup language that is used to represent data structures in a textual format.

qvd The format *qvd* is the proprietary QVD files format, exported from a Qlik Sense app.

qvx is a file/stream format for high performance output to Qlik Sense.

Delimiter

For delimited table files, an arbitrary delimiter can be specified through the **delimiter is** specifier. This specifier is relevant only for delimited .txt files.

Syntax:

delimiter is char

Argument	Description
char	Specifies a single character from the 127 ASCII characters.

Additionally, the following values can be used:

"\t" representing a tab sign, with or without quotation marks.

"\\" representing a backslash (\\) character.

"spaces" representing all combinations of one or more spaces. Non-printable characters with an ASCII-value below 32, with the exception of CR and LF, will be interpreted as spaces.

If nothing is specified, delimiter is ',' is assumed.

Example:

```
LOAD * from a.txt (utf8, txt, delimiter is ',', embedded labels);
```

See also:

□ Load (page 79)

No eof

The no eof specifier is used to disregard end-of-file character when loading delimited .txt files.

Syntax:

```
no eof
```

If the **no eof** specifier is used, ASCII character 26, which otherwise denotes end-of-file, is disregarded and can be part of a field value.

It is relevant only for delimited .txt files.

Example:

```
LOAD * from a.txt (txt, utf8, embedded labels, delimiter is ' ', no eof);
```

See also:

□ Load (page 79)

Labels

Labels is a file specifier for the **LOAD** statement that defines where in a file the field names can be found.

Syntax:

```
embedded labels|explicit labels|no labels
```

The field names can be found in different places of the file. If the first record contains the field names, **embedded labels** should be used. If there are no field names to be found, **no labels** should be used. In *dif* files, a separate header section with explicit field names is sometimes used. In such a case, **explicit labels** should be used. If nothing is specified, **embedded labels** is assumed, also for *dif* files.

Example 1:

```
LOAD * from a.txt (unicode, txt, delimiter is ',' , embedded labels
```

Example 2:

```
LOAD * from a.txt (codePage is 1252, txt, delimiter is ',' , no labels)
```

See also:

Header is

Specifies the header size in table files. An arbitrary header length can be specified through the **header is** specifier. A header is a text section not used by Qlik Sense.

Syntax:

```
header is n
header is line
header is n lines
```

The header length can be given in bytes (header is n), or in lines (header is line or header is n lines). n must be a positive integer, representing the header length. If not specified, header is 0 is assumed. The header is only relevant for table files.

Example:

This is an example of a data source table containing a header text line that should not be interpreted as data by Qlik Sense.

```
*Header line
Col1,Col2
a,B
c,D
```

Using the **header is 1 lines** specifier, the first line will not be loaded as data. In the example, the **embedded labels** specifier tells Qlik Sense to interpret the first non-excluded line as containing field labels. LOAD Col1, Col2

```
FROM 'lib://files/header.txt'
(txt, embedded labels, delimiter is ',', msq, header is 1 lines);
```

The result is a table with two fields, Col1 and Col2.

See also:

□ Load (page 79)

Record is

For fixed record length files, the record length must be specified through the **record is** specifier.

Syntax:

```
Record is n
Record is line
Record is n lines
```

Arguments:

Argument	Description	
n	Specifies the record length in bytes.	
line	Specifies the record length in one lines.	
n lines	Specifies the record length in lines where n is a positive integer representing the record length.	

Limitations:

The **record is** specifier is only relevant for **fix** files.

See also:

□ Load (page 79)

Quotes

Quotes is a file specifier for the **LOAD** statement that defines whether quotes can be used and the precedence between quotes and separators. For text files only.

Syntax:

no quotes msq

If the specifier is omitted, standard quoting is used, that is, the quotes " " or ' 'can be used, but only if they are the first and last non blank character of a field value.

Argument	Description
no quotes	Used if quotation marks are not to be accepted in a text file.
msq	Used to specify modern style quoting, allowing multi-line content in fields. Fields containing end-of-line characters must be enclosed within double quotes.
	One limitation of the msq option is that single double-quote (") characters appearing as first or last character in field content will be interpreted as start or end of multi-line content, which may lead to unpredicted results in the data set loaded. In this case you should use standard quoting instead, omitting the specifier.

XML

This script specifier is used when loading xml files. Valid options for the XML specifier are listed in syntax.

Syntax:

```
xmlsax
xmlsimple
pattern is path
```

xmlsax and **xmlsimple** are mutually exclusive, only one can be specified when using xml. When using *pattern*, the file will be read from the start of the specified tag to the end of the tag. If *path* contains spaces, the path must be quoted.

In order to use **xmIsax**, Microsoft's xml parser MSXML 3.0 or higher must be installed on the computer. MSXML is shipped with e.g. Windows XP and MS Internet Explorer 6. It can also be downloaded from the Microsoft home page.

See also:

□ Load (page 79)

KML

This script specifier is used when loading KML files to use in a map visualization.

Syntax:

kml

The KML file can represent either area data (for example, countries or regions) represented by polygons, or point data (for example, cities or places) represented by points in the form [long, lat].

Let

The **let** statement is a complement to the **set** statement, used for defining script variables. The **let** statement, in opposition to the **set** statement, evaluates the expression on the right side of the '=' before it is assigned to the variable.

Syntax:

Let variablename=expression

The word **let** may be omitted, but the statement then becomes a control statement. Such a statement without the keyword **let** must be contained within a single script row and may be terminated either with a semicolon or end-of-line.

Examples and results:

Example	Result
Set x=3+4; Let y=3+4	\$(x) will be evaluated as '3+4'
z=\$(y)+1;	\$(y) will be evaluated as '7'
	\$(z) will be evaluated as '8'
Let T=now();	\$(T) will be given the value of the current time.

Мар

The **map** ... **using** statement is used for mapping a certain field value or expression to the values of a specific mapping table. The mapping table is created through the **Mapping** statement.

Syntax:

Map *fieldlist Using mapname

The automatic mapping is done for fields loaded after the **Map** ... **Using** statement until the end of the script or until an **Unmap** statement is encountered.

The mapping is done last in the chain of events leading up to the field being stored in the internal table in Qlik Sense. This means that mapping is not done every time a field name is encountered as part of an expression, but rather when the value is stored under the field name in the internal table. If mapping on the expression level is required, the **Applymap()** function has to be used instead.

Argument	Description
*fieldlist	A comma separated list of the fields that should be mapped from this point in the script. Using * as field list indicates all fields. The wildcard characters * and ? are allowed in field names. Quoting of field names may be necessary when wildcards are used.
mapname	The name of a mapping table previously read in a mapping load or mapping select statement.

Examples and results:

Example	Result
Map Country Using Cmap;	Enables mapping of the field Country using the map Cmap.
Map A, B, C Using X;	Enables mapping of the fields A, B and C using the map X.
Map * Using GenMap;	Enables mapping of all fields using GenMap.

NullAsNull

The **NullAsNull** statement turns off the conversion of NULL values to string values previously set by a **NullAsValue** statement.

Syntax:

NullAsNull *fieldlist

The **NullAsValue** statement operates as a switch and can be turned on or off several times in the script, using either a **NullAsValue** or a **NullAsNull** statement.

Arguments:

Argument	Description
*fieldlist	A comma separated list of the fields for which NullAsNull should be turned on. Using * as field list indicates all fields. The wildcard characters * and ? are allowed in field names. Quoting of field names may be necessary when wildcards are used.

Example:

NullAsNull A,B; LOAD A,B from x.csv;

NullAsValue

The NullAsValue statement specifies for which fields that NULL should be converted to a value.

Syntax:

NullAsValue *fieldlist

By default, Qlik Sense considers NULL values to be missing or undefined entities. However, certain database contexts imply that NULL values are to be considered as special values rather than simply missing values. The fact that NULL values are normally not allowed to link to other NULL values can be suspended by means of the **NullAsValue** statement.

The **NullAsValue** statement operates as a switch and will operate on subsequent loading statements. It can be switched off again by means of the **NullAsNull** statement.

Arguments:

Argument	Description
*fieldlist	A comma separated list of the fields for which NullAsValue should be turned on. Using * as field list indicates all fields. The wildcard characters * and ? are allowed in field names. Quoting of field names may be necessary when wildcards are used.

Example:

```
NullAsValue A,B;
Set NullValue = 'NULL';
LOAD A,B from x.csv;
```

Qualify

The **Qualify** statement is used for switching on the qualification of field names, i.e. field names will get the table name as a prefix.

Syntax:

```
Qualify *fieldlist
```

The automatic join between fields with the same name in different tables can be suspended by means of the **qualify** statement, which qualifies the field name with its table name. If qualified, the field name(s) will be renamed when found in a table. The new name will be in the form of *tablename.fieldname*. *Tablename* is equivalent to the label of the current table, or, if no label exists, to the name appearing after **from** in **LOAD** and **SELECT** statements.

The qualification will be made for all fields loaded after the **qualify** statement.

Qualification is always turned off by default at the beginning of script execution. Qualification of a field name can be activated at any time using a **qualify** statement. Qualification can be turned off at any time using an **Unqualify** statement.

The qualify statement should not be used in conjunction with partial reload.

Arguments:

Argument	Description
*fieldlist	A comma separated list of the fields for which qualification should be turned on. Using * as field list indicates all fields. The wildcard characters * and ? are allowed in field names. Quoting of field names may be necessary when wildcards are used.

Example 1:

```
Qualify B;
LOAD A,B from x.csv;
LOAD A,B from y.csv;
```

The two tables **x.csv** and **y.csv** are associated only through **A**. Three fields will result: A, x.B, y.B.

Example 2:

In an unfamiliar database, it is often useful to start out by making sure that only one or a few fields are associated, as illustrated in this example:

```
qualify *;
unqualify TransID;
SQL SELECT * from tab1;
SQL SELECT * from tab2;
SQL SELECT * from tab3;
```

Only **TransID** will be used for associations between the tables *tab1*, *tab2* and *tab3*.

Rem

The **rem** statement is used for inserting remarks, or comments, into the script, or to temporarily deactivate script statements without removing them.

Syntax:

```
Rem string
```

Everything between the **rem** and the next semicolon; is considered to be a comment.

There are two alternative methods available for making comments in the script:

- 1. It is possible to create a comment anywhere in the script except between two quotes by placing the section in question between *I** and **I*.
- 2. When typing // in the script, all text that follows to the right on the same row becomes a comment. (Note the exception //: that may be used as part of an Internet address.)

Argument	Description
string	An arbitrary text.

Example:

```
Rem ** This is a comment **;
/* This is also a comment */
// This is a comment as well
```

Rename field

This script function renames one or more existing Qlik Sense field(s) after they have been loaded.

Either syntax: rename field or rename fields can be used.

Syntax:

```
Rename Field (using mapname | oldname to newname { , oldname to newname })

Rename Fields (using mapname | oldname to newname { , oldname to newname })
```

Arguments:

Argument	Description
mapname	The name of a previously loaded mapping table containing one or more pairs of old and new field names.
oldname	The old field name.
newname	The new field name.

Limitations:

Two differently named fields cannot be renamed to having the same name. The script will run without errors, but the second field will not be renamed.

Example 1:

```
Rename Field XAZ0007 to Sales;
```

Example 2:

```
FieldMap:
Mapping SQL SELECT oldnames, newnames from datadictionary;
Rename Fields using FieldMap;
```

Rename table

This script function renames one or more existing Qlik Sense internal table(s) after they have been loaded.

Either syntax: **rename table** or **rename tables** can be used.

Syntax:

```
Rename Table (using mapname | oldname to newname { , oldname to newname })

Rename Tables (using mapname | oldname to newname { , oldname to newname })
```

Arguments:

Argument	Description
mapname	The name of a previously loaded mapping table containing one or more pairs of old and new table names.
oldname	The old table name.
newname	The new table name.

Limitations:

Two differently named tables cannot be renamed to having the same name. The script will run without errors, but the second table will not be renamed.

Example 1:

```
Tab1:
SELECT * from Trans;
Rename Table Tabl to Xyz;
```

Example 2:

```
TabMap:
Mapping LOAD oldnames, newnames from tabnames.csv;
Rename Tables using TabMap;
```

Search

The **Search** statement is used for including or excluding fields in the search tool function.

Syntax:

```
Search Include *fieldlist
Search Exclude *fieldlist
```

You can use several Search statements to refine your selection of fields to include. The statements are evaluated from top to bottom.

Argument	Description
*fieldlist	A comma separated list of the fields to include or exclude from searches in the search tool. Using * as field list indicates all fields. The wildcard characters * and ? are allowed in field names. Quoting of field names may be necessary when wildcards are used.

Example:

Search Include *;	Include all fields in searches in the search tool.
Search Exclude *ID;	Exclude all fields ending with ID from searches in the search tool.
Search Include ProductID;	Include the field ProductID in searches in the search tool.

The combined result of these three statements, in this sequence, is that all fields ending with ID except ProductID are excluded from searches in the search tool.

Section

With the **section** statement, it is possible to define whether the subsequent **LOAD** and **SELECT** statements should be considered as data or as a definition of the access rights.

Syntax:

```
Section (access | application)
```

If nothing is specified, **section application** is assumed. The **section** definition is valid until a new **section** statement is made.

Example:

```
Section access;
Section application;
```

Select

The selection of fields from an ODBC data source or OLE DB provider is made through standard SQL **SELECT** statements. However, whether the **SELECT** statements are accepted depends on the ODBC driver or OLE DB provider used.

Syntax:

```
Select [all | distinct | distinctrow | top n [percent] ] *fieldlist

From tablelist
[where criterion ]

[group by fieldlist [having criterion ] ]

[order by fieldlist [asc | desc] ]
```

```
[ (Inner | Left | Right | Full) join tablename on fieldref = fieldref ]
```

Furthermore, several **SELECT** statements can sometimes be concatenated into one through the use of a **union** operator:

```
selectstatement Union selectstatement
```

The **SELECT** statement is interpreted by the ODBC driver or OLE DB provider, so deviations from the general SQL syntax might occur depending on the capabilities of the ODBC drivers or OLE DB provider, for example:

- as is sometimes not allowed, i.e. aliasname must follow immediately after fieldname.
- as is sometimes compulsory if an aliasname is used.
- distinct, as, where, group by, order by, or union is sometimes not supported.
- The ODBC driver sometimes does not accept all the different quotation marks listed above.

This is not a complete description of the SQL **SELECT** statement! E.g. **SELECT** statements can be nested, several joins can be made in one **SELECT** statement, the number of functions allowed in expressions is sometimes very large, etc.

Argument	Description
distinct	distinct is a predicate used if duplicate combinations of values in the selected fields only should be loaded once.
distinctrow	distinctrow is a predicate used if duplicate records in the source table only should be loaded once.
*fieldlist	*fieldlist ::= (* field) {, field } A list of the fields to be selected. Using * as field list indicates all fields in the table. fieldlist ::= field {, field } A list of one or more fields, separated by commas. field ::= (fieldref expression) [as aliasname] The expression can e.g. be a numeric or string function based on one or several other fields. Some of the operators and functions usually accepted are: +, -, *, /, & (string concatenation), sum(fieldname), count(fieldname), avg(fieldname)(average), month (fieldname), etc. See the documentation of the ODBC driver for more information. fieldref ::= [tablename .] fieldname The tablename and the fieldname are text strings identical to what they imply. They must be enclosed by straight double quotation marks if they contain e.g. spaces. The as clause is used for assigning a new name to the field.

Argument	Description
from	tablelist ::= table {, table }
	The list of tables that the fields are to be selected from.
	table ::= tablename [[as] aliasname]
	The tablename may or may not be put within quotes.
where	where is a clause used for stating whether a record should be included in the selection or not. criterion is a logical expression that can sometimes be very complex. Some of the operators accepted are: numeric operators and functions, =, <> or #(not equal), >, >=, <, <=, and, or, not, exists, some, all, in and also new SELECT statements. See the
	documentation of the ODBC driver or OLE DB providerfor more information.
group by	group by is a clause used for aggregating (group) several records into one. Within one group, for a certain field, all the records must either have the same value, or the field can only be used from within an expression, e.g. as a sum or an average. The expression based on one or several fields is defined in the expression of the field symbol.
having	having is a clause used for qualifying groups in a similar manner to how the where clause is used for qualifying records.
order by	order by is a clause used for stating the sort order of the resulting table of the SELECT statement.
join	join is a qualifier stating if several tables are to be joined together into one. Field names and table names must be put within quotes if they contain blank spaces or letters from the national character sets. When the script is automatically generated by Qlik Sense, the quotation mark used is the one preferred by the ODBC driver or OLE DB provider specified in the data source definition of the data source in the Connect statement.

Example 1:

```
SELECT * FROM `Categories`;

Example 2:

SELECT `Category ID`, `Category Name` FROM `Categories`;

Example 3:

SELECT `Order ID`, `Product ID`,
`Unit Price` * Quantity * (1-Discount) as NetSales
FROM `Order Details`;
```

Example 4:

```
SELECT `Order Details`.`Order ID`,
Sum(`Order Details`.`Unit Price` * `Order Details`.Quantity) as `Result`
```

```
FROM `Order Details`, Orders
where Orders.`Order ID` = `Order Details`.`Order ID`
group by `Order Details`.`Order ID`;
```

Set

The **set** statement is used for defining script variables. These can be used for substituting strings, paths, drives, and so on.

Syntax:

```
Set variablename=string
```

Example 1:

Set FileToUse=Data1.csv;

Example 2:

Set Constant="My string";

Example 3:

Set BudgetYear=2012;

Sleep

The **sleep** statement pauses script execution for a specified time.

Syntax:

Sleep n

Arguments:

Argument	Description
n	Stated in milliseconds, where n is a positive integer no larger than 3600000 (i.e. 1 hour). The value may be an expression.

Example 1:

Sleep 10000;

Example 2:

Sleep t*1000;

SQL

The **SQL** statement allows you to send an arbitrary SQL command through an ODBC or OLE DB connection.

Syntax:

SQL sql command

Sending SQL statements which update the database will return an error if Qlik Sense has opened the ODBC connection in read-only mode.

The syntax:

SQL SELECT * from tab1;

is allowed, and is the preferred syntax for **SELECT**, for reasons of consistency. The SQL prefix will, however, remain optional for **SELECT** statements.

Arguments:

Argument	Description
sql_command	A valid SQL command.

Example 1:

SQL leave;

Example 2:

SQL Execute <storedProc>;

SQLColumns

The **sqlcolumns** statement returns a set of fields describing the columns of an ODBC or OLE DB data source, to which a **connect** has been made.

Syntax:

SQLcolumns

The fields can be combined with the fields generated by the **sqltables** and **sqltypes** commands in order to give a good overview of a given database. The twelve standard fields are:

TABLE_QUALIFIER

TABLE_OWNER

TABLE_NAME

COLUMN_NAME

DATA_TYPE

TYPE_NAME

PRECISION

LENGTH

SCALE

RADIX

NULLABLE

REMARKS

For a detailed description of these fields, see an ODBC reference handbook.

Example:

Connect to 'MS Access 7.0 Database; DBQ=C:\Course3\DataSrc\QWT.mbd'; SQLcolumns;

Some ODBC drivers may not support this command. Some ODBC drivers may produce additional fields.

SQLTables

The **sqltables** statement returns a set of fields describing the tables of an ODBC or OLE DB data source, to which a **connect** has been made.

Syntax:

SQLTables

The fields can be combined with the fields generated by the **sqlcolumns** and **sqltypes** commands in order to give a good overview of a given database. The five standard fields are:

TABLE_QUALIFIER

TABLE OWNER

TABLE_NAME

TABLE_TYPE

REMARKS

For a detailed description of these fields, see an ODBC reference handbook.

Example:

Connect to 'MS Access 7.0 Database; DBQ=C:\Course3\DataSrc\QWT.mbd'; SQLTables;

Some ODBC drivers may not support this command. Some ODBC drivers may produce additional fields.

SQLTypes

The **sqltypes** statement returns a set of fields describing the types of an ODBC or OLE DB data source, to which a **connect** has been made.

Syntax:

SQLTypes

The fields can be combined with the fields generated by the **sqlcolumns** and **sqltables** commands in order to give a good overview of a given database. The fifteen standard fields are:

TYPE_NAME

DATA_TYPE

PRECISION

LITERAL_PREFIX

LITERAL_SUFFIX

CREATE_PARAMS

NULLABLE

CASE SENSITIVE

SEARCHABLE

UNSIGNED_ATTRIBUTE

MONEY

AUTO_INCREMENT

LOCAL_TYPE_NAME

MINIMUM_SCALE

MAXIMUM_SCALE

For a detailed description of these fields, see an ODBC reference handbook.

Example:

Connect to 'MS Access 7.0 Database; DBQ=C:\Course3\DataSrc\QWT.mbd'; SQLTypes;

Some ODBC drivers may not support this command. Some ODBC drivers may produce additional fields.

Star

The string used for representing the set of all the values of a field in the database can be set through the **star** statement. It affects the subsequent **LOAD** and **SELECT** statements.

Syntax:

```
Star is[ string ]
```

Arguments:

Argument	Description
string	An arbitrary text. Note that the string must be enclosed by quotation marks if it contains blanks.
	If nothing is specified, star is; is assumed, i.e. there is no star symbol available unless explicitly specified. This definition is valid until a new star statement is made.

Examples:

```
Star is *;
Star is %;
Star is;
```

Store

This script function creates a QVD or a CSV file.

Syntax:

```
Store[ *fieldlist from] table into filename [ format-spec ];
```

The statement will create an explicitly named QVD or CSV file. The statement can only export fields from one data table. If fields from several tables are to be exported, an explicit join must be made previously in the script to create the data table that should be exported.

The text values are exported to the CSV file in UTF-8 format. A delimiter can be specified, see **LOAD**. The **store** statement to a CSV file does not support BIFF export.

Arguments:

Argument	Description
fieldlist::= (field) { , field })	A list of the fields to be selected. Using * as field list indicates all fields. field::= fieldname [asaliasname] fieldname is a text that is identical to a field name in table. (Note that the field name must be enclosed b straight double quotation marks or square brackets if it contains spaces or other non-standard characters.) aliasname is an alternate name for the field to be used in the resulting QVD or CSV file.
table	A script label representing an already loaded table to be used as source for data.
filename	The name of the target file as a folder data connection. Example: 'lib://Table Files/' In legacy scripting mode, the following path formats are also supported: • absolute Example: c:\data\ • relative to the Qlik Sense app working directory. Example: data\ If the path is omitted, Qlik Sense stores the file in the directory specified by the Directory statement. If there is no Directory statement, Qlik Sense stores the file in the working directory, C:\Users\{user}\\Documents\Qlik\Sense\Apps.
format-spec ::=((txt qvd))	The format specification consists of the text txt for text files, or the text qvd for qvd files. If the format specification is omitted, qvd is assumed.

Example:

Store mytable into xyz.qvd (qvd);
Store * from mytable into xyz.qvd;

```
Store Name, RegNo from mytable into xyz.qvd;
Store Name as a, RegNo as b from mytable into xyz.qvd;
store mytable into myfile.txt (txt);
store * from mytable into 'lib://FolderConnection/myfile.qvd';
```


The two first examples have identical function.

Tag

This script function provides a way of assigning tags to one or more fields. If an attempt to tag a field name not present in the app is made, the tagging will be ignored. If conflicting occurrences of a field or tag name are found, the last value is used.

Syntax:

```
Tag fields fieldlist using mapname
Tag field fieldname with tagname
```

A field tagged with dimension will be displayed at the top of all field selection controls in Qlik Sense except in the **Edit Expression** dialog.

A field tagged with measure will be displayed at the top of all field selection controls in the **Edit Expression** dialog.

Arguments:

Argument	Description
fieldlist	A comma separated list of the fields that should be tagged from this point in the script.
mapname	The name of a mapping table previously loaded in a mapping Load or mapping Select statement.
fieldname	The name of the field that should be tagged.
tagname	The name of the tag that should be applied to the field.

Example 1:

```
tagmap:
mapping LOAD * inline [
a,b
Alpha,MyTag
Num,MyTag
];
tag fields using tagmap;
```

Example 2:

```
tag field Alpha with 'MyTag2';
```

Trace

The **trace** statement writes a string to the **Script Execution Progress** window and to the script log file, when used. It is very useful for debugging purposes. Using \$-expansions of variables that are calculated prior to the **trace** statement, you can customize the message.

Syntax:

Trace string

Example 1:

Trace Main table loaded;

Example 2:

Let MyMessage = NoOfRows('MainTable') & ' rows in Main Table';
Trace \$(MyMessage);

Unmap

The **Unmap** statement disables field value mapping specified by a previous **Map** ... **Using** statement for subsequently loaded fields.

Syntax:

Unmap *fieldlist

Arguments:

Argument	Description
*fieldlist	a comma separated list of the fields that should no longer be mapped from this point in the script. Using * as field list indicates all fields. The wildcard characters * and ? are allowed in field names. Quoting of field names may be necessary when wildcards are used.

Examples and results:

Example	Result
Unmap Country;	Disables mapping of field Country.
Unmap A, B, C;	Disables mapping of fields A, B and C.
Unmap *;	Disables mapping of all fields.

Unqualify

The **Unqualify** statement is used for switching off the qualification of field names that has been previously switched on by the **Qualify** statement.

Syntax:

Unqualify *fieldlist

Arguments:

Argument	Description
*fieldlist	A comma separated list of the fields for which qualification should be turned on. Using * as field list indicates all fields. The wildcard characters * and ? are allowed in field names. Quoting of field names may be necessary when wildcards are used.
	Refer to the documentation for the Qualify statement for further information.

Example 1:

Unqualify *;

Example 2:

Unqualify TransID;

Untag

Provides a way of removing tags from one or more fields. If an attempt to untag a Field name not present in the app is made, the untagging will be ignored. If conflicting occurrences of a field or tag name is found, the last value is used.

Syntax:

```
Untag fields fieldlist using mapname
Untag field fieldname with tagname
```

Arguments:

Argument	Description
fieldlist	A comma separated list of the fields which tags should be removed.
mapname	The name of a mapping table previously loaded in a mapping LOAD or mapping SELECT statement.
fieldname	The name of the field that should be untagged.
tagname	The name of the tag that should be removed from the field.

Example 1:

```
tagmap:
mapping LOAD * inline [
a,b
Alpha,MyTag
Num,MyTag
];
```

Untag fields using tagmap;

Example 2:

Untag field Alpha with MyTag2;];

2.4 Working with variables in the data load editor

A variable in Qlik Sense is a named entity, containing a single data value. A variable typically acquires its value from a **Let**, **Set** or other control statement. The value of a variable can normally be changed by the user at any time. Variables can contain numeric or alphanumeric data.

If the first character of a variable value is an equals sign ' = 'Qlik Sense will try to evaluate the value as a formula (Qlik Sense expression) and then display or return the result rather than the actual formula text.

When used, the variable is substituted by its value. Variables can be used in the script for dollar sign expansion and in various control statements. This is very useful if the same string is repeated many times in the script, for example, a path.

Some special system variables will be set by Qlik Sense at the start of the script execution regardless of their previous values.

When defining a variable, the syntax:

```
set variablename = string
or
```

```
let variable = expression
```

is used. The **Set** command assigns the text to the right of the equal sign to the variable, whereas the **Let** command evaluates the expression.

Variables are case sensitive.

Examples:

```
set HidePrefix = $; // the variable will get the character '$' as value.
```

let vToday = Num(Today()); // returns the date serial number of today.

Variable calculation

There are several ways to use variables with calculated values in Qlik Sense, and the result depends on how you define it and how you call it in an expression.

In this example we load some inline data:

```
LOAD * INLINE [
 Dim, Sales
 A, 150
 A, 200
 B, 240
 B, 230
 C, 410
```

```
c, 330
];
```

Let's define two variables:

```
Let vSales = 'Sum(Sales)';
Let vSales2 = '=Sum(Sales)';
```

In the second variable, we add an equal sign before the expression. This will cause the variable to be calculated before it is expanded and the expression is evaluated.

If you use the vSales variable as it is, for example in a measure, the result will be the string Sum(Sales), that is, no calculation is performed.

If you add a dollar-sign expansion and call \$(vSales) in the expression, the variable is expanded, and the sum of Sales is displayed.

Finally, if you call \$(vSales2), the variable will be calculated before it is expanded. This means that the result displayed is the total sum of Sales. The difference between using =\$(vSales) and =\$(vSales2) as measure expressions is seen in this chart showing the results:

Dim	\$(vSales)	\$(vSales2)
Α	350	1560
В	470	1560
С	740	1560

As you can see, \$(vSales) results in the partial sum for a dimension value, while \$(vSales2) results in the total sum.

The following script variables are available:

Error variables	page 128
Number interpretation variables	page 118
System variables	page 111
Value handling variables	page 116

System variables

System variables, some of which are system-defined, provide information about the system and the Qlik Sense app.

System variables overview

Some of the functions are described further after the overview. For those functions, you can click the function name in the syntax to immediately access the details for that specific function.

Floppy

Returns the drive letter of the first floppy drive found, normally a:. This is a system-defined variable.

Floppy

This variable is not supported in standard mode.

CD

Returns the drive letter of the first CD-ROM drive found. If no CD-ROM is found, then *c*: is returned. This is a system-defined variable.

CD

This variable is not supported in standard mode.

Include

The **include** variable specifies a file that contains text that should be included in the script. The entire script can thus be put in a file. This is a user-defined variable.

\$(Include =filename)

HidePrefix

All field names beginning with this text string will be hidden in the same manner as the system fields. This is a user-defined variable.

HidePrefix

HideSuffix

All field names ending with this text string will be hidden in the same manner as the system fields. This is a user-defined variable.

HideSuffix

QvPath

Returns the browse string to the Qlik Sense executable. This is a system-defined variable.

QvPath

This variable is not supported in standard mode.

QvRoot

Returns the root directory of the Qlik Sense executable. This is a system-defined variable.

OvRoot

This variable is not supported in standard mode.

QvWorkPath

Returns the browse string to the current Qlik Sense app. This is a system-defined variable.

QvWorkPath

This variable is not supported in standard mode.

QvWorkRoot

Returns the root directory of the current Qlik Sense app. This is a system-defined variable.

QvWorkRoot

This variable is not supported in standard mode.

StripComments

If this variable is set to 0, stripping of /*..*/ and // comments in the script will be inhibited. If this variable is not defined, stripping of comments will always be performed.

StripComments

Verbatim

Normally all field values are automatically stripped of leading and trailing blanks (ASCII 32) before being loaded into the Qlik Sense database. Setting this variable to 1 suspends the stripping of blanks. Tab (ASCII 32) and hard space (ANSI 160) are never stripped.

Verbatim

OpenUrlTimeout

This variable defines the timeout in seconds that Qlik Sense should respect when getting data from URL sources (e.g. HTML pages). If omitted, the timeout is about 20 minutes.

OpenUrlTimeout

WinPath

Returns the browse string to Windows. This is a system-defined variable.

WinPath

This variable is not supported in standard mode.

WinRoot

Returns the root directory of Windows. This is a system-defined variable.

WinRoot

This variable is not supported in standard mode.

CollationLocale

Specifies which locale to use for sort order and search matching. The value is the culture name of a locale, for example 'en-US'. This is a system-defined variable.

CollationLocale

HidePrefix

All field names beginning with this text string will be hidden in the same manner as the system fields. This is a user-defined variable.

Syntax:

HidePrefix

Example:

```
set HidePrefix='_' ;
```

If this statement is used, the field names beginning with an underscore will not be shown in the field name lists when the system fields are hidden.

HideSuffix

All field names ending with this text string will be hidden in the same manner as the system fields. This is a user-defined variable.

Syntax:

HideSuffix

Example:

```
set HideSuffix='%';
```

If this statement is used, the field names ending with a percentage sign will not be shown in the field name lists when the system fields are hidden.

Include

The **include** variable specifies a file that contains text that should be included in the script. The entire script can thus be put in a file. This is a user-defined variable.

This variable supports only folder data connections in standard mode.

Syntax:

\$(Include =filename)

Example:

```
$(Include=abc.txt);
$(Include=lib://MyDataFiles\abc.txt);
```

If you don't specify a path, the filename will be relative to the Qlik Sense app working directory. You can also specify an absolute file path, or a path to a lib:// folder connection.

The construction **set Include** = filename is not applicable.

OpenUrlTimeout

This variable defines the timeout in seconds that Qlik Sense should respect when getting data from URL sources (e.g. HTML pages). If omitted, the timeout is about 20 minutes.

Syntax:

OpenUrlTimeout

Example:

set OpenUrlTimeout=10

StripComments

If this variable is set to 0, stripping of /*..*/ and // comments in the script will be inhibited. If this variable is not defined, stripping of comments will always be performed.

Syntax:

StripComments

Certain database drivers use /*..*/ as optimization hints in **SELECT** statements. If this is the case, the comments should not be stripped before sending the **SELECT** statement to the database driver.

It is recommended that this variable be reset to 1 immediately after the statement(s) where it is needed.

Example:

```
set StripComments=0;
SQL SELECT * /* <optimization directive> */ FROM Table ;
set StripComments=1;
```

Verbatim

Normally all field values are automatically stripped of leading and trailing blanks (ASCII 32) before being loaded into the Qlik Sense database. Setting this variable to 1 suspends the stripping of blanks. Tab (ASCII 32) and hard space (ANSI 160) are never stripped.

Syntax:

Verbatim

Example:

set Verbatim = 1;

Value handling variables

This section describes variables that are used for handling NULL and other values.

Value handling variables overview

Each function is described further after the overview. You can also click the function name in the syntax to immediately access the details for that specific function.

NullDisplay

The defined symbol will substitute all NULL values from ODBC on the lowest level of data. This is a user-defined variable.

NullDisplay

NullInterpret

The defined symbol will be interpreted as NULL when it occurs in a text file, Excel file or an inline statement. This is a user-defined variable.

NullInterpret

NullValue

If the **NullAsValue** statement is used, the defined symbol will substitute all NULL values in the **NullAsValue** specified fields with the specified string.

NullValue

OtherSymbol

Defines a symbol to be treated as 'all other values' before a **LOAD/SELECT** statement. This is a user-defined variable.

OtherSymbol

NullDisplay

The defined symbol will substitute all NULL values from ODBC on the lowest level of data. This is a user-defined variable.

Syntax:

```
NullDisplay
```

Example:

```
set NullDisplay='<NULL>';
```

NullInterpret

The defined symbol will be interpreted as NULL when it occurs in a text file, Excel file or an inline statement. This is a user-defined variable.

Syntax:

```
NullInterpret
```

Examples:

```
set NullInterpret=' ';
set NullInterpret =;
 will NOT return NULL values for blank values in Excel (but it will for a csv text file)
set NullInterpret ='';
 will return NULL values for blank values in Excel (but will NOT for a csv text files)
```

NullValue

If the **NullAsValue** statement is used, the defined symbol will substitute all NULL values in the **NullAsValue** specified fields with the specified string.

Syntax:

NullValue

Example:

```
NullAsValue Field1, Field2;
set NullValue='<NULL>';
```

OtherSymbol

Defines a symbol to be treated as 'all other values' before a **LOAD/SELECT** statement. This is a user-defined variable.

Syntax:

OtherSymbol

Example:

```
set OtherSymbol='+';
LOAD * inline
[X, Y
a, a
b, b];
LOAD * inline
[X, Z
a, a
+, c];
```

The field value Y='b' will now link to Z='c' through the other symbol.

Number interpretation variables

Number interpretation variables are system defined, that is, they are automatically generated according to the current regional settings of the operating system when a new app is created. In Qlik Sense Desktop, this is according to the settings of the computer operating system, and in Qlik Sense, it is according to the operating system of the server where Qlik Sense is installed.

The variables are included at the top of the script of the new Qlik Sense app and substitute operating system defaults for certain number formatting settings at the time of the script execution. They can be deleted, edited or duplicated freely.

If you want to create an app for a certain locale, the easiest way is probably to use Qlik Sense Desktop on a computer with the desired locale setting in the operating system to create the app. The app will then contain the appropriate regional settings of that locale, and you can move it to a Qlik Sense server of choice for further development.

Number interpretation variables overview

Each function is described further after the overview. You can also click the function name in the syntax to immediately access the details for that specific function.

Currency formatting

MoneyDecimalSep

The decimal separator defined replaces the decimal symbol for currency of the operating system (regional settings).

MoneyDecimalSep

MoneyFormat

The symbol defined replaces the currency symbol of the operating system (regional settings).

MoneyFormat

MoneyThousandSep

The thousands separator defined replaces the digit grouping symbol for currency of the operating system (regional settings).

MoneyThousandSep

Number formatting

DecimalSep

The decimal separator defined replaces the decimal symbol of the operating system (regional settings).

DecimalSep

ThousandSep

The thousands separator defined replaces the digit grouping symbol of the operating system (regional settings).

ThousandSep

Time formatting

DateFormat

The format defined replaces the date format of the operating system (regional settings).

DateFormat

TimeFormat

The format defined replaces the time format of the operating system (regional settings).

TimeFormat

TimestampFormat

The format defined replaces the date and time formats of the operating system (regional settings).

TimestampFormat

MonthNames

The format defined replaces the month names convention of the operating system (regional settings).

MonthNames

LongMonthNames

The format defined replaces the long month names convention of the operating system (regional settings).

LongMonthNames

DayNames

The format defined replaces the weekday names convention of the operating system (regional settings).

DayNames

LongDayNames

The format defined replaces the long weekday names convention of the operating system (regional settings).

LongDayNames

FirstWeekDay

The integer defines which day to use as the first day of the week.

FirstWeekDay

BrokenWeeks

The setting defines if weeks are broken or not.

BrokenWeeks

ReferenceDay

The setting defines which day in January to set as reference day to define week 1.

ReferenceDay

FirstMonthOfYear

The setting defines which month to use as first month of the year, which can be used to define financial years that use a monthly offset, for example starting April 1.

Valid settings are 1 (January) to 12 (December). Default setting is 1.

Syntax:

FirstMonthOfYear

Example:

Set FirstMonthOfYear=4; //Sets the year to start in April

BrokenWeeks

The setting defines if weeks are broken or not.

Syntax:

BrokenWeeks

By default, Qlik Sense functions use unbroken weeks. This means that:

- In some years, week 1 starts in December, and in other years, week 52 or 53 continues into January.
- Week 1 always has at least 4 days in January.

The alternative is to use broken weeks.

- Week 52 or 53 do not continue into January.
- Week 1 starts on January 1 and is, in most cases, not a full week.

The following values can be used:

- 0 (=use unbroken weeks)
- 1 (= use broken weeks)

Examples:

```
Set BrokenWeeks=0; //(use unbroken weeks)
Set BrokenWeeks=1; //(use broken weeks)
```

DateFormat

The format defined replaces the date format of the operating system (regional settings).

Syntax:

DateFormat

Examples:

```
Set DateFormat='M/D/YY'; //(US format)
Set DateFormat='DD/MM/YY'; //(UK date format)
Set DateFormat='YYYY-MM-DD'; //(ISO date format)
```

DayNames

The format defined replaces the weekday names convention of the operating system (regional settings).

Syntax:

DayNames

Example:

```
Set DayNames='Mon;Tue;Wed;Thu;Fri;Sat;Sun';
```

DecimalSep

The decimal separator defined replaces the decimal symbol of the operating system (regional settings).

Syntax:

DecimalSep

Examples:

```
Set DecimalSep='.';
Set DecimalSep=',';
```

FirstWeekDay

The integer defines which day to use as the first day of the week.

Syntax:

FirstWeekDay

By default, Qlik Sense functions use Monday as the first day of the week. The following values can be used:

- 0 (= Monday)
- 1 (= Tuesday)
- 2 (= Wednesday)
- 3 (= Thursday)
- 4 (= Friday)
- 5 (= Saturday)
- 6 (= Sunday)

Examples:

Set FirstWeekDay=6; //(set Sunday as the first day of the week)

LongDayNames

The format defined replaces the long weekday names convention of the operating system (regional settings).

Syntax:

LongDayNames

Example:

Set LongDayNames='Monday;Tuesday;Wednesday;Thursday;Friday;Saturday;Sunday';

LongMonthNames

The format defined replaces the long month names convention of the operating system (regional settings).

Syntax:

LongMonthNames

Example:

Set LongMonthNames='January;February;March;April;May;June - -

MoneyDecimalSep

The decimal separator defined replaces the decimal symbol for currency of the operating system (regional settings).

Syntax:

MoneyDecimalSep

Example:

Set MoneyDecimalSep='.';

MoneyFormat

The symbol defined replaces the currency symbol of the operating system (regional settings).

Syntax:

MoneyFormat

Example:

```
Set MoneyFormat='$ #,##0.00; ($ #,##0.00)';
```

MoneyThousandSep

The thousands separator defined replaces the digit grouping symbol for currency of the operating system (regional settings).

Syntax:

MoneyThousandSep

Example:

```
Set MoneyThousandSep=',';
```

MonthNames

The format defined replaces the month names convention of the operating system (regional settings).

Syntax:

MonthNames

Example:

```
Set MonthNames='Jan;Feb;Mar;Apr;May;Jun;Jul;Aug;Sep;Oct;Nov;Dec';
```

ReferenceDay

The setting defines which day in January to set as reference day to define week 1.

Syntax:

ReferenceDay

By default, Qlik Sense functions use 4 as the reference day. This means that week 1 must contain January 4, or put differently, that week 1 must always have at least 4 days in January.

The following values can be used to set a different reference day:

- 1 (= January 1)
- 2 (= January 2)
- 3 (= January 3)
- 4 (= January 4)
- 5 (= January 5)

- 6 (= January 6)
- 7 (= January 7)

Examples:

```
Set ReferenceDay=3; //(set January 3 as the reference day)
```

ThousandSep

The thousands separator defined replaces the digit grouping symbol of the operating system (regional settings).

Syntax:

ThousandSep

Examples:

```
Set ThousandSep=','; //(for example, seven billion \underline{\text{must}} be specified as: 7,000,000,000) Set ThousandSep=' ';
```

TimeFormat

The format defined replaces the time format of the operating system (regional settings).

Syntax:

TimeFormat

Example:

```
Set TimeFormat='hh:mm:ss';
```

TimestampFormat

The format defined replaces the date and time formats of the operating system (regional settings).

Syntax:

TimestampFormat

Example:

```
Set TimestampFormat='M/D/YY hh:mm:ss[.fff]';
```

Direct Discovery variables

Direct Discovery system variables

DirectCacheSeconds

You can set a caching limit to the Direct Discovery query results for visualizations. Once this time limit is

reached, Qlik Sense clears the cache when new Direct Discovery queries are made. Qlik Sense queries the source data for the selections and creates the cache again for the designated time limit. The result for each combination of selections is cached independently. That is, the cache is refreshed for each selection independently, so one selection refreshes the cache only for the fields selected, and a second selection refreshes cache for its relevant fields. If the second selection includes fields that were refreshed in the first selection, they are not updated in cache again if the caching limit has not been reached.

The Direct Discovery cache does not apply to **Table** visualizations. Table selections query the data source every time.

The limit value must be set in seconds. The default cache limit is 1800 seconds (30 minutes).

The value used for **DirectCacheSeconds** is the value set at the time the **DIRECT QUERY** statement is executed. The value cannot be changed at runtime.

Example:

SET DirectCacheSeconds=1800

DirectConnectionMax

You can do asynchronous, parallel calls to the database by using the connection pooling capability. The load script syntax to set up the pooling capability is as follows:

SET DirectConnectionMax=10

The numeric setting specifies the maximum number of database connections the Direct Discovery code should use while updating a sheet. The default setting is 1.

This variable should be used with caution. Setting it to greater than 1 is known to cause problems when connecting to Microsoft SQL Server.

DirectUnicodeStrings

Direct Discovery can support the selection of extended Unicode data by using the SQL standard format for extended character string literals (N'<extended string>') as required by some databases (notably SQL Server). The use of this syntax can be enabled for Direct Discovery with the script variable **DirectUnicodeStrings**.

Setting this variable to 'true' will enable the use of the ANSI standard wide character marker "N" in front of the string literals. Not all databases support this standard. The default setting is 'false'.

DirectDistinctSupport

When a **DIMENSION** field value is selected in a Qlik Sense object, a query is generated for the source database. When the query requires grouping, Direct Discovery uses the **DISTINCT** keyword to select only unique values. Some databases, however, require the **GROUP BY** keyword. Set **DirectDistinctSupport** to 'false' to generate **GROUP BY** instead of **DISTINCT** in queries for unique values.

SET DirectDistinctSupport='false'

If DirectDistinctSupport is set to true, then **DISTINCT** is used. If it is not set, the default behavior is to use **DISTINCT**.

Teradata query banding variables

Teradata query banding is a function that enables enterprise applications to collaborate with the underlying Teradata database in order to provide for better accounting, prioritization, and workload management. Using query banding you can wrap metadata, such as user credentials, around a query.

Two variables are available, both are strings that are evaluated and sent to the database.

SQLSessionPrefix

This string is sent when a connection to the database is created.

```
SET SQLSessionPrefix = 'SET QUERY_BAND = ' & Chr(39) & 'Who=' & OSuser() & ';' & Chr(39) & ' FOR SESSION;';
```

If **OSuser()** for example returns $WA \setminus Sbt$, this will be evaluated to SET QUERY_BAND = 'who=wA\sbt;' FOR SESSION; , which is sent to the database when the connection is created.

SQLQueryPrefix

This string is sent for each single query.

```
SET SQLSessionPrefix = 'SET QUERY_BAND = ' & Chr(39) & 'who=' & OSuser() & ';' & Chr(39) &
' FOR TRANSACTION;';
```

Direct Discovery character variables

DirectFieldColumnDelimiter

You can set the character used as the field delimiter in **Direct Query** statements for databases that require a character other than comma as the field delimiter. The specified character must be surrounded by single quotation marks in the **SET** statement.

```
SET DirectFieldColumnDelimiter= '|'
```

DirectStringQuoteChar

You can specify a character to use to quote strings in a generated query. The default is a single quotation mark. The specified character must be surrounded by single quotation marks in the **SET** statement.

```
SET DirectStringQuoteChar= '"'
```

DirectIdentifierQuoteStyle

You can specify that non-ANSI quoting of identifiers be used in generated queries. At this time, the only non-ANSI quoting available is GoogleBQ. The default is ANSI. Uppercase, lowercase, and mixed case can be used (ANSI, ansi, Ansi).

SET DirectIdentifierQuoteStyle="GoogleBQ"

For example, ANSI quoting is used in the following **SELECT** statement:

```
SELECT [Quarter] FROM [qvTest].[sales] GROUP BY [Quarter]
```

When **DirectIdentifierQuoteStyle** is set to "GoogleBQ", the **SELECT** statement would use quoting as follows:

```
SELECT [Quarter] FROM [qvTest.sales] GROUP BY [Quarter]
```

DirectIdentifierQuoteChar

You can specify a character to control the quoting of identifiers in a generated query. This can be set to either one character (such as a double quotation mark) or two (such as a pair of square brackets). The default is a double quotation mark.

SET DirectIdentifierQuoteChar='YYYY-MM-DD'

DirectTableBoxListThreshold

When Direct Discovery fields are used in a **Table** visualization, a threshold is set to limit the number of rows displayed. The default threshold is 1000 records. The default threshold setting can be changed by setting the **DirectTableBoxListThreshold** variable in the load script. For example:

SET DirectTableBoxListThreshold=5000

The threshold setting applies only to **Table** visualizations that contain Direct Discovery fields. **Table** visualizations that contain only in-memory fields are not limited by the **DirectTableBoxListThreshold** setting.

No fields are displayed in the **Table** visualization until the selection has fewer records than the threshold limit.

Direct Discovery number interpretation variables

DirectMoneyDecimalSep

The decimal separator defined replaces the decimal symbol for currency in the SQL statement generated to load data using Direct Discovery. This character must match the character used in **DirectMoneyFormat**.

Default value is '.'

Example:

Set DirectMoneyDecimalSep='.';

DirectMoneyFormat

The symbol defined replaces the currency format in the SQL statement generated to load data using Direct Discovery. The currency symbol for the thousands separator should not be included.

Default value is '#.0000'

Example:

Set DirectMoneyFormat='#.0000';

DirectTimeFormat

The time format defined replaces the time format in the SQL statement generated to load data using Direct Discovery.

Example:

Set DirectTimeFormat='hh:mm:ss';

DirectDateFormat

The date format defined replaces the date format in the SQL statement generated to load data using Direct Discovery.

Example:

Set DirectDateFormat='MM/DD/YYYY';

DirectTimeStampFormat

The format defined replaces the date and time format in the SQL statement generated in the SQL statement generated to load data using Direct Discovery.

Example:

Set DirectTimestampFormat='M/D/YY hh:mm:ss[.fff]';

Error variables

The values of all error variables will exist after the script execution. The first variable, ErrorMode, is input from the user, and the last three are output from Qlik Sense with information on errors in the script.

Error variables overview

Each function is described further after the overview. You can also click the function name in the syntax to immediately access the details for that specific function.

ErrorMode

Th is error variable determines what action is to be taken by Qlik Sense when an error is encountered during script execution.

ErrorMode

ScriptError

This error variable returns the error code of the last executed script statement.

ScriptError

ScriptErrorCount

This error variable returns the total number of statements that have caused errors during the current script execution. This variable is always reset to 0 at the start of script execution.

ScriptErrorCount

ScriptErrorList

This error variable will contain a concatenated list of all script errors that have occurred during the last script execution. Each error is separated by a line feed.

ScriptErrorList

ErrorMode

Th is error variable determines what action is to be taken by Qlik Sense when an error is encountered during script execution.

Syntax:

ErrorMode

Arguments:

Argument	Description
ErrorMode=1	The default setting. The script execution will halt and the user will be prompted for action (non-batch mode).
ErrorMode =0	Qlik Sense will simply ignore the failure and continue script execution at the next script statement.
ErrorMode =2	Qlik Sense will trigger an "Execution of script failed" error message immediately on failure, without prompting the user for action beforehand.

Example:

set ErrorMode=0;

ScriptError

This error variable returns the error code of the last executed script statement.

Syntax:

ScriptError

This variable will be reset to 0 after each successfully executed script statement. If an error occurs it will be set to an internal Qlik Sense error code. Error codes are dual values with a numeric and a text component. The following error codes exist:

Error code	Description	
0	No error	
1	General error	
2	Syntax error	
3	General ODBC error	
4	General OLE DB error	

Error code	Description	
5	General custom database error	
6	General XML error	
7	General HTML error	
8	File not found	
9	Database not found	
10	Table not found	
11	Field not found	
12	File has wrong format	
13	BIFF error	
14	BIFF error encrypted	
15	BIFF error unsupported version	
16	Semantic error	

Example:

set ErrorMode=0; LOAD * from abc.qvf; if ScriptError=8 then exit script; //no file; end if

ScriptErrorCount

This error variable returns the total number of statements that have caused errors during the current script execution. This variable is always reset to 0 at the start of script execution.

Syntax:

ScriptErrorCount

ScriptErrorList

This error variable will contain a concatenated list of all script errors that have occurred during the last script execution. Each error is separated by a line feed.

Syntax:

ScriptErrorList

2.5 Script expressions

Expressions can be used in both the **LOAD** statement and the **SELECT** statement. The syntax and functions described here apply to the **LOAD** statement, and not to the **SELECT** statement, since the latter is interpreted by the ODBC driver and not by Qlik Sense. However, most ODBC drivers are often capable of interpreting a number of the functions described below.

Expressions consist of functions, fields and operators, combined in a syntax.

All expressions in a Qlik Sense script return a number and/or a string, whichever is appropriate. Logical functions and operators return 0 for False and -1 for True. Number to string conversions and vice versa are implicit. Logical operators and functions interpret 0 as False and all else as True.

The general syntax for an expression is:

expression ::= (constant	constant	1
	fieldref	1
	operator1 expression	ı
	expression operator2 expression	ı
	function	1
	(expression))

where:

constant is a string (a text, a date or a time) enclosed by single straight quotation marks, or a number. Constants are written with no thousands separator and with a decimal point as decimal separator.

fieldref is a field name of the loaded table.

operator1 is a unary operator (working on one expression, the one to the right).

operator2 is a binary operator (working on two expressions, one on each side).

function ::= functionname(parameters)

parameters ::= expression { , expression }

The number and types of parameters is not arbitrary. It depends on the function used.

Expressions and functions can thus be nested freely, and as long as the expression returns an interpretable value, Qlik Sense will not give any error messages.

3 Visualization expressions

An expression is a combination of functions, fields, and mathematical operators (+*/=). Expressions are used to process data in the app in order to produce a result that can be seen in a visualization. They are not limited to use in measures. You can build visualizations that are more dynamic and powerful, with expressions for titles, subtitles, footnotes, and even dimensions.

This means, for example, that instead of the title of a visualization being static text, it can be made from an expression whose result changes depending on the selections made.

For detailed reference regarding script functions and chart functions, see the Qlik Sense online help.

3.1 Defining the aggregation scope

There are usually two factors that together determine which records are used to define the value of aggregation in an expression. When working in visualizations, these factors are:

- Dimensional value (of the aggregation in a chart expression)
- Selections

Together, these factors define the scope of the aggregation. You may come across situations where you want your calculation to disregard the selection, the dimension or both. In chart functions, you can achieve this by using the TOTAL qualifier, set analysis, or a combination of the two.

Method	Description
TOTAL qualifier	Using the total qualifier inside your aggregation function disregards the dimensional value. The aggregation will be performed on all possible field values.
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets. These field names should be a subset of the chart dimension variables. In this case, the calculation is made disregarding all chart dimension variables except those listed, that is, one value is returned for each combination of field values in the listed dimension fields. Also, fields that are not currently a dimension in a chart may be included in the list. This may be useful in the case of group dimensions, where the dimension fields are not fixed. Listing all of the variables in the group causes the function to work when the drill-down level changes.
Set analysis	Using set analysis inside your aggregation disregards the selection. The aggregation will be performed on all values split across the dimensions.
TOTAL qualifier and set analysis	Using set analysis inside your aggregation disregards the selection and the dimensions.
	This method corresponds to using the ALL qualifier.

Example: TOTAL qualifier

The following example shows how TOTAL can be used to calculate a relative share. Assuming that Q2 has been selected, using TOTAL calculates the sum of all values disregarding the dimensions.

Year	Quarter	Sum(Amount)	Sum(TOTAL Amount)	Sum(Amount)/Sum(TOTAL Amount)
		3000	3000	100%
2012	Q2	1700	3000	56,7%
2013	Q2	1300	3000	43,3%

To show the numbers as a percentage, in the properties panel, for the measure you want to show as a percentage value, under **Number formatting**, select **Number**, and from **Formatting**, choose **Simple** and one of the % formats.

Example: Set analysis

The following example shows how set analysis can be used to make a comparison between data sets before any selection was made. Assuming that Q2 has been selected, using set analysis with the set definition {1} calculates the sum of all values disregarding any selections but split by the dimensions.

Year	Quarter	Sum(Amount)	Sum({1} Amount)	Sum(Amount)/Sum({1} Amount)
		3000	10800	27,8%
2012	Q1	0	1100	0%
2012	Q3	0	1400	0%
2012	Q4	0	1800	0%
2012	Q2	1700	1700	100%
2013	Q1	0	1000	0%
2013	Q3	0	1100	0%
2013	Q4	0	1400	0%
2013	Q2	1300	1300	100%

Example: TOTAL qualifier and set analysis

The following example shows how set analysis and the TOTAL qualifier can be combined to make a comparison between data sets before any selection was made and across all dimensions. Assuming that Q2 has been selected, using set analysis with the set definition {1] and the TOTAL qualifier calculates the sum of all values disregarding any selections and disregarding the dimensions.

Year	Quarter	Sum (Amount)	Sum({1} TOTAL Amount)	Sum(Amount)/Sum({1} TOTAL Amount)
		3000	10800	27,8%
2012	Q2	1700	10800	15,7%
2013	Q2	1300	10800	12%

Data used in examples:

```
AggregationScope:
LOAD * inline [
Year Quarter Amount
2012 Q1 1100
2012 Q2 1700
2012 Q3 1400
2012 Q4 1800
2013 Q1 1000
2013 Q2 1300
2013 Q3 1100
2013 Q4 1400] (delimiter is ' ');
```

3.2 Syntax for sets

The full syntax (not including the optional use of standard brackets to define precedence) is described using Backus-Naur Formalism:

```
set_expression ::= { set_entity { set_operator set_entity } }
set_entity ::= set_identifier [ set_modifier ]
set_identifier ::= 1 | $ | $N | $N | bookmark_id | bookmark_name
set_operator ::= + | - | * | /
set_modifier ::= < field_selection {, field_selection } >
field_selection ::= field_name [ = | += | ¬-= | *= | /= ] element_set_expression
element_set_expression ::= element_set { set_operator element_set }
element_set ::= [ field_name ] | { element_list } | element_function
element_list ::= element { , element }
element_function ::= ( P | E ) ( [ set_expression ] [ field_name ] )
element ::= field_value | " search_mask "
```

3.3 Set modifiers

A set can be modified by an additional or a changed selection. Such a modification can be written in the set expression.

The modifier consists of one or several field names, each followed by a selection that should be made on the field, all enclosed by < and >. For example: <year={2007,+2008},Region={us}>. Field names and field values can be quoted as usual, e.g. <[sales Region]={'west coast', 'South America'}>.

A set modifier can be used on a set identifier or on its own. It cannot be used on a set expression. When used on a set identifier, the modifier must be written immediately after the set identifier, for examples {\$<Year = {2007, 2008}>}. When used on its own, it is interpreted as a modification of the current selection.

There are several ways to define the selection as described in the following.

Based on another field

A simple case is a selection based on the selected values of another field, for example <orderDate = DeliveryDate>. This modifier will take the selected values from **DeliveryDate** and apply those as a selection on **OrderDate**. If there are many distinct values – more than a couple of hundred – then this operation is CPU intense and should be avoided.

Based on element sets (a field value list in the modifier)

The most common case is a selection based on a field value list enclosed in curly brackets, the values separated by commas, for example <Year = {2007, 2008}>. The curly brackets here define an element set, where the elements can be either field values or searches of field values. A search is always defined by the use of double quotes, for example <Ingredient = {"*Garlic*"}> will select all ingredients including the string 'garlic'. Searches are case-insensitive and are made also over excluded values.

Forced exclusion

Finally, for fields in and-mode, there is also the possibility of forced exclusion. If you want to force exclusion of specific field values, you will need to use "~" in front of the field name.

Examples	Results
<pre>sum({1<region= {usa}="">} Sales)</region=></pre>	Returns the sales for the region USA disregarding the current selection
<pre>sum({\$<region =="">} sales)</region></pre>	Returns the sales for the current selection, but with the selection in 'Region' removed

Examples	Results	
sum({ <region =="">} Sales)</region>	Returns the same as the example immediately above. When the set to modify is omitted, \$ is assumed.	
	The syntax in the two previous examples is interpreted as "no selections" in 'Region', that is to say all regions given other selections will be possible. It is not equivalent to the syntax <region =="" {}=""> (or any other text on the right side of the equal sign implicitly resulting in an empty element set) which is interpreted as no region.</region>	
sum({\$ <year =="" de,="" fr}="" region="{US," se,="" uk,="" {2000},="">} Sales)</year>	Returns the sales for current selection, but with new selections both in 'Year' and in 'Region'.	
sum({\$<~Ingredient = {"*garlic*"}>} Sales)	Returns the sales for current selection, but with a forced exclusion of all ingredients containing the string 'garlic'.	
sum({\$ <year =="" {"2*"}="">} Sales)</year>	Returns the sales for the current selection, but with all years beginning with the digit "2", i.e. most likely year 2000 and onwards, selected in the field 'Year' .	
sum({\$ <year =<br="">{"2*","198*"}>} Sales)</year>	As above, but now also the 1980:s are included in the selection.	
sum({\$ <year =<br="">{">1978<2004"} >} Sales)</year>	As above, but now with a numeric search so that an arbitrary range can be specified.	

Set modifiers with set operators

The selection within a field can be defined using set operators working on different element sets. For example the modifier **Year = {"20*", 1997} - {2000}>** will select all years beginning with "20" in addition to "1997", except for "2000".

Examples	Results
sum({\$ <product =<="" td=""><td>Returns the sales for the current selection, but with the product "OurProduct1"</td></product>	Returns the sales for the current selection, but with the product "OurProduct1"
Product +	added to the list of selected products and "OurProduct2" removed from the list
{OurProduct1} –	of selected products.
{OurProduct2} >} Sales)	

Examples	Results
sum({\$ <year ({"20*",1997}="" +="" -="" =="" year="" {2000})="">} Sales)</year>	Returns the sales for the current selection but with additional selections in the field "Year": 1997 and all that begin with "20" – however, not 2000. Note that if 2000 is included in the current selection, it will still be included after the modification.
sum({\$ <year (year="" +="" -="" =="" {"20*",1997})="" {2000}="">} Sales)</year>	Returns almost the same as above, but here 2000 will be excluded, also if it initially is included in the current selection. The example shows the importance of sometimes using brackets to define an order of precedence.
sum({\$ <year -<br="" =="" {"*"}="">{2000}, Product = {"*bearing*"} >} Sales)</year>	Returns the sales for the current selection but with a new selection in "Year": all years except 2000; and only for products containing the string 'bearing'.

Set modifiers using assignments with implicit set operators

This notation defines new selections, disregarding the current selection in the field. However, if you want to base your selection on the current selection in the field and add field values, for example you may want a modifier <year = Year + {2007, 2008}>. A short and equivalent way to write this is <year += {2007, 2008}>, i.e. the assignment operator implicitly defines a union. Also implicit intersections, exclusions and symmetric differences can be defined using "*=", "-=" and "/=".

Examples and results:

Examples	Results
<pre>sum({\$<product +="{OurProduct1," ourproduct2}="">} Sales)</product></pre>	Returns the sales for the current selection, but using an implicit union to add the products 'OurProduct1' and 'OurProduct2' to the list of selected products.
sum({\$ <year +="<br">{"20*",1997} - {2000} >} Sales)</year>	Returns the sales for the current selection but using an implicit union to add a number of years in the selection: 1997 and all that begin with "20" – however, not 2000.
	Note that if 2000 is included in the current selection, it will still be included after the modification. Same as <year=year ({"20*",1997}-{2000})="" +="">.</year=year>
<pre>sum({\$<product *="{OurProduct1}">} Sales)</product></pre>	Returns the sales for the current selection, but only for the intersection of currently selected products and the product OurProduct1.

Set modifiers with advanced searches

Advanced searches using wild cards and aggregations can be used to define sets.

Examples	Results
<pre>sum({\$-1<product "*domestic*"}="" =="" {"*internal*",="">} Sales)</product></pre>	Returns the sales for current selection, excluding transactions pertaining to products with the string 'Internal' or 'Domestic' in the product name.
sum({\$ <customer =="" {"="Sum<br">({1<year =="" {2007}="">} Sales) > 1000000"}>} Sales)</year></customer>	Returns the sales for current selection, but with a new selection in the 'Customer' field: only customers who during 2007 had a total sales of more than 1000000.

Set modifiers with dollar-sign expansions

Variables and other dollar-sign expansions can be used in set expressions.

Examples and results:

Examples	Results
<pre>sum({\$<year =="" {\$(#vlastyear)}="">} Sales)</year></pre>	Returns the sales for the previous year in relation to current selection. Here, a variable vLastYear containing the relevant year is used in a dollar-sign expansion.
sum({\$ <year =<br="">{\$(#=Only(Year)-1)}>} Sales)</year>	Returns the sales for the previous year in relation to current selection. Here, a dollar-sign expansion is used to calculate previous year.

Set modifiers with implicit field value definitions

The following describes how to define a set of field values using a nested set definition.

In such cases, the element functions P() and E() must be used, representing the element set of possible values and the excluded values of a field, respectively. Inside the brackets, it is possible to specify one set expression and one field, for example $P(\{1\} \ \text{Customer})$. These functions cannot be used in other expressions:

Examples	Results
sum({\$ <customer =<br="">P({1<product= {'Shoe'}>} Customer)>} Sales)</product= </customer>	Returns the sales for current selection, but only those customers that ever have bought the product 'Shoe'. The element function P() here returns a list of possible customers; those that are implied by the selection 'Shoe' in the field Product.

Examples	Results
sum({\$ <customer =<br="">P({1<product= {'Shoe'}>})>} Sales)</product= </customer>	Same as above. If the field in the element function is omitted, the function will return the possible values of the field specified in the outer assignment.
sum({\$ <customer =<br="">P({1<product= {'Shoe'}>} Supplier)>} Sales)</product= </customer>	Returns the sales for current selection, but only those customers that ever have supplied the product 'Shoe'. The element function P() here returns a list of possible suppliers; those that are implied by the selection 'Shoe' in the field Product. The list of suppliers is then used as a selection in the field Customer.
sum({\$ <customer =<br="">E({1<product= {'Shoe'}>})>} Sales)</product= </customer>	Returns the sales for current selection, but only those customers that never bought the product 'Shoe'. The element function E() here returns the list of excluded customers; those that are excluded by the selection 'Shoe' in the field Product.

3.4 Visualization expression and aggregation syntax

The syntax used for visualization (chart) expressions and aggregations is described in the following sections.

General syntax for chart expressions

expression ::= (constant	1
expressionname	1
operator1 expression	1
expression operator2 expression	1
function	1
aggregation function	1
(expression))

where:

constant is a string (a text, a date or a time) enclosed by single straight quotation marks, or a number. Constants are written without thousands separator and with a decimal point as decimal separator.

expressionname is the name (label) of another expression in the same chart.

operator1 is a unary operator (working on one expression, the one to the right).

operator2 is a binary operator (working on two expressions, one on each side).

function ::= functionname (parameters)

```
parameters ::= expression { , expression }
```

The number and types of parameters are not arbitrary. They depend on the function used.

```
aggregationfunction ::= aggregationfunctionname ( parameters2 )
parameters2 ::= aggrexpression { , aggrexpression }
```

The number and types of parameters are not arbitrary. They depend on the function used.

General syntax for aggregations

aggrexpression ::= (fieldref	1
operator1 aggrexpression	1
aggrexpression operator2 aggrexpression	1
functioninaggr	1
(aggrexpression))

fieldref is a field name.

functionaggr ::= functionname (parameters2)

Expressions and functions can thus be nested freely, as long as **fieldref** is always enclosed by exactly one aggregation function and provided the expression returns an interpretable value, Qlik Sense does not give any error messages.

4 Operators

This section describes the operators that can be used in Qlik Sense. There are two types of operators:

- Unary operators (take only one operand)
- · Binary operators (take two operands)

Most operators are binary.

The following operators can be defined:

- · Bit operators
- · Logical operators
- · Numeric operators
- · Relational operators
- · String operators

4.1 Bit operators

All bit operators convert (truncate) the operands to signed integers (32 bit) and return the result in the same way. All operations are performed bit by bit. If an operand cannot be interpreted as a number, the operation will return NULL.

bitnot Bit inverse. Unary operator. The operation returns the logical inverse of the operand performed

bit by bit.

Example:

bitnot 17 returns -18

bitand Bit and. The operation returns the logical AND of the operands performed bit by bit.

Example:

17 bitand 7 returns 1

bitor Bit or. The operation returns the logical OR of the operands performed bit by bit.

Example:

17 bitor 7 returns 23

bitxor Bit The operation returns the logical exclusive or of the operands performed bit by bit.

exclusive

or. Example:

17 bitxor 7 returns 22

>> Bit right The operation returns the first operand shifted to the right. The number of steps is shift. defined in the second operand.

Example:

8 >> 2 returns 2

Sit left The operation returns the first operand shifted to the left. The number of steps is shift. defined in the second operand.

Example:

8 << 2 returns 32

4.2 Logical operators

All logical operators interpret the operands logically and return True (-1) or False (0) as result.

not Logical inverse. One of the few unary operators. The operation returns the

logical inverse of the operand.

and Logical and. The operation returns the logical and of the operands.

or Logical or. The operation returns the logical or of the operands.

Xor Logical exclusive or. The operation returns the logical exclusive or of the

operands. I.e. like logical or, but with the difference that the result is False if

both operands are True.

4.3 Numeric operators

All numeric operators use the numeric values of the operands and return a numeric value as result.

+ Sign for positive number (unary operator) or arithmetic addition. The binary

operation returns the sum of the two operands.

Sign for negative number (unary operator) or arithmetic subtraction. The unary

operation returns the operand multiplied by -1, and the binary the difference

between the two operands.

* Arithmetic multiplication. The operation returns the product of the two

operands.

Arithmetic division. The operation returns the ratio between the two operands.

4.4 Relational operators

All relational operators compare the values of the operands and return True (-1) or False (0) as the result. All relational operators are binary.

<	Less than	A numeric comparison is made if both operands can be interpreted numerically. The operation returns the logical value of the evaluation of the comparison.
<=	Less than or equal	A numeric comparison is made if both operands can be interpreted numerically. The operation returns the logical value of the evaluation of the comparison.
>	Greater than	A numeric comparison is made if both operands can be interpreted numerically. The operation returns the logical value of the evaluation of the comparison.
>=	Greater than or equal	A numeric comparison is made if both operands can be interpreted numerically. The operation returns the logical value of the evaluation of the comparison.
=	Equals	A numeric comparison is made if both operands can be interpreted numerically. The operation returns the logical value of the evaluation of the comparison.
<>	Not equivalent to	A numeric comparison is made if both operands can be interpreted numerically. The operation returns the logical value of the evaluation of the comparison.
precedes	ASCII less than	Unlike the < operator no attempt is made to make a numeric interpretation of the argument values before the comparison. The operation returns true if the value to the left of the operator has a text representation which, in ASCII comparison, comes before the text representation of the value on the right.
		Example:
		' 11' precedes ' 2' returns True
		compare this to:
		' 11' < ' 2' returns False
follows	ASCII greater than	Unlike the > operator no attempt is made to make a numeric interpretation of the argument values before the comparison. The operation returns true if the value to the left of the operator has a text representation which, in ASCII comparison, comes after the text representation of the value on the right.
		Example:
		' 23' follows ' 111' returns True
		compare this to:

' 23' > ' 111' returns False

4.5 String operators

There are two string operators. One uses the string values of the operands and return a string as result. The other one compares the operands and returns a boolean value to indicate match.

&

String concatenation. The operation returns a text string, that consists of the two operand strings, one after another.

Example:

'abc' & 'xyz' returns 'abcxyz'

like

String comparison with wildcard characters. The operation returns a boolean True (-1) if the string before the operator is matched by the string after the operator. The second string may contain the wildcard characters * (any number of arbitrary characters) or ? (one arbitrary character).

Example:

```
'abc' like 'a*' returns True (-1)
'abcd' like 'a?c*' returns True (-1)
'abc' like 'a??bc' returns False (0)
```

5 Functions in scripts and chart expressions

This section describes functions that can be used in Qlik Sense data load scripts and chart expressions to transform and aggregate data.

Many functions can be used in the same way in both data load scripts and chart expressions, but there are a number of exceptions:

- Some functions can only be used in data load scripts, denoted by script function.
- Some functions can only be used in chart expressions, denoted by chart function.
- Some functions can be used in both data load scripts and chart expressions, but with differences in parameters and application. These are described in separate topics denoted by - script function or chart function.

5.1 Aggregation functions

An aggregation function aggregates over the set of possible records defined by the selection, and returns a single value describing a property of several records in the data, for example a sum or a count.

Most aggregation functions can be used in both the data load script and chart expressions, but the syntax differs.

Using aggregation functions in a data load script

Aggregation functions can only be used in field lists for LOAD statements with a group by clause.

Using aggregation functions in chart expressions

The argument expression of one aggregation function must not contain another aggregation function.

The expression must not contain aggregation functions, unless these inner aggregations contain the **TOTAL** qualifier. For more advanced nested aggregations, use the advanced aggregation function **Aggr**, in combination with calculated dimensions.

An aggregation function aggregates over the set of possible records defined by the selection. However, an alternative set of records can be defined by using a set expression in set analysis.

Aggr - chart function

Aggr() returns an array of values for the expression calculated over the stated dimension or dimensions. For example, the maximum value of sales, per customer, per region. The **Aggr** function is used for advanced aggregations, in which the **Aggr** function is enclosed in another aggregation function, using the array of results from the **Aggr** function as input to the aggregation in which it is nested.

Syntax:

```
Aggr({[DISTINCT] [NODISTINCT]} expr, dim{, dimension})
```

Return data type: dual

Arguments:

Argument	Description
expr	An expression usually consisting of an aggregation function. By default, the aggregation function will aggregate over the set of possible records defined by the selection.
dim	The dimension for which the array of values in the expression is determined. This is a single field and cannot be an expression.
dimension	Optional. One or more dimensions by which the expression can be further expanded.
DISTINCT	If the expression argument is preceded by the distinct qualifier or if no qualifier is used at all, each distinct combination of dimension values will generate only one return value. This is the normal way aggregations are made – each distinct combination of dimension values will render one line in the chart.
NODISTINCT	If the expression argument is preceded by the nodistinct qualifier, each combination of dimension values may generate more than one return value, depending on underlying data structure. If there is only one dimension, the aggr function will return an array with the same number of elements as there are rows in the source data.

Basic aggregation functions, such as **Sum**, **Min**, and **Avg**, return a single numerical value while the Aggr() function can be compared to creating a temporary straight table that can be used in a chart. For example, finding the maximum value by customer. We can then find the minimum value of the resulting temporary table. You use the **Aggr()** function to nest the initial aggregation and place that inside a basic aggregation function, for example, **Sum**, **Max** or **Count**. For example: Min(Aggr(Max(Value), Customer))

Use this function in calculated dimensions if you want to create nested chart aggregation in multiple levels.

Limitations:

Each dimension must be a single field, and cannot be an expression (calculated dimension).

Customer	Product	UnitSales	UnitPrice
Astrida	AA	4	16
Astrida	AA	10	15
Astrida	ВВ	9	9
Betacab	ВВ	5	10

Customer	Product	UnitSales	UnitPrice
Betacab	CC	2	20
Betacab	DD	-	25
Canutility	AA	8	15
Canutility	CC	-	19

Create a table with Customer, Product, UnitPrice, and UntiSales as dimensions.

Example	Result
Min(Aggr(Max (UnitPrice), Customer))	The part of the expression Aggr(Max(UnitPrice), Customer) finds the maximum UnitPrice by Customer , and returns an array of values: 16, 19, and 25. These can be seen in the table rows in the measure column.
	The aggregation Max(UnitPrice) produces a result for each Product by Customer . By using this expression as the expr argument in the Aggr() function and Customer as the dim argument, we can find the result of Max(UnitPrice) by Customer .
	Effectively, we have built a temporary list of values without having to create a separate chart containing those values.
	The totals row for the measure returns 15 as a result of the Aggr() function enclosed in the Min() aggregation. Ig is the minimum value f the array returned by the Aggr() expression.
Aggr (NODISTINCT Max (UnitPrice), Customer)	An array of values: 16, 16, 16, 25, 25, 25, 19, and 19. The nodistinct qualifier means that the array contains one element for each row in the source data: each is the maximum UnitPrice for each Customer and Product .

Data used in examples:

ProductData:
LOAD * inline [
Customer|Product|UnitSales|UnitPrice
Astrida|AA|4|16
Astrida|AA|10|15
Astrida|BB|9|9
Betacab|BB|5|10
Betacab|CC|2|20
Betacab|DD||25
Canutility|AA|8|15
Canutility|CC||19
] (delimiter is '|');

See also:

Basic aggregation functions (page 148)

Basic aggregation functions

Basic aggregation functions overview

Basic aggregation functions are a group of the most common aggregation functions.

Each function is described further after the overview. You can also click the function name in the syntax to immediately access the details for that specific function.

Basic aggregation functions in the data load script

FirstSortedValue

FirstSortedValue() returns the value of the first expression that corresponds to the first value in the sort order of the second expression iterated over a number of records, as defined by a **group by** clause.

```
FirstSortedValue ([ distinct ] expression [, sort-weight [, n ]])
```

Max

Max() finds the highest numeric value of the aggregated data in the expression, as defined by a **group by** clause. By specifying a **rank** n, the nth highest value can be found.

```
Max ( expression[, rank])
```

Min

Min() returns the lowest numeric value of the aggregated data in the expression, as defined by a **group by** clause. By specifying a **rank** n, the nth lowest value can be found.

```
Min (expression[, rank])
```

Mode

Mode() returns the most commonly-occurring value, the mode value, of the aggregated data in the expression, as defined by a **group by** clause. The **Mode()** function can return numeric values as well as text values.

```
Mode (expression )
```

Only

Only() returns a value if there is one and only one possible result from the aggregated data. If records contain only one value then that value is returned, otherwise NULL is returned. Use the **group by** clause to evaluate over multiple records. The **Only()** function can return numeric and text values.

```
Only (expression )
```

Sum

Sum() calculates the total of the values aggregated in the expression, as defined by a **group by** clause. **Sum ([distinct**]expression)

Basic aggregation functions in chart expressions

Chart aggregation functions can only be used on fields in chart expressions. The argument expression of one aggregation function must not contain another aggregation function.

FirstSortedValue

FirstSortedValue() returns the value of one field based on the sorted values of another field. For example, the product with the lowest unit price.

```
FirstSortedValue - chart function([{SetExpression}] [DISTINCT] [TOTAL [<fld
{,fld}>]] value, sort_weight [,rank])
```

Max

Max() finds the highest value of the aggregated data. By specifying a **rank** n, the nth highest value can be found.

```
Max - chart function([{SetExpression}] [DISTINCT] [TOTAL [<fld {,fld}>]]
expr [,rank])
```

Min

Min() finds the lowest value of the aggregated data. By specifying a **rank** n, the nth lowest value can be found.

```
Min - chart function([{SetExpression}] [DISTINCT] [TOTAL [<fld {,fld}>]]
expr [,rank])
```

Mode

Mode() finds the most commonly-occurring value, the mode value, in the aggregated data. The **Mode()** function can process text values as well as numeric values.

```
Mode - chart function({[SetExpression] [TOTAL [<fld {,fld}>]]} expr)
```

Only

Only() returns a value if there is one and only one possible result from the aggregated data. For example, searching for the only product where the unit price =9 will return NULL if more than one product has a unit price of 9.

```
Only - chart function([{SetExpression}] [DISTINCT] [TOTAL [<fld {,fld}>]]
expr)
```

Sum

Sum() calculates the total of the values given by the expression or field across the aggregated data.

```
Sum - chart function([{SetExpression}] [DISTINCT] [TOTAL [<fld {,fld}>]]
expr])
```

FirstSortedValue

FirstSortedValue() returns the value of the first expression that corresponds to the first value in the sort order of the second expression iterated over a number of records, as defined by a **group by** clause.

Syntax:

```
FirstSortedValue ([ distinct ] value, sort-weight [, rank ])
```

Return data type: dual

Arguments:

Argument	Description
value Expression	The function returns the value from the field specified in value associated with the result of sorting the sort_weight field, taking into account rank , if specified. If more than one resulting value shares the same sort_weight for the specified rank , the function returns NULL.
sort-weight Expression	The expression containing the data to be sorted. The first (lowest) value of sort_weight is found, from which the corresponding value of the value expression is determined. If you place a minus sign in front of sort_weight , the function returns the last (highest) sorted value instead.
rank Expression	By stating a rank "n" larger than 1, you get the nth sorted value.
distinct	If the word DISTINCT occurs before the function arguments, duplicates resulting from the evaluation of the function arguments are disregarded.

Examples and results:

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in our app to see the result.

To get the same look as in the result column below, in the properties panel, under Sorting, switch from Auto to Custom, then deselect numerical and alphabetical sorting.

Example	Result
Temp: LOAD * inline [Customer Product OrderNumber UnitSales CustomerID Astrida AA 1 10 1 Astrida AA 7 18 1 Astrida BB 4 9 1 Astrida CC 6 2 1 Betacab AA 5 4 2 Betacab BB 2 5 2 Betacab DD Canutility DD 3 8 Canutility CC] (delimiter is ' '); FirstSortedValue: LOAD Customer,FirstSortedValue(Product, - UnitSales) as MyProductWithLargestOrderByCustomer Resident Temp Group By Customer;	MyProductwithLargestOrderByCustomer AA BB DD because AA corresponds to the largest order (value of UnitSales:18) for customer Astrida, BB corresponds to the largest order (5) for customer Betacab and DD corresponds to the largest order (8) for customer Canutility.
Given that the Temp table is loaded as in the previous example: LOAD Customer, FirstSortedValue(Product, UnitSales) as MyProductWithSmallestOrderByCustomer Resident Temp Group By Customer;	MyProductWithSmallestOrderByCustomer CC AA DD because CC corresponds to the smallest order (2) for customer Astrida, AA corresponds to the smallest order (4) for customer Betacab and DD corresponds to the smallest order (8) for customer Canutility (there is only one valid order for customer Canutility so it is both the smallest and the largest).
Given that the Temp table is loaded as in first example: LOAD Customer, FirstSortedValue(Product, - UnitSales,2) as My2ndProductOrderCustomer, Resident Temp Group By Customer;	MySecondLargetsOrderCustomer AA AA - Note! The field will only show AA once, because it is the second-largest order for both customers Astrida and Betacab.

FirstSortedValue - chart function

FirstSortedValue() returns the value of one field based on the sorted values of another field. For example, the product with the lowest unit price.

Syntax:

```
FirstSortedValue([{SetExpression}] [DISTINCT] [TOTAL [<fld {,fld}>]] value,
sort_weight [,rank])
```

Return data type: dual

Argument	Description
value	Output field. The function returns the value from the field specified in value associated with the result of sorting the sort_weight field, taking into account rank , if specified. If more than one resulting value shares the same sort_weight for the specified rank , the function returns NULL.
sort_weight	Input field. The expression containing the data to be sorted. The first (lowest) value of sort_weight is found, from which the corresponding value of the value expression is determined. If you place a minus sign in front of sort_weight , the function returns the last (highest) sorted value instead.
rank	By stating a rank "n" larger than 1, you get the nth sorted value.
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.
DISTINCT	If the word DISTINCT occurs before the function arguments, duplicates resulting from the evaluation of the function arguments are disregarded.
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions. The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Customer	Product	UnitSales	UnitPrice
Astrida	AA	4	16
Astrida	AA	10	15
Astrida	ВВ	9	9
Betacab	ВВ	5	10
Betacab	CC	2	20
Betacab	DD	-	25
Canutility	AA	8	15
Canutility	CC	-	19

5 Functions in scripts and chart expressions

Example	Result
firstsortedvalue (Product, UnitPrice)	BB, which is the Productwith the lowest UnitPrice(9).
firstsortedvalue (Product, UnitPrice, 2)	BB, which is the Productwith the second-lowest UnitPrice(10).
firstsortedvalue (Customer, - UnitPrice, 2)	Betacab, which is the customerwith the Product that has second-highest UnitPrice(20).
firstsortedvalue (Customer, UnitPrice, 3)	NULL, because there are two values of customer (A and C) with the same rank (third-lowest) unitprice(15).
firstsortedvalue (Customer, - UnitPrice*UnitSales, 2)	Astrida, which is the customer with the second-highest sales order value unitprice multiplied by unitsales (120).

Data used in examples:

ProductData:
LOAD * inline [
Customer|Product|UnitSales|UnitPrice
Astrida|AA|4|16
Astrida|AA|10|15
Astrida|BB|9|9
Betacab|BB|5|10
Betacab|CC|2|20
Betacab|DD||25
Canutility|AA|8|15
Canutility|CC||19
] (delimiter is '|');

Max

Max() finds the highest numeric value of the aggregated data in the expression, as defined by a **group by** clause. By specifying a **rank** n, the nth highest value can be found.

Syntax:

```
Max ( expression[, rank])
```

Return data type:numeric

Argument	Description
expr Expression	The expression or field containing the data to be measured.
rank Expression	The default value of rank is 1, which corresponds to the highest value. By specifying rank as 2, the second highest value is returned. If rank is 3, the third highest value is returned, and so on.

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in our app to see the result.

To get the same look as in the result column below, in the properties panel, under Sorting, switch from Auto to Custom, then deselect numerical and alphabetical sorting.

Example	Result	
Temp:	Customer	MyMax
LOAD * inline [Customer Product OrderNumber UnitSales CustomerID		
Astrida AA 1 10 1	Astrida	18
Astrida AA 7 18 1	Betacab	5
Astrida BB 4 9 1		
Astrida CC 6 2 1 Betacab AA 5 4 2	Canutility	8
Betacab BB 2 5 2		
Betacab DD		
Canutility DD 3 8 Canutility CC		
] (delimiter is ' ');		
Max: LOAD Customer, Max(UnitSales) as MyMax, Resident Temp Group By		
Customer;		
Given that the Temp table is loaded as in the previous example:	Customer	MyMaxRank2
LOAD Customer, Max(UnitSales,2) as MyMaxRank2, Resident Temp Group By	Astrida	10
Customer;	Detects	
	Betacab	4
	Canutility	-

Max - chart function

Max() finds the highest value of the aggregated data. By specifying a **rank** n, the nth highest value can be found.

You might also want to look at **FirstSortedValue** and **rangemax**, which have similar functionality to the **Max** function.

Syntax:

Max([{SetExpression}] [DISTINCT] [TOTAL [<fld {,fld}>]] expr [,rank])

Return data type: numeric

5 Functions in scripts and chart expressions

Argument	Description
expr	The expression or field containing the data to be measured.
rank	The default value of rank is 1, which corresponds to the highest value. By specifying rank as 2, the second highest value is returned. If rank is 3, the third highest value is returned, and so on.
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions. The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Customer	Product	UnitSales	UnitPrice
Astrida	AA	4	16
Astrida	AA	10	15
Astrida	ВВ	9	9
Betacab	ВВ	5	10
Betacab	CC	2	20
Betacab	DD	-	25
Canutility	AA	8	15
Canutility	CC	-	19

Examples	Results
Max(UnitSales)	10, because this is the highest value in Unitsales.
The value of an order is calculated from the number of units sold in (unitsales) multiplied by the unit price.	150, because this is the highest value of the result of calculating all possible values of (UnitSales)*(UnitPrice).
Max(UnitSales*UnitPrice)	

Examples	Results		
Max(UnitSales, 2)	9, which is the second highest value.		
Max(TOTAL UnitSales)	10, because the TOTAL qualifier means the highest possible value is found, disregarding the chart dimensions. For a chart with Customer as dimension, the TOTAL qualifier will ensure the maximum value across the full dataset is returned, instead of the maximum UnitSales for each customer.		
Make the selection Customer B. Max({1} TOTAL UnitSales)	10, independent of the selection made, because the Set Analysis expression {1} defines the set of records to be evaluated as ALL, no matter what selection is made.		

Data used in examples:

ProductData:
LOAD * inline [
Customer|Product|UnitSales|UnitPrice
Astrida|AA|4|16
Astrida|AA|10|15
Astrida|BB|9|9
Betacab|BB|5|10
Betacab|CC|2|20
Betacab|DD||25
Canutility|AA|8|15
Canutility|CC||19
] (delimiter is '|');

See also:

- ☐ FirstSortedValue chart function (page 151)
- □ RangeMax (page 556)

Min

Min() returns the lowest numeric value of the aggregated data in the expression, as defined by a **group by** clause. By specifying a **rank** n, the nth lowest value can be found.

Syntax:

Min (expression[, rank])

Return data type: numeric

Argument	Description
expr Expression	The expression or field containing the data to be measured.
rank Expression	The default value of rank is 1, which corresponds to the lowest value. By specifying rank as 2, the second lowest value is returned. If rank is 3, the third lowest value is returned, and so on.

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in our app to see the result.

To get the same look as in the result column below, in the properties panel, under Sorting, switch from Auto to Custom, then deselect numerical and alphabetical sorting.

Example	Result	
Temp:	Customer	MyMin
LOAD * inline [_
Customer Product OrderNumber UnitSales CustomerID	Astrida	2
Astrida AA 7 19 1		
Astrida AA 7 18 1 Astrida BB 4 9 1	Betacab	4
Astrida CC 6 2 1		
Betacab AA 5 4 2	Canutility	8
Betacab BB 2 5 2		
Betacab DD		
Canutility DD 3 8		
Canutility CC		
] (delimiter is ' ');		
Min:		
LOAD Customer, Min(UnitSales) as MyMin Resident Temp Group By Customer;		
Given that the Temp table is loaded as in the previous example:	Customer	MyMinRank2
LOAD Customer, Min(UnitSales,2) as MyMinRank2 Resident Temp Group By	Astrida	9
Customer;		
	Betacab	5
	Canutility	_

Min - chart function

Min() finds the lowest value of the aggregated data. By specifying a **rank** n, the nth lowest value can be found.

You might also want to look at **FirstSortedValue** and **rangemin**, which have similar functionality to the **Min** function.

Syntax:

Min({[SetExpression] [TOTAL [<fld {,fld}>]]} expr [,rank])

Return data type: numeric

Arguments:

Argument	Description
expr	The expression or field containing the data to be measured.
rank	The default value of rank is 1, which corresponds to the highest value. By specifying rank as 2, the second highest value is returned. If rank is 3, the third highest value is returned, and so on.
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions.
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Customer	Product	UnitSales	UnitPrice
Astrida	AA	4	16
Astrida	AA	10	15
Astrida	ВВ	9	9
Betacab	ВВ	5	10
Betacab	CC	2	20
Betacab	DD	-	25
Canutility	AA	8	15
Canutility	CC	-	19

The Min() function must return a non-NULL value from the array of values given by the expression, if there is one. So in the examples, because there are NULL values in the data, the function returns the first non-NULL value evaluated from the expression.

Examples	Results		
Min(UnitSales)	2, because this is the lowest non-NULL value in unitsales.		
The value of an order is calculated from the number of units sold in (UnitSales) multiplied by the unit price. Min(UnitSales*UnitPrice)	40, because this is the lowest non-NULL value result of calculating all possible values of (Unitsales)*(UnitPrice).		
Min(UnitSales, 2)	4, which is the second lowest value (after the NULL values).		
Min(TOTAL UnitSales)	2, because the TOTAL qualifier means the lowest possible value is found, disregarding the chart dimensions. For a chart with Customer as dimension, the TOTAL qualifier will ensure the minimum value across the full dataset is returned, instead of the minimum UnitSales for each customer.		
Make the selection Customer B. Min({1} TOTAL UnitSales)	40, independent of the selection made, because the Set Analysis expression {1} defines the set of records to be evaluated as ALL, no matter what selection is made.		

Data used in examples:

ProductData:
LOAD * inline [
Customer|Product|UnitSales|UnitPrice
Astrida|AA|4|16
Astrida|AA|10|15
Astrida|BB|9|9
Betacab|BB|5|10
Betacab|CC|2|20
Betacab|DD||25
Canutility|AA|8|15
Canutility|CC||19
] (delimiter is '|');

See also:

- ☐ FirstSortedValue chart function (page 151)
- □ RangeMin (page 559)

Mode

Mode() returns the most commonly-occurring value, the mode value, of the aggregated data in the expression, as defined by a **group by** clause. The **Mode()** function can return numeric values as well as text values.

Syntax:

```
Mode ( expression )
```

Return data type:dual

Argument	Description
expr Expression	The expression or field containing the data to be measured.

Limitations:

If more than one value is equally commonly occurring, NULL is returned.

Examples and results:

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in our app to see the result.

To get the same look as in the result column below, in the properties panel, under Sorting, switch from Auto to Custom, then deselect numerical and alphabetical sorting.

Example	Result
<pre>Temp: LOAD * inline [Customer Product OrderNumber UnitSales CustomerID Astrida AA 1 10 1 Astrida AA 7 18 1 Astrida BB 4 9 1 Astrida CC 6 2 1 Betacab AA 5 4 2 Betacab BB 2 5 2 Betacab DD Canutility DD 3 8 Canutility CC] (delimiter is ' '); Mode: LOAD Customer, Mode(Product) as MyMostOftenSoldProduct</pre>	MyMostOftenSoldProduct AA because AA is the only product sold more than once.
Resident Temp Group By Customer;	

Mode - chart function

Mode() finds the most commonly-occurring value, the mode value, in the aggregated data. The **Mode()** function can process text values as well as numeric values.

Syntax:

Mode({[SetExpression] [TOTAL [<fld {,fld}>]]} expr)

Return data type: dual

Arguments:

Argument	Description
expr	The expression or field containing the data to be measured.
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions.
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Customer	Product	UnitSales	UnitPrice
Astrida	AA	4	16
Astrida	AA	10	15
Astrida	ВВ	9	9
Betacab	ВВ	5	10
Betacab	CC	2	20
Betacab	DD	-	25
Canutility	AA	8	15
Canutility	CC	-	19

Examples	Results
Mode(UnitPrice) Make the	15, because this is the most commonly-occurring value in unitsales.
selection Customer	Returns NULL (-). No single value occurs more often than another.
Α.	

Examples	Results
Mode(Product) Make the selection customer	AA, because this is the most commonly occurring value in Product. Returns NULL (-). No single value occurs more often than another.
Mode (TOTAL UnitPrice)	15, because the TOTAL qualifier means the most commonly occurring value is still 15, even disregarding the chart dimensions.
Make the selection Customer B. Mode)({1} TOTAL UnitPrice)	15, independent of the selection made, because the Set Analysis expression {1} defines the set of records to be evaluated as ALL, no matter what selection is made.

Data used in examples:

ProductData:
LOAD * inline [
Customer|Product|UnitSales|UnitPrice
Astrida|AA|4|16
Astrida|AA|10|15
Astrida|BB|9|9
Betacab|BB|5|10
Betacab|CC|2|20
Betacab|DD||25
Canutility|AA|8|15
Canutility|CC||19
] (delimiter is '|');

See also:

- □ Avg chart function (page 201)
- ☐ Median chart function (page 232)

Only

Only() returns a value if there is one and only one possible result from the aggregated data. If records contain only one value then that value is returned, otherwise NULL is returned. Use the **group by** clause to evaluate over multiple records. The **Only()** function can return numeric and text values.

Syntax:

Only (expression)

Return data type: dual

Argument	Description
expr Expression	The expression or field containing the data to be measured.

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in our app to see the result.

To get the same look as in the result column below, in the properties panel, under Sorting, switch from Auto to Custom, then deselect numerical and alphabetical sorting.

Customer	MyUniqIDCheck
Astrida	1
	because only customer Astrida has
	complete records that include
	CustomerID.

Only - chart function

Only() returns a value if there is one and only one possible result from the aggregated data. For example, searching for the only product where the unit price =9 will return NULL if more than one product has a unit price of 9.

Syntax:

```
Only([{SetExpression}] [TOTAL [<fld {,fld}>]] expr)
```

Return data type: dual

Argument	Description
expr	The expression or field containing the data to be measured.
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.

5 Functions in scripts and chart expressions

Argument	Description
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions.
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Use Only() when you want a NULL result if there are multiple possible values in the sample data.

Examples and results:

Customer	Product	UnitSales	UnitPrice
Astrida	AA	4	16
Astrida	AA	10	15
Astrida	ВВ	9	9
Betacab	ВВ	5	10
Betacab	CC	2	20
Betacab	DD	-	25
Canutility	AA	8	15
Canutility	CC	-	19

Examples	Results
<pre>Only({<unitprice={9}>} Product)</unitprice={9}></pre>	BB, because this is the only product that has a unitprice of '9'.
<pre>Only({<product={dd}>} Customer)</product={dd}></pre>	B, because the only customer selling a Product called 'DD'.
Only({ <unitprice={20}>} UnitSales)</unitprice={20}>	The number of unitsales where unitprice is 20 is 2, because there is only one value of unitsales where the unitprice = 20.
<pre>Only({<unitprice={15}>} UnitSales)</unitprice={15}></pre>	NULL, because there are two values of unitsales where the unitprice =15.

Data used in examples:

ProductData: LOAD * inline [

Customer|Product|UnitSales|UnitPrice

```
Astrida|AA|4|16

Astrida|AA|10|15

Astrida|BB|9|9

Betacab|BB|5|10

Betacab|CC|2|20

Betacab|DD||25

Canutility|AA|8|15

Canutility|CC||19

] (delimiter is '|');
```

Sum

Sum() calculates the total of the values aggregated in the expression, as defined by a group by clause.

Syntax:

```
sum ( [ distinct] expression)
```

Return data type:numeric

Arguments:

Argument	Description		
distinct	If the word distinct occurs before the expression, all duplicates will be disregarded.		
expr Expression	The expression or field containing the data to be measured.		

Examples and results:

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in our app to see the result.

To get the same look as in the result column below, in the properties panel, under Sorting, switch from Auto to Custom, then deselect numerical and alphabetical sorting.

Example	Result	
Temp:	Customer	MySum
LOAD * inline [
Customer Product OrderNumber UnitSales CustomerID Astrida AA 1 10 1	Astrida	39
Astrida AA 7 18 1	Betacab	9
Astrida BB 4 9 1	Detacab	9
Astrida CC 6 2 1	Canutility	8
Betacab AA 5 4 2		
Betacab BB 2 5 2 Betacab DD		
Canutility DD 3 8		
Canutility CC		
] (delimiter is ' ');		
Suma		
Sum: LOAD Customer, Sum(UnitSales) as MySum Resident Temp Group By Customer;		

Sum - chart function

Sum() calculates the total of the values given by the expression or field across the aggregated data.

Syntax:

Sum([{SetExpression}] [DISTINCT] [TOTAL [<fld {,fld}>]] expr])

Return data type: numeric

Arguments:

Argument	Description		
expr	The expression or field containing the data to be measured.		
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.		
DISTINCT	If the word DISTINCT occurs before the function arguments, duplicates resulting from the evaluation of the function arguments are disregarded.		
	Although the DISTINCT qualifier is supported, use it only with extreme caution because it may mislead the reader into thinking a total value is shown when some data has been omitted.		
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions.		
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>		

Customer	Product	UnitSales	UnitPrice
Astrida	AA	4	16
Astrida	AA	10	15
Astrida	ВВ	9	9
Betacab	ВВ	5	10
Betacab	CC	2	20

Customer	Product	UnitSales	UnitPrice
Betacab	DD	-	25
Canutility	AA	8	15
Canutility	CC	-	19

Examples	Results
Sum(UnitSales)	38. The total of the values in unitsales.
Sum(UnitSales*UnitPrice)	505. The total of unitPrice multiplied by unitsales aggregated.
Sum (TOTAL UnitSales*UnitPrice)	505 for all rows in the table as well as the total, because the TOTAL qualifier means the sum is still 505, disregarding the chart dimensions.
Make the selection Customer B. Sum({1} TOTAL UnitSales*UnitPrice)	505, independent of the selection made, because the Set Analysis expression {1} defines the set of records to be evaluated as ALL, no matter what selection is made.

Data used in examples:

ProductData:
LOAD * inline [
Customer|Product|UnitSales|UnitPrice
Astrida|AA|4|16
Astrida|AA|10|15
Astrida|BB|9|9
Betacab|BB|5|10
Betacab|CC|2|20
Betacab|DD||25
Canutility|AA|8|15
Canutility|CC||19
] (delimiter is '|');

Counter aggregation functions

Counter aggregation functions return various types of counts of an expression over a number of records in a data load script, or a number of values in a chart dimension.

Each function is described further after the overview. You can also click the function name in the syntax to immediately access the details for that specific function.

Counter aggregation functions in the data load script

Count

Count() returns the number of values aggregated in expression, as defined by a group by clause.

Count ([distinct] expression | *)

MissingCount

MissingCount() returns the number of missing values aggregated in the expression, as defined by a **group** by clause.

```
MissingCount ([ distinct ] expression)
```

NullCount

NullCount() returns the number of NULL values aggregated in the expression, as defined by a **group by** clause.

```
NullCount ([ distinct ] expression)
```

NumericCount

NumericCount() returns the number of numeric values found in the expression, as defined by a **group by** clause.

```
NumericCount ([ distinct ] expression)
```

TextCount

TextCount() returns the number of field values that are non-numeric aggregated in the expression, as defined by a **group by** clause.

```
TextCount ([ distinct ] expression)
```

Counter aggregation functions in chart expressions

The following counter aggregation functions can be used in charts:

Count

Count() is used to aggregate the number of values, text and numeric, in each chart dimension.

```
Count - chart function({[SetExpression] [DISTINCT] [TOTAL [<fld {,fld}>]]}
expr)
```

MissingCount

MissingCount() is used to aggregate the number of missing values in each chart dimension. Missing values are all non-numeric values.

```
MissingCount - chart function({[SetExpression] [DISTINCT] [TOTAL [<fld
{,fld}>]] expr)
```

NullCount

NullCount() is used to aggregate the number of NULL values in each chart dimension.

```
NullCount - chart function({[SetExpression][DISTINCT] [TOTAL [<fld {,fld} >]]} expr)
```

NumericCount

NumericCount() aggregates the number of numeric values in each chart dimension.

5 Functions in scripts and chart expressions

```
NumericCount - chart function({[SetExpression] [DISTINCT] [TOTAL [<fld
{,fld}>]]} expr)
```

TextCount

TextCount() is used to aggregate the number of field values that are non-numeric in each chart dimension.

```
TextCount - chart function({[SetExpression] [DISTINCT] [TOTAL [<fld {,fld}
>]]} expr)
```

Count

Count() returns the number of values aggregated in expression, as defined by a group by clause.

Syntax:

```
Count( [distinct ] expr)
```

Return data type: integer

Arguments:

Argument	Description
expr	The expression or field containing the data to be measured.
distinct	If the word distinct occurs before the expression, all duplicates are disregarded.

Examples and results:

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in our app to see the result.

To get the same look as in the result column below, in the properties panel, under Sorting, switch from Auto to Custom, then deselect numerical and alphabetical sorting.

Example	Result
Temp: LOAD * inline [Customer Product OrderNumber UnitSales UnitPrice Astrida AA 1 4 16 Astrida AA 7 10 15 Astrida BB 4 9 9 Betacab CC 6 5 10 Betacab AA 5 2 20 Betacab BB 1 25 25 Canutility AA 3 8 15 Canutility CC 19 Divadip CC 2 4 16 Divadip DD 3 1 25] (delimiter is ' ');	Customer OrdersByCustomer Astrida 3 Betacab 3 Canutility 2 Divadip 2 As long as the dimension Customer is included in the table on the sheet, otherwise the result for OrdersByCustomer is 3, 2.
Count1: LOAD Customer,Count(OrderNumber) as OrdersByCustomer Resident Temp Group By Customer;	
Given that the Temp table is loaded as in the previous example:	TotalOrderNumber 10
Given that the Temp table is loaded as in the first example: LOAD Count(distinct OrderNumber) as TotalOrdersNumber Resident Temp;	TotalorderNumber 9 Because there are two values of OrderNumber with the same value, 1.

Count - chart function

Count() is used to aggregate the number of values, text and numeric, in each chart dimension.

Syntax:

Count({[SetExpression] [DISTINCT] [TOTAL [<fld {,fld}>]]} expr)

Return data type: integer

Argument	Description
expr	The expression or field containing the data to be measured.
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.

Argument	Description
DISTINCT	If the word DISTINCT occurs before the function arguments, duplicates resulting from the evaluation of the function arguments are disregarded.
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions. The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Customer	Product	OrderNumber	UnitSales	Unit Price
Astrida	AA	1	4	16
Astrida	AA	7	10	15
Astrida	ВВ	4	9	9
Betacab	ВВ	6	5	10
Betacab	CC	5	2	20
Betacab	DD	1	25	25
Canutility	AA	3	8	15
Canutility	CC			19
Divadip	AA	2	4	16
Divadip	DD	3		25

The following examples assume that all customers are selected, except where stated.

Example	Result	
Count(OrderNumber)	10, because there are 10 fields that could have a value for OrderNumber, and all records, even empty ones, are counted.	
	"0" counts as a value and not an empty cell. However if a measure aggregates to 0 for a dimension that dimension will not be included in charts.	
Count (Customer)	10, because Count evaluates the number of occurrences in all fields.	

5 Functions in scripts and chart expressions

Example	Result
Count (DISTINCT [Customer])	4, because using the Distinct qualifier, Count only evaluates unique occurrences.
Given that customer Canutility is selected Count (OrderNumber)/Count ({1} TOTAL OrderNumber	0.2, because the expression returns the number of orders from the selected customer as a percentage of orders from all customers. In this case 2 / 10.
Given that customers Astrida and Canutility are selected Count(TOTAL <product> OrderNumber)</product>	5, because that is the number of orders placed on products for the selected customers only and empty cells are counted.

Data used in examples:

Temp:

LOAD * inline [

Customer|Product|OrderNumber|UnitSales|UnitPrice

Astrida|AA|1|4|16

Astrida|AA|7|10|15

Astrida|BB|4|9|9

Betacab|CC|6|5|10

Betacab|AA|5|2|20

Betacab|BB|1|25| 25

Canutility|AA|3|8|15

Canutility|CC|||19

Divadip|CC|2|4|16

Divadip|DD|3|1|25

] (delimiter is '|');

MissingCount

MissingCount() returns the number of missing values aggregated in the expression, as defined by a **group** by clause.

Syntax:

MissingCount ([distinct] expr)

Return data type: integer

Argument	Description
expr	The expression or field containing the data to be measured.
distinct	If the word distinct occurs before the expression, all duplicates are disregarded.

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in our app to see the result.

To get the same look as in the result column below, in the properties panel, under Sorting, switch from Auto to Custom, then deselect numerical and alphabetical sorting.

Example	Result
Temp: LOAD * inline [Customer Product OrderNumber UnitSales UnitPrice Astrida AA 1 4 16 Astrida AA 7 10 15 Astrida BB 4 9 9 Betacab CC 6 5 10 Betacab AA 5 2 20 Betacab BB 25 Canutility AA 15 Canutility CC 19 Divadip CC 2 4 16 Divadip DD 3 1 25] (delimiter is ' '); MissCount1: LOAD Customer,MissingCount(OrderNumber) as MissingOrdersByCustomer Resident Temp Group By Customer; Load MissingCount(OrderNumber) as TotalMissingCount Resident Temp;	Customer MissingOrdersByCustomer Astrida 0 Betacab 1 Canutility 2 Divadip 0 The second statement gives: TotalMissingCount 3 in a table with that dimension.
Given that the Temp table is loaded as in the previous example: LOAD MissingCount(distinct OrderNumber) as TotalMissingCountDistinct Resident Temp;	TotalMissingCountDistinct 1 Because there is only oneOrderNumber one missing value.

MissingCount - chart function

MissingCount() is used to aggregate the number of missing values in each chart dimension. Missing values are all non-numeric values.

Syntax:

MissingCount({[SetExpression] [DISTINCT] [TOTAL [<fld {,fld}>]] expr)

Return data type: integer

Argument	Description
expr	The expression or field containing the data to be measured.
set_ expression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.
DISTINCT	If the word DISTINCT occurs before the function arguments, duplicates resulting from the evaluation of the function arguments are disregarded.
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions.
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Customer	Product	OrderNumber	UnitSales	Unit Price
Astrida	AA	1	4	16
Astrida	AA	7	10	15
Astrida	ВВ	4	9	9
Betacab	ВВ	6	5	10
Betacab	CC	5	2	20
Betacab	DD			25
Canutility	AA			15
Canutility	CC			19
Divadip	AA	2	4	16
Divadip	DD	3		25

Example	Result	
MissingCount ([OrderNumber])	3 because 3 of the 10 OrderNumber fields are empty	
	"0" counts as a value and not an empty cell. However if a measure aggregates to 0 for a dimension that dimension will not be included in charts.	

Example	Result
MissingCount ([OrderNumber]) /MissingCount ({1} Total [OrderNumber])	The expression returns the number of incomplete orders from the selected customer as a fraction of incomplete orders from all customers. There is a total of 3 missing values for OrderNumber for all customers. So, for each Customer that has a missing value for Product the result is 1/3.

Data used in example:

Temp:
LOAD * inline [
Customer|Product|OrderNumber|UnitSales|UnitPrice
Astrida|AA|1|4|16
Astrida|AA|7|10|15
Astrida|BB|4|9|9
Betacab|CC|6|5|10
Betacab|AA|5|2|20
Betacab|BB||| 25
Canutility|AA|||15
Canutility|CC| ||19
Divadip|CC|2|4|16
Divadip|DD|3|1|25
] (delimiter is '|');

NullCount

NullCount() returns the number of NULL values aggregated in the expression, as defined by a **group by** clause.

Syntax:

NullCount ([distinct] expr)

Return data type: integer

Arguments:

Argument	Description
expr	The expression or field containing the data to be measured.
distinct	If the word distinct occurs before the expression, all duplicates are disregarded.

Examples and results:

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in our app to see the result.

To get the same look as in the result column below, in the properties panel, under Sorting, switch from Auto to Custom, then deselect numerical and alphabetical sorting.

Example	Result
Set NULLINTERPRET = NULL; Temp: LOAD * inline [Customer Product OrderNumber UnitSales CustomerID Astrida AA 1 10 1 Astrida AA 7 18 1 Astrida BB 4 9 1 Astrida CC 6 2 1 Betacab AA 5 4 2 Betacab BB 2 5 2 Betacab DD Canutility AA 3 8 Canutility CC NULL] (delimiter is ' '); Set NULLINTERPRET=;	Customer NullordersByCustomer Astrida 0 Betacab 0 Canutility 1 The second statement gives: TotalNullCount 1 in a table with that dimension, because only one record contains a null value.
NullCount1: LOAD Customer,NullCount(OrderNumber) as NullOrdersByCustomer Resident Temp Group By Customer;	
LOAD NullCount(OrderNumber) as TotalNullCount Resident Temp;	

NullCount - chart function

NullCount() is used to aggregate the number of NULL values in each chart dimension.

Syntax:

NullCount({[SetExpression][DISTINCT] [TOTAL [<fld {,fld}>]]} expr)

Return data type: integer

Arguments:

Argument	Description
expr	The expression or field containing the data to be measured.
set_ expression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.
DISTINCT	If the word DISTINCT occurs before the function arguments, duplicates resulting from the evaluation of the function arguments are disregarded.
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions.
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Example	Result
NullCount ([OrderNumber])	1 because we have introduced a null value using NullInterpret in the inline LOAD statement.

Data used in example:

```
Set NULLINTERPRET = NULL;
Temp:
LOAD * inline [
Customer|Product|OrderNumber|UnitSales|CustomerID
Astrida|AA|1|10|1
Astrida|AA|7|18|1
Astrida|BB|4|9|1
Astrida|CC|6|2|1
Betacab|AA|5|4|2
Betacab|BB|2|5|2
Betacab|DD|||
Canutility|AA|3|8|
Canutility|CC|NULL||
] (delimiter is '|');
Set NULLINTERPRET=;
```

NumericCount

NumericCount() returns the number of numeric values found in the expression, as defined by a **group by** clause.

Syntax:

NumericCount ([distinct] expr)	
-----------------------------------	--

Return data type: integer

Arguments:

Argument	Description
expr	The expression or field containing the data to be measured.
distinct	If the word distinct occurs before the expression, all duplicates are disregarded.

Examples and results:

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in our app to see the result.

To get the same look as in the result column below, in the properties panel, under Sorting, switch from Auto to Custom, then deselect numerical and alphabetical sorting.

Example	Result
Temp: LOAD * inline [Customer Product OrderNumber UnitSales UnitPrice Astrida AA 1 4 16 Astrida AA 7 10 15 Astrida BB 4 9 9 Betacab CC 6 5 10 Betacab AA 5 2 20 Betacab BB 25 Canutility AA 15 Canutility CC 19 Divadip CC 2 4 16 Divadip DD 7 1 25] (delimiter is ' '); NumCount1: LOAD Customer,NumericCount(OrderNumber) as NumericCountByCustomer Resident Temp Group By Customer;	Customer NumericCountByCustomer Astrida 3 Betacab 2 Canutility 0 Divadip 2
LOAD NumericCount(OrderNumber) as TotalNumericCount Resident Temp;	The second statement gives: TotalNumericCount 7 in a table with that dimension.
Given that the Temp table is loaded as in the previous example: LOAD NumericCount(distinct OrderNumber) as TotalNumericCountDistinct Resident Temp;	TotalNumericCountDistinct 6 Because there is one OrderNumber that duplicates another, so the result is 6 that are not duplicates

NumericCount - chart function

NumericCount() aggregates the number of numeric values in each chart dimension.

Syntax:

NumericCount({[SetExpression] [DISTINCT] [TOTAL [<fld {,fld}>]]} expr)

Return data type: integer

Argument	Description
expr	The expression or field containing the data to be measured.
set_ expression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.

Argument	Description
DISTINCT	If the word DISTINCT occurs before the function arguments, duplicates resulting from the evaluation of the function arguments are disregarded.
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions.
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Customer	Product	OrderNumber	UnitSales	Unit Price
Astrida	AA	1	4	16
Astrida	AA	7	10	15
Astrida	ВВ	4	9	1
Betacab	ВВ	6	5	10
Betacab	CC	5	2	20
Betacab	DD			25
Canutility	AA			15
Canutility	CC			19
Divadip	AA	2	4	16
Divadip	DD	3		25

The following examples assume that all customers are selected, except where stated.

Example	Result		
NumericCount ([OrderNumber])	7 because three of the 10 fields in OrderNumber are empty.		
	"0" counts as a value and not an empty cell. However if a measure aggregates to 0 for a dimension that dimension will not be included in charts.		
NumericCount ([Product])	0 because all product names are in text. Typically you could use this to check that no text fields have been given numeric content.		

Example	Result
NumericCount (DISTINCT [OrderNumber]) /Count(DISTINCT [OrderNumber)]	Counts all the number of distinct numeric order numbers and divides it by the number of order numbers numeric and non-numeric. This will be 1 if all field values are numeric. Typically you could use this to check that all field values are numeric. In the example, there are 7 distinct numeric values for OrderNumber of 8 distinct numeric and non-numerid, so the expression returns 0.875.

Data used in example:

Temp:
LOAD * inline [
Customer|Product|OrderNumber|UnitSales|UnitPrice
Astrida|AA|1|4|16
Astrida|AA|7|10|15
Astrida|BB|4|9|9
Betacab|CC|6|5|10
Betacab|AA|5|2|20
Betacab|BB||| 25
Canutility|AA|||15
Canutility|CC| ||19
Divadip|CC|2|4|16
Divadip|DD|3|1|25
] (delimiter is '|');

TextCount

TextCount() returns the number of field values that are non-numeric aggregated in the expression, as defined by a **group by** clause.

Syntax:

TextCount ([distinct] expr)

Return data type: integer

Arguments:

Argument	Description		
expr	The expression or field containing the data to be measured.		
distinct	If the word distinct occurs before the expression, all duplicates are disregarded.		

Examples and results:

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in our app to see the result.

To get the same look as in the result column below, in the properties panel, under Sorting, switch from Auto to Custom, then deselect numerical and alphabetical sorting.

Example	Result	
Temp: LOAD * inline [Customer Product OrderNumber UnitSales UnitPrice Astrida AA 1 4 16 Astrida AA 7 10 15 Astrida BB 4 9 9 Betacab CC 6 5 10 Betacab AA 5 2 20 Betacab BB 25 Canutility AA 15 Canutility CC 19 Divadip CC 2 4 16 Divadip DD 3 1 25] (delimiter is ' '); TextCount1: LOAD Customer,TextCount(Product) as ProductTextCount Resident Temp Group By Customer;	Customer Astrida Betacab Canutility Divadip	ProductTextCount 3 3 2 2
LOAD Customer,TextCount(OrderNumber) as OrderNumberTextCount Resident Temp Group By Customer;	Customer Astrida Betacab Canutility Divadip	OrderNumberTextCount 0 1 2 0

TextCount - chart function

TextCount() is used to aggregate the number of field values that are non-numeric in each chart dimension.

Syntax:

TextCount({[SetExpression] [DISTINCT] [TOTAL [<fld {,fld}>]]} expr)

Return data type: integer

Argument	Description
expr	The expression or field containing the data to be measured.
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.
DISTINCT	If the word DISTINCT occurs before the function arguments, duplicates resulting from the evaluation of the function arguments are disregarded.

Argument	Description
TOTAL If the word TOTAL occurs before the function arguments, the calculation is mall possible values given the current selections, and not just those that pertain current dimensional value, that is, it disregards the chart dimensions.	
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Examples and results:

Customer	Product	OrderNumber	UnitSales	Unit Price
Astrida	AA	1	4	16
Astrida	AA	7	10	15
Astrida	ВВ	4	9	1
Betacab	ВВ	6	5	10
Betacab	CC	5	2	20
Betacab	DD			25
Canutility	AA			15
Canutility	CC			19
Divadip	AA	2	4	16
Divadip	DD	3		25

Example	Result
TextCount ([Product])	10 because all of the 10 fields in Product are text.
	"0" counts as a value and not an empty cell. However if a measure aggregates to 0 for a dimension that dimension will not be included in charts. Empty cells are evaluated as being non text and are not counted by TextCount.
TextCount ([OrderNumber])	3, because empty cells are counted. Typically, you would use this to check that no numeric fields have been given text values or are non-zero.
TextCount (DISTINCT [Product])/Count ([Product)]	Counts all the number of distinct text values of Product (4), and divides it by the total number of values in Product (10). The result is 0.4.

Data used in example:

```
Temp:
LOAD * inline [
Customer|Product|OrderNumber|UnitSales|UnitPrice
Astrida|AA|1|4|16
Astrida|AA|7|1|15
Astrida|BB|4|9|9
Betacab|CC|6|5|10
Betacab|AA|5|2|20
Betacab|BB||| 25
Canutility|AA||15
Canutility|CC||19
Divadip|CC|2|4|16
Divadip|DD|3|1|25
] (delimiter is '|');
```

Financial aggregation functions

This section describes aggregation functions for financial operations regarding payments and cash flow.

Each function is described further after the overview. You can also click the function name in the syntax to immediately access the details for that specific function.

Financial aggregation functions in the data load script

IRR

IRR() returns the aggregated internal rate of return for a series of cash flows represented by the numbers in the expression iterated over a number of records as defined by a group by clause.

```
IRR (expression)
```

XIRR

XIRR() returns the aggregated internal rate of return for a schedule of cash flows (that is not necessarily periodic) represented by paired numbers in **pmt** and **date** iterated over a number of records as defined by a group by clause. All payments are discounted based on a 365-day year.

```
XIRR (valueexpression, dateexpression )
```

NPV

NPV() returns the aggregated net present value of an investment based on a **discount_rate** per period and a series of future payments (negative values) and incomes (positive values), represented by the numbers in **value**, iterated over a number of records, as defined by a group by clause. The payments and incomes are assumed to occur at the end of each period.

```
NPV (rate, expression)
```

XNPV

XNPV() returns the aggregated net present value for a schedule of cashflows (not necessarily periodic)

represented by paired numbers in **pmt** and **date**, iterated over a number of records as defined by a group by clause. Rate is the interest rate per period. All payments are discounted based on a 365-day year.

```
XNPV (rate, valueexpression, dateexpression)
```

Financial aggregation functions in chart expressions

These financial aggregation functions can be used in charts.

IRR

IRR() returns the aggregated internal rate of return for a series of cash flows represented by the numbers in the expression given by **value** iterated over the chart dimensions.

```
IRR - chart function[TOTAL [<fld {,fld}>]] value)
```

NPV

NPV() returns the aggregated net present value of an investment based on a **discount_rate** per period and a series of future payments (negative values) and incomes (positive values,) represented by the numbers in **value**, iterated over the chart dimensions. The payments and incomes are assumed to occur at the end of each period.

```
NPV - chart function([TOTAL [<fld {,fld}>]] discount rate, value)
```

XIRR

XIRR()returns the aggregated internal rate of return for a schedule of cash flows (that is not necessarily periodic) represented by paired numbers in the expressions given by **pmt** and **date** iterated over the chart dimensions. All payments are discounted based on a 365-day year.

```
XIRR - chart function (page 190)([TOTAL [<fld {,fld}>]] pmt, date)
```

XNPV

XNPV() returns the aggregated net present value for a schedule of cash flows (not necessarily periodic) represented by paired numbers in the expressions given by **pmt** and **date** iterated over the chart dimensions. All payments are discounted based on a 365-day year.

```
XNPV - chart function([TOTAL [<fld{,fld}>]] discount rate, pmt, date)
```

IRR

IRR() returns the aggregated internal rate of return for a series of cash flows represented by the numbers in the expression iterated over a number of records as defined by a group by clause.

These cash flows do not have to be even, as they would be for an annuity. However, the cash flows must occur at regular intervals, such as monthly or annually. The internal rate of return is the interest rate received for an investment consisting of payments (negative values) and income (positive values) that occur at regular periods. The function needs at least one positive and one negative value to calculate.

Syntax:

IRR (value)

Return data type: numeric

Arguments:

Argument	Description
value	The expression or field containing the data to be measured.

Limitations:

Text values, NULL values and missing values are disregarded.

Examples and results:

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.

Examples and results:

Example	Result	
Cashflow:	Year	IRR2013
LOAD 2013 as Year, * inline [
Date Discount Payments	2013	0.1634
2013-01-01 0.1 -10000		000
2013-03-01 0.1 3000		
2013-10-30 0.1 4200		
2014-02-01 0.2 6800		
] (delimiter is ' ');		
Cashflow1: LOAD Year, IRR(Payments) as IRR2013 Resident Cashflow Group By Year;		

IRR - chart function

IRR() returns the aggregated internal rate of return for a series of cash flows represented by the numbers in the expression given by **value** iterated over the chart dimensions.

These cash flows do not have to be even, as they would be for an annuity. However, the cash flows must occur at regular intervals, such as monthly or annually. The internal rate of return is the interest rate received for an investment consisting of payments (negative values) and income (positive values) that occur at regular periods. The function needs at least one positive and one negative value to calculate.

Syntax:

IRR([TOTAL [<fld {,fld}>]] value)

Return data type: numeric

Argument	Description		
value	The expression or field containing the data to be measured.		
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions.		
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>		

Limitations:

The expression must not contain aggregation functions, unless these inner aggregations contain the **TOTAL** qualifier. For more advanced nested aggregations, use the advanced aggregation function **Aggr**, in combination with calculated dimensions.

Text values, NULL values and missing values are disregarded.

Examples and results:

Example	Result
IRR (Payments)	0.1634
	The payments are assumed to be periodic in nature, for example monthly.
	The Date field is used in the XIRR example where payments can be non-
	periodical as long as you provide the dates on which payments were made.

Data used in examples::

] (delimiter is '|');

Cashflow:
LOAD 2013 as Year, * inline [
Date|Discount|Payments
2013-01-01|0.1|-10000
2013-03-01|0.1|3000
2013-10-30|0.1|4200
2014-02-01|0.2|6800

See also:

- □ XIRR chart function (page 190)
- ☐ Aggr chart function (page 145)

NPV

NPV() returns the aggregated net present value of an investment based on a **discount_rate** per period and a series of future payments (negative values) and incomes (positive values), represented by the numbers in **value**, iterated over a number of records, as defined by a group by clause. The payments and incomes are assumed to occur at the end of each period.

Syntax:

```
NPV (discount_rate, value)
```

Return data type: numeric. The result has a default number format of money.

Arguments:

Argument	Description	
discount_rate	discount_rate is the rate of discount over the length of the period.	
value	The expression or field containing the data to be measured.	

Limitations:

Text values, NULL values and missing values are disregarded.

Examples and results:

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.

Example	Result	
Cashflow: LOAD 2013 as Year, * inline [Year	NPV1_2013
Date Discount Payments 2013-01-01 0.1 -10000	2013	-\$540.12
2013-03-01 0.1 3000		
2013-10-30 0.1 4200 2014-02-01 0.2 6800		
] (delimiter is ' ');		
Cashflow1: LOAD Year, NPV(0.2, Payments) as NPV1_2013 Resident Cashflow Group By Year;		

5 Functions in scripts and chart expressions

Example	Result		
Given that the Cashflow table is loaded as in the	Year	Discount	NPV2_2013
previous example: LOAD Year,NPV(Discount, Payments) as NPV2_2013 Resident Cashflow Group By Year, Discount; Note that the Group By clause sorts the results by Year and Discount. The first argument, discount_rate, is given as a field (Discount), rather than a specific number, and therefore, a second sorting criterion is required. A field can contain a different values, so the aggregated records must be sorted to allow for different values of Year and Discount.	2013 2013	0.1 0.2	-\$3456.05 \$5666.67

NPV - chart function

NPV() returns the aggregated net present value of an investment based on a **discount_rate** per period and a series of future payments (negative values) and incomes (positive values,) represented by the numbers in **value**, iterated over the chart dimensions. The payments and incomes are assumed to occur at the end of each period.

Syntax:

```
NPV([TOTAL [<fld {,fld}>]] discount_rate, value)
```

Return data type: numeric The result has a default number format of money.

Argument	Description
discount_ rate	discount_rate is the rate of discount over the length of the period.
value	The expression or field containing the data to be measured.

Argument	Description
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions.
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets. These field names should be a subset of the chart dimension variables. In this case, the calculation is made disregarding all chart dimension variables except those listed, that is, one value is returned for each combination of field values in the listed dimension fields. Also, fields that are not currently a dimension in a chart may be included in the list. This may be useful in the case of group dimensions, where the dimension fields are not fixed. Listing all of the variables in the group causes the function to work when the drill-down level changes.

Limitations:

discount_rate and **value** must not contain aggregation functions, unless these inner aggregations contain the **TOTAL** qualifier. For more advanced nested aggregations, use the advanced aggregation function **Aggr**, in combination with calculated dimensions.

Text values, NULL values and missing values are disregarded.

Examples and results:

Example	Result
NPV(Discount, Payments)	-\$540.12

Data used in examples::

Cashflow:
LOAD 2013 as Year, * inline [
Date|Discount|Payments
2013-01-01|0.1|-10000
2013-03-01|0.1|3000
2013-10-30|0.1|4200
2014-02-01|0.2|6800
] (delimiter is '|');

See also:

- □ XNPV chart function (page 193)
- ☐ Aggr chart function (page 145)

XIRR

XIRR() returns the aggregated internal rate of return for a schedule of cash flows (that is not necessarily periodic) represented by paired numbers in **pmt** and **date** iterated over a number of records as defined by a group by clause. All payments are discounted based on a 365-day year.

Syntax:

XIRR (pmt, date)

Return data type: numeric

Arguments:

Argument	Description
pmt	Payments. The expression or field containing the cash flows corresponding to the payment schedule given in date .
date	The expression or field containing the schedule of dates corresponding to the cash flow payments given in pmt .

Limitations:

Text values, NULL values and missing values in any or both pieces of a data-pair will result in the entire data-pair to be disregarded.

Examples and results:

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.

Example	Result	
Cashflow:	Year	XIRR2013
LOAD 2013 as Year, * inline [
Date Discount Payments	2013	0.5385
2013-01-01 0.1 -10000		0.000
2013-03-01 0.1 3000		
2013-10-30 0.1 4200		
2014-02-01 0.2 6800		
] (delimiter is ' ');		
Cashflow1:		
LOAD Year, XIRR(Payments, Date) as XIRR2013 Resident Cashflow Group By Year;		

XIRR - chart function

XIRR()returns the aggregated internal rate of return for a schedule of cash flows (that is not necessarily periodic) represented by paired numbers in the expressions given by **pmt** and **date** iterated over the chart dimensions. All payments are discounted based on a 365-day year.

Syntax:

```
XIRR([TOTAL [<fld {,fld}>]] pmt, date)
```

Return data type: numeric

Arguments:

Argument	Description
pmt	Payments. The expression or field containing the cash flows corresponding to the payment schedule given in date .
date	The expression or field containing the schedule of dates corresponding to the cash flow payments given in pmt .
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions.
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Limitations:

pmt and **date** must not contain aggregation functions, unless these inner aggregations contain the **TOTAL** qualifier. For more advanced nested aggregations, use the advanced aggregation function **Aggr**, in combination with calculated dimensions.

Text values, NULL values and missing values in any or both pieces of a data-pair result in the entire data-pair being disregarded.

Examples and results:

Example	Result
XIRR(Payments, Date)	0.5385

Data used in examples::

```
Cashflow:
LOAD 2013 as Year, * inline [
Date|Discount|Payments
2013-01-01|0.1|-10000
2013-03-01|0.1|3000
2013-10-30|0.1|4200
2014-02-01|0.2|6800
] (delimiter is '|');
```

See also:

- ☐ IRR chart function (page 185)
- ☐ Aggr chart function (page 145)

XNPV

XNPV() returns the aggregated net present value for a schedule of cashflows (not necessarily periodic) represented by paired numbers in **pmt** and **date**, iterated over a number of records as defined by a group by clause. Rate is the interest rate per period. All payments are discounted based on a 365-day year.

Syntax:

XNPV(discount rate, pmt, date)

Return data type: numeric. The result has a default number format of money. .

Arguments:

Argument	Description
discount_ rate	discount_rate is the rate of discount over the length of the period.
pmt	The expression or field containing the data to be measured.
date	The expression or field containing the schedule of dates corresponding to the cash flow payments given in pmt .

Limitations:

Text values, NULL values and missing values in any or both pieces of a data-pair will result in the entire data-pair to be disregarded.

Examples and results:

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.

Example	Result	
Cashflow: LOAD 2013 as Year, * inline [Date Discount Payments 2013-01-01 0.1 -10000 2013-03-01 0.1 3000 2013-10-30 0.1 4200 2014-02-01 0.2 6800] (delimiter is ' '); Cashflow1: LOAD Year,XNPV(0.2, Payments, Date) as XNPV1_2013	Year 2013	XNPV1_2013 \$2104.37
Resident Cashflow Group By Year; Given that the Cashflow table is loaded as in the previous example: LOAD Year, XNPV(Discount, Payments, Date) as XNPV2_2013 Resident Cashflow Group By Year, Discount; Note that the Group By clause sorts the results by Year and Discount. The first argument, discount_rate, is given as a field (Discount), rather than a specific number, and therefore, a second sorting criterion is required. A field can contain a different values, so the aggregated records must be sorted to allow for different values of Year and Discount.	2013 0.1	XNPV2_2013 -\$3164.35 \$6800.00

XNPV - chart function

XNPV() returns the aggregated net present value for a schedule of cash flows (not necessarily periodic) represented by paired numbers in the expressions given by **pmt** and **date** iterated over the chart dimensions. All payments are discounted based on a 365-day year.

Syntax:

```
XNPV([TOTAL [<fld{,fld}>]] discount_rate, pmt, date)
```

Return data type: numeric The result has a default number format of money.

Argument	Description
discount_ rate	discount_rate is the rate of discount over the length of the period.
pmt	Payments. The expression or field containing the cash flows corresponding to the payment schedule given in date .
date	The expression or field containing the schedule of dates corresponding to the cash flow payments given in pmt .

Argument	Description
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions.
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Limitations:

discount_rate, **pmt** and **date** must not contain aggregation functions, unless these inner aggregations contain the **TOTAL** or **ALL** qualifiers. For more advanced nested aggregations, use the advanced aggregation function **Aggr**, in combination with calculated dimensions.

Text values, NULL values and missing values in any or both pieces of a data-pair result in the entire data-pair being disregarded.

Examples and results:

Example	Result
XNPV(Discount, Payments, Date)	-\$3164.35

Data used in examples::

Cashflow:
LOAD 2013 as Year, * inline [
Date|Discount|Payments
2013-01-01|0.1|-10000
2013-03-01|0.1|3000
2013-10-30|0.1|4200
2014-02-01|0.2|6800
] (delimiter is '|');

See also:

- □ NPV chart function (page 188)
- ☐ Aggr chart function (page 145)

Statistical aggregation functions

Each function is described further after the overview. You can also click the function name in the syntax to immediately access the details for that specific function.

Statistical aggregation functions in the data load script

The following statistical aggregation functions can be used in scripts.

Avg

Avg() finds the average value of the aggregated data in the expression over a number of records as defined by a **group by** clause.

Avg ([distinct] expression)

Correl

Correl() returns the aggregated correlation coefficient for a series of coordinates represented by paired numbers in x-expression and y-expression iterated over a number of records as defined by a **group by** clause.

Correl (x-expression, y-expression)

Fractile

Fractile() finds the value that corresponds to the fractile (quantile) of the aggregated data in the expression over a number of records as defined by a **group by** clause.

Fractile (expression, fractile)

Kurtosis

Kurtosis() returns the kurtosis of the data in the expression over a number of records as defined by a **group** by clause.

Kurtosis ([distinct] expression)

LINEST_B

LINEST_B() returns the aggregated b value (y-intercept) of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers in x-expression and y-expression iterated over a number of records as defined by a **group by** clause.

LINEST_B (y-expression, x-expression [, y0 [, x0]])

LINEST_df

LINEST_DF() returns the aggregated degrees of freedom of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers in x-expression and y-expression iterated over a number of records as defined by a **group by** clause.

LINEST DF (y-expression, x-expression [, y0 [, x0]])

LINEST_f

This script function returns the aggregated F statistic ($r^2/(1-r^2)$) of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers in x-expression and y-expression iterated over a number of records as defined by a **group by** clause.

LINEST_F (y-expression, x-expression [, y0 [, x0]])

LINEST_m

LINEST_M() returns the aggregated m value (slope) of a linear regression defined by the equation y=mx+b

for a series of coordinates represented by paired numbers in x-expression and y-expression iterated over a number of records as defined by a **group by** clause.

```
LINEST_M (y-expression, x-expression [, y0 [, x0 ]])
```

LINEST_r2

LINEST_R2() returns the aggregated r² value (coefficient of determination) of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers in x-expression and y-expression iterated over a number of records as defined by a **group by** clause.

```
LINEST_R2 (y-expression, x-expression [, y0 [, x0 ]])
```

LINEST_seb

LINEST_SEB() returns the aggregated standard error of the b value of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers in x-expression and y-expression iterated over a number of records as defined by a **group by** clause.

```
LINEST_SEB (y-expression, x-expression [, y0 [, x0 ]])
```

LINEST_sem

LINEST_SEM() returns the aggregated standard error of the m value of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers in x-expression and y-expression iterated over a number of records as defined by a **group by** clause.

```
LINEST_SEM (y-expression, x-expression [, y0 [, x0 ]])
```

LINEST_sey

LINEST_SEY() returns the aggregated standard error of the y estimate of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers in x-expression and y-expression iterated over a number of records as defined by a **group by** clause.

```
LINEST_SEY (y-expression, x-expression [, y0 [, x0 ]])
```

LINEST_ssreg

LINEST_SSREG() returns the aggregated regression sum of squares of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers in x-expression and y-expression iterated over a number of records as defined by a **group by** clause.

```
LINEST_SSREG (y-expression, x-expression [, y0 [, x0 ]])
```

Linest_ssresid

LINEST_SSRESID() returns the aggregated residual sum of squares of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers in x-expression and y-expression iterated over a number of records as defined by a **group by** clause.

```
LINEST_SSRESID (y-expression, x-expression [, y0 [, x0 ]])
```

Median

Median() returns the aggregated median of the values in the expression over a number of records as defined

by a group by clause.

```
Median (expression)
```

Skew

Skew() returns the skewness of expression over a number of records as defined by a group by clause.

```
Skew ([ distinct] expression)
```

Stdev

Stdev() returns the standard deviation of the values given by the expression over a number of records as defined by a **group by** clause.

```
Stdev ([distinct] expression)
```

Sterr

Sterr() returns the aggregated standard error (stdev/sqrt(n)) for a series of values represented by the expression iterated over a number of records as defined by a **group by** clause.

```
Sterr ([distinct] expression)
```

STEYX

STEYX() returns the aggregated standard error of the predicted y-value for each x-value in the regression for a series of coordinates represented by paired numbers in x-expression and y-expression iterated over a number of records as defined by a **group by** clause.

```
STEYX (y-expression, x-expression)
```

Statistical aggregation functions in chart expressions

The following statistical aggregation functions can be used in charts.

Avg

Avg() returns the aggregated average of the expression or field iterated over the chart dimensions.

```
Avg - chart function({[SetExpression] [DISTINCT] [TOTAL [<fld{, fld}>]]}
expr)
```

Correl

Correl() returns the aggregated correlation coefficient for two data sets. The correlation function is a measure of the relationship between the data sets and is aggregated for (x,y) value pairs iterated over the chart dimensions.

```
Correl - chart function({[SetExpression] [TOTAL [<fld {, fld}>]]} value1,
value2 )
```

Fractile

Fractile() finds the value that corresponds to the fractile (quantile) of the aggregated data in the range given by the expression iterated over the chart dimensions.

```
Fractile - chart function({[SetExpression] [TOTAL [<fld {, fld}>]]} expr,
fraction)
```

Kurtosis

Kurtosis() finds the kurtosis of the range of data aggregated in the expression or field iterated over the chart dimensions.

```
Kurtosis - chart function({[SetExpression] [DISTINCT] [TOTAL [<fld{, fld} >]]} expr)
```

LINEST b

LINEST_B() returns the aggregated b value (y-intercept) of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers in the expressions given by the expressions **x_value** and **y_value**, iterated over the chart dimensions.

```
LINEST_R2 - chart function({[SetExpression] [TOTAL [<fld{ ,fld}>]] }y_
value, x_value[, y0_const[, x0_const]])
```

LINEST df

LINEST_DF() returns the aggregated degrees of freedom of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers in the expressions given by **x_value** and **y_value**, iterated over the chart dimensions.

```
LINEST_DF - chart function({[SetExpression] [TOTAL [<fld{, fld}>]]} y_
value, x_value [, y0_const [, x0_const]])
```

LINEST f

LINEST_F() returns the aggregated F statistic (r2/(1-r2)) of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers in the expressions given by **x_value** and the **y_value**, iterated over the chart dimensions.

```
LINEST_F - chart function({[SetExpression] [TOTAL[<fld{, fld}>]]} y_value,
x_value [, y0_const [, x0_const]])
```

LINEST m

LINEST_M() returns the aggregated m value (slope) of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers given by the expressions **x_value** and **y_value**, iterated over the chart dimensions.

```
LINEST_M - chart function({[SetExpression] [TOTAL[<fld{, fld}>]]} y_value,
x_value [, y0_const [, x0_const]])
```

LINEST r2

LINEST_R2() returns the aggregated r2 value (coefficient of determination) of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers given by the expressions **x_value** and **y_value**, iterated over the chart dimensions.

```
LINEST_R2 - chart function({[SetExpression] [TOTAL [<fld{ ,fld}>]] }y_
value, x_value[, y0_const[, x0_const]])
```

LINEST seb

LINEST_SEB() returns the aggregated standard error of the b value of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers given by the expressions **x_value** and **y_value**, iterated over the chart dimensions.

```
LINEST_SEB - chart function({[SetExpression] [TOTAL [<fld{ ,fld}>]] }y_
value, x_value[, y0_const[, x0_const]])
```

LINEST sem

LINEST_SEM() returns the aggregated standard error of the m value of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers given by the expressions **x_value** and **y_value**, iterated over the chart dimensions.

```
LINEST_SEM - chart function([{set_expression}][ distinct ] [total [<fld
{,fld}>] ] y-expression, x-expression [, y0 [, x0 ]] )
```

LINEST_sey

LINEST_SEY() returns the aggregated standard error of the y estimate of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers given by the expressions **x_value** and **y_value**, iterated over the chart dimensions.

```
LINEST_SEY - chart function({[SetExpression] [TOTAL [<fld{ ,fld}>]] }y_
value, x_value[, y0_const[, x0_const]])
```

LINEST_ssreg

LINEST_SSREG() returns the aggregated regression sum of squares of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers given by the expressions **x_value** and **y_value**, iterated over the chart dimensions.

```
LINEST_SSREG - chart function({[SetExpression] [TOTAL [<fld{ ,fld}>]] }y_
value, x_value[, y0_const[, x0_const]])
```

LINEST ssresid

LINEST_SSRESID() returns the aggregated residual sum of squares of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers in the expressions given by **x_value** and **y_value**, iterated over the chart dimensions.

```
LINEST_SSRESID - chart function({[SetExpression] [TOTAL [<fld{ ,fld}>]] }y_
value, x_value[, y0_const[, x0_const]])
```

Median

Median() returns the median value of the range of values aggregated in the expression iterated over the chart dimensions.

```
Median - chart function({[SetExpression] [TOTAL [<fld{, fld}>]]} expr)
```

Skew

Skew() returns the aggregated skewness of the expression or field iterated over the chart dimensions.

```
Skew - chart function{[SetExpression] [DISTINCT] [TOTAL [<fld{ ,fld}>]]}
expr)
```

Stdev

Stdev() finds the standard deviation of the range of data aggregated in the expression or field iterated over the chart dimensions.

```
Stdev - chart function({[SetExpression] [DISTINCT] [TOTAL [<fld{, fld}>]]}
expr)
```

Sterr

Sterr() finds the value of the standard error of the mean, (stdev/sqrt(n)), for the series of values aggregated in the expression iterated over the chart dimensions.

```
Sterr - chart function({[SetExpression] [DISTINCT] [TOTAL[<fld{, fld}>]]}
expr)
```

STEYX

STEYX() returns the aggregated standard error when predicting y-values for each x-value in a linear regression given by a series of coordinates represented by paired numbers in the expressions given by **y_value** and **x_value**.

```
STEYX - chart function{[SetExpression] [TOTAL [<fld{, fld}>]]} y_value, x_
value)
```

Avg

Avg() finds the average value of the aggregated data in the expression over a number of records as defined by a **group by** clause.

Syntax:

```
Avg([DISTINCT] expr)
```

Return data type:numeric

Arguments:

Argument	Description
expr	The expression or field containing the data to be measured.
DISTINCT	If the word distinct occurs before the expression, all duplicates will be disregarded.

Examples and results:

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.

Example	Result
Temp: crosstable (Month, Sales) load * inline [Customer Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Astrida 46 60 70 13 78 20 45 65 78 12 78 22 Betacab 65 56 22 79 12 56 45 24 32 78 55 15 Canutility 77 68 34 91 24 68 57 36 44 90 67 27 Divadip 36 44 90 67 27 57 68 47 90 80 94] (delimiter is ' '); Avg1: LOAD Customer, Avg(Sales) as MyAverageSalesByCustomer Resident Temp Group By Customer;	Customer MyAverageSalesByCustomer Astrida 48.916667 Betacab 44.916667 Canutility 56.916667 Divadip 63.083333 This can be checked in the sheet by creating a table including the measure: Sum(Sales)/12
Given that the Temp table is loaded as in the previous example: LOAD Customer,Avg(DISTINCT Sales) as MyAvgSalesDistinct Resident Temp Group By Customer;	Customer MyAverageSalesByCustomer Astrida 43.1 Betacab 43.909091 Canutility 55.909091 Divadip 61 Only the distinct values are counted. Divide the total by the number of non-duplicate values.

Avg - chart function

Avg() returns the aggregated average of the expression or field iterated over the chart dimensions.

Syntax:

Avg([{SetExpression}] [DISTINCT] [TOTAL [<fld{, fld}>]] expr)

Return data type: numeric

Argument	Description
expr	The expression or field containing the data to be measured.
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.
DISTINCT	If the word DISTINCT occurs before the function arguments, duplicates resulting from the evaluation of the function arguments are disregarded.

Argument	Description
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions.
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Limitations:

The expression must not contain aggregation functions, unless these inner aggregations contain the **TOTAL** qualifier. For more advanced nested aggregations, use the advanced aggregation function **Aggr**, in combination with calculated dimensions.

Examples and results:

Customer	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Astrida	46	60	70	13	78	20	45	65	78	12	78	22
Betacab	65	56	22	79	12	56	45	24	32	78	55	15
Canutility	77	68	34	91	24	68	57	36	44	90	67	27
Divadip	57	36	44	90	67	27	57	68	47	90	80	94

Customer	Sum([Sales])	Avg([Sales])	Avg(TOTAL Sales)	Avg(DISTINCT Sales)	Avg({1}TOTAL Sales)	
	2566	53.46	53,458333	51,862069	53,458333	
Astrida	587	48.92	53,458333	43,1	53,458333	
Betacab	539	44.92	53,458333	43,909091	53,458333	
Canutility	683	56.92	53,458333	55,909091	53,458333	
Divadio	757	63.08	53.458333	61	53.458333	

Example	Result
Avg(Sales)	For a table including the dimension customer and the measure Avg([sales]), if Totals are shown, the result is 2566.
Avg([TOTAL (Sales))	53.458333 for all values of customer, because the TOTAL qualifier means that dimensions are disregarded.
Avg(DISTINCT (Sales))	51.862069 for the total, because using the Distinct qualifier means only unique values in sales for each customer are evaluated.

Data used in examples:

Monthnames: LOAD * INLINE [Month, Monthnumber

```
Jan, 1
Feb, 2
Mar, 3
Apr, 4
May, 5
Jun, 6
Jul, 7
Aug, 8
Sep, 9
Oct, 10
Nov, 11
Dec, 12
];
sales2013:
crosstable (Month, Sales) LOAD * inline [
Customer|Jan|Feb|Mar|Apr|May|Jun|Jul|Aug|Sep|Oct|Nov|Dec
Astrida|46|60|70|13|78|20|45|65|78|12|78|22
Betacab|65|56|22|79|12|56|45|24|32|78|55|15
Canutility|77|68|34|91|24|68|57|36|44|90|67|27
Divadip|57|36|44|90|67|27|57|68|47|90|80|94
] (delimiter is '|');
```

To get the months to sort in the correct order, when you create your visualizations, go to the **Sorting** section of the properties panel, select **Month** and mark the checkbox **Sort by expression**. In the expression box write Monthnumber.

See also:

☐ Aggr - chart function (page 145)

Correl

Correl() returns the aggregated correlation coefficient for a series of coordinates represented by paired numbers in x-expression and y-expression iterated over a number of records as defined by a **group by** clause.

Syntax:

Correl (value1, value2)

Return data type: numeric

Arguments:

Argument	Description		
value1, value2	The expressions or fields containing the two sample sets for which the correlation coefficient is to be measured.		

Limitations:

Text values, NULL values and missing values in any or both pieces of a data-pair result in the entire data-pair being disregarded.

Examples and results:

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.

Example	Result
Salary: Load *, 1 as Grp; LOAD * inline ["Employee name" Gender Age Salary Aiden Charles Male 20 25000 Brenda Davies Male 25 32000 Charlotte Edberg Female 45 56000 Daroush Ferrara Male 31 29000 Eunice Goldblum Female 31 32000 Freddy Halvorsen Male 25 26000 Gauri Indu Female 36 46000 Harry Jones Male 38 40000 Ian Underwood Male 40 45000 Jackie Kingsley Female 23 28000] (delimiter is ' '); Correl1:	In a table with the dimension correl_salary, the result of the Correl() calculation in the data load script will be shown: 0.9270611
LOAD Grp, Correl(Age,Salary) as Correl_	
Salary Resident Salary Group By Grp;	

Correl - chart function

Correl() returns the aggregated correlation coefficient for two data sets. The correlation function is a measure of the relationship between the data sets and is aggregated for (x,y) value pairs iterated over the chart dimensions.

Syntax:

Correl([{SetExpression}] [DISTINCT] [TOTAL [<fld{, fld}>]] value1, value2)

Return data type: numeric

Argument	Description
value1, value2	The expressions or fields containing the two sample sets for which the correlation coefficient is to be measured.

5 Functions in scripts and chart expressions

Argument	Description
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.
DISTINCT	If the word DISTINCT occurs before the function arguments, duplicates resulting from the evaluation of the function arguments are disregarded.
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions.
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Limitations:

The expression must not contain aggregation functions, unless these inner aggregations contain the **TOTAL** qualifier. For more advanced nested aggregations, use the advanced aggregation function **Aggr**, in combination with calculated dimensions.

Text values, NULL values and missing values in any or both pieces of a data-pair result in the entire data-pair being disregarded.

Examples and results:

Example	Result
Correl (Age, Salary)	For a table including the dimension <code>Employee</code> name and the measure <code>correl(Age, Salary)</code> , the result is 0.9270611. The result is only displayed for the totals cell.
Correl (TOTAL Age, Salary))	0.927. This and the following results are shown to three decimal places for readability. If you create a filter panel with the dimension Gender, and make selections from it, you see the result 0.951 when Female is selected and 0.939 if Male is selected. This is because the selection excludes all results that do not belong to the other value of Gender.
Correl({1} TOTAL Age, Salary))	0.927. Independent of selections. This is because the set expression {1} disregards all selections and dimensions.
Correl (TOTAL <gender> Age, Salary))</gender>	0.927 in the total cell, 0.939 for all values of Male, and 0.951 for all values of Female. This corresponds to the results from making the selections in a filter panel based on Gender.

Data used in examples:

Salary:
LOAD * inline [

"Employee name"|Gender|Age|Salary
Aiden Charles|Male|20|25000
Brenda Davies|Male|25|32000
Charlotte Edberg|Female|45|56000
Daroush Ferrara|Male|31|29000
Eunice Goldblum|Female|31|32000
Freddy Halvorsen|Male|25|26000
Gauri Indu|Female|36|46000
Harry Jones|Male|38|40000
Ian Underwood|Male|40|45000
Jackie Kingsley|Female|23|28000
] (delimiter is '|');

See also:

- ☐ Aggr chart function (page 145)
- □ Avg chart function (page 201)
- □ RangeCorrel (page 549)

Fractile

Fractile() finds the value that corresponds to the fractile (quantile) of the aggregated data in the expression over a number of records as defined by a **group by** clause.

Syntax:

Fractile (expr, fraction)

Return data type: numeric

Arguments:

Argument	Description
expr	The expression or field containing the data to be measured.
fraction	A number between 0 and 1 corresponding to the fractile (quantile expressed as a fraction) to be calculated.

Examples and results:

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.

Example	Result
Table1: crosstable LOAD recno() as ID, * inline [Observation Comparison 35 2 40 27 12 38 15 31 21 1 14 19 46 1 10 34 28 3 48 1 16 2 30 3 32 2 48 1 31 2 22 1 12 3 39 29 19 37 25 2] (delimiter is ' '); Fractile1: LOAD Type, Fractile(Value, 0.75) as MyFractile Resident Table1 Group By Type;	Result In a table with the dimensions Type and MyFractile, the results of the Fractile() calculations in the data load script are: Type MyFractile Comparison 27.5 Observation 36

Fractile - chart function

Fractile() finds the value that corresponds to the fractile (quantile) of the aggregated data in the range given by the expression iterated over the chart dimensions.

Syntax:

```
Fractile([{SetExpression}] [DISTINCT] [TOTAL [<fld{, fld}>]] expr,
fraction)
```

Return data type: numeric

Argument	Description
expr	The expression or field containing the data to be measured.
fraction	A number between 0 and 1 corresponding to the fractile (quantile expressed as a fraction) to be calculated.

Argument	Description
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.
DISTINCT	If the word DISTINCT occurs before the function arguments, duplicates resulting from the evaluation of the function arguments are disregarded.
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions. The TOTAL qualifier may be followed by a list of one or more field names within angle
	brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Limitations:

The expression must not contain aggregation functions, unless these inner aggregations contain the **TOTAL** qualifier. For more advanced nested aggregations, use the advanced aggregation function **Aggr**, in combination with calculated dimensions.

Examples and results:

Customer	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Astrida	46	60	70	13	78	20	45	65	78	12	78	22
Betacab	65	56	22	79	12	56	45	24	32	78	55	15
Canutility	77	68	34	91	24	68	57	36	44	90	67	27
Divadip	57	36	44	90	67	27	57	68	47	90	80	94

Example	Result
Fractile (Sales, 0.75)	For a table including the dimension customer and the measure Fractile([sales]), if Totals are shown, the result is 71.75. This is the point in the distribution of values of sales that 75% of the values fall beneath.
Fractile (TOTAL Sales, 0.75))	71.75 for all values of customer, because the TOTAL qualifier means that dimensions are disregarded.
Fractile (DISTINCT Sales, 0.75)	70 for the total, because using the DISTINCT qualifier means only unique values in sales for each customer are evaluated.

Data used in examples:

```
Monthnames:
LOAD * INLINE [
Month, Monthnumber
Jan, 1
Feb, 2
Mar, 3
Apr, 4
May, 5
Jun, 6
Jul, 7
Aug, 8
Sep, 9
Oct, 10
Nov, 11
Dec, 12
];
sales2013:
crosstable (Month, Sales) LOAD * inline [
Customer|Jan|Feb|Mar|Apr|May|Jun|Jul|Aug|Sep|Oct|Nov|Dec
Astrida|46|60|70|13|78|20|45|65|78|12|78|22
Betacab|65|56|22|79|12|56|45|24|32|78|55|15
Canutility|77|68|34|91|24|68|57|36|44|90|67|27
Divadip|57|36|44|90|67|27|57|68|47|90|80|94
] (delimiter is '|');
```

To get the months to sort in the correct order, when you create your visualizations, go to the **Sorting** section of the properties panel, select **Month** and mark the checkbox **Sort by expression**. In the expression box write Monthnumber.

See also:

☐ Aggr - chart function (page 145)

Kurtosis

Kurtosis() returns the kurtosis of the data in the expression over a number of records as defined by a **group** by clause.

Syntax:

```
Kurtosis([distinct ] expr )
```

Return data type: numeric

Arguments:

Argument	Description
expr	The expression or field containing the data to be measured.
distinct	If the word distinct occurs before the expression, all duplicates will be disregarded.

Examples and results:

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.

Example	Result
Table1:	In a table with the dimensions Type, Mykurtosis1, and Mykurtosis2, the results
crosstable LOAD recno()	of the Kurtosis() calculations in the data load script are:
as ID, * inline [
Observation Comparison	Type MyKurtosis1 MyKurtosis2
35 2	Comparison -1.1612957 -1.4982366
40 27	Observation -1.1148768 -0.93540144
12 38	
15 31	
21 1	
14 19	
46 1	
10 34	
28 3 48 1	
16 2	
30 3	
32 2	
48 1	
31 2	
22 1	
12 3	
39 29	
19 37	
25 2] (delimiter is	
' ');	
1 7 7	
Kurtosis1:	
LOAD Type,	
Kurtosis(Value) as	
MyKurtosis1,	
Kurtosis(DISTINCT	
Value) as MyKurtosis2	
Resident Table1 Group	
By Type;	

Kurtosis - chart function

Kurtosis() finds the kurtosis of the range of data aggregated in the expression or field iterated over the chart dimensions.

Syntax:

Kurtosis([{SetExpression}] [DISTINCT] [TOTAL [<fld{, fld}>]] expr)

Return data type: numeric

Argument	Description
expr	The expression or field containing the data to be measured.
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.
DISTINCT	If the word DISTINCT occurs before the function arguments, duplicates resulting from the evaluation of the function arguments are disregarded.
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions. The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Limitations:

The expression must not contain aggregation functions, unless these inner aggregations contain the **TOTAL** qualifier. For more advanced nested aggregations, use the advanced aggregation function **Aggr**, in combination with calculated dimensions.

Examples and results:

Туре	Valu e																		
Comparis on	2	3 8		1	1 9	1	3 4	3	1	2	3	2	1	2	1	3	2 9		2
Observati on	35		1 5							1 6				3 1				1 9	

Example	Result
Kurtosis (Value)	For a table including the dimension Type and the measure Kurtosis(Value), if Totals are shown for the table, and number formatting is set to 3 significant figures, the result is 1.252. For Comparison it is 1.161 and for observation it is 1.115.
Kurtosis (TOTAL Value))	1.252 for all values of τ_{ype} , because the TOTAL qualifier means that dimensions are disregarded.

Data used in examples:

Table1:
crosstable LOAD recno() as ID, * inline [
Observation|Comparison
35|2

```
40 | 27
12 | 38
15|31
21|1
14|19
46|1
10 | 34
28|3
48|1
16|2
30 | 3
32 | 2
48|1
31|2
22|1
12 | 3
39|29
19|37
25|2 ] (delimiter is '|');
```

See also:

□ Avg - chart function (page 201)

LINEST_B

LINEST_B() returns the aggregated b value (y-intercept) of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers in x-expression and y-expression iterated over a number of records as defined by a **group by** clause.

Syntax:

```
LINEST_B (y-value, x-value[, y0 [, x0 ]])
```

Return data type: numeric

Arguments:

Argument	Description
y_value	The expression or field containing the range of y-values to be measured.
x_value	The expression or field containing the range of x-values to be measured.
y(0), x(0)	An optional value y0 may be stated forcing the regression line to pass through the y-axis at a given point. By stating both y0 and x0 it is possible to force the regression line to pass through a single fixed coordinate.
	Unless both y0 and x0 are stated, the function requires at least two valid data-pairs to calculate. If y0 and x0 are stated, a single data pair will do.

Limitations:

Text values, NULL values and missing values in any or both pieces of a data-pair result in the entire data-pair being disregarded.

See also:

☐ An example of how to use linest functions (page 246)

LINEST_B - chart function

LINEST_B() returns the aggregated b value (y-intercept) of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers in the expressions given by the expressions **x_value** and **y_value**, iterated over the chart dimensions.

Syntax:

```
LINEST_B([{SetExpression}] [DISTINCT] [TOTAL [<fld{, fld}>]] y_value, x_
value [, y0_const [ , x0_const]])
```

Return data type: numeric

Argument	Description
y_value	The expression or field containing the range of y-values to be measured.
x_value	The expression or field containing the range of x-values to be measured.
y0_const, x0_ const	An optional value y0 may be stated forcing the regression line to pass through the y-axis at a given point. By stating both y0 and x0 it is possible to force the regression line to pass through a single fixed coordinate.
	Unless both y0 and x0 are stated, the function requires at least two valid data-pairs to calculate. If y0 and x0 are stated, a single data pair will do.
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.
DISTINCT	If the word DISTINCT occurs before the function arguments, duplicates resulting from the evaluation of the function arguments are disregarded.
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions.
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Limitations:

The expression must not contain aggregation functions, unless these inner aggregations contain the **TOTAL** qualifier. For more advanced nested aggregations, use the advanced aggregation function **Aggr**, in combination with calculated dimensions.

Text values, NULL values and missing values in any or both pieces of a data-pair result in the entire data-pair being disregarded.

See also:

- ☐ An example of how to use linest functions (page 246)
- □ Avg chart function (page 201)

LINEST DF

LINEST_DF() returns the aggregated degrees of freedom of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers in x-expression and y-expression iterated over a number of records as defined by a **group by** clause.

Syntax:

```
LINEST_DF (y-value, x-value[, y0 [, x0 ]])
```

Return data type: numeric

Arguments:

Argument	Description
y_value	The expression or field containing the range of y-values to be measured.
x_value	The expression or field containing the range of x-values to be measured.
y(0), x(0)	An optional value y0 may be stated forcing the regression line to pass through the y-axis at a given point. By stating both y0 and x0 it is possible to force the regression line to pass through a single fixed coordinate.
	Unless both y0 and x0 are stated, the function requires at least two valid data-pairs to calculate. If y0 and x0 are stated, a single data pair will do.

Limitations:

Text values, NULL values and missing values in any or both pieces of a data-pair result in the entire data-pair being disregarded.

See also:

☐ An example of how to use linest functions (page 246)

LINEST_DF - chart function

LINEST_DF() returns the aggregated degrees of freedom of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers in the expressions given by **x_value** and **y_value**, iterated over the chart dimensions.

Syntax:

```
LINEST_DF([{SetExpression}] [DISTINCT] [TOTAL [<fld{, fld}>]] y_value, x_
value [, y0_const [, x0_const]])
```

Return data type: numeric

Arguments:

Argument	Description
y_value	The expression or field containing the range of y-values to be measured.
x_value	The expression or field containing the range of x-values to be measured.
y0, x0	An optional value y0 may be stated forcing the regression line to pass through the y-axis at a given point. By stating both y0 and x0 it is possible to force the regression line to pass through a single fixed coordinate.
	Unless both y0 and x0 are stated, the function requires at least two valid data-pairs to calculate. If y0 and x0 are stated, a single data pair will do.
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.
DISTINCT	If the word DISTINCT occurs before the function arguments, duplicates resulting from the evaluation of the function arguments are disregarded.
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions.
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Limitations:

The expression must not contain aggregation functions, unless these inner aggregations contain the **TOTAL** qualifier. For more advanced nested aggregations, use the advanced aggregation function **Aggr**, in combination with calculated dimensions.

Text values, NULL values and missing values in any or both pieces of a data-pair result in the entire data-pair being disregarded.

See also:

- ☐ An example of how to use linest functions (page 246)
- □ Avg chart function (page 201)

LINEST_F

This script function returns the aggregated F statistic $(r^2/(1-r^2))$ of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers in x-expression and y-expression iterated over a number of records as defined by a **group by** clause.

Syntax:

Arguments:

Argument	Description
y_value	The expression or field containing the range of y-values to be measured.
x_value	The expression or field containing the range of x-values to be measured.
y(0), x(0)	An optional value y0 may be stated forcing the regression line to pass through the y-axis at a given point. By stating both y0 and x0 it is possible to force the regression line to pass through a single fixed coordinate.
	Unless both y0 and x0 are stated, the function requires at least two valid data-pairs to calculate. If y0 and x0 are stated, a single data pair will do.

Limitations:

Text values, NULL values and missing values in any or both pieces of a data-pair result in the entire data-pair being disregarded.

See also:

An example of how to use linest functions (page 246)

LINEST F - chart function

LINEST_F() returns the aggregated F statistic (r2/(1-r2)) of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers in the expressions given by **x_value** and the **y_value**, iterated over the chart dimensions.

Syntax:

```
LINEST_F([{SetExpression}] [DISTINCT] [TOTAL [<fld{, fld}>]] y_value, x_
value [, y0_const [, x0_const]])
```

Return data type: numeric

Arguments:

Argument	Description
y_value	The expression or field containing the range of y-values to be measured.
x_value	The expression or field containing the range of x-values to be measured.
y0, x0	An optional value y0 may be stated forcing the regression line to pass through the y-axis at a given point. By stating both y0 and x0 it is possible to force the regression line to pass through a single fixed coordinate.
	Unless both y0 and x0 are stated, the function requires at least two valid data-pairs to calculate. If y0 and x0 are stated, a single data pair will do.
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.
DISTINCT	If the word DISTINCT occurs before the function arguments, duplicates resulting from the evaluation of the function arguments are disregarded.
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions.
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Limitations:

The expression must not contain aggregation functions, unless these inner aggregations contain the **TOTAL** qualifier. For more advanced nested aggregations, use the advanced aggregation function **Aggr**, in combination with calculated dimensions.

Text values, NULL values and missing values in any or both pieces of a data-pair result in the entire data-pair being disregarded.

See also:

- ☐ An example of how to use linest functions (page 246)
- □ Avg chart function (page 201)

LINEST_M

LINEST_M() returns the aggregated m value (slope) of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers in x-expression and y-expression iterated over a number of records as defined by a **group by** clause.

Syntax:

```
LINEST_M (y-value, x-value[, y0 [, x0 ]])
```

Return data type: numeric

Arguments:

Argument	Description
y_value	The expression or field containing the range of y-values to be measured.
x_value	The expression or field containing the range of x-values to be measured.
y(0), x(0)	An optional value y0 may be stated forcing the regression line to pass through the y-axis at a given point. By stating both y0 and x0 it is possible to force the regression line to pass through a single fixed coordinate.
	Unless both y0 and x0 are stated, the function requires at least two valid data-pairs to calculate. If y0 and x0 are stated, a single data pair will do.

Limitations:

Text values, NULL values and missing values in any or both pieces of a data-pair result in the entire data-pair being disregarded.

See also:

☐ An example of how to use linest functions (page 246)

LINEST_M - chart function

LINEST_M() returns the aggregated m value (slope) of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers given by the expressions **x_value** and **y_value**, iterated over the chart dimensions.

Syntax:

```
LINEST_M([{SetExpression}] [DISTINCT] [TOTAL [<fld{, fld}>]] y_value, x_
value [, y0_const [, x0_const]])
```

Return data type: numeric

Arguments:

Argument	Description
y_value	The expression or field containing the range of y-values to be measured.
x_value	The expression or field containing the range of x-values to be measured.
y0, x0	An optional value y0 may be stated forcing the regression line to pass through the y-axis at a given point. By stating both y0 and x0 it is possible to force the regression line to pass through a single fixed coordinate.
	Unless both y0 and x0 are stated, the function requires at least two valid data-pairs to calculate. If y0 and x0 are stated, a single data pair will do.
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.
DISTINCT	If the word DISTINCT occurs before the function arguments, duplicates resulting from the evaluation of the function arguments are disregarded.
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions.
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Limitations:

The expression must not contain aggregation functions, unless these inner aggregations contain the **TOTAL** qualifier. For more advanced nested aggregations, use the advanced aggregation function **Aggr**, in combination with calculated dimensions.

Text values, NULL values and missing values in any or both pieces of a data-pair result in the entire data-pair being disregarded.

See also:

- ☐ An example of how to use linest functions (page 246)
- □ Avg chart function (page 201)

LINEST_R2

LINEST_R2() returns the aggregated r² value (coefficient of determination) of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers in x-expression and y-expression iterated over a number of records as defined by a **group by** clause.

Syntax:

```
LINEST_R2 (y-value, x-value[, y0 [, x0 ]])
```

Return data type: numeric

Arguments:

Argument	Description
y_value	The expression or field containing the range of y-values to be measured.
x_value	The expression or field containing the range of x-values to be measured.
y(0), x(0)	An optional value y0 may be stated forcing the regression line to pass through the y-axis at a given point. By stating both y0 and x0 it is possible to force the regression line to pass through a single fixed coordinate.
	Unless both y0 and x0 are stated, the function requires at least two valid data-pairs to calculate. If y0 and x0 are stated, a single data pair will do.

Limitations:

Text values, NULL values and missing values in any or both pieces of a data-pair result in the entire data-pair being disregarded.

See also:

☐ An example of how to use linest functions (page 246)

LINEST_R2 - chart function

LINEST_R2() returns the aggregated r2 value (coefficient of determination) of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers given by the expressions **x_value** and **y_value**, iterated over the chart dimensions.

Syntax:

```
LINEST_R2([{SetExpression}] [DISTINCT] [TOTAL [<fld{, fld}>]] y_value, x_
value[, y0_const[, x0_const]])
```

Return data type: numeric

Arguments:

Argument	Description
y_value	The expression or field containing the range of y-values to be measured.
x_value	The expression or field containing the range of x-values to be measured.
y0, x0	An optional value y0 may be stated forcing the regression line to pass through the y-axis at a given point. By stating both y0 and x0 it is possible to force the regression line to pass through a single fixed coordinate.
	Unless both y0 and x0 are stated, the function requires at least two valid data-pairs to calculate. If y0 and x0 are stated, a single data pair will do.
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.
DISTINCT	If the word DISTINCT occurs before the function arguments, duplicates resulting from the evaluation of the function arguments are disregarded.
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions.
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Limitations:

The expression must not contain aggregation functions, unless these inner aggregations contain the **TOTAL** qualifier. For more advanced nested aggregations, use the advanced aggregation function **Aggr**, in combination with calculated dimensions.

Text values, NULL values and missing values in any or both pieces of a data-pair result in the entire data-pair being disregarded.

See also:

- ☐ An example of how to use linest functions (page 246)
- □ Avg chart function (page 201)

LINEST_SEB

LINEST_SEB() returns the aggregated standard error of the b value of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers in x-expression and y-expression iterated over a number of records as defined by a **group by** clause.

Syntax:

Arguments:

Argument	Description
y_value	The expression or field containing the range of y-values to be measured.
x_value	The expression or field containing the range of x-values to be measured.
y(0), x(0)	An optional value y0 may be stated forcing the regression line to pass through the y-axis at a given point. By stating both y0 and x0 it is possible to force the regression line to pass through a single fixed coordinate.
	Unless both y0 and x0 are stated, the function requires at least two valid data-pairs to calculate. If y0 and x0 are stated, a single data pair will do.

Limitations:

Text values, NULL values and missing values in any or both pieces of a data-pair result in the entire data-pair being disregarded.

See also:

☐ An example of how to use linest functions (page 246)

LINEST SEB - chart function

LINEST_SEB() returns the aggregated standard error of the b value of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers given by the expressions **x_value** and **y_value**, iterated over the chart dimensions.

Syntax:

```
LINEST_SEB([{SetExpression}] [DISTINCT] [TOTAL [<fld{, fld}>]] y_value, x_
value[, y0_const[, x0_const]])
```

Return data type: numeric

Arguments:

Argument	Description
y_value	The expression or field containing the range of y-values to be measured.
x_value	The expression or field containing the range of x-values to be measured.
y0, x0	An optional value y0 may be stated forcing the regression line to pass through the y-axis at a given point. By stating both y0 and x0 it is possible to force the regression line to pass through a single fixed coordinate.
	Unless both y0 and x0 are stated, the function requires at least two valid data-pairs to calculate. If y0 and x0 are stated, a single data pair will do.
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.
DISTINCT	If the word DISTINCT occurs before the function arguments, duplicates resulting from the evaluation of the function arguments are disregarded.
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions.
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Limitations:

The expression must not contain aggregation functions, unless these inner aggregations contain the **TOTAL** qualifier. For more advanced nested aggregations, use the advanced aggregation function **Aggr**, in combination with calculated dimensions.

Text values, NULL values and missing values in any or both pieces of a data-pair result in the entire data-pair being disregarded.

See also:

☐ An example of how to use linest functions (page 246)

□ Avg - chart function (page 201)

LINEST_SEM

LINEST_SEM() returns the aggregated standard error of the m value of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers in x-expression and y-expression iterated over a number of records as defined by a **group by** clause.

Syntax:

```
LINEST_SEM (y-value, x-value[, y0 [, x0 ]])
```

Return data type: numeric

Arguments:

Argument	Description
y_value	The expression or field containing the range of y-values to be measured.
x_value	The expression or field containing the range of x-values to be measured.
y(0), x(0)	An optional value y0 may be stated forcing the regression line to pass through the y-axis at a given point. By stating both y0 and x0 it is possible to force the regression line to pass through a single fixed coordinate.
	Unless both y0 and x0 are stated, the function requires at least two valid data-pairs to calculate. If y0 and x0 are stated, a single data pair will do.

Limitations:

Text values, NULL values and missing values in any or both pieces of a data-pair result in the entire data-pair being disregarded.

See also:

☐ An example of how to use linest functions (page 246)

LINEST_SEM - chart function

LINEST_SEM() returns the aggregated standard error of the m value of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers given by the expressions **x_value** and **y_value**, iterated over the chart dimensions.

Syntax:

```
LINEST_SEM([{SetExpression}] [DISTINCT] [TOTAL [<fld{, fld}>]] y_value, x_
value[, y0_const[, x0_const]])
```

Return data type: numeric

Arguments:

Argument	Description
y_value	The expression or field containing the range of y-values to be measured.
x_value	The expression or field containing the range of x-values to be measured.
y0, x0	An optional value y0 may be stated forcing the regression line to pass through the y-axis at a given point. By stating both y0 and x0 it is possible to force the regression line to pass through a single fixed coordinate.
	Unless both y0 and x0 are stated, the function requires at least two valid data-pairs to calculate. If y0 and x0 are stated, a single data pair will do.
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.
DISTINCT	If the word DISTINCT occurs before the function arguments, duplicates resulting from the evaluation of the function arguments are disregarded.
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions.
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Limitations:

The expression must not contain aggregation functions, unless these inner aggregations contain the **TOTAL** qualifier. For more advanced nested aggregations, use the advanced aggregation function **Aggr**, in combination with calculated dimensions.

Text values, NULL values and missing values in any or both pieces of a data-pair result in the entire data-pair being disregarded.

See also:

- ☐ An example of how to use linest functions (page 246)
- □ Avg chart function (page 201)

LINEST SEY

LINEST_SEY() returns the aggregated standard error of the y estimate of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers in x-expression and y-expression iterated over a number of records as defined by a **group by** clause.

Syntax:

```
LINEST_SEY (y-value, x-value[, y0 [, x0 ]])
```

Return data type: numeric

Arguments:

Argument	Description
y_value	The expression or field containing the range of y-values to be measured.
x_value	The expression or field containing the range of x-values to be measured.
y(0), x(0)	An optional value y0 may be stated forcing the regression line to pass through the y-axis at a given point. By stating both y0 and x0 it is possible to force the regression line to pass through a single fixed coordinate.
	Unless both y0 and x0 are stated, the function requires at least two valid data-pairs to calculate. If y0 and x0 are stated, a single data pair will do.

Limitations:

Text values, NULL values and missing values in any or both pieces of a data-pair result in the entire data-pair being disregarded.

See also:

☐ An example of how to use linest functions (page 246)

LINEST_SEY - chart function

LINEST_SEY() returns the aggregated standard error of the y estimate of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers given by the expressions **x_value** and **y_value**, iterated over the chart dimensions.

Syntax:

```
LINEST_SEY([{SetExpression}] [DISTINCT] [TOTAL [<fld{, fld}>]] y_value, x_
value[, y0_const[, x0_const]])
```

Return data type: numeric

Arguments:

Argument	Description
y_value	The expression or field containing the range of y-values to be measured.
x_value	The expression or field containing the range of x-values to be measured.
y0, x0	An optional value y0 may be stated forcing the regression line to pass through the y-axis at a given point. By stating both y0 and x0 it is possible to force the regression line to pass through a single fixed coordinate.
	Unless both y0 and x0 are stated, the function requires at least two valid data-pairs to calculate. If y0 and x0 are stated, a single data pair will do.
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.
DISTINCT	If the word DISTINCT occurs before the function arguments, duplicates resulting from the evaluation of the function arguments are disregarded.
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions.
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Limitations:

The expression must not contain aggregation functions, unless these inner aggregations contain the **TOTAL** qualifier. For more advanced nested aggregations, use the advanced aggregation function **Aggr**, in combination with calculated dimensions.

Text values, NULL values and missing values in any or both pieces of a data-pair result in the entire data-pair being disregarded.

See also:

- ☐ An example of how to use linest functions (page 246)
- □ Avg chart function (page 201)

LINEST_SSREG

LINEST_SSREG() returns the aggregated regression sum of squares of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers in x-expression and y-expression iterated over a number of records as defined by a **group by** clause.

Syntax:

```
LINEST_SSREG (y-value, x-value[, y0 [, x0 ]])
```

Return data type: numeric

Arguments:

Argument	Description
y_value	The expression or field containing the range of y-values to be measured.
x_value	The expression or field containing the range of x-values to be measured.
y(0), x(0)	An optional value y0 may be stated forcing the regression line to pass through the y-axis at a given point. By stating both y0 and x0 it is possible to force the regression line to pass through a single fixed coordinate.
	Unless both y0 and x0 are stated, the function requires at least two valid data-pairs to calculate. If y0 and x0 are stated, a single data pair will do.

Limitations:

Text values, NULL values and missing values in any or both pieces of a data-pair result in the entire data-pair being disregarded.

See also:

☐ An example of how to use linest functions (page 246)

LINEST_SSREG - chart function

LINEST_SSREG() returns the aggregated regression sum of squares of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers given by the expressions **x_value** and **y_value**, iterated over the chart dimensions.

Syntax:

```
LINEST_SSREG([{SetExpression}] [DISTINCT] [TOTAL [<fld{, fld}>]] y_value,
x_value[, y0_const[, x0_const]])
```

Return data type: numeric

Arguments:

Argument	Description
y_value	The expression or field containing the range of y-values to be measured.
x_value	The expression or field containing the range of x-values to be measured.

Argument	Description
y0, x0	An optional value y0 may be stated forcing the regression line to pass through the y-axis at a given point. By stating both y0 and x0 it is possible to force the regression line to pass through a single fixed coordinate.
	Unless both y0 and x0 are stated, the function requires at least two valid data-pairs to calculate. If y0 and x0 are stated, a single data pair will do.
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.
DISTINCT	If the word DISTINCT occurs before the function arguments, duplicates resulting from the evaluation of the function arguments are disregarded.
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions.
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Limitations:

The expression must not contain aggregation functions, unless these inner aggregations contain the **TOTAL** qualifier. For more advanced nested aggregations, use the advanced aggregation function **Aggr**, in combination with calculated dimensions.

Text values, NULL values and missing values in any or both pieces of a data-pair result in the entire data-pair being disregarded.

See also:

- ☐ An example of how to use linest functions (page 246)
- ☐ Avg chart function (page 201)

LINEST_SSRESID

LINEST_SSRESID() returns the aggregated residual sum of squares of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers in x-expression and y-expression iterated over a number of records as defined by a **group by** clause.

Syntax:

LINEST_SSRESID (y-value, x-value[, y0 [, x0]])

Return data type: numeric

Arguments:

Argument	Description
y_value	The expression or field containing the range of y-values to be measured.
x_value	The expression or field containing the range of x-values to be measured.
y(0), x(0)	An optional value y0 may be stated forcing the regression line to pass through the y-axis at a given point. By stating both y0 and x0 it is possible to force the regression line to pass through a single fixed coordinate.
	Unless both y0 and x0 are stated, the function requires at least two valid data-pairs to calculate. If y0 and x0 are stated, a single data pair will do.

Limitations:

Text values, NULL values and missing values in any or both pieces of a data-pair result in the entire data-pair being disregarded.

See also:

☐ An example of how to use linest functions (page 246)

LINEST_SSRESID - chart function

LINEST_SSRESID() returns the aggregated residual sum of squares of a linear regression defined by the equation y=mx+b for a series of coordinates represented by paired numbers in the expressions given by **x_value** and **y_value**, iterated over the chart dimensions.

Syntax:

```
LINEST_SSRESID([{SetExpression}] [DISTINCT] [TOTAL [<fld{, fld}>]] y_value,
x_value[, y0_const[, x0_const]])
```

Return data type: numeric

Arguments:

Argument	Description
y_value	The expression or field containing the range of y-values to be measured.
x_value	The expression or field containing the range of x-values to be measured.

Argument	Description
y0, x0	An optional value y0 may be stated forcing the regression line to pass through the y-axis at a given point. By stating both y0 and x0 it is possible to force the regression line to pass through a single fixed coordinate.
	Unless both y0 and x0 are stated, the function requires at least two valid data-pairs to calculate. If y0 and x0 are stated, a single data pair will do.
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.
DISTINCT	If the word DISTINCT occurs before the function arguments, duplicates resulting from the evaluation of the function arguments are disregarded.
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions.
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

An optional value y0 may be stated forcing the regression line to pass through the y-axis at a given point. By stating both y0 and x0 it is possible to force the regression line to pass through a single fixed coordinate.

Limitations:

The expression must not contain aggregation functions, unless these inner aggregations contain the **TOTAL** qualifier. For more advanced nested aggregations, use the advanced aggregation function **Aggr**, in combination with calculated dimensions.

Text values, NULL values and missing values in any or both pieces of a data-pair result in the entire data-pair being disregarded.

See also:

- ☐ An example of how to use linest functions (page 246)
- □ Avg chart function (page 201)

Median

Median() returns the aggregated median of the values in the expression over a number of records as defined by a **group by** clause.

Syntax:

Median (expr)

Return data type:numeric

Arguments:

Argument	Description
expr	The expression or field containing the data to be measured.

Examples and results:

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.

Median - chart function

Median() returns the median value of the range of values aggregated in the expression iterated over the chart dimensions.

Syntax:

Median([{SetExpression}] [DISTINCT] [TOTAL [<fld{, fld}>]] expr)

Return data type: numeric

Arguments:

Argument	Description
expr	The expression or field containing the data to be measured.
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.
DISTINCT	If the word DISTINCT occurs before the function arguments, duplicates resulting from the evaluation of the function arguments are disregarded.
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions. The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Limitations:

The expression must not contain aggregation functions, unless these inner aggregations contain the **TOTAL** qualifier. For more advanced nested aggregations, use the advanced aggregation function **Aggr**, in combination with calculated dimensions.

Examples and results:

Туре	Valu e																
Comparis on	2		3 1	1 9	1	3 4	3	1	2	3	2	1	2	1	3	2 9	2
Observati on	35		1 5						1 6								2 5

Example	Result
Median (Value)	For a table including the dimension Type and the measure Median(Value), if Totals are shown, the result is 19, for Comparison it is 2.5 and for observation it is 26.5.
Median (TOTAL Value))	19 for all values of τ_{ype} , because the TOTAL qualifier means that dimensions are disregarded.

Data used in examples:

```
Table1:
crosstable LOAD recno() as ID, * inline [
Observation|Comparison
35 | 2
40 | 27
12 | 38
15 | 31
21|1
14 | 19
46|1
10 | 34
28|3
48|1
16|2
30 | 3
32 | 2
48|1
31|2
22 | 1
12 | 3
39|29
19|37
25|2 ] (delimiter is '|');
```

See also:

□ Avg - chart function (page 201)

Skew

Skew() returns the skewness of expression over a number of records as defined by a group by clause.

Syntax:

```
Skew([ distinct] expr)
```

Return data type: numeric

Arguments:

Argument	Description
expr	The expression or field containing the data to be measured.
DISTINCT	If the word distinct occurs before the expression, all duplicates will be disregarded.

Examples and results:

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.

Example	Result
Table1:	In a table with the dimensions Type and Myskew, the results of the Skew()
crosstable LOAD recno() as	calculation in the data load script are:
ID, * inline [
Observation Comparison	Type MySkew
35 2 40 37	Comparison 0.86414768
40 27	Observation 0.32625351
12 38	
15 31	
21 1	
14 19	
46 1	
10 34 28 3	
48 1	
16 2	
30 3	
32 2	
48 1	
31 2	
22 1	
12 3	
39 29	
19 37	
25 2] (delimiter is ' ');	
Skew1:	
LOAD Type,	
Skew(Value) as MySkew	
Resident Table1 Group By	
Type;	
Type,	

Skew - chart function

Skew() returns the aggregated skewness of the expression or field iterated over the chart dimensions.

Syntax:

```
Skew([{SetExpression}] [DISTINCT] [TOTAL [<fld{, fld}>]] expr)
```

Arguments:

Argument	Description
expr	The expression or field containing the data to be measured.
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.
DISTINCT	If the word DISTINCT occurs before the function arguments, duplicates resulting from the evaluation of the function arguments are disregarded.

Argument	Description
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions.
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Limitations:

The expression must not contain aggregation functions, unless these inner aggregations contain the **TOTAL** qualifier. For more advanced nested aggregations, use the advanced aggregation function **Aggr**, in combination with calculated dimensions.

Examples and results:

Туре	Valu e																	
Comparis on	2	3 8	1	1 9	1	3 4	3	1	2	3	2	1	2	1	3	2 9		2
Observati on	35	1 2	2						1 6							3 9	_	2 5

Example	Result
Skew (Value)	For a table including the dimension Type and the measure <code>skew(value)</code> , if Totals are shown, and number formatting is set to 3 significant figures, the result is 0.235. For comparison it is 0.864, and for observation 0.3265.
Skew (TOTAL Value))	0.235 for all values of τ_{ype} , because the TOTAL qualifier means that dimensions are disregarded.

Data used in examples:

```
Table1:
crosstable LOAD recno() as ID, * inline [
Observation|Comparison
35|2
40|27
12|38
15|31
21|1
14|19
46|1
10|34
28|3
48|1
```

5 Functions in scripts and chart expressions

```
16|2

30|3

32|2

48|1

31|2

22|1

12|3

39|29

19|37

25|2 ] (delimiter is '|');
```

See also:

□ Avg - chart function (page 201)

Stdev

Stdev() returns the standard deviation of the values given by the expression over a number of records as defined by a **group by** clause.

Syntax:

Stdev([distinct] expr)

Return data type: numeric

Arguments:

Argument	Description
expr	The expression or field containing the data to be measured.
distinct	If the word distinct occurs before the expression, all duplicates will be disregarded.

Examples and results:

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.

Example	Result
Table1: crosstable LOAD recno() as ID, * inline [Observation Comparison 35 2 40 27 12 38 15 31 21 1 14 19 46 1 10 34 28 3 48 1 16 2 30 3 32 2 48 1 31 2 22 1 12 3 39 29 19 37 25 2] (delimiter is ' '); Stdev1: LOAD Type, Stdev(Value) as MyStdev Resident Table1 Group By Type;	In a table with the dimensions Type and Mystdev, the results of the Stdev() calculation in the data load script are: Type MyStdev Comparison 14.61245 Observation 12.50799

Stdev - chart function

Stdev() finds the standard deviation of the range of data aggregated in the expression or field iterated over the chart dimensions.

Syntax:

```
Stdev([{SetExpression}] [DISTINCT] [TOTAL [<fld{, fld}>]] expr)
```

Return data type: numeric

Arguments:

Argument	Description
expr	The expression or field containing the data to be measured.
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.

Argument	Description
DISTINCT	If the word DISTINCT occurs before the function arguments, duplicates resulting from the evaluation of the function arguments are disregarded.
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions. The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Limitations:

The expression must not contain aggregation functions, unless these inner aggregations contain the **TOTAL** qualifier. For more advanced nested aggregations, use the advanced aggregation function **Aggr**, in combination with calculated dimensions.

Examples and results:

Туре	Valu e																
Comparis on	2		3 1	1 9	1	3 4	3	1	2	3	2	1	2	1	3	2 9	2
Observati on	35		1 5						1 6							3 9	

Example	Result
Stdev (Value)	For a table including the dimension Type and the measure Stdev(Value), if Totals are shown, the result is 15.475, for Comparison it is 14.612 and for observation it is 12.508.
Stdev (TOTAL Value))	is 15.475 for all values of τ_{ype} , because the TOTAL qualifier means that dimensions are disregarded.

Data used in examples:

```
Table1:
crosstable LOAD recno() as ID, * inline [
Observation|Comparison
35|2
40|27
12|38
15|31
21|1
14|19
46|1
10|34
```

```
28|3

48|1

16|2

30|3

32|2

48|1

31|2

22|1

12|3

39|29

19|37

25|2 ] (delimiter is '|');
```

See also:

- □ Avg chart function (page 201)
- □ STEYX chart function (page 244)

Sterr

Sterr() returns the aggregated standard error (stdev/sqrt(n)) for a series of values represented by the expression iterated over a number of records as defined by a **group by** clause.

Syntax:

```
Sterr ([distinct] expr)
```

Return data type: numeric

Arguments:

Argument	Description
expr	The expression or field containing the data to be measured.
distinct	If the word distinct occurs before the expression, all duplicates will be disregarded.

Limitations:

Text values, NULL values and missing values are disregarded.

Examples and results:

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.

Example	Result
Table1:	In a table with the dimensions Type and Mysterr, the results of the Sterr()
<pre>crosstable LOAD recno() as ID, * inline [</pre>	calculation in the data load script are:
Observation Comparison	Type MySterr
35 2	Comparison 3.2674431
40 27	Observation 2.7968733
12 38	
15 31	
21 1	
14 19	
46 1	
10 34	
28 3 48 1	
16 2	
30 3	
32 2	
48 1	
31 2	
22 1	
12 3	
39 29	
19 37	
25 2] (delimiter is ' ');	
Sterr1:	
LOAD Type,	
Sterr(Value) as MySterr	
Resident Table1 Group By	
Type;	

Sterr - chart function

Sterr() finds the value of the standard error of the mean, (stdev/sqrt(n)), for the series of values aggregated in the expression iterated over the chart dimensions.

Syntax:

```
Sterr([{SetExpression}] [DISTINCT] [TOTAL [<fld{, fld}>]] expr)
```

Return data type: numeric

Arguments:

Argument	Description
expr	The expression or field containing the data to be measured.
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.

Argument	Description
DISTINCT	If the word DISTINCT occurs before the function arguments, duplicates resulting from the evaluation of the function arguments are disregarded.
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions. The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Limitations:

The expression must not contain aggregation functions, unless these inner aggregations contain the **TOTAL** qualifier. For more advanced nested aggregations, use the advanced aggregation function **Aggr**, in combination with calculated dimensions.

Text values, NULL values and missing values are disregarded.

Examples and results:

Туре	Valu e																	
Comparis on	2		3 1	1	1 9	1	3 4	3	1	2	3	2	1	2	1	3	2 9	2
Observati on	35	1 2								1 6				3 1				

Example	Result
Sterr (Value)	For a table including the dimension Type and the measure Sterr(Value), if Totals are shown, the result is 2.447, for Comparison it is 3.267 and for observation it is 2.797.
Sterr (TOTAL Value))	2.447 for all values of τ_{ype} , because the TOTAL qualifier means that dimensions are disregarded.

Data used in examples:

```
Table1:
crosstable LOAD recno() as ID, * inline [
Observation|Comparison
35|2
40|27
12|38
15|31
21|1
14|19
```

```
46|1

10|34

28|3

48|1

16|2

30|3

32|2

48|1

31|2

22|1

12|3

39|29

19|37

25|2 ] (delimiter is '|');
```

See also:

- □ Avg chart function (page 201)
- □ STEYX chart function (page 244)

STEYX

STEYX() returns the aggregated standard error of the predicted y-value for each x-value in the regression for a series of coordinates represented by paired numbers in x-expression and y-expression iterated over a number of records as defined by a **group by** clause.

Syntax:

```
STEYX (y-value, x-value)
```

Return data type: numeric

Arguments:

Argument	Description
y_value	The expression or field containing the range of y-values to be measured.
x_value	The expression or field containing the range of x-values to be measured.

Limitations:

Text values, NULL values and missing values in any or both pieces of a data-pair result in the entire data-pair being disregarded.

Examples and results:

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.

Example	Result
Trend: Load *, 1 as Grp; LOAD * inline [Month KnownY KnownX Jan 2 6 Feb 3 5 Mar 9 11 Apr 6 7 May 8 5 Jun 7 4 Jul 5 5 Aug 10 8 Sep 9 10 Oct 12 14 Nov 15 17 Dec 14 16] (delimiter is ' ';	In a table with the dimension MySTEYX, the result of the STEYX() calculation in the data load script is 2.0714764.
STEYX1: LOAD Grp, STEYX(KnownY, KnownX) as MySTEYX Resident Trend Group By Grp;	

STEYX - chart function

STEYX() returns the aggregated standard error when predicting y-values for each x-value in a linear regression given by a series of coordinates represented by paired numbers in the expressions given by **y_value** and **x_value**.

Syntax:

STEYX([{SetExpression}] [DISTINCT] [TOTAL [<fld{, fld}>]] y_value, x_value)

Return data type: numeric

Arguments:

Argument	Description
y_value	The expression or field containing the range of known y-values to be measured.
x_value	The expression or field containing the range of known x-values to be measured.
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.
DISTINCT	If the word DISTINCT occurs before the function arguments, duplicates resulting from the evaluation of the function arguments are disregarded.

Argument	Description
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions.
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Limitations:

The expression must not contain aggregation functions, unless these inner aggregations contain the **TOTAL** qualifier. For more advanced nested aggregations, use the advanced aggregation function **Aggr**, in combination with calculated dimensions.

Text values, NULL values and missing values in any or both pieces of a data-pair result in the entire data-pair being disregarded.

Examples and results:

Data series												
KnownX	17	16	14	11	10	8	7	6	5	5	5	4
KnownY	15	14	12	9	9	10	6	2	3	5	8	7

Example	Result
Steyx(KnownY,KnownX)	2.071 (If number formatting is set to 3 decimal places.)
Steyx(TOTAL KnownY,KnownX))	2.071 across all dimensions, if no selections are made.
	2.121 across all dimensions, if the selections, 4, 5, and 6 are made for KnownX, for example.

Data used in examples:

Trend:

LOAD * inline [

Month|KnownY|KnownX

Jan|2|6

Feb|3|5

Mar|9|11

Apr|6|7

May|8|5

Jun|7|4

Jul | 5 | 5

Aug|10|8

Sep|9|10

oct|12|14

Nov|15|17

Dec|14|16

```
] (delimiter is '|';
```

See also:

- □ Avg chart function (page 201)
- □ Sterr chart function (page 241)

An example of how to use linest functions

The linest functions are used to find values associated with linear regression analysis. This section describes how to build visualizations using sample data to find the values of the linest functions available in Qlik Sense. The linest functions can be used in the data load script and in chart expressions.

Please refer to the individual linest chart function and script function topics for descriptions of syntax and arguments.

Loading the sample data

Do the following:

- 1. Create a new app.
- 2. In the data load editor, enter the following:

```
LOAD *, 1 as Grp;
LOAD * inline [
X |Y
1 0
2|1
3|3
4| 8
5| 14
6| 20
71 0
8| 50
9| 25
10 | 60
11| 38
12 | 19
13 | 26
14 | 143
15 | 98
16| 27
17| 59
18 | 78
19 | 158
20| 279 ] (delimiter is '|');
R1:
LOAD
Grp,
linest_B(Y,X) as Linest_B,
linest_DF(Y,X) as Linest_DF,
linest_F(Y,X) as Linest_F,
linest_M(Y,X) as Linest_M,
```

linest_R2(Y,X) as Linest_R2,
linest_SEB(Y,X,1,1) as Linest_SEB,
linest_SEM(Y,X) as Linest_SEM,
linest_SEY(Y,X) as Linest_SEY,
linest_SSREG(Y,X) as Linest_SSREG,
linest_SSRESID(Y,X) as Linest_SSRESID
resident T1 group by Grp;

Displaying the results from the data load script calculations

- 1. Do the following:
 - In the data load editor, click 😉 to go to the app view, create a new sheet and open it.
- 2. Click **Edit** to edit the sheet.
- 3. From Charts add a table, and from Fields add the following as columns:
 - Linest B
 - · Linest DF
 - · Linest F
 - Linest_M
 - Linest_R2
 - Linest_SEB
 - Linest_SEM
 - · Linest SEY
 - Linest_SSREG
 - Linest_SSRESID

The table containing the results of the linest calcuations made in the data load script should look like this:

Linest_B	Linest_DF	Linest_F	Linest_M	Linest_R2	Linest_SEB
-35.047	18	20.788	8.605	0.536	22.607

Linest_SEM	Linest_SEY	Linest_SSREG	Linest_SSRESID
1.887	48.666	49235.014	42631.186

Creating the linest chart function visualizations

Do the following:

- 1. In the data load editor, click 😉 to go to the app view, create a new sheet and open it.
- 2. Click **Ledit** to edit the sheet.
- 3. From **Charts** add a line chart, and from **Fields** add X as a dimension and Sum(Y) as a measure. A line chart is create that represents the graph of X plotted against Y, from which the linest functions are calculated.

4. From **Charts** add a table with the following as a dimension:

```
ValueList('Linest_b', 'Linest_df','Linest_f', 'Linest_m','Linest_r2','Linest_SEB','Linest_SEM','Linest_SEY','Linest_SSREG','Linest_SSRESID')
```

This uses the synthetic dimensions function to create labels for the dimensions with the names of the linest functions. You can change the label to **Linest functions** to save space.

5. Add the following expression to the table as a measure:

```
\label{eq:pick-match-value-list-value-list-value-list-value-list-value-linest} Pick-(Watch-(Value-list-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-value-val
```

This displays the value of the result of each linest function against the corresponding name in the synthetic dimension. The result of $Linest_b(Y,X)$ is displayed next to $linest_b$, and so on.

Result

Linest functions	Linest function results
Linest_b	-35.047
Linest_df	18
Linest_f	20.788
Linest_m	8.605
Linest_r2	0.536
Linest_SEB	22.607
Linest_SEM	1.887
Linest_SEY	48.666
Linest_SSREG	49235.014
Linest_SSRESID	42631.186

Statistical test functions

This section describes functions for statistical tests, which are divided into three categories. The functions can be used in both the data load script and chart expressions, but the syntax differs.

Chi-2 test functions

Generally used in the study of qualitative variables. One can compare observed frequencies in a one-way frequency table with expected frequencies, or study the connection between two variables in a contingency table.

T-test functions

T-test functions are used for statistical examination of two population means. A two-sample t-test examines whether two samples are different and is commonly used when two normal distributions have **unknown variances** and when an experiment uses a **small sample size**.

Z-test functions

A statistical examination of two population means. A two sample z-test examines whether two samples are different and is commonly used when two normal distributions have **known variances** and when an experiment uses a **large sample size**.

Chi2-test functions

Generally used in the study of qualitative variables. One can compare observed frequencies in a one-way frequency table with expected frequencies, or study the connection between two variables in a contingency table.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Chi2Test chi2

Chi2Test_chi2() returns the aggregated chi²-test value for one or two series of values.

```
Chi2Test_chi2(col, row, actual_value[, expected_value])
```

Chi2Test df

Chi2Test_df() returns the aggregated chi²-test df value (degrees of freedom) for one or two series of values.

```
Chi2Test_df(col, row, actual_value[, expected_value])
```

Chi2Test p

Chi2Test_p() returns the aggregated chi²-test p value (significance) for one or two series of values.

```
Chi2Test_p - chart function(col, row, actual_value[, expected_value])
```

See also:

- ☐ T-test functions (page 252)
- □ Z-test functions (page 286)

Chi2Test chi2

Chi2Test_chi2() returns the aggregated chi²-test value for one or two series of values.

5 Functions in scripts and chart expressions

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

All Qlik Sense chi² -test functions have the same arguments.

Syntax:

```
Chi2Test_chi2(col, row, actual_value[, expected_value])
```

Return data type: numeric

Arguments:

Argument	Description
col, row	The specified column and row in the matrix of values being tested.
actual_value	The observed value of the data at the specified col and row .
expected_value	The expected value for the distribution at the specified col and row .

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Examples:

```
Chi2Test_chi2( Grp, Grade, Count )
Chi2Test_chi2( Gender, Description, Observed, Expected )
```

See also:

- ☐ Examples of how to use chi2-test functions in charts (page 300)
- ☐ Examples of how to use chi2-test functions in the data load script (page 302)

Chi2Test_df

Chi2Test_df() returns the aggregated chi²-test df value (degrees of freedom) for one or two series of values.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

All Qlik Sense chi² -test functions have the same arguments.

Syntax:

```
Chi2Test df(col, row, actual value[, expected value])
```

Return data type: numeric

Arguments:

Argument	Description
col, row	The specified column and row in the matrix of values being tested.
actual_value	The observed value of the data at the specified col and row .
expected_value	The expected value for the distribution at the specified col and row .

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Examples:

```
Chi2Test_df( Grp, Grade, Count )
Chi2Test_df( Gender, Description, Observed, Expected )
```

See also:

- ☐ Examples of how to use chi2-test functions in charts (page 300)
- ☐ Examples of how to use chi2-test functions in the data load script (page 302)

Chi2Test_p - chart function

Chi2Test_p() returns the aggregated chi²-test p value (significance) for one or two series of values. The test can be done either on the values in **actual_value**, testing for variations within the specified **col** and **row** matrix, or by comparing values in **actual_value** with corresponding values in **expected_value**, if specified.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

All Qlik Sense chi² -test functions have the same arguments.

Syntax:

```
Chi2Test_p(col, row, actual_value[, expected_value])
```

Return data type: numeric

Arguments:

Argument	Description
col, row	The specified column and row in the matrix of values being tested.
actual_value	The observed value of the data at the specified col and row .
expected_value	The expected value for the distribution at the specified col and row .

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Examples:

```
Chi2Test_p( Grp, Grade, Count )
Chi2Test_p( Gender, Description, Observed, Expected )
```

See also:

- ☐ Examples of how to use chi2-test functions in charts (page 300)
- ☐ Examples of how to use chi2-test functions in the data load script (page 302)

T-test functions

T-test functions are used for statistical examination of two population means. A two-sample t-test examines whether two samples are different and is commonly used when two normal distributions have **unknown variances** and when an experiment uses a **small sample size**.

In the following sections, the t-test statistical test functions are grouped according to the sample student test that applies to each type of function.

See: Creating a typical t-test report (page 304)

Two independent samples t-tests

The following functions apply to two independent samples student's t-tests:

ttest_conf

TTest_conf returns the aggregated t-test confidence interval value for two independent samples.

```
TTest_conf ( grp, value [, sig[, eq_var]])
```

ttest df

TTest_df() returns the aggregated student's t-test value (degrees of freedom) for two independent series of values.

```
TTest_df (grp, value [, eq_var)
```

ttest dif

TTest_dif() is a **numeric** function that returns the aggregated student's t-test mean difference for two independent series of values.

```
TTest_dif (grp, value)
```

ttest_lower

TTest_lower() returns the aggregated value for the lower end of the confidence interval for two independent series of values.

```
TTest_lower (grp, value [, sig[, eq_var]])
```

ttest sig

TTest_sig() returns the aggregated student's t-test 2-tailed level of significance for two independent series of values.

```
TTest_sig (grp, value [, eq_var])
```

ttest sterr

TTest_sterr() returns the aggregated student's t-test standard error of the mean difference for two independent series of values.

```
TTest_sterr (grp, value [, eq_var])
```

ttest t

TTest_t() returns the aggregated t value for two independent series of values.

```
TTest_t (grp, value [, eq_var])
```

ttest upper

TTest_upper() returns the aggregated value for the upper end of the confidence interval for two independent series of values.

```
TTest_upper (grp, value [, sig [, eq_var]])
```

Two independent weighted samples t-tests

The following functions to two independent samples student's t-tests where the input data series is given in weighted two-column format:

ttestw conf

TTestw_conf() returns the aggregated t value for two independent series of values.

```
TTestw_conf (weight, grp, value [, sig[, eq_var]])
```

ttestw df

TTestw_df() returns the aggregated student's t-test df value (degrees of freedom) for two independent series of values.

```
TTestw_df (weight, grp, value [, eq_var])
```

ttestw dif

TTestw_dif() returns the aggregated student's t-test mean difference for two independent series of values.

```
TTestw_dif ( weight, grp, value)
```

ttestw_lower

TTestw_lower() returns the aggregated value for the lower end of the confidence interval for two independent series of values.

```
TTestw_lower (weight, grp, value [, sig[, eq_var]])
```

ttestw_sig

TTestw_sig() returns the aggregated student's t-test 2-tailed level of significance for two independent series of values.

```
TTestw_sig ( weight, grp, value [, eq_var])
```

ttestw sterr

TTestw_sterr() returns the aggregated student's t-test standard error of the mean difference for two independent series of values.

```
TTestw_sterr (weight, grp, value [, eq_var])
```

ttestw_t

TTestw_t() returns the aggregated t value for two independent series of values.

```
TTestw_t (weight, grp, value [, eq_var])
```

ttestw upper

TTestw_upper() returns the aggregated value for the upper end of the confidence interval for two independent series of values.

```
TTestw_upper (weight, grp, value [, sig [, eq_var]])
```

One sample t-tests

The following functions apply to one-sample student's t-tests:

ttest1 conf

TTest1_conf() returns the aggregated confidence interval value for a series of values.

```
TTest1_conf (value [, sig])
```

ttest1 df

TTest1_df() returns the aggregated student's t-test df value (degrees of freedom) for a series of values.

```
TTest1_df (value)
```

ttest1 dif

TTest1_dif() returns the aggregated student's t-test mean difference for a series of values.

```
TTest1_dif (value)
```

ttest1 lower

TTest1_lower() returns the aggregated value for the lower end of the confidence interval for a series of values.

```
TTest1_lower (value [, sig])
```

ttest1 sig

TTest1_sig() returns the aggregated student's t-test 2-tailed level of significance for a series of values.

```
TTest1_sig (value)
```

ttest1_sterr

TTest1_sterr() returns the aggregated student's t-test standard error of the mean difference for a series of values.

```
TTest1 sterr (value)
```

ttest1 t

TTest1_t() returns the aggregated t value for a series of values.

```
TTest1_t (value)
```

ttest1_upper

TTest1_upper() returns the aggregated value for the upper end of the confidence interval for a series of values.

```
TTest1_upper (value [, sig])
```

One weighted sample t-tests

The following functions apply to one-sample student's t-tests where the input data series is given in weighted two-column format:

ttest1w_conf

TTest1w_conf() is a **numeric** function that returns the aggregated confidence interval value for a series of values.

```
TTest1w_conf (weight, value [, sig])
```

ttest1w df

TTest1w_df() returns the aggregated student's t-test df value (degrees of freedom) for a series of values.

```
TTest1w df (weight, value)
```

ttest1w dif

TTest1w_dif() returns the aggregated student's t-test mean difference for a series of values.

```
TTestlw dif (weight, value)
```

ttest1w_lower

TTest1w_lower() returns the aggregated value for the lower end of the confidence interval for a series of values.

```
TTest1w_lower (weight, value [, sig])
```

ttest1w_sig

TTest1w_sig() returns the aggregated student's t-test 2-tailed level of significance for a series of values.

```
TTestlw sig (weight, value)
```

ttest1w_sterr

TTest1w_sterr() returns the aggregated student's t-test standard error of the mean difference for a series of values.

```
TTest1w sterr (weight, value)
```

ttest1w_t

TTest1w_t() returns the aggregated t value for a series of values.

```
TTest1w_t ( weight, value)
```

ttest1w_upper

TTest1w_upper() returns the aggregated value for the upper end of the confidence interval for a series of values.

```
TTest1w_upper (weight, value [, sig])
```

TTest conf

TTest_conf returns the aggregated t-test confidence interval value for two independent samples.

This function applies to independent samples student's t-tests.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

```
TTest conf ( grp, value [, sig [, eq var]])
```

Return data type: numeric

Argument	Description
value	The sample values to be evaluated. The sample values must be logically grouped as specified by exactly two values in group . If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
grp	The field containing the names of each of the two sample groups. If a field name for the group is not provided in the load script, the field will automatically be given the name Type .
sig	The two-tailed level of significance can be specified in sig . If omitted, sig is set to 0.025, resulting in a 95% confidence interval.
eq_var	If eq_var is specified as False (0), separate variances of the two samples will be assumed. If eq_var is specified as True (1), equal variances between the samples will be assumed.

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Examples:

```
TTest_conf( Group, Value )
TTest_conf( Group, Value, Sig, false )
```

See also:

☐ Creating a typical t-test report (page 304)

TTest_df

TTest_df() returns the aggregated student's t-test value (degrees of freedom) for two independent series of values.

This function applies to independent samples student's t-tests.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

```
TTest_df (grp, value [, eq_var])
```

Return data type: numeric

Argument	Description
value	The sample values to be evaluated. The sample values must be logically grouped as specified by exactly two values in group . If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
grp	The field containing the names of each of the two sample groups. If a field name for the group is not provided in the load script, the field will automatically be given the name Type .
eq_var	If eq_var is specified as False (0), separate variances of the two samples will be assumed. If eq_var is specified as True (1), equal variances between the samples will be assumed.

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Examples:

```
TTest_df( Group, Value )
TTest_df( Group, Value, false )
```

See also:

☐ Creating a typical t-test report (page 304)

TTest_dif

TTest_dif() is a **numeric** function that returns the aggregated student's t-test mean difference for two independent series of values.

This function applies to independent samples student's t-tests.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

```
TTest_dif (grp, value [, eq_var] )
```

Return data type: numeric

Argument	Description
value	The sample values to be evaluated. The sample values must be logically grouped as specified by exactly two values in group . If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
grp	The field containing the names of each of the two sample groups. If a field name for the group is not provided in the load script, the field will automatically be given the name Type .
eq_var	If eq_var is specified as False (0), separate variances of the two samples will be assumed. If eq_var is specified as True (1), equal variances between the samples will be assumed.

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Examples:

```
TTest_dif( Group, Value )
TTest_dif( Group, Value, false )
```

See also:

☐ Creating a typical t-test report (page 304)

TTest_lower

TTest_lower() returns the aggregated value for the lower end of the confidence interval for two independent series of values.

This function applies to independent samples student's t-tests.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

```
TTest_lower (grp, value [, sig [, eq_var]])
```

Argument	Description
value	The sample values to be evaluated. The sample values must be logically grouped as specified by exactly two values in group . If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
grp	The field containing the names of each of the two sample groups. If a field name for the group is not provided in the load script, the field will automatically be given the name Type .
sig	The two-tailed level of significance can be specified in sig . If omitted, sig is set to 0.025, resulting in a 95% confidence interval.
eq_var	If eq_var is specified as False (0), separate variances of the two samples will be assumed. If eq_var is specified as True (1), equal variances between the samples will be assumed.

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Examples:

```
TTest_lower( Group, Value )
TTest_lower( Group, Value, Sig, false )
```

See also:

☐ Creating a typical t-test report (page 304)

TTest_sig

TTest_sig() returns the aggregated student's t-test 2-tailed level of significance for two independent series of values.

This function applies to independent samples student's t-tests.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

```
TTest_sig (grp, value [, eq_var])
```

Return data type: numeric

Argument	Description
value	The sample values to be evaluated. The sample values must be logically grouped as specified by exactly two values in group . If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
grp	The field containing the names of each of the two sample groups. If a field name for the group is not provided in the load script, the field will automatically be given the name Type .
eq_var	If eq_var is specified as False (0), separate variances of the two samples will be assumed. If eq_var is specified as True (1), equal variances between the samples will be assumed.

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Examples:

```
TTest_sig( Group, Value )
TTest_sig( Group, Value, false )
```

See also:

☐ Creating a typical t-test report (page 304)

TTest_sterr

TTest_sterr() returns the aggregated student's t-test standard error of the mean difference for two independent series of values.

This function applies to independent samples student's t-tests.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

```
TTest_sterr (grp, value [, eq_var])
```

Return data type: numeric

Argument	Description
value	The sample values to be evaluated. The sample values must be logically grouped as specified by exactly two values in group . If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
grp	The field containing the names of each of the two sample groups. If a field name for the group is not provided in the load script, the field will automatically be given the name Type .
eq_var	If eq_var is specified as False (0), separate variances of the two samples will be assumed. If eq_var is specified as True (1), equal variances between the samples will be assumed.

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Examples:

```
TTest_sterr( Group, Value )
TTest_sterr( Group, Value, false )
```

See also:

☐ Creating a typical t-test report (page 304)

TTest_t

TTest_t() returns the aggregated t value for two independent series of values.

This function applies to independent samples student's t-tests.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

To be able to use this function you must load sample values in script using crosstable.

Syntax:

TTest_t(grp, value[, eq_var])

Return data type: numeric

Argument	Description
value	The sample values to be evaluated. The sample values must be logically grouped as specified by exactly two values in group . If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
grp	The field containing the names of each of the two sample groups. If a field name for the group is not provided in the load script, the field will automatically be given the name Type .
eq_var	If eq_var is specified as False (0), separate variances of the two samples will be assumed. If eq_var is specified as True (1), equal variances between the samples will be assumed.

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Example:

☐ Creating a typical t-test report (page 304)

TTest upper

TTest_upper() returns the aggregated value for the upper end of the confidence interval for two independent series of values.

This function applies to independent samples student's t-tests.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

```
TTest_upper (grp, value [, sig [, eq_var]])
```

Return data type: numeric

Argument	Description
value	The sample values to be evaluated. The sample values must be logically grouped as specified by exactly two values in group . If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
grp	The field containing the names of each of the two sample groups. If a field name for the group is not provided in the load script, the field will automatically be given the name Type .

5 Functions in scripts and chart expressions

Argument	Description
sig	The two-tailed level of significance can be specified in sig . If omitted, sig is set to 0.025, resulting in a 95% confidence interval.
eq_var	If eq_var is specified as False (0), separate variances of the two samples will be assumed. If eq_var is specified as True (1), equal variances between the samples will be assumed.

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Examples:

```
TTest_upper( Group, Value )
TTest_upper( Group, Value, sig, false )
```

See also:

☐ Creating a typical t-test report (page 304)

TTestw_conf

TTestw_conf() returns the aggregated t value for two independent series of values.

This function applies to two independent samples student's t-tests where the input data series is given in weighted two-column format.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

```
TTestw_conf (weight, grp, value [, sig [, eq_var]])
```

Return data type: numeric

Argument	Description
value	The sample values to be evaluated. The sample values must be logically grouped as specified by exactly two values in group . If a field name for the sample values is not provided in the load script, the field will automatically be named Value .

Argument	Description
weight	Each value in value can be counted one or more times according to a corresponding weight value in weight .
grp	The field containing the names of each of the two sample groups. If a field name for the group is not provided in the load script, the field will automatically be given the name Type .
sig	The two-tailed level of significance can be specified in sig . If omitted, sig is set to 0.025, resulting in a 95% confidence interval.
eq_var	If eq_var is specified as False (0), separate variances of the two samples will be assumed. If eq_var is specified as True (1), equal variances between the samples will be assumed.

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Examples:

```
TTestw_conf( Weight, Group, Value )
TTestw_conf( Weight, Group, Value, sig, false )
```

See also:

☐ Creating a typical t-test report (page 304)

TTestw df

TTestw_df() returns the aggregated student's t-test df value (degrees of freedom) for two independent series of values.

This function applies to two independent samples student's t-tests where the input data series is given in weighted two-column format.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

```
TTestw_df (weight, grp, value [, eq_var])
```

Return data type: numeric

Argument	Description
weight	Each value in value can be counted one or more times according to a corresponding weight value in weight .
grp	The field containing the names of each of the two sample groups. If a field name for the group is not provided in the load script, the field will automatically be given the name Type .
value	The sample values to be evaluated. The sample values must be logically grouped as specified by exactly two values in group . If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
eq_var	If eq_var is specified as False (0), separate variances of the two samples will be assumed. If eq_var is specified as True (1), equal variances between the samples will be assumed.

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Examples:

```
TTestw_df( Weight, Group, Value )
TTestw_df( Weight, Group, Value, false )
```

See also:

☐ Creating a typical t-test report (page 304)

TTestw_dif

TTestw_dif() returns the aggregated student's t-test mean difference for two independent series of values.

This function applies to two independent samples student's t-tests where the input data series is given in weighted two-column format.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

```
TTestw dif (weight, group, value)
```

Return data type: numeric

Argument	Description
value	The sample values to be evaluated. The sample values must be logically grouped as specified by exactly two values in group . If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
weight	Each value in value can be counted one or more times according to a corresponding weight value in weight .
grp	The field containing the names of each of the two sample groups. If a field name for the group is not provided in the load script, the field will automatically be given the name Type .

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Examples:

```
TTestw_dif( Weight, Group, Value )
TTestw_dif( Weight, Group, Value, false )
```

See also:

☐ Creating a typical t-test report (page 304)

TTestw_lower

TTestw_lower() returns the aggregated value for the lower end of the confidence interval for two independent series of values.

This function applies to two independent samples student's t-tests where the input data series is given in weighted two-column format.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

```
TTestw_lower (weight, grp, value [, sig [, eq_var]])
```

Return data type: numeric

Argument	Description
weight	Each value in value can be counted one or more times according to a corresponding weight value in weight .
grp	The field containing the names of each of the two sample groups. If a field name for the group is not provided in the load script, the field will automatically be given the name Type .
value	The sample values to be evaluated. The sample values must be logically grouped as specified by exactly two values in group . If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
sig	The two-tailed level of significance can be specified in sig . If omitted, sig is set to 0.025, resulting in a 95% confidence interval.
eq_var	If eq_var is specified as False (0), separate variances of the two samples will be assumed. If eq_var is specified as True (1), equal variances between the samples will be assumed.

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Examples:

```
TTestw_lower( Weight, Group, Value )
TTestw_lower( Weight, Group, Value, sig, false )
```

See also:

☐ Creating a typical t-test report (page 304)

TTestw sig

TTestw_sig() returns the aggregated student's t-test 2-tailed level of significance for two independent series of values.

This function applies to two independent samples student's t-tests where the input data series is given in weighted two-column format.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

```
TTestw_sig ( weight, grp, value [, eq_var])
```

Return data type: numeric

Arguments:

Argument	Description
weight	Each value in value can be counted one or more times according to a corresponding weight value in weight .
grp	The field containing the names of each of the two sample groups. If a field name for the group is not provided in the load script, the field will automatically be given the name Type .
value	The sample values to be evaluated. The sample values must be logically grouped as specified by exactly two values in group . If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
eq_var	If eq_var is specified as False (0), separate variances of the two samples will be assumed. If eq_var is specified as True (1), equal variances between the samples will be assumed.

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Examples:

```
TTestw_sig( Weight, Group, Value )
TTestw_sig( Weight, Group, Value, false )
```

See also:

☐ Creating a typical t-test report (page 304)

TTestw sterr

TTestw_sterr() returns the aggregated student's t-test standard error of the mean difference for two independent series of values.

This function applies to two independent samples student's t-tests where the input data series is given in weighted two-column format.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

```
TTestw_sterr (weight, grp, value [, eq_var])
```

Return data type: numeric

Arguments:

Argument	Description
weight	Each value in value can be counted one or more times according to a corresponding weight value in weight .
grp	The field containing the names of each of the two sample groups. If a field name for the group is not provided in the load script, the field will automatically be given the name Type .
value	The sample values to be evaluated. The sample values must be logically grouped as specified by exactly two values in group . If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
eq_var	If eq_var is specified as False (0), separate variances of the two samples will be assumed. If eq_var is specified as True (1), equal variances between the samples will be assumed.

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Examples:

```
TTestw_sterr( Weight, Group, Value )
TTestw_sterr( Weight, Group, Value, false )
```

See also:

☐ Creating a typical t-test report (page 304)

TTestw t

TTestw_t() returns the aggregated t value for two independent series of values.

This function applies to two independent samples student's t-tests where the input data series is given in weighted two-column format.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

```
ttestw_t (weight, grp, value [, eq_var])
```

Return data type: numeric

Argument	Description
value	The sample values to be evaluated. The sample values must be logically grouped as specified by exactly two values in group . If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
weight	Each value in value can be counted one or more times according to a corresponding weight value in weight .
grp	The field containing the names of each of the two sample groups. If a field name for the group is not provided in the load script, the field will automatically be given the name Type .
eq_var	If eq_var is specified as False (0), separate variances of the two samples will be assumed. If eq_var is specified as True (1), equal variances between the samples will be assumed.

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Examples:

```
TTestw_t( Weight, Group, Value )
TTestw_t( Weight, Group, Value, false )
```

See also:

☐ Creating a typical t-test report (page 304)

TTestw_upper

TTestw_upper() returns the aggregated value for the upper end of the confidence interval for two independent series of values.

This function applies to two independent samples student's t-tests where the input data series is given in weighted two-column format.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

```
TTestw_upper (weight, grp, value [, sig [, eq_var]])
```

Return data type: numeric

Argument	Description
weight	Each value in value can be counted one or more times according to a corresponding weight value in weight .
grp	The field containing the names of each of the two sample groups. If a field name for the group is not provided in the load script, the field will automatically be given the name Type .
value	The sample values to be evaluated. The sample values must be logically grouped as specified by exactly two values in group . If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
sig	The two-tailed level of significance can be specified in sig . If omitted, sig is set to 0.025, resulting in a 95% confidence interval.
eq_var	If eq_var is specified as False (0), separate variances of the two samples will be assumed. If eq_var is specified as True (1), equal variances between the samples will be assumed.

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Examples:

```
TTestw_upper( Weight, Group, Value )
TTestw_upper( Weight, Group, Value, sig, false )
```

See also:

☐ Creating a typical t-test report (page 304)

TTest1_conf

TTest1_conf() returns the aggregated confidence interval value for a series of values.

This function applies to one-sample student's t-tests.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

```
TTest1_conf (value [, sig ])
```

Return data type: numeric

5 Functions in scripts and chart expressions

Argument	Description
value	The samples to be evaluated. If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
sig	The two-tailed level of significance can be specified in sig . If omitted, sig is set to 0.025, resulting in a 95% confidence interval.

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Examples:

```
TTest1_conf( Value )
TTest1_conf( Value, 0.005 )
```

See also:

☐ Creating a typical t-test report (page 304)

TTest1_df

TTest1_df() returns the aggregated student's t-test df value (degrees of freedom) for a series of values.

This function applies to one-sample student's t-tests.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

TTest1_df (value)

Return data type: numeric

Arguments:

Argument	Description
value	The samples to be evaluated. If a field name for the sample values is not provided in the load script, the field will automatically be named Value .

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Example:

TTest1_df(Value)

See also:

☐ Creating a typical t-test report (page 304)

TTest1 dif

TTest1_dif() returns the aggregated student's t-test mean difference for a series of values.

This function applies to one-sample student's t-tests.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

TTest1 dif (value)

Return data type: numeric

Arguments:

Argument	Description
value	The samples to be evaluated. If a field name for the sample values is not provided in the load script, the field will automatically be named Value .

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Example:

TTest1_dif(Value)

See also:

☐ Creating a typical t-test report (page 304)

TTest1_lower

TTest1_lower() returns the aggregated value for the lower end of the confidence interval for a series of values.

This function applies to one-sample student's t-tests.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

```
TTest1_lower (value [, sig])
```

Arguments:

Argument	Description
value	The samples to be evaluated. If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
sig	The two-tailed level of significance can be specified in sig . If omitted, sig is set to 0.025, resulting in a 95% confidence interval.

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Examples:

```
TTest1_lower( Value )
TTest1_lower( Value, 0.005 )
```

See also:

☐ Creating a typical t-test report (page 304)

TTest1 sig

TTest1_sig() returns the aggregated student's t-test 2-tailed level of significance for a series of values.

This function applies to one-sample student's t-tests.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

TTest1 sig (value)

Return data type: numeric

Arguments:

Argument	Description
value	The samples to be evaluated. If a field name for the sample values is not provided in the load script, the field will automatically be named Value .

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Example:

TTest1_sig(Value)

See also:

☐ Creating a typical t-test report (page 304)

TTest1_sterr

TTest1_sterr() returns the aggregated student's t-test standard error of the mean difference for a series of values.

This function applies to one-sample student's t-tests.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

TTest1_sterr (value)

Return data type: numeric

Argument	Description
value	The samples to be evaluated. If a field name for the sample values is not provided in the load script, the field will automatically be named Value .

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Example:

TTest1_sterr(Value)

See also:

☐ Creating a typical t-test report (page 304)

TTest1_t

TTest1_t() returns the aggregated t value for a series of values.

This function applies to one-sample student's t-tests.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

TTest1 t (value)

Return data type: numeric

Arguments:

Argument	Description
value	The samples to be evaluated. If a field name for the sample values is not provided in the load script, the field will automatically be named Value .

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Example:

TTest1_t(Value)

TTest1_upper

TTest1_upper() returns the aggregated value for the upper end of the confidence interval for a series of values.

This function applies to one-sample student's t-tests.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

```
TTest1_upper (value [, sig])
```

Return data type: numeric

Arguments:

Argument	Description
value	The samples to be evaluated. If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
sig	The two-tailed level of significance can be specified in sig . If omitted, sig is set to 0.025, resulting in a 95% confidence interval.

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Examples:

```
TTest1_upper( Value )
TTest1_upper( Value, 0.005 )
```

See also:

☐ Creating a typical t-test report (page 304)

TTest1w conf

TTest1w_conf() is a **numeric** function that returns the aggregated confidence interval value for a series of values.

This function applies to one-sample student's t-tests where the input data series is given in weighted two-column format.

5 Functions in scripts and chart expressions

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

```
TTestlw_conf (weight, value [, sig ])
```

Return data type: numeric

Arguments:

Argument	Description
value	The samples to be evaluated. If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
weight	Each value in value can be counted one or more times according to a corresponding weight value in weight .
sig	The two-tailed level of significance can be specified in sig . If omitted, sig is set to 0.025, resulting in a 95% confidence interval.

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Examples:

```
TTest1w_conf( Weight, Value )
TTest1w_conf( Weight, Value, 0.005 )
```

See also:

☐ Creating a typical t-test report (page 304)

TTest1w df

TTest1w_df() returns the aggregated student's t-test df value (degrees of freedom) for a series of values.

This function applies to one-sample student's t-tests where the input data series is given in weighted two-column format.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

TTest1w_df (weight, value)

Return data type: numeric

Arguments:

Argument	Description
value	The samples to be evaluated. If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
weight	Each value in value can be counted one or more times according to a corresponding weight value in weight .

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Example:

TTest1w_df(Weight, Value)

See also:

☐ Creating a typical t-test report (page 304)

TTest1w_dif

TTest1w_dif() returns the aggregated student's t-test mean difference for a series of values.

This function applies to one-sample student's t-tests where the input data series is given in weighted two-column format.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

TTest1w_dif (weight, value)

Return data type: numeric

5 Functions in scripts and chart expressions

Argument	Description
value	The samples to be evaluated. If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
weight	Each value in value can be counted one or more times according to a corresponding weight value in weight .

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Example:

TTest1w_dif(Weight, Value)

See also:

☐ Creating a typical t-test report (page 304)

TTest1w_lower

TTest1w_lower() returns the aggregated value for the lower end of the confidence interval for a series of values.

This function applies to one-sample student's t-tests where the input data series is given in weighted two-column format.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

TTest1w_lower (weight, value [, sig])

Return data type: numeric

Argument	Description
value	The samples to be evaluated. If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
weight	Each value in value can be counted one or more times according to a corresponding weight value in weight .

5 Functions in scripts and chart expressions

Argument	Description
sig	The two-tailed level of significance can be specified in sig . If omitted, sig is set to 0.025, resulting in a 95% confidence interval.

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Examples:

```
TTest1w_lower( Weight, Value )
TTest1w_lower( Weight, Value, 0.005 )
```

See also:

☐ Creating a typical t-test report (page 304)

TTest1w_sig

TTest1w_sig() returns the aggregated student's t-test 2-tailed level of significance for a series of values.

This function applies to one-sample student's t-tests where the input data series is given in weighted two-column format.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

TTest1w_sig (weight, value)

Return data type: numeric

Arguments:

Argument	Description
value	The samples to be evaluated. If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
weight	Each value in value can be counted one or more times according to a corresponding weight value in weight .

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Example:

TTest1w_sig(Weight, Value)

See also:

☐ Creating a typical t-test report (page 304)

TTest1w_sterr

TTest1w_sterr() returns the aggregated student's t-test standard error of the mean difference for a series of values.

This function applies to one-sample student's t-tests where the input data series is given in weighted two-column format.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

TTest1w sterr (weight, value)

Return data type: numeric

Arguments:

Argument	Description
value	The samples to be evaluated. If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
weight	Each value in value can be counted one or more times according to a corresponding weight value in weight .

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Example:

TTest1w_sterr(Weight, Value)

See also:

☐ Creating a typical t-test report (page 304)

TTest1w_t

TTest1w_t() returns the aggregated t value for a series of values.

This function applies to one-sample student's t-tests where the input data series is given in weighted two-column format.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

TTest1w t (weight, value)

Return data type: numeric

Arguments:

Argument	Description
value	The samples to be evaluated. If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
weight	Each value in value can be counted one or more times according to a corresponding weight value in weight .

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Example:

TTest1w_t(Weight, Value)

See also:

☐ Creating a typical t-test report (page 304)

TTest1w_upper

TTest1w_upper() returns the aggregated value for the upper end of the confidence interval for a series of values.

This function applies to one-sample student's t-tests where the input data series is given in weighted two-column format.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

```
TTestlw_upper (weight, value [, sig])
```

Return data type: numeric

Arguments:

Argument	Description
value	The samples to be evaluated. If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
weight	Each value in value can be counted one or more times according to a corresponding weight value in weight .
sig	The two-tailed level of significance can be specified in sig . If omitted, sig is set to 0.025, resulting in a 95% confidence interval.

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Examples:

```
TTest1w_upper( weight, Value )
TTest1w_upper( weight, Value, 0.005 )
```

See also:

☐ Creating a typical t-test report (page 304)

Z-test functions

A statistical examination of two population means. A two sample z-test examines whether two samples are different and is commonly used when two normal distributions have **known variances** and when an experiment uses a **large sample size**.

The z-test statistical test functions are grouped according the type of input data series that applies to the function.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

See: Examples of how to use z-test functions (page 307)

One column format functions

The following functions apply to z-tests with simple input data series:

ztest conf

ZTest_conf() returns the aggregated z value for a series of values.

```
ZTest_conf (value [, sigma [, sig ])
```

ztest_dif

ZTest_dif() returns the aggregated z-test mean difference for a series of values.

```
ZTest_dif (value [, sigma])
```

ztest_sig

ZTest_sig() returns the aggregated z-test 2-tailed level of significance for a series of values.

```
ZTest_sig (value [, sigma])
```

ztest_sterr

ZTest_sterr() returns the aggregated z-test standard error of the mean difference for a series of values.

```
ZTest_sterr (value [, sigma])
```

ztest z

ZTest_z() returns the aggregated z value for a series of values.

```
ZTest_z (value [, sigma])
```

ztest_lower

ZTest_lower() returns the aggregated value for the lower end of the confidence interval for two independent series of values.

```
ZTest_lower (grp, value [, sig [, eq_var]])
```

ztest upper

ZTest_upper() returns the aggregated value for the upper end of the confidence interval for two independent series of values.

```
ZTest_upper (grp, value [, sig [, eq var]])
```

Weighted two-column format functions

The following functions apply to z-tests where the input data series is given in weighted two-column format.

ztestw conf

ZTestw_conf() returns the aggregated z confidence interval value for a series of values.

```
ZTestw_conf (weight, value [, sigma [, sig]])
```

ztestw dif

ZTestw_dif() returns the aggregated z-test mean difference for a series of values.

```
ZTestw_dif (weight, value [, sigma])
```

ztestw lower

ZTestw_lower() returns the aggregated value for the lower end of the confidence interval for two independent series of values.

```
ZTestw_lower (weight, value [, sigma])
```

ztestw sig

ZTestw_sig() returns the aggregated z-test 2-tailed level of significance for a series of values.

```
ZTestw_sig (weight, value [, sigma])
```

ztestw sterr

ZTestw_sterr() returns the aggregated z-test standard error of the mean difference for a series of values.

```
ZTestw_sterr (weight, value [, sigma])
```

ztestw upper

ZTestw_upper() returns the aggregated value for the upper end of the confidence interval for two independent series of values.

```
ZTestw_upper (weight, value [, sigma])
```

ztestw z

ZTestw_z() returns the aggregated z value for a series of values.

```
ZTestw_z (weight, value [, sigma])
```

ZTest z

ZTest_z() returns the aggregated z value for a series of values.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

ZTest z(value[, sigma])

Return data type: numeric

Arguments:

Argument	Description
value	The sample values to be evaluated. A population mean of 0 is assumed. If you want the test to be performed around another mean, subtract that mean from the sample values.
sigma	If known, the standard deviation can be stated in sigma . If sigma is omitted the actual sample standard deviation will be used.

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Example:

ZTest_z(Value-TestValue)

See also:

☐ Examples of how to use z-test functions (page 307)

ZTest_sig

ZTest_sig() returns the aggregated z-test 2-tailed level of significance for a series of values.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

ZTest sig(value[, sigma])

Return data type: numeric

5 Functions in scripts and chart expressions

Argument	Description
value	The sample values to be evaluated. A population mean of 0 is assumed. If you want the test to be performed around another mean, subtract that mean from the sample values.
sigma	If known, the standard deviation can be stated in sigma . If sigma is omitted the actual sample standard deviation will be used.

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Example:

ZTest_sig(Value-TestValue)

See also:

☐ Examples of how to use z-test functions (page 307)

ZTest_dif

ZTest_dif() returns the aggregated z-test mean difference for a series of values.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

ZTest_dif(value[, sigma])

Return data type: numeric

Arguments:

Argument	Description
value	The sample values to be evaluated. A population mean of 0 is assumed. If you want the test to be performed around another mean, subtract that mean from the sample values.
sigma	If known, the standard deviation can be stated in sigma . If sigma is omitted the actual sample standard deviation will be used.

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Example:

ZTest_dif(Value-TestValue)

See also:

☐ Examples of how to use z-test functions (page 307)

ZTest sterr

ZTest_sterr() returns the aggregated z-test standard error of the mean difference for a series of values.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

ZTest_sterr(value[, sigma])

Return data type: numeric

Arguments:

Argument	Description
value	The sample values to be evaluated. A population mean of 0 is assumed. If you want the test to be performed around another mean, subtract that mean from the sample values.
sigma	If known, the standard deviation can be stated in sigma . If sigma is omitted the actual sample standard deviation will be used.

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Example:

ZTest_sterr(Value-TestValue)

See also:

☐ Examples of how to use z-test functions (page 307)

ZTest_conf

ZTest_conf() returns the aggregated z value for a series of values.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

```
ZTest_conf(value[, sigma[, sig]])
```

Return data type: numeric

Arguments:

Argument	Description
value	The sample values to be evaluated. A population mean of 0 is assumed. If you want the test to be performed around another mean, subtract that mean from the sample values.
sigma	If known, the standard deviation can be stated in sigma . If sigma is omitted the actual sample standard deviation will be used.
sig	The two-tailed level of significance can be specified in sig . If omitted, sig is set to 0.025, resulting in a 95% confidence interval.

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Example:

ZTest_conf(Value-TestValue)

See also:

☐ Examples of how to use z-test functions (page 307)

ZTest_lower

ZTest_lower() returns the aggregated value for the lower end of the confidence interval for two independent series of values.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

```
ZTest_lower (grp, value [, sig [, eq_var]])
```

Return data type: numeric

Arguments:

Argument	Description
value	The sample values to be evaluated. The sample values must be logically grouped as specified by exactly two values in group . If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
grp	The field containing the names of each of the two sample groups. If a field name for the group is not provided in the load script, the field will automatically be given the name Type .
sig	The two-tailed level of significance can be specified in sig . If omitted, sig is set to 0.025, resulting in a 95% confidence interval.
eq_var	If eq_var is specified as False (0), separate variances of the two samples will be assumed. If eq_var is specified as True (1), equal variances between the samples will be assumed.

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Examples:

```
ZTest_lower( Group, Value )
ZTest_lower( Group, Value, sig, false )
```

See also:

☐ Examples of how to use z-test functions (page 307)

ZTest_upper

ZTest_upper() returns the aggregated value for the upper end of the confidence interval for two independent series of values.

This function applies to independent samples student's t-tests.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

```
ZTest_upper (grp, value [, sig [, eq_var]])
```

Return data type: numeric

Arguments:

Argument	Description
value	The sample values to be evaluated. The sample values must be logically grouped as specified by exactly two values in group . If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
grp	The field containing the names of each of the two sample groups. If a field name for the group is not provided in the load script, the field will automatically be given the name Type .
sig	The two-tailed level of significance can be specified in sig . If omitted, sig is set to 0.025, resulting in a 95% confidence interval.
eq_var	If eq_var is specified as False (0), separate variances of the two samples will be assumed. If eq_var is specified as True (1), equal variances between the samples will be assumed.

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Examples:

```
ZTest_upper( Group, Value )
ZTest_upper( Group, Value, sig, false )
```

See also:

☐ Examples of how to use z-test functions (page 307)

ZTestw_z

ZTestw_z() returns the aggregated z value for a series of values.

This function applies to z-tests where the input data series is given in weighted two-column format.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

```
ZTestw_z (weight, value [, sigma])
```

Return data type: numeric

Arguments:

Argument	Description
value	The values should be returned by value . A sample mean of 0 is assumed. If you want the test to be performed around another mean, subtract that value from the sample values.
weight	Each sample value in value can be counted one or more times according to a corresponding weight value in weight .
sigma	If known, the standard deviation can be stated in sigma . If sigma is omitted the actual sample standard deviation will be used.

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Example:

ZTestw_z(Weight, Value-TestValue)

See also:

☐ Examples of how to use z-test functions (page 307)

ZTestw_sig

ZTestw_sig() returns the aggregated z-test 2-tailed level of significance for a series of values.

This function applies to z-tests where the input data series is given in weighted two-column format.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

ZTestw_sig (weight, value [, sigma])

Return data type: numeric

5 Functions in scripts and chart expressions

Argument	Description
value	The values should be returned by value . A sample mean of 0 is assumed. If you want the test to be performed around another mean, subtract that value from the sample values.
weight	Each sample value in value can be counted one or more times according to a corresponding weight value in weight .
sigma	If known, the standard deviation can be stated in sigma . If sigma is omitted the actual sample standard deviation will be used.

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Example:

ZTestw_sig(Weight, Value-TestValue)

See also:

☐ Examples of how to use z-test functions (page 307)

ZTestw_dif

ZTestw_dif() returns the aggregated z-test mean difference for a series of values.

This function applies to z-tests where the input data series is given in weighted two-column format.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

ZTestw_dif (weight, value [, sigma])

Return data type: numeric

Argument	Description
value	The values should be returned by value. A sample mean of 0 is assumed. If you want the
	test to be performed around another mean, subtract that value from the sample values.

5 Functions in scripts and chart expressions

Argument	Description
weight	Each sample value in value can be counted one or more times according to a corresponding weight value in weight .
sigma	If known, the standard deviation can be stated in sigma . If sigma is omitted the actual sample standard deviation will be used.

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Example:

ZTestw_dif(Weight, Value-TestValue)

See also:

☐ Examples of how to use z-test functions (page 307)

ZTestw_sterr

ZTestw_sterr() returns the aggregated z-test standard error of the mean difference for a series of values.

This function applies to z-tests where the input data series is given in weighted two-column format.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

ZTestw_sterr (weight, value [, sigma])

Return data type: numeric

Argument	Description
value	The values should be returned by value . A sample mean of 0 is assumed. If you want the test to be performed around another mean, subtract that value from the sample values.
weight	Each sample value in value can be counted one or more times according to a corresponding weight value in weight .
sigma	If known, the standard deviation can be stated in sigma . If sigma is omitted the actual sample standard deviation will be used.

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning

Example:

ZTestw_sterr(Weight, Value-TestValue)

See also:

☐ Examples of how to use z-test functions (page 307)

ZTestw_conf

ZTestw_conf() returns the aggregated z confidence interval value for a series of values.

This function applies to z-tests where the input data series is given in weighted two-column format.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

ZTest_conf(weight, value[, sigma[, sig]])

Return data type: numeric

Arguments:

Argument	Description
value	The sample values to be evaluated. A population mean of 0 is assumed. If you want the test to be performed around another mean, subtract that mean from the sample values.
weight	Each sample value in value can be counted one or more times according to a corresponding weight value in weight .
sigma	If known, the standard deviation can be stated in sigma . If sigma is omitted the actual sample standard deviation will be used.
sig	The two-tailed level of significance can be specified in sig . If omitted, sig is set to 0.025, resulting in a 95% confidence interval.

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Example:

ZTestw_conf(Weight, Value-TestValue)

See also:

☐ Examples of how to use z-test functions (page 307)

ZTestw lower

ZTestw_lower() returns the aggregated value for the lower end of the confidence interval for two independent series of values.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

ZTestw_lower (grp, value [, sig [, eq_var]])

Return data type: numeric

Arguments:

Argument	Description
value	The sample values to be evaluated. The sample values must be logically grouped as specified by exactly two values in group . If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
grp	The field containing the names of each of the two sample groups. If a field name for the group is not provided in the load script, the field will automatically be given the name Type .
sig	The two-tailed level of significance can be specified in sig . If omitted, sig is set to 0.025, resulting in a 95% confidence interval.
eq_var	If eq_var is specified as False (0), separate variances of the two samples will be assumed. If eq_var is specified as True (1), equal variances between the samples will be assumed.

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Examples:

```
ZTestw_lower( Group, Value )
ZTestw_lower( Group, Value, sig, false )
```

See also:

☐ Examples of how to use z-test functions (page 307)

ZTestw_upper

ZTestw_upper() returns the aggregated value for the upper end of the confidence interval for two independent series of values.

This function applies to independent samples student's t-tests.

If the function is used in the data load script, the values are iterated over a number of records as defined by a group by clause.

If the function is used in a chart expression, the values are iterated over the chart dimensions.

Syntax:

```
ZTestw_upper (grp, value [, sig [, eq_var]])
```

Return data type: numeric

Arguments:

Argument	Description
value	The sample values to be evaluated. The sample values must be logically grouped as specified by exactly two values in group . If a field name for the sample values is not provided in the load script, the field will automatically be named Value .
grp	The field containing the names of each of the two sample groups. If a field name for the group is not provided in the load script, the field will automatically be given the name Type .
sig	The two-tailed level of significance can be specified in sig . If omitted, sig is set to 0.025, resulting in a 95% confidence interval.
eq_var	If eq_var is specified as False (0), separate variances of the two samples will be assumed. If eq_var is specified as True (1), equal variances between the samples will be assumed.

Limitations:

Text values, NULL values and missing values in the expression value will result in the function returning NULL.

Examples:

```
ZTestw_upper( Group, Value )
ZTestw_upper( Group, Value, sig, false )
```

See also:

☐ Examples of how to use z-test functions (page 307)

Statistical test function examples

This section includes examples of statistical test functions as applied to charts and the data load script.

Examples of how to use chi2-test functions in charts

The chi2-test functions are used to find values associated with chi squared statistical analysis. This section describes how to build visualizations using sample data to find the values of the chi-squared distribution test functions available in Qlik Sense. Please refer to the individual chi2-test chart function topics for descriptions of syntax and arguments.

Loading the data for the samples

There are three sets of sample data describing three different statistical samples to be loaded into the script.

Do the following:

- 1. Create a new app.
- 2. In the data load, enter the following:

```
// Sample_1 data is pre-aggregated... Note: make sure you set your DecimalSep='.' at the top
of the script.
Sample_1:
LOAD * inline [
Grp,Grade,Count
I,A,15
I,B,7
I,C,9
I,D,20
I,E,26
I,F,19
II,A,10
II,B,11
II,C,7
II,D,15
II,E,21
II,F,16
];
// Sample_2 data is pre-aggregated: If raw data is used, it must be aggregated using count
0...
Sample_2:
LOAD * inline [
Sex, Opinion, OpCount
1,2,58
1,1,11
1,0,10
2,2,35
2,1,25
2,0,23 ] (delimiter is ',');
// Sample_3a data is transformed using the crosstable statement...
Sample_3a:
```

```
crosstable(Gender, Actual) LOAD
Description,
[Men (Actual)] as Men.
[Women (Actual)] as Women;
LOAD * inline [
Men (Actual), Women (Actual), Description
58,35,Agree
11,25, Neutral
10,23,Disagree ] (delimiter is ',');
// Sample_3b data is transformed using the crosstable statement...
sample_3b:
crosstable(Gender, Expected) LOAD
Description,
[Men (Expected)] as Men,
[Women (Expected)] as Women;
LOAD * inline [
Men (Expected), Women (Expected), Description
45.35,47.65,Agree
17.56,18.44, Neutral
16.09,16.91,Disagree ] (delimiter is ',');
// Sample_3a and Sample_3b will result in a (fairly harmless) Synthetic Key...
```

Creating the chi2-test chart function visualizations

Example: Sample 1

Do the following:

- 1. In the data load editor, click 😉 to go to the app view and then click the sheet you created before. The sheet view is opened.
- 2. Click **Edit** to edit the sheet.
- 3. From **Charts** add a table, and from **Fields** add Grp, Grade, and Count as dimensions.

This table shows the sample data.

4. Add another table with the following expression as a dimension:

```
ValueList('p','df','Chi2')
```

This uses the synthetic dimensions function to create labels for the dimensions with the names of the three chi2-test functions.

5. Add the following expression to the table as a measure:

```
IF(ValueList('p','df','Chi2')='p',Chi2Test_p(Grp,Grade,Count),
IF(ValueList('p','df','Chi2')='df',Chi2Test_df(Grp,Grade,Count),
Chi2Test_Chi2(Grp,Grade,Count)))
```

This has the effect of putting the resulting value of each chi2-test function in the table next to its associated synthetic dimension.

6. Set the Number formatting of the measure to Number and 3Significant figures.

In the expression for the measure, you could use the following expression instead: $pick(Match (ValueList('p', 'df', 'chi2'), 'p', 'df', 'chi2'), Chi2Test_p(Grp, Grade, Count), Chi2Test_df (Grp, Grade, Count), Chi2Test_Chi2(Grp, Grade, Count))$

Result

5 Functions in scripts and chart expressions

The resulting table for the chi2-test functions for the Sample 1 data will contain the following values:

р	df	Chi2
0.820	5	2.21

Example: Sample 2

Do the following:

- 1. In the sheet you were editing in the example Sample 1, from **Charts** add a table, and from **Fields** add Sex, Opinion, and OpCount as dimensions.
- 2. Make a copy of the results table from Sample 1 using the **Copy** and **Paste** commands. Edit the expression in the measure and replace the arguments in all three chi2-test functions with the names of the fields used in the Sample 2 data, for example: chi2Test_p(Sex,opinion,opcount).

Result

The resulting table for the chi2-test functions for the Sample 2 data will contain the following values:

р	df	Chi2
0.000309	2	16.2

Example: Sample 3

Do the following:

- 1. Create two more tables in the same way as in the examples for Sample 1 and Sample 2 data. In the dimensions table, use the following fields as dimensions: Gender, Description, Actual, and Expected.
- 2. In the results table, use the names of the fields used in the Sample 3 data, for example: Chi2Test_p (Gender,Description,Actual,Expected).

Result

The resulting table for the chi2-test functions for the Sample 3 data will contain the following values:

р	df	Chi2
0.000308	2	16.2

Examples of how to use chi2-test functions in the data load script

The chi2-test functions are used to find values associated with chi squared statistical analysis. This section describes how to use the chi-squared distribution test functions available in Qlik Sense in the data load script. Please refer to the individual chi2-test script function topics for descriptions of syntax and arguments.

This example uses a table containing the number of students achieving a grade (A-F) for two groups of students (I and II).

	Α	В	С	D	Е	F
1	15	7	9	20	26	19
II	10	11	7	15	21	16

Loading the sample data

Do the following:

- 1. Create a new app.
- 2. In the data load editor, enter the following:

```
// Sample_1 data is pre-aggregated... Note: make sure you set your DecimalSep='.' at the top
of the script.
Sample_1:
LOAD * inline [
Grp, Grade, Count
I,A,15
I,B,7
I,C,9
I,D,20
I,E,26
I,F,19
II,A,10
II,B,11
II,C,7
II,D,15
II,E,21
II,F,16
];
```

3. Click **∮** to load data.

You have now loaded the sample data.

Loading the chi2-test function values

Now we will load the chi2-test values based on the sample data in a new table, grouped by Grp.

Do the following:

1. In the data load editor, add the following at the end of the script:

```
// Sample_1 data is pre-aggregated... Note: make sure you set your DecimalSep='.' at the top
of the script.
Chi2_table:
LOAD Grp,
Chi2Test_chi2(Grp, Grade, Count) as chi2,
Chi2Test_df(Grp, Grade, Count) as df,
Chi2Test_p(Grp, Grade, Count) as p
resident Sample_1 group by Grp;
```

You have now loaded the chi2-test values in a table named Chi2_table.

Results

You can view the resulting chi2-test values in the data model viewer under **Preview**, they should look like this:

Grp	chi2	df	p
1	16.00	5	0.007
II	9.40	5	0.094

Creating a typical t-test report

A typical student t-test report can include tables with **Group Statistics** and **Independent Samples Test** results. In the following sections we will build these tables using Qlik Senset-test functions applied to two independent groups of samples, Observation and Comparison. The corresponding tables for these samples would look like this:

Group Statistics

Туре	N	Mean	Standard Deviation	Standard Error Mean
Comparison	20	11.95	14.61245	3.2674431
Observation	20	27.15	12.507997	2.7968933

Independent Sample Test

	t	df	Sig. (2- tailed)	Mean Difference	Standard Error Difference	95% Confidence Interval of the Difference (Lower)	95% Confidence Interval of the Difference (Upper)
Equal Variance not Assumed	3.534	37.116717335823	0.001	15.2	4.30101	6.48625	23.9137
Equal Variance Assumed	3.534	38	0.001	15.2	4.30101	6.49306	23.9069

Loading the sample data

Do the following:

- 1. Create a new app with a new sheet and open that sheet.
- 2. Enter the following in the data load editor:

```
Table1:
crosstable LOAD recno() as ID, * inline [
Observation|Comparison
35 | 2
40 | 27
12 | 38
15|31
21|1
14|19
46|1
10|34
28|3
48|1
16|2
30|3
32 | 2
48|1
31|2
22 | 1
12 | 3
39|29
19|37
25|2 ] (delimiter is '|');
```

In this load script, **recno()** is included because **crosstable** requires three arguments. So, **recno()** simply provides an extra argument, in this case an ID for each row. Without it, **Comparison** sample values would not be loaded.

3. Click **■** to load data.

Creating the Group Statistics table

Do the following:

- 1. In the data load editor, click to go to app view, and then click the sheet you created before. This opens the sheet view.
- 2. Click **L** Edit to edit the sheet.
- 3. From Charts, add a table, and from Fields, add the following expressions as measures:

Label	Expression
N	Count(Value)
Mean	Avg(Value)
Standard Deviation	Stdev(Value)
Standard Error Mean	Sterr(Value)

- 4. Add **Type** as a dimension to the table.
- 5. Click **Sorting** and move **Type** to the top of the sorting list.

Result

A Group Statistics table for these samples would look like this:

Туре	N	Mean	Standard Deviation	Standard Error Mean
Comparison	20	11.95	14.61245	3.2674431
Observation	20	27.15	12.507997	2.7968933

Creating the Two Independent Sample Student's T-test table

Do the following:

- 1. Click **L** Edit to edit the sheet.
- 2. Add the following expression as a dimension to the table. =ValueList (Dual('Equal Variance not Assumed', 0), Dual('Equal Variance Assumed', 1))
- 3. From **Charts** add a table with the following expressions as measures:

Label	Expression
conf	if(ValueList (Dual('Equal Variance not Assumed', 0), Dual('Equal Variance Assumed', 1)),TTest_conf(Type, Value),TTest_conf(Type, Value, 0))
t	if(ValueList (Dual('Equal Variance not Assumed', 0), Dual('Equal Variance Assumed', 1)),TTest_t(Type, Value),TTest_t(Type, Value, 0))
df	if(ValueList (Dual('Equal Variance not Assumed', 0), Dual('Equal Variance Assumed', 1)),TTest_df(Type, Value),TTest_df(Type, Value, 0))
Sig. (2-tailed)	if(ValueList (Dual('Equal Variance not Assumed', 0), Dual('Equal Variance Assumed', 1)),TTest_sig(Type, Value),TTest_sig(Type, Value, 0))
Mean Difference	TTest_dif(Type, Value)
Standard Error Difference	if(ValueList (Dual('Equal Variance not Assumed', 0), Dual('Equal Variance Assumed', 1)),TTest_sterr(Type, Value),TTest_sterr(Type, Value, 0))
95% Confidence Interval of the Difference (Lower)	if(ValueList (Dual('Equal Variance not Assumed', 0), Dual('Equal Variance Assumed', 1)),TTest_lower(Type, Value,(1-(95)/100)/2),TTest_lower(Type, Value,(1-(95)/100)/2, 0))
95% Confidence Interval of the Difference (Upper)	if(ValueList (Dual('Equal Variance not Assumed', 0), Dual('Equal Variance Assumed', 1)),TTest_upper(Type, Value,(1-(95)/100)/2),TTest_upper (Type, Value,(1-(95)/100)/2, 0))

Result

An Independent Sample Test table for these samples would look like this:

	t	df	Sig. (2- taile d)	Mean Differenc e	Standard Error Differenc e	95% Confidenc e Interval of the Difference (Lower)	95% Confidenc e Interval of the Difference (Upper)
Equal Varianc e not Assume d	3.53 4	37.1167173358 23	0.001	15.2	4.30101	6.48625	23.9137
Equal Varianc e Assume d	3.53 4	38	0.001	15.2	4.30101	6.49306	23.9069

Examples of how to use z-test functions

The z-test functions are used to find values associated with z-test statistical analysis for large data samples, usually greater than 30, and where the variance is known. This section describes how to build visualizations using sample data to find the values of the z-test functions available in Qlik Sense. Please refer to the individual z-test chart function topics for descriptions of syntax and arguments.

Loading the sample data

The sample data used here is the same as that used in the t-test function examples. The sample data size would normally be considered too small for z-test analysis, but is sufficient for the purposes of illustrating the use of the different z-test functions in Qlik Sense.

Do the following:

1. Create a new app with a new sheet and open that sheet.

If you created an app for the t-test functions, you could use that and create a new sheet for these functions.

2. In the data load editor, enter the following:

```
Table1:
```

crosstable LOAD recno() as ID, \ast inline [

Observation|Comparison

35|2

40 | 27

12|38

15|31

21|1

14|19

```
46|1

10|34

28|3

48|1

16|2

30|3

32|2

48|1

31|2

22|1

12|3

39|29

19|37

25|2] (delimiter is '|');
```

In this load script, **recno()** is included because **crosstable** requires three arguments. So, **recno()** simply provides an extra argument, in this case an ID for each row. Without it, **Comparison** sample values would not be loaded.

Creating z-test chart function visualizations

Do the following:

1. In the data load editor, click 😉 to go to app view, and then click the sheet you created when loading the data.

The sheet view is opened.

- 2. Click **Edit** to edit the sheet.
- 3. From **Charts** add a table, and from **Fields** add Type as a dimension.
- 4. Add the following expressions to the table as measures.

Label	Expression
ZTest Conf	ZTest_conf(Value)
ZTest Dif	ZTest_dif(Value)
ZTest Sig	ZTest_sig(Value)
ZTest Sterr	ZTest_sterr(Value)
ZTest Z	ZTest_z(Value)

You might wish to adjust the number formatting of the measures in order to see meaningful values. The table will be easier to read if you set number formatting on most of the measures to **Number>Simple**, instead of **Auto**. But for ZTest Sig, for example, use the number formatting: **Custom**, and then adjust the format pattern to ###.

Result

The resulting table for the z-test functions for the sample data will contain the following values:

Туре	ZTest Conf	ZTest Dif	ZTest Sig	ZTest Sterr	ZTest Z
Comparison	6.40	11.95	0.000123	3.27	3.66
Value	5.48	27.15	0.001	2.80	9.71

Creating z-testw chart function visualizations

The z-testw functions are for use when the input data series occurs in weighted two-column format. The expressions require a value for the argument weight. The examples here use the value 2 throughout, but you could use an expression, which would define a value for weight for each observation.

Examples and results:

Using the same sample data and number formatting as for the z-test functions, the resulting table for the z-testw functions will contain the following values:

Туре	ZTestw Conf	ZTestw Dif	ZTestw Sig	ZTestw Sterr	ZTestw Z
Comparison	3.53	2.95	5.27e-005	1.80	3.88
Value	2.97	34.25	0	4.52	20.49

String aggregation functions

This section describes string-related aggregation functions.

Each function is described further after the overview. You can also click the function name in the syntax to immediately access the details for that specific function.

String aggregation functions in the data load script

Concat

Concat() is used to combine string values. The script function returns the aggregated string concatenation of all values of the expression iterated over a number of records as defined by a **group by** clause.

```
Concat ([ distinct ] expression [, delimiter [, sort-weight]])
```

FirstValue

FirstValue() returns the value that was loaded first from the records defined by the expression, sorted by a **group by** clause.

This function is only available as a script function.

FirstValue (expression)

LastValue

LastValue() returns the value that was loaded last from the records defined by the expression, sorted by a **group by** clause.

This function is only available as a script function.

LastValue (expression)

MaxString

MaxString() finds string values in the expression and returns the last text value sorted over a number of records, as defined by a **group by** clause.

```
MaxString (expression )
```

MinString

MaxString() finds string values in the expression and returns the first text value sorted over a number of records, as defined by a **group by** clause.

MinString (expression)

String aggregation functions in charts

The following chart functions are available for aggregating strings in charts.

Concat

Concat() is used to combine string values. The function returns the aggregated string concatenation of all the values of the expression evaluated over each dimension.

```
Concat - chart function({[SetExpression] [DISTINCT] [TOTAL [<fld{, fld}>]]
string[, delimiter[, sort weight]])
```

MaxString

MaxString() finds string values in the expression or field and returns the last text value in the text sort order.

```
MaxString - chart function({[SetExpression] [TOTAL [<fld{, fld}>]]} expr)
```

MinString

MinString() finds string values in the expression or field and returns the first text value in the text sort order.

```
MinString - chart function({[SetExpression] [TOTAL [<fld {, fld}>]]} expr)
```

Concat

Concat() is used to combine string values. The script function returns the aggregated string concatenation of all values of the expression iterated over a number of records as defined by a **group by** clause.

Syntax:

```
Concat ([ distinct ] string [, delimiter [, sort-weight]])
```

Return data type:string

Arguments:

The expression or field containing the string to be processed.

Argument	Description
string	The expression or field containing the string to be processed.
delimiter	Each value may be separated by the string found in delimiter.
sort-weight	The order of concatenation may be determined by the value of the dimension sort-weight , if present, with the string corresponding to the lowest value appearing first in the concatenation.
distinct	If the word distinct occurs before the expression, all duplicates are disregarded.

Examples and results:

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.

Example	Result	
TeamData: LOAD * inline [SalesGroup Team Date Amount East Gamma 01/05/2013 20000 East Gamma 02/05/2013 20000 West Zeta 01/06/2013 19000 East Alpha 01/07/2013 25000 East Delta 01/08/2013 14000 West Epsilon 01/09/2013 17000 West Eta 01/10/2013 14000 East Beta 01/11/2013 20000 West Theta 01/12/2013 23000] (delimiter is ' '); Concat1: LOAD SalesGroup,Concat(Team) as TeamConcat1 Resident TeamData Group By SalesGroup;	SalesGroup East West	TeamConcat1 AlphaBetaDeltaGammaGamma EpsilonEtaThetaZeta
Given that the TeamData table is loaded as in the previous example: LOAD SalesGroup,Concat(distinct Team,'-') as TeamConcat2 Resident TeamData Group By SalesGroup;	SalesGroup East West	TeamConcat2 Alpha-Beta-Delta-Gamma Epsilon-Eta-Theta-Zeta

Example	Result		
Given that the TeamData table is loaded as in the previous example: LOAD SalesGroup, Concat(distinct Team, '-', Amount) as	Because the argument for sort-weight is added, the results are ordered by the value of the dimension Amount.		
TeamConcat2 Resident TeamData Group By SalesGroup;	SalesGroup	TeamConcat2	
	East	Delta-Beta-Gamma-Alpha	
	West	Eta-Epsilon-Zeta-Theta	

Concat - chart function

Concat() is used to combine string values. The function returns the aggregated string concatenation of all the values of the expression evaluated over each dimension.

Syntax:

```
Concat({[SetExpression] [DISTINCT] [TOTAL [<fld{, fld}>]] string[,
delimiter[, sort_weight]])
```

Return data type: string

Arguments:

Argument	Description
string	The expression or field containing the string to be processed.
delimiter	Each value may be separated by the string found in delimiter.
sort-weight	The order of concatenation may be determined by the value of the dimension sort-weight , if present, with the string corresponding to the lowest value appearing first in the concatenation.
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.
DISTINCT	If the word DISTINCT occurs before the function arguments, duplicates resulting from the evaluation of the function arguments are disregarded.
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions. The TOTAL qualifier may be followed by a list of one or more field names within angle
	brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Examples and results:

SalesGroup	Amount	Concat(Team)	Concat(TOTAL <salesgroup> Team)</salesgroup>
East	25000	Alpha	AlphaBetaDeltaGammaGamma
East	20000	BetaGammaGamma	AlphaBetaDeltaGammaGamma
East	14000	Delta	AlphaBetaDeltaGammaGamma
West	17000	Epsilon	EpsilonEtaThetaZeta
West	14000	Eta	EpsilonEtaThetaZeta
West	23000	Theta	EpsilonEtaThetaZeta
West	19000	Zeta	EpsilonEtaThetaZeta

Example	Result
Concat(Team)	The table is constructed from the dimensions SalesGroup and Amount, and variations on the measure Concat(Team). Ignoring the Totals result, note that even though there is data for eight values of Team spread across two values of SalesGroup, the only result of the measure Concat(Team) that concatenates more than one Team string value in the table is the row containing the dimension Amount 20000, which gives the result BetaGammaGamma. This is because there are three values for the Amount 20000 in the input data. All other results remain unconcatenated when the measure is spanned across the dimensions because there is only one value of Team for each combination of SalesGroup and Amount.
Concat (DISTINCT Team,',')	Beta, Gamma. because the DISTINCT qualifier means the duplicate Gamma result is disregarded. Also, the delimiter argument is defined as a comma followed by a space.
Concat (TOTAL <salesgroup> Team)</salesgroup>	All the string values for all values of Team are concatenated if the TOTAL qualifier is used. With the field selection <salesgroup> specified, this divides the results into the two values of the dimension SalesGroup. For the SalesGroupEast, the results are AlphaBetaDeltaGammaGamma. For the SalesGroupWest, the results are EpsilonEtaThetaZeta.</salesgroup>
Concat (TOTAL <salesgroup> Team,';', Amount)</salesgroup>	By adding the argument for sort-weight : Amount, the results are ordered by the value of the dimension Amount. The results becomes DeltaBetaGammaGammaAlpha and EtaEpsilonZEtaTheta.

Data used in example:

TeamData:

LOAD * inline [
SalesGroup|Team|Date|Amount
East|Gamma|01/05/2013|20000
East|Gamma|02/05/2013|20000
West|Zeta|01/06/2013|19000

East|Alpha|01/07/2013|25000

East|Delta|01/08/2013|14000 West|Epsilon|01/09/2013|17000 West|Eta|01/10/2013|14000 East|Beta|01/11/2013|20000 West|Theta|01/12/2013|23000] (delimiter is '|');

FirstValue

FirstValue() returns the value that was loaded first from the records defined by the expression, sorted by a **group by** clause.

This function is only available as a script function.

Syntax:

FirstValue (expr)

Return data type:dual

Arguments:

Argument	Description
expr	The expression or field containing the data to be measured.

Limitations:

If no text value is found, NULL is returned.

Examples and results:

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.

Example	Result	
TeamData: LOAD * inline [SalesGroup	FirstTeamLoaded
SalesGroup Team Date Amount	East	Gamma
East Gamma 01/05/2013 20000 East Gamma 02/05/2013 20000	West	Zeta
West Zeta 01/06/2013 19000 East Alpha 01/07/2013 25000		
East Delta 01/08/2013 14000 West Epsilon 01/09/2013 17000		
West Eta 01/10/2013 14000 East Beta 01/11/2013 20000		
<pre>west Theta 01/12/2013 23000] (delimiter is ' ');</pre>		
FirstValue1:		
LOAD SalesGroup, FirstValue(Team) as FirstTeamLoaded Resident TeamData Group By SalesGroup;		

LastValue

LastValue() returns the value that was loaded last from the records defined by the expression, sorted by a **group by** clause.

This function is only available as a script function.

Syntax:

LastValue (expr)

Return data type:dual

Arguments:

Argument	Description	
expr	The expression or field containing the data to be measured.	

Limitations:

If no text value is found, NULL is returned.

Examples and results:

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in our app to see the result.

To get the same look as in the result column below, in the properties panel, under Sorting, switch from Auto to Custom, then deselect numerical and alphabetical sorting.

Example	Result	
TeamData:	SalesGroup	LastTeamLoaded
LOAD * inline [
SalesGroup Team Date Amount	East	Beta
East Gamma 01/05/2013 20000		
East Gamma 02/05/2013 20000	West	Theta
West Zeta 01/06/2013 19000		
East Alpha 01/07/2013 25000		
East Delta 01/08/2013 14000		
West Epsilon 01/09/2013 17000		
West Eta 01/10/2013 14000		
East Beta 01/11/2013 20000		
West Theta 01/12/2013 23000		
] (delimiter is ' ');		
LastValue1:		
LOAD SalesGroup, LastValue(Team) as LastTeamLoaded Resident TeamData Group By SalesGroup;		

MaxString

MaxString() finds string values in the expression and returns the last text value sorted over a number of records, as defined by a **group by** clause.

Syntax:

MaxString (expr)

Return data type:dual

Arguments:

Argument	Description
expr	The expression or field containing the data to be measured.

Limitations:

If no text value is found, NULL is returned.

Examples and results:

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.

Example	Result	
TeamData:	SalesGroup	MaxString1
LOAD * inline [
SalesGroup Team Date Amount	East	Gamma
East Gamma 01/05/2013 20000		
East Gamma 02/05/2013 20000 West Zeta 01/06/2013 19000	West	Zeta
East Alpha 01/07/2013 19000		
East Delta 01/08/2013 14000		
West Epsilon 01/09/2013 17000		
West Eta 01/10/2013 14000		
East Beta 01/11/2013 20000		
West Theta 01/12/2013 23000		
] (delimiter is ' ');		
Concat1:		
LOAD SalesGroup, MaxString(Team) as MaxString1 Resident TeamData Group By SalesGroup;		
by SaleSGIOUP,		
Given that the TeamData table is loaded as in the previous example, and	SalesGroup	MaxString2
your data load script has the SET statement:		
SET DateFormat='DD/MM/YYYY';':	East	01/11/2013
	West	01/12/2013
LOAD SalesGroup,MaxString(Date) as MaxString2 Resident TeamData Group By SalesGroup;	***************************************	01/12/2010

MaxString - chart function

MaxString() finds string values in the expression or field and returns the last text value in the text sort order.

Syntax:

MaxString({[SetExpression] [TOTAL [<fld{, fld}>]]} expr)

Return data type: dual

Argument	Description
expr	The expression or field containing the data to be measured.
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions.
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Limitations:

If the expression contains no values with a string representation NULL is returned.

Examples and results:

SalesGroup	Amount	MaxString(Team)	MaxString(Date)
East	14000	Delta	2013/08/01
East	20000	Gamma	2013/11/01
East	25000	Alpha	2013/07/01
West	14000	Eta	2013/10/01
West	17000	Epsilon	2013/09/01
West	19000	Zeta	2013/06/01
West	23000	Theta	2013/12/01

This table represents all values of the dimension Customer with corresponding Product values. In an actual table visualization on a sheet, there will be a row for each value of Customer and Product.

Example	Result
MaxString (Team)	There are three values of 20000 for the dimension Amount: two of Gamma (on different dates), and one of Beta. The result of the measure MaxString (Team) is therefore Gamma, because this is the highest value in the sorted strings.
MaxString (Date)	2013/11/01 is the greatest Date value of the three associated with the dimension Amount. This assumes your script has the SET statement SET DateFormat='YYYY-MM-DD';'

Data used in example:

TeamData:

LOAD * inline [

SalesGroup|Team|Date|Amount

East|Gamma|01/05/2013|20000

East|Gamma|02/05/2013|20000

West|Zeta|01/06/2013|19000

East|Alpha|01/07/2013|25000

East|Delta|01/08/2013|14000

West|Epsilon|01/09/2013|17000

West|Eta|01/10/2013|14000

East|Beta|01/11/2013|20000

West|Theta|01/12/2013|23000

] (delimiter is '|');

MinString

MaxString() finds string values in the expression and returns the first text value sorted over a number of records, as defined by a **group by** clause.

Syntax:

```
MinString ( expr )
```

Return data type:dual

Arguments:

Argument	Description	
expr	The expression or field containing the data to be measured.	

Limitations:

If no text value is found, NULL is returned.

Examples and results:

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.

Example	Result	
TeamData:	SalesGroup	MinString1
LOAD * inline [
SalesGroup Team Date Amount East Gamma 01/05/2013 20000	East	Alpha
East Gamma 02/05/2013 20000	\\/a=t	Faciles
West Zeta 01/06/2013 19000	West	Epsilon
East Alpha 01/07/2013 25000		
East Delta 01/08/2013 14000		
West Epsilon 01/09/2013 17000		
West Eta 01/10/2013 14000 East Beta 01/11/2013 20000		
West Theta 01/12/2013 23000		
] (delimiter is ' ');		
Concat1:		
LOAD SalesGroup, MinString(Team) as MinString1 Resident TeamData Group By SalesGroup:		
by suresquap,		
Given that the TeamData table is loaded as in the previous example, and	SalesGroup	MinString2
your data load script has the SET statement:	 4	04/05/0040
SET DateFormat='DD/MM/YYYY';':	East	01/05/2013
LOAD CalesCrown MinString(Date) as MinString? Resident TeamPate Crown	West	01062/2013
LOAD SalesGroup, MinString(Date) as MinString2 Resident TeamData Group By SalesGroup;		

MinString - chart function

MinString() finds string values in the expression or field and returns the first text value in the text sort order.

Syntax:

MinString({[SetExpression] [TOTAL [<fld {, fld}>]]} expr)

Return data type: dual

Arguments:

Argument	Description		
expr	The expression or field containing the data to be measured.		
SetExpression	By default, the aggregation function will aggregate over the set of possible records defined by the selection. An alternative set of records can be defined by a set analysis expression.		
TOTAL	If the word TOTAL occurs before the function arguments, the calculation is made over all possible values given the current selections, and not just those that pertain to the current dimensional value, that is, it disregards the chart dimensions.		
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>		

Examples and results:

SalesGroup	Amount	MinString(Team)	MinString(Date)
East	14000	Delta	2013/08/01
East	20000	Beta	2013/05/01
East	25000	Alpha	2013/07/01
West	14000	Eta	2013/10/01
West	17000	Epsilon	2013/09/01
West	19000	Zeta	2013/06/01
West	23000	Theta	2013/12/01

Examples	Results	
MinString (Team)	There are three values of 20000 for the amendion, the or carried an amendia.	
MinString (Date) 2013/11/01 is the earliest Date value of the three associated with the dimension Amount. This assumes your script has the SET statement SET DateFormat='YYYY-MM-DD';'		

Data used in example:

TeamData:
LOAD * inline [
SalesGroup|Team|Date|Amount
East|Gamma|01/05/2013|20000
East|Gamma|02/05/2013|20000
West|Zeta|01/06/2013|19000
East|Alpha|01/07/2013|25000
East|Delta|01/08/2013|14000
West|Epsilon|01/09/2013|17000
West|Eta|01/10/2013|14000
East|Beta|01/11/2013|20000
West|Theta|01/12/2013|23000
] (delimiter is '|');

Synthetic dimension functions

A synthetic dimension is created in the app from values generated from the synthetic dimension functions and not directly from fields in the data model. When values generated by a synthetic dimension function are used in a chart as a calculated dimension, this creates a synthetic dimension. Synthetic dimensions allow you to create, for example, charts with dimensions with values arising from your data, that is, dynamic dimensions.

Synthetic dimensions are not affected by selections.

The following synthetic dimension functions can be used in charts.

ValueList

ValueList() returns a set of listed values, which, when used in a calculated dimension, will form a synthetic dimension.

```
ValueList - chart function (v1 {, Expression})
```

ValueLoop

ValueLoop() returns a set of iterated values which, when used in a calculated dimension, will form a synthetic dimension.

```
ValueLoop - chart function(from [, to [, step ]])
```

ValueList - chart function

ValueList() returns a set of listed values, which, when used in a calculated dimension, will form a synthetic dimension.

In charts with a synthetic dimension created with the **ValueList** function it is possible to reference the dimension value corresponding to a specific expression cell by restating the **ValueList** function with the same parameters in the chart expression. The function may of course be used anywhere in the layout, but apart from when used for synthetic dimensions it will only be meaningful inside an aggregation function.

Synthetic dimensions are not affected by selections.

Syntax:

 $ValueList(v1 \{,...\})$

Return data type: dual

Arguments:

Argument	Description
v1	Static value (usually a string, but can be a number).
{,}	Optional list of static values.

Examples and results:

Example	Result
ValueList('Number of Orders', 'Average Order Size', 'Total Amount')	When used to create a dimension in a table, for example, this results in the three string values as row labels in the table. These can then be referenced in an expression.

=IF(ValueList ('Number of Orders', 'Average Order Size', 'Total Amount') = 'Number of Orders', count (SaleID), IF(ValueList ('Number of Orders', 'Average Order Size', 'Total Amount') = 'Average Order Size', avg (Amount), sum (Amount)))	This expression takes the values from the created dimension and references them in a nested IF statement as input to three aggregation functions:			
	ValueList() Created dimension	Year	Added expression	
	Created difficultion	Teal		522.00
	Number of Orders	2012		5.00
	Number of Orders	2013		7.00
	Average Order Size	2012		13.20
	Average Order Size	2013		15.43
	Total Amount	2012		66.00
	Total Amount	2013		108.00

Data used in examples:

SalesPeople: LOAD * INLINE [SaleID|SalesPerson|Amount|Year 1|1|12|2013 2|1|23|2013 3|1|17|2013 4|2|9|2013 5|2|14|2013 6|2|29|2013 7|2|4|2013 8|1|15|2012 9|1|16|2012 10|2|11|2012 11|2|17|2012 12 | 2 | 7 | 2012] (delimiter is '|');

ValueLoop - chart function

ValueLoop() returns a set of iterated values which, when used in a calculated dimension, will form a synthetic dimension.

The values generated will start with the **from** value and end with the **to** value including intermediate values in increments of step.

In charts with a synthetic dimension created with the **ValueLoop** function it is possible to reference the dimension value corresponding to a specific expression cell by restating the **ValueLoop** function with the same parameters in the chart expression. The function may of course be used anywhere in the layout, but apart from when used for synthetic dimensions it will only be meaningful inside an aggregation function.

Synthetic dimensions are not affected by selections.

Syntax:

ValueLoop(from [, to [, step]])

Return data type: dual

Arguments:

Arguments	Description
from	Start value in the set of values to be generated.
to	End value in the set of values to be generated.
step	Size of increment between values.

Examples and results:

Example	Result
ValueLoop (1, 10)	This creates a dimension in a table, for example, that can be used for purposes such as numbered labeling. The example here results in values numbered 1 to 10. These values can then be referenced in an expression.
ValueLoop (2, 10,2)	This example results in values numbered 2, 4, 6, 8, and 10 because the argument step has a value of 2.

Nested aggregations

You may come across situations where you need to apply an aggregation to the result of another aggregation. This is referred to as nesting aggregations.

As a general rule, it is not allowed to nest aggregations in a Qlik Sense chart expression. Nesting is only allowed if you:

• Use the **TOTAL** qualifier in the inner aggregation function.

No more than 100 levels of nesting is allowed.

Nested aggregations with the TOTAL qualifier

Example:

You want to calculate the sum of the field **Sales**, but only include transactions with an **OrderDate** equal to the last year. The last year can be obtained via the aggregation function **Max (TOTAL** Year (OrderDate)).

The following aggregation would return the desired result:

Sum(If(Year(OrderDate)=Max(TOTAL Year(OrderDate)), Sales))

The inclusion of the **TOTAL** qualifier is absolutely necessary for this kind of nesting to be accepted by Qlik Sense, but then again also necessary for the desired comparison. This type of nesting need is quite common and is a good practice.

See also:

Aggr - chart function (page 145)

5.2 Color functions

These functions can be used in expressions associated with setting and evaluating the color properties of chart objects, as well as in data load scripts.

Qlik Sense supports the color functions **qliktechblue** and **qliktechgray** for backwards compatibility reasons, but use of them is not recommended.

ARGB

ARGB() is used in expressions to set or evaluate the color properties of a chart object, where the color is defined by a red component **r**, a green component **g**, and a blue component **b**, with an alpha factor (opacity) of **alpha**.

ARGB (alpha, r, g, b)

HSL

HSL() is used in expressions to set or evaluate the color properties of a chart object, where the color is defined by values of **hue**, **saturation**, and **luminosity** between 0 and 255.

HSL (hue, saturation, luminosity)

RGB

RGB() is used in expressions to set or evaluate the color properties of a chart object, where the color is defined by a red component \mathbf{r} , a green component \mathbf{g} , and a blue component \mathbf{b} .

RGB (r, g, b)

Color

Color() is used in expressions to return the color representation of color number n in the relevant chart palette. The color representation is a dual value where the text representation comes in the form of 'RGB(r, g, b)' where r, g and b are numbers between 0 and 255 representing the red, green and blue color value respectively. The number representation is an integer representing the red, green and blue components.

Color (n)

Colormix1

Colormix1() is used in expressions to return an RGB color representation from a two color gradient, based on a value between 0 and 1.

Colormix1 (Value , ColorZero , ColorOne)

Value is a real number between 0 and 1.

- If Value = 0 the first color is returned.
- If Value = 1 the second color is returned.
- If 0 < Value< 1 the appropriate intermediate shading is returned.

ColorZero is a valid RGB color representation for the color to be associated with the low end of the interval.

ColorOne is a valid RGB color representation for the color to be associated with the high end of the interval.

Colormix2

Colormix2() is used in expressions to return an RGB color representation from a two color gradient, based on a value between -1 and 1, with the possibility to specify an intermediate color for the center (0) position.

Colormix2 (Value ,ColorMinusOne , ColorOne[, ColorZero])

Value is a real number between -1 and 1.

- If Value = -1 the first color is returned.
- If Value = 1 the second color is returned.
- If -1 < Value < 1 the appropriate intermediate shading is returned.

ColorMinusOne is a valid RGB color representation for the color to be associated with the low end of the interval.

ColorOne is a valid RGB color representation for the color to be associated with the high end of the interval.

ColorZero is an optional valid RGB color representation for the color to be associated with the center of the interval.

SysColor

SysColor() returns the RGB color representation for the Windows system color nr, where nr corresponds to the parameter to the Windows API function **GetSysColor(nr)**.

SysColor (nr)

ColorMapHue

ColorMapHue() returns the color representation of a color from a colormap that varies the hue component of the HSV color model. The colormap starts with red, passes through yellow, green, cyan, blue, magenta, and returns to red. x must be specified as a value between 0 and 1.

ColorMapHue (x)

ColorMapJet

ColorMapJet() returns the color representation of a color from a colormap that starts with blue, passes through cyan, yellow and orange, and returns to red. x must be specified as a value between 0 and 1.

ColorMapJet (x)

Pre-defined color functions

The following functions can be used in expressions for pre-defined colors. Each function returns an RGB color representation.

Optionally a parameter for alpha factor can be given, in which case an ARGB color representation is returned. An alpha factor of 0 corresponds to full transparency, and an alpha factor of 255 corresponds to full opacity.

Color function	RGB value
black ([alpha])	(0,0,0)
blue([alpha])	(0,0,128)
brown([alpha])	(128,128,0)
cyan([alpha])	(0,128,128)
darkgray([alpha])	(128,128,128)
green([alpha])	(0,128,0)
lightblue([alpha])	(0,0,255)
lightcyan([alpha])	(0,255,255)
lightgray([alpha])	(192,192,192)
lightgreen([alpha])	(0,255,0)
lightmagenta([alpha])	(255,0,255)
lightred([alpha])	(255,0,0)
magenta([alpha])	(128,0,128)
red([alpha])	(128,0,0)
white([alpha])	(255,255,255)
yellow([alpha])	(255,255,0)

Examples and results:

Examples	Results
Blue()	RGB(0,0,128)
Blue(128)	ARGB(128,0,0,128)

ARGB

ARGB() is used in expressions to set or evaluate the color properties of a chart object, where the color is defined by a red component **r**, a green component **g**, and a blue component **b**, with an alpha factor (opacity) of **alpha**.

Syntax:

ARGB (alpha, r, g, b)

Return data type: dual

Arguments:

Argument	Description
alpha	Transparency value in the range 0 - 255. 0 corresponds to full transparency and 255 corresponds to full opacity.
r, g, b	Red, green, and blue component values. A color component of 0 corresponds to no contribution and one of 255 to full contribution.

All arguments must be expressions that resolve to integers in the range 0 to 255.

If interpreting the numeric component and formatting it in hexadecimal notation, the values of the color components are easier to see. For example, light green has the number 4 278 255 360, which in hexadecimal notation is FF00FF00. The first two positions 'FF' (255) denote the **alpha** factor. The next two positions '00' denote the amount of **red**, the next two positions 'FF' denote the amount of **green** and the final two positions '00' denote the amount of **blue**.

RGB

RGB() is used in expressions to set or evaluate the color properties of a chart object, where the color is defined by a red component \mathbf{r} , a green component \mathbf{g} , and a blue component \mathbf{b} .

Syntax:

RGB (r, g, b)

Return data type: dual

Arguments:

5 Functions in scripts and chart expressions

Argument	Description	
r, g, b	Red, green, and blue component values. A color component of 0 corresponds to no contribution and one of 255 to full contribution.	

All arguments must be expressions that resolve to integers in the range 0 to 255.

If interpreting the numeric component and formatting it in hexadecimal notation, the values of the color components are easier to see. For example, light green has the number 4 278 255 360, which in hexadecimal notation is FF00FF00. The first two positions 'FF' (255) denote the **alpha** factor. In the functions **RGB** and **HSL**, this is always 'FF' (opaque). The next two positions '00' denote the amount of **red**, the next two positions 'FF' denote the amount of **green** and the final two positions '00' denote the amount of **blue**.

HSL

HSL() is used in expressions to set or evaluate the color properties of a chart object, where the color is defined by values of **hue**, **saturation**, and **luminosity** between 0 and 255.

Syntax:

HSL (hue, saturation, luminosity)

Return data type: dual

Arguments:

Argument	Description	
hue, saturation, luminosity	hue, saturation, and luminosity component values. A value of 0 corresponds to no contribution and one of 255 to full contribution.	

All arguments must be expressions that resolve to integers in the range 0 to 255.

If interpreting the numeric component and formatting it in hexadecimal notation, the values of the color components are easier to see. For example, light green has the number 4 286 080 100, which in hexadecimal notation is FF786464. The first two positions 'FF' (255) denote the **alpha** factor. In the functions **RGB** and **HSL**, this is always 'FF' (opaque). The next two positions '78' denote **hue** component, the next two positions '64' denote the **saturation**, and the final two positions '64' denote the **luminosity**, component.

5.3 Conditional functions

The conditional functions all evaluate a condition and then return different answers depending on the condition value. The functions can be used in the data load script and in chart expressions.

Conditional functions overview

Each function is described further after the overview. You can also click the function name in the syntax to immediately access the details for that specific function.

alt

The **alt** function returns the first of the parameters that has a valid number representation. If no such match is found, the last parameter will be returned. Any number of parameters can be used.

```
alt (case1[ , case2 , case3 , ...] , else)
```

class

The **class** function assigns the first parameter to a class interval. The result is a dual value with a<=x
b as the textual value, where a and b are the upper and lower limits of the bin, and the lower bound as numeric value.

```
class (expression, interval [ , label [ , offset ]])
```

if

The **if** function returns a value depending on whether the condition provided with the function evaluates as True or False.

```
if (condition , then , else)
```

match

The **match** function compares the first parameter with all the following ones and returns the number of expression that matches. The comparison is case sensitive.

```
match ( str, expr1 [ , expr2,...exprN ])
```

mixmatch

The **mixmatch** function compares the first parameter with all the following ones and returns the number of expression that matches. The comparison is case insensitive.

```
mixmatch ( str, expr1 [ , expr2,...exprN ])
```

pick

The pick function returns the *n*:th expression in the list.

```
pick (n, expr1[ , expr2,...exprN])
```

wildmatch

The **wildmatch** function compares the first parameter with all the following ones and returns the number of expression that matches. It permits the use of wildcard characters (* and ?) in the comparison strings. The comparison is case insensitive.

```
wildmatch ( str, expr1 [ , expr2,...exprN ])
```

alt

The **alt** function returns the first of the parameters that has a valid number representation. If no such match is found, the last parameter will be returned. Any number of parameters can be used.

Syntax:

```
alt(case1[ , case2 , case3 , ...] , else)
```

The alt function is often used with number or date interpretation functions. This way, Qlik Sense can test different date formats in a prioritized order. It can also be used to handle NULL values in numerical expressions.

Examples and results:

Example	Result
<pre>alt(date#(dat , 'YYYY/MM/DD'), date#(dat , 'MM/DD/YYYY'), date#(dat , 'MM/DD/YY'), 'No valid date')</pre>	This expression will test if the field date contains a date according to any of the three specified date formats. If so, it will return a dual value containing the original string and a valid number representation of a date. If no match is found, the text 'No valid date' will be returned (without any valid number representation).
alt(Sales,0) + alt(Margin,0)	This expression adds the fields Sales and Margin, replacing any missing value (NULL) with a 0.

class

The **class** function assigns the first parameter to a class interval. The result is a dual value with a<=x
b as the textual value, where a and b are the upper and lower limits of the bin, and the lower bound as numeric value.

Syntax:

```
class(expression, interval [ , label [ , offset ]])
```

Arguments:

Argument	Description	
interval	A number that specifies the bin width.	
label	An arbitrary string that can replace the 'x' in the result text.	
offset A number that can be used as offset from the default starting point of the classification. The default starting point is normally 0.		

Examples and results:

5 Functions in scripts and chart expressions

Example	Result
class(var,10) With var = 23	returns '20<=x<30'
class(var,5,'value') with var = 23	returns '20<= value <25'
class(var,10,'x',5) with var = 23	returns '15<=x<25'

Example data load script:

In this example, we load a table containing name and age of people. We want to add a field that classifies each person according to an age group with a ten year interval. The source table looks like this:

Name	Age
John	25
Karen	42
Yoshi	53

To add the age group classification field, you can add a preceding load statement using the **class** function. In this example, we load the source table using inline data.

```
LOAD *,
class(Age, 10, 'age') As Agegroup;

LOAD * INLINE
[ Age, Name
25, John
42, Karen
53, Yoshi];
```

The resulting data that is loaded looks like this:

Name	Age	Agegroup
John	25	20 <= age < 30
Karen	42	40 <= age < 50
Yoshi	53	50 <= age < 60

if

The **if** function returns a value depending on whether the condition provided with the function evaluates as True or False.

Syntax:

if(condition , then , else)

The if function has three parameters, *condition*, *then* and *else*, which are all expressions. The two other ones, *then* and *else*, can be of any type.

Arguments:

Argument	Description	
condition	Expression that is interpreted logically.	
then	Expression that can be of any type. If the <i>condition</i> is True, then the if function returns the value of the <i>then</i> expression.	
else	Expression that can be of any type. If the <i>condition</i> is False, then the if function returns the value of the <i>else</i> expression.	

Examples and results:

Example	Result
if(Amount>= 0, 'OK', 'Alarm')	This expression will test if the amount is a positive number (0 or larger) and return 'OK' if it is. If the amount is less than 0, 'Alarm' is returned.

match

The **match** function compares the first parameter with all the following ones and returns the number of expression that matches. The comparison is case sensitive.

Syntax:

```
match( str, expr1 [ , expr2,...exprN ])
```


If you want to use case insensitive comparison, use the **mixmatch** function. If you want to use case insensitive comparison and wildcards, use the **wildmatch** function.

Examples and results:

Example	Result	
match(M, 'Jan','Feb','Mar')	returns 2 if M = Feb.	
	returns 0 if M = Aprorjan.	

mixmatch

The **mixmatch** function compares the first parameter with all the following ones and returns the number of expression that matches. The comparison is case insensitive.

Syntax:

mixmatch(str, expr1 [, expr2,...exprN])

If you want to use case sensitive comparison, use the **match** function. If you want to use case insensitive comparison and wildcards, use the **wildmatch** function.

Examples and results:

Example	Result
mixmatch(M, 'Jan','Feb','Mar')	returns 1 if M = jan

pick

The pick function returns the *n*:th expression in the list.

Syntax:

```
pick(n, expr1[ , expr2,...exprN])
```

Arguments:

Argument	Description	
n	<i>n</i> is an integer between 1 and N.	

Examples and results:

Example	Result	
pick(N, 'A','B',4, 6)	returns 'B' if N = 2 returns 4 if N = 3	

wildmatch

The **wildmatch** function compares the first parameter with all the following ones and returns the number of expression that matches. It permits the use of wildcard characters (* and ?) in the comparison strings. The comparison is case insensitive.

Syntax:

wildmatch(str, expr1 [, expr2,...exprN])

If you want to use comparison without wildcards, use the **match** or **mixmatch** functions.

Examples and results:

Example	Result	
<pre>wildmatch(M, 'ja*','fe?','mar')</pre>	returns 1 if M = January	
	returns 2 if M = fex	

5.4 Counter functions

This section describes functions related to record counters during **LOAD** statement evaluation in the data load script. The only function that can be used in chart expressions is **RowNo()**.

Some counter functions do not have any parameters, but the trailing parentheses are however still required.

Counter functions overview

Each function is described further after the overview. You can also click the function name in the syntax to immediately access the details for that specific function.

autonumber

This script function returns a unique integer value for each distinct evaluated value of *expression* encountered during the script execution. This function can be used e.g. for creating a compact memory representation of a complex key.

autonumber (expression[, AutoID])

autonumberhash128

This script function calculates a 128-bit hash of the combined input expression values and the returns a unique integer value for each distinct hash value encountered during the script execution. This function can be used for example for creating a compact memory representation of a complex key.

autonumberhash128 (expression {, expression})

autonumberhash256

This script function calculates a 256-bit hash of the combined input expression values and returns a unique integer value for each distinct hash value encountered during the script execution. This function can be used e.g. for creating a compact memory representation of a complex key.

This function is only available as a script function.

autonumberhash256 (expression {, expression})

fieldvaluecount

This script function returns the number of distinct values in a field. *fieldname* must be given as a string (for example a quoted literal).

fieldvaluecount (fieldname)

IterNo

This script function returns an integer indicating for which time one single record is evaluated in a LOAD

statement with a **while** clause. The first iteration has number 1. The **IterNo** function is only meaningful if used together with a **while** clause.

IterNo ()

RecNo

This script functions returns an integer for the number of the currently read row of the current table. The first record is number 1.

RecNo ()

RowNo - script function

This function returns an integer for the position of the current row in the resulting Qlik Sense internal table. The first row is number 1.

RowNo ()

RowNo - chart function

RowNo() returns the number of the current row within the current column segment in a table. For bitmap charts, **RowNo()** returns the number of the current row within the chart's straight table equivalent.

RowNo - chart function([TOTAL])

autonumber

This script function returns a unique integer value for each distinct evaluated value of *expression* encountered during the script execution. This function can be used e.g. for creating a compact memory representation of a complex key.

You can only connect **autonumber** keys that have been generated in the same data load, as the integer is generated according to the order the table is read. If you need to use keys that are persistent between data loads, independent of source data sorting, you should use the **hash128**, **hash160** or **hash256** functions.

Syntax:

autonumber(expression[, AutoID])

Arguments:

Argument	Description
AutoID	In order to create multiple counter instances if the autonumber function is used on different keys within the script, the optional parameter <i>AutoID</i> can be used for naming each counter.

Example: Creating a composite key

5 Functions in scripts and chart expressions

In this example we create a composite key using the **autonumber** function to conserve memory. The example is brief for demonstration purpose, but would be meaningful with a table containing a large number of rows.

Region	Year	Month	Sales
North	2014	May	245
North	2014	May	347
North	2014	June	127
South	2014	June	645
South	2013	May	367
South	2013	May	221

The source data is loaded using inline data. Then we add a preceding load which creates a composite key from the Region, Year and Month fields.

```
RegionSales:
```

LOAD *,

AutoNumber(Region&Year&Month) as RYMkey;

```
LOAD * INLINE
```

[Region, Year, Month, Sales
North, 2014, May, 245
North, 2014, May, 347
North, 2014, June, 127
South, 2014, June, 645
South, 2013, May, 367
South, 2013, May, 221
];

The resulting table looks like this:

Region	Year	Month	Sales	RYMkey
North	2014	May	245	1
North	2014	May	347	1
North	2014	June	127	2
South	2014	June	645	3
South	2013	May	367	4
South	2013	May	221	4

In this example you can refer to the RYMkey, for example 1, instead of the string 'North2014May' if you need to link to another table.

Now we load a source table of costs in a similar way. The Region, Year and Month fields are excluded in the preceding load to avoid creating a synthetic key, we are already creating a composite key with the **autonumber** function, linking the tables.

```
RegionCosts:
LOAD Costs,
AutoNumber(Region&Year&Month) as RYMkey;
LOAD * INLINE
[ Region, Year, Month, Costs
South, 2013,
 May,
 167
North, 2014,
 May,
 56
 199
North, 2014,
 June,
South, 2014,
 June,
 64
South, 2013, May, 172
South, 2013,
 May,
 126
];
```

Now we can add a table visualization to a sheet, and add the Region, Year and Month fields, as well as Sum measures for the sales and the costs. the table will look like this:

Region	Year	Month	Sum([Sales])	Sum([Costs])
Totals			1952	784
North	2014	June	127	199
North	2014	May	592	56
South	2014	June	645	64
South	2013	May	588	465

See also:

- □ autonumberhash128 (page 338)
- □ autonumberhash256 (page 341)

autonumberhash128

This script function calculates a 128-bit hash of the combined input expression values and the returns a unique integer value for each distinct hash value encountered during the script execution. This function can be used for example for creating a compact memory representation of a complex key.

You can only connect **autonumberhash128** keys that have been generated in the same data load, as the integer is generated according to the order the table is read. If you need to use keys that are persistent between data loads, independent of source data sorting, you should use the **hash128**. **hash160** or **hash256** functions.

Syntax:

```
autonumberhash128(expression {, expression})
```

Example: Creating a composite key

In this example we create a composite key using the **autonumberhash128** function to conserve memory. The example is brief for demonstration purpose, but would be meaningful with a table containing a large number of rows.

Region	Year	Month	Sales
North	2014	May	245
North	2014	May	347
North	2014	June	127
South	2014	June	645
South	2013	May	367
South	2013	May	221

The source data is loaded using inline data. Then we add a preceding load which creates a composite key from the Region, Year and Month fields.

```
RegionSales:
LOAD *,
AutoNumberHash128(Region, Year, Month) as RYMkey;
LOAD * INLINE
[ Region, Year, Month, Sales
North, 2014, May,
 245
North, 2014, May,
 347
North, 2014, June,
 127
South, 2014, June,
 645
South, 2013, May, 367
South, 2013,
 May,
 221
];
```

The resulting table looks like this:

5 Functions in scripts and chart expressions

Region	Year	Month	Sales	RYMkey
North	2014	May	245	1
North	2014	May	347	1
North	2014	June	127	2
South	2014	June	645	3
South	2013	May	367	4
South	2013	May	221	4

In this example you can refer to the RYMkey, for example 1, instead of the string 'North2014May' if you need to link to another table.

Now we load a source table of costs in a similar way. The Region, Year and Month fields are excluded in the preceding load to avoid creating a synthetic key, we are already creating a composite key with the **autonumberhash128** function, linking the tables.

```
RegionCosts:
```

LOAD Costs,

AutoNumberHash128(Region, Year, Month) as RYMkey;

```
LOAD * INLINE
[ Region, Year, Month, Costs
South, 2013, May,
 167
North, 2014,
 May,
 56
North, 2014,
 June,
 199
South, 2014,
 64
 June,
South, 2013, May, 172
South, 2013, May,
 126
];
```

Now we can add a table visualization to a sheet, and add the Region, Year and Month fields, as well as Sum measures for the sales and the costs. the table will look like this:

Region	Year	Month	Sum([Sales])	Sum([Costs])
Totals			1952	784
North	2014	June	127	199
North	2014	May	592	56
South	2014	June	645	64
South	2013	May	588	465

See also:

- □ autonumberhash256 (page 341)
- □ autonumber (page 336)

autonumberhash256

This script function calculates a 256-bit hash of the combined input expression values and returns a unique integer value for each distinct hash value encountered during the script execution. This function can be used e.g. for creating a compact memory representation of a complex key.

You can only connect **autonumberhash256** keys that have been generated in the same data load, as the integer is generated according to the order the table is read. If you need to use keys that are persistent between data loads, independent of source data sorting, you should use the **hash128**, **hash160** or **hash256** functions.

Syntax:

autonumberhash256(expression {, expression})

Example: Creating a composite key

In this example we create a composite key using the **autonumberhash256** function to conserve memory. The example is brief for demonstration purpose, but would be meaningful with a table containing a large number of rows.

Region	Year	Month	Sales
North	2014	May	245
North	2014	May	347
North	2014	June	127
South	2014	June	645
South	2013	May	367
South	2013	May	221

The source data is loaded using inline data. Then we add a preceding load which creates a composite key from the Region, Year and Month fields.

RegionSales:

LOAD *,

AutoNumberHash256(Region, Year, Month) as RYMkey;

```
LOAD * INLINE
[ Region, Year, Month, Sales
North, 2014, May,
 245
North, 2014,
 347
 May,
North, 2014,
 127
 June,
South, 2014,
 June,
South, 2013, May, 367
South, 2013,
 May,
 221
];
```

The resulting table looks like this:

Region	Year	Month	Sales	RYMkey
North	2014	May	245	1
North	2014	May	347	1
North	2014	June	127	2
South	2014	June	645	3
South	2013	May	367	4
South	2013	May	221	4

In this example you can refer to the RYMkey, for example 1, instead of the string 'North2014May' if you need to link to another table.

Now we load a source table of costs in a similar way. The Region, Year and Month fields are excluded in the preceding load to avoid creating a synthetic key, we are already creating a composite key with the **autonumberhash256** function, linking the tables.

```
RegionCosts:
LOAD Costs,
AutoNumberHash256(Region, Year, Month) as RYMkey;
LOAD * INLINE
[ Region, Year, Month, Costs
South, 2013, May,
 167
North, 2014, May,
 56
North, 2014,
 June,
 199
South, 2014,
 June,
South, 2013, May, 172
South, 2013,
 May,
 126
```

];

Now we can add a table visualization to a sheet, and add the Region, Year and Month fields, as well as Sum measures for the sales and the costs. the table will look like this:

Region	Year	Month	Sum([Sales])	Sum([Costs])
Totals			1952	784
North	2014	June	127	199
North	2014	May	592	56
South	2014	June	645	64
South	2013	May	588	465

See also:

- □ autonumberhash128 (page 338)
- □ autonumber (page 336)

fieldvaluecount

This script function returns the number of distinct values in a field. *fieldname* must be given as a string (for example a quoted literal).

Syntax:

fieldvaluecount(fieldname)

Example:

In this example the number of regions is counted and stored in the RegionCount variable. This value, 2 in this case, can then be used for further transformations where you need to know the number of existing regions.

```
LOAD * INLINE
[ Region, Year, Month, Sales
South, 2014, June, 645
North, 2014, May, 245
North, 2014, May, 347
North, 2014, June, 127
South, 2013, May, 367
South, 2013, July, 221 ];
```

Let RegionCount = FieldValueCount('Region');

IterNo

This script function returns an integer indicating for which time one single record is evaluated in a **LOAD** statement with a **while** clause. The first iteration has number 1. The **IterNo** function is only meaningful if used together with a **while** clause.

Syntax:

IterNo()

Examples and results:

Example	Result	
<pre>IterNo() as Day, Date(StartDate + IterNo() - 1) as Date While StartDate + IterNo() - 1 <= EndDate;</pre>	This LOAD statement will generate one record per date within the range defined by StartDate and EndDate .	
LOAD * INLINE [StartDate, EndDate	In this example, the resulting table will look like this:	
2014-01-22, 2014-01-26	Day	Date
]; 	1	2014-01-22
	2	2014-01-23
	3	2014-01-24
	4	2014-01-25
	5	2014-01-26

RecNo

This script functions returns an integer for the number of the currently read row of the current table. The first record is number 1.

Syntax:

RecNo()

In contrast to **RowNo()**, which counts rows in the resulting Qlik Sense table, **RecNo()**, counts the records in the raw data table and is reset when a raw data table is concatenated to another.

Example: Data load script

Raw data table load:

```
Tab1:
LOAD * INLINE
[A, B
1, aa
2,cc
3,ee];

Tab2:
LOAD * INLINE
[C, D
5, xx
4,yy
6,zz];
```

Loading record and row numbers for selected rows:

```
QTab:
LOAD *,
RecNo(),
RowNo()
resident Tab1 where A<>2;

LOAD
C as A,
D as B,
RecNo(),
RowNo()
resident Tab2 where A<>5;

//we don't need the source tables anymore, so we drop them
Drop tables Tab1, Tab2;
The resulting Qlik Sense internal table:
```

Α	В	RecNo()	RowNo()
1	aa	1	1
3	ee	3	2
4	уу	2	3
6	ZZ	3	4

RowNo

This function returns an integer for the position of the current row in the resulting Qlik Sense internal table. The first row is number 1.

Syntax:

RowNo ([TOTAL])

In contrast to **RecNo()**, which counts the records in the raw data table, the **RowNo()** function does not count records that are excluded by **where** clauses and is not reset when a raw data table is concatenated to another.

If you use preceding load, that is, a number of stacked **LOAD** statements reading from the same table, you can only use **RowNo()** in the top **LOAD** statement. If you use **RowNo()** in subsequent **LOAD** statements, 0 is returned.

Example: Data load script

Raw data table load:

```
Tab1:
LOAD * INLINE
[A, B
1, aa
2,cc
3,ee];

Tab2:
LOAD * INLINE
[C, D
5, xx
4,yy
6,zz];
```

Loading record and row numbers for selected rows:

```
QTab:
LOAD *,
RecNo(),
RowNo()
resident Tab1 where A<>2;

LOAD
C as A,
D as B,
RecNo(),
RowNo()
resident Tab2 where A<>5;

//we don't need the source tables anymore, so we drop them
Drop tables Tab1, Tab2;
```

The resulting Qlik Sense internal table:

A	В	RecNo()	RowNo()
1	aa	1	1
3	ee	3	2
4	уу	2	3
6	ZZ	3	4

RowNo - chart function

RowNo() returns the number of the current row within the current column segment in a table. For bitmap charts, **RowNo()** returns the number of the current row within the chart's straight table equivalent.

If the table or table equivalent has multiple vertical dimensions, the current column segment will include only rows with the same values as the current row in all dimension columns, except for the column showing the last dimension in the inter-field sort order.

Syntax:

```
RowNo([TOTAL])
```

Return data type: integer

Arguments:

Argument	Description
TOTAL	If the table is one-dimensional or if the qualifier TOTAL is used as argument, the current column segment is always equal to the entire column.
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

Limitations:

Examples and results:

Customer	UnitSales	Row in Segment	Row Number
Astrida	4	1	1
Astrida	10	2	2
Astrida	9	3	3
Betacab	5	1	4
Betacab	2	2	5
Betacab	25	3	6
Canutility	8	1	7
Canutility		2	8
Divadip	4	1	9
Divadip		2	10

Examples	Results
Create a visualization consisting of a table with the dimensions Customer , UnitSales , and add ROWNO() and ROWNO(TOTAL) as measures labeled Row in Segment and Row Number .	The Row in Segment column shows the results 1,2,3 for the column segment containing the values of UnitSales for customer Astrida. The row numbering then begins at 1 again for the next column segment, which is Betacab.
	The Row Number column disregards the dimensions can be used to count the rows in the table.

Examples	Results
Add the exression: IF(RowNo()=1, 0, UnitSales / Above(UnitSales))	This expression returns 0 for the first row in each column segment, so the column will show:
as a measure.	0, 2.25, 1.1111111, 0, 2.5, 5, 0, 2.375, 0, and 4.

Data used in examples:

```
Temp:
LOAD * inline [
Customer|Product|OrderNumber|UnitSales|UnitPrice
Astrida|AA|1|4|16
Astrida|AA|7|10|15
Astrida|BB|4|9|9
Betacab|CC|6|5|10
Betacab|AA|5|2|20
Betacab|BB|1|25| 25
Canutility|AA|3|8|15
Canutility|CC|||19
Divadip|CC|2|4|16
Divadip|DD|3|1|25
] (delimiter is '|');
```

See also:

△ Above - chart function (page 500)

5.5 Date and time functions

Qlik Sense date and time functions are used to transform and convert date and time values. All functions can be used in both the data load script and in chart expressions.

Functions are based on a date-time serial number that equals the number of days since December 30, 1899. The integer value represents the day and the fractional value represents the time of the day.

Qlik Sense uses the numerical value of the parameter, so a number is valid as a parameter also when it is not formatted as a date or a time. If the parameter does not correspond to numerical value, for example, because it is a string, then Qlik Sense attempts to interpret the string according to the date and time environment variables.

If the time format used in the parameter does not correspond to the one set in the environment variables, Qlik Sense will not be able to make a correct interpretation. To resolve this, either change the settings or use an interpretation function.

In the examples for each function, the default time and date formats hh:mm:ss and YYYY-MM-DD (ISO 8601) are assumed.

Date and time functions overview

Each function is described further after the overview. You can also click the function name in the syntax to immediately access the details for that specific function.

Integer expressions of time

second

This function returns an integer representing the second when the fraction of the **expression** is interpreted as a time according to the standard number interpretation.

second (expression)

minute

This function returns an integer representing the minute when the fraction of the **expression** is interpreted as a time according to the standard number interpretation.

minute (expression)

hour

This function returns an integer representing the hour when the fraction of the **expression** is interpreted as a time according to the standard number interpretation.

hour (expression)

day

This function returns an integer representing the day when the fraction of the **expression** is interpreted as a date according to the standard number interpretation.

day (expression)

week

This function returns an integer representing the week number according to ISO 8601. The week number is calculated from the date interpretation of the expression, according to the standard number interpretation.

week (expression)

month

This function returns a dual value with a month name as defined in the environment variable **MonthNames** and an integer between 1-12. The month is calculated from the date interpretation of the expression, according to the standard number interpretation.

month (expression)

year

This function returns an integer representing the year when the **expression** is interpreted as a date according to the standard number interpretation.

year (expression)

weekyear

This function returns the year to which the week number belongs according to ISO 8601. The week number ranges between 1 and approximately 52.

```
weekyear (expression)
```

weekday

This function returns a dual value with: A day name as defined in the environment variable **DayNames**. An integer between 0-6 corresponding to the nominal day of the week (0-6).

```
weekday (date)
```

Timestamp functions

now

This function returns a timestamp of the current time from the system clock.

```
now ([ timer mode])
```

today

This function returns the current date from the system clock.

```
today ([timer mode])
```

LocalTime

This function returns a timestamp of the current time from the system clock for a specified time zone.

```
localtime ([timezone [, ignoreDST ]])
```

Make functions

makedate

This function returns a date calculated from the year YYYY, the month MM and the day DD.

```
makedate (YYYY [ , MM [ , DD ] ])
```

makeweekdate

This function returns a date calculated from the year YYYY, the week WW and the day-of-week D.

```
makeweekdate (YYYYY [ , WW [ , D ] ])
```

maketime

This function returns a time calculated from the hour **hh**, the minute **mm**, and the second **ss**.

```
maketime (hh [ , mm [ , ss [ .fff ] ] ])
```

Other date functions

AddMonths

This function returns the date occurring **n** months after **startdate** or, if **n** is negative, the date occurring **n** months before **startdate**.

```
addmonths (startdate, n , [ , mode])
```

AddYears

This function returns the date occurring **n** years after **startdate** or, if **n** is negative, the date occurring **n** years before **startdate**.

```
addyears (startdate, n)
```

yeartodate

This function finds if the input date falls within the year of the date the script was last loaded, and returns True if it does, False if it does not.

```
yeartodate (date [ , yearoffset [ , firstmonth [ , todaydate] ] ])
```

Timezone functions

timezone

This function returns the name of the current time zone, as defined in Windows.

```
timezone ( )
```

GMT

This function returns the current Greenwich Mean Time, as derived from the system clock and Windows time settings.

```
GMT ( )
```

UTC

Returns the current Coordinated Universal Time.

```
UTC ( )
```

daylightsaving

Returns the current adjustment for daylight saving time, as defined in Windows.

```
daylightsaving ( )
```

converttolocaltime

Converts a UTC or GMT timestamp to local time as a dual value. The place can be any of a number of cities, places and time zones around the world.

```
converttolocaltime (timestamp [, place [, ignore_dst=false]])
```

Set time functions

setdateyear

This function returns a timestamp based on the input **timestamp** but with the year replaced with **year**.

```
setdateyear (timestamp, year)
```

setdateyearmonth

Returns a timestamp based on the input **timestamp** but with the year replaced with **year** and the month replaced with **month**

```
setdateyearmonth (timestamp, year, month)
```

In... functions

invear

This function returns True if **timestamp** lies inside the year containing **base_date**.

```
inyear (date, basedate , shift [, first_month_of_year = 1])
```

inyeartodate

This function returns True if **timestamp** lies inside the part of year containing **base_date** up until and including the last millisecond of **base_date**.

```
inyeartodate (date, basedate , shift [, first_month_of_year = 1])
```

inquarter

This function returns True if **timestamp** lies inside the quarter containing **base_date**.

```
inquarter (date, basedate , shift [, first_month_of_year = 1])
```

inquartertodate

This function returns True if **timestamp** lies inside the part of the quarter containing **base_date** up until and including the last millisecond of **base_date**.

```
inquartertodate (date, basedate , shift [, first month of year = 1])
```

inmonth

This function returns True if **timestamp** lies inside the month containing **base_date**.

```
inmonth (date, basedate , shift)
```

inmonthtodate

Returns True if **date** lies inside the part of month containing **basedate** up until and including the last millisecond of **basedate**.

```
inmonthtodate (date, basedate , shift)
```

inmonths

This function finds if a timestamp falls within the same month, bi-month, quarter, tertial, or half-year as a base date. It is also possible to find if the timestamp falls within a previous or following time period.

```
inmonths (n, date, basedate , shift [, first_month_of_year = 1])
```

inmonthstodate

This function finds if a timestamp falls within the part a period of the month, bi-month, quarter, tertial, or half-year up to and including the last millisecond of **base_date**. It is also possible to find if the timestamp falls within a previous or following time period.

```
inmonthstodate (n, date, basedate , shift [, first_month_of_year = 1])
```

inweek

This function returns True if **timestamp** lies inside the week containing **base_date**.

```
inweek (date, basedate , shift [, weekstart])
```

inweektodate

This function returns True if **timestamp** lies inside the part of week containing **base_date** up until and including the last millisecond of **base_date**.

```
inweektodate (date, basedate , shift [, weekstart])
```

inlunarweek

This function finds if **timestamp** lies inside the lunar week containing **base_date**. Lunar weeks in Qlik Sense are defined by counting 1 January as the first day of the week.

```
inlunarweek (date, basedate , shift [, weekstart])
```

inlunarweektodate

This function finds if **timestamp** lies inside the part of the lunar week up to and including the last millisecond of **base_date**. Lunar weeks in Qlik Sense are defined by counting 1 January as the first day of the week.

```
inlunarweektodate (date, basedate , shift [, weekstart])
```

inday

This function returns True if **timestamp** lies inside the day containing **base_timestamp**.

```
inday (timestamp, basetimestamp , shift [, daystart])
```

indaytotime

This function returns True if **timestamp** lies inside the part of day containing **base_timestamp** up until and including the exact millisecond of **base_timestamp**.

```
indaytotime (timestamp, basetimestamp , shift [, daystart])
```

Start ... end functions

yearstart

This function returns a value corresponding to a timestamp of the first millisecond of the first day of the year containing **date**. The default output format will be the **DateFormat** set in the script.

```
yearstart ( date [, shift = 0 [, first_month_of_year = 1]])
```

yearend

This function returns a value corresponding to a timestamp of the last millisecond of the last day of the year

containing date. The default output format will be the DateFormat set in the script.

```
yearend ( date [, shift = 0 [, first_month_of_year = 1]])
```

yearname

This function returns a four-digit year as display value with an underlying numeric value corresponding to a timestamp of the first millisecond of the first day of the year containing **date**.

```
yearname (date [, shift = 0 [, first_month_of_year = 1]] )
```

quarterstart

This function returns a value corresponding to a timestamp of the first millisecond of the quarter containing **date**. The default output format will be the **DateFormat** set in the script.

```
quarterstart (date [, shift = 0 [, first_month_of_year = 1]])
```

quarterend

This function returns a value corresponding to a timestamp of the last millisecond of the quarter containing **date**. The default output format will be the **DateFormat** set in the script.

```
quarterend (date [, shift = 0 [, first_month_of_year = 1]])
```

quartername

This function returns a display value showing the months of the quarter (formatted according to the **MonthNames** script variable) and year with an underlying numeric value corresponding to a timestamp of the first millisecond of the first day of the quarter.

```
quartername (date [, shift = 0 [, first_month_of_year = 1]])
```

monthstart

This function returns a value corresponding to a timestamp of the first millisecond of the first day of the month containing **date**. The default output format will be the **DateFormat** set in the script.

```
monthstart (date [, shift = 0])
```

monthend

This function returns a value corresponding to a timestamp of the last millisecond of the last day of the month containing **date**. The default output format will be the **DateFormat** set in the script.

```
monthend (date [, shift = 0])
```

monthname

This function returns a display value showing the month (formatted according to the **MonthNames** script variable) and year with an underlying numeric value corresponding to a timestamp of the first millisecond of the first day of the month.

```
monthname (date [, shift = 0])
```

monthsstart

This function returns a value corresponding to the timestamp of the first millisecond of the month, bi-month,

quarter, tertial, or half-year containing a base date. It is also possible to find the timestamp for a previous or following time period.

```
monthsstart (n, date [, shift = 0 [, first_month_of_year = 1]])
```

monthsend

This function returns a value corresponding to a timestamp of the last millisecond of the month, bi-month, quarter, tertial, or half-year containing a base date. It is also possible to find the timestamp for a previous or following time period.

```
monthsend (n, date [, shift = 0 [, first_month_of_year = 1]])
```

monthsname

This function returns a display value representing the range of the months of the period (formatted according to the **MonthNames** script variable) as well as the year. The underlying numeric value corresponds to a timestamp of the first millisecond of the month, bi-month, quarter, tertial, or half-year containing a base date.

```
monthsname (n, date [, shift = 0 [, first_month_of_year = 1]])
```

weekstart

This function returns a value corresponding to a timestamp of the first millisecond of the first day (Monday) of the calendar week containing **date**. The default output format is the **DateFormat** set in the script.

```
weekstart (date [, shift = 0 [,weekoffset = 0]])
```

weekend

This function returns a value corresponding to a timestamp of the last millisecond of the last day (Sunday) of the calendar week containing **date** The default output format will be the **DateFormat** set in the script.

```
weekend (date [, shift = 0 [, weekoffset = 0]])
```

weekname

This function returns a value showing the year and week number with an underlying numeric value corresponding to a timestamp of the first millisecond of the first day of the week containing **date**.

```
weekname (date [, shift = 0 [, weekoffset = 0]])
```

lunarweekstart

This function returns a value corresponding to a timestamp of the first millisecond of the lunar week containing **date**. Lunar weeks in Qlik Sense are defined by counting 1 January as the first day of the week.

```
lunarweekstart (date [, shift = 0 [,weekoffset = 0]])
```

lunarweekend

This function returns a value corresponding to a timestamp of the last millisecond of the lunar week containing **date**. Lunar weeks in Qlik Sense are defined by counting 1 January as the first day of the week.

```
lunarweekend (date [, shift = 0 [,weekoffset = 0]])
```

lunarweekname

This function returns a display value showing the year and lunar week number corresponding to a timestamp of the first millisecond of the first day of the lunar week containing **date**. Lunar weeks in Qlik Sense are defined by counting 1 January as the first day of the week.

```
lunarweekname (date [, shift = 0 [,weekoffset = 0]])
```

daystart

This function returns a value corresponding to a timestamp with the first millisecond of the day contained in **time**. The default output format will be the **TimestampFormat** set in the script.

```
daystart (timestamp [, shift = 0 [, dayoffset = 0]])
```

dayend

This function returns a value corresponding to a timestamp of the final millisecond of the day contained in **time**. The default output format will be the **TimestampFormat** set in the script.

```
dayend (timestamp [, shift = 0 [, dayoffset = 0]])
```

dayname

This function returns a value showing the date with an underlying numeric value corresponding to a timestamp of the first millisecond of the day containing **time**.

```
dayname (timestamp [, shift = 0 [, dayoffset = 0]])
```

Day numbering functions

age

The **age** function returns the age at the time of **timestamp** (in completed years) of somebody born on **date_ of_birth**.

```
age (timestamp, date_of_birth)
```

networkdays

The **networkdays** function returns the number of working days (Monday-Friday) between and including **start_date** and **end_date** taking into account any optionally listed **holiday**.

```
networkdays (start:date, end_date {, holiday})
```

firstworkdate

The **firstworkdate** function returns the latest starting date to achieve **no_of_workdays** (Monday-Friday) ending no later than **end_date** taking into account any optionally listed holidays. **end_date** and **holiday** should be valid dates or timestamps.

```
firstworkdate (end_date, no_of_workdays {, holiday} )
```

lastworkdate

The **lastworkdate** function returns the earliest ending date to achieve **no_of_workdays** (Monday-Friday) if starting at **start_date** taking into account any optionally listed **holiday**. **start_date** and **holiday** should be

valid dates or timestamps.

```
lastworkdate (start_date, no_of_workdays {, holiday})
```

daynumberofyear

This function calculates the day number of the year in which a timestamp falls. The calculation is made from the first millisecond of the first day of the year, but the first month can be offset.

```
daynumberofyear (date[,firstmonth])
```

daynumberofquarter

This function calculates the day number of the quarter in which a timestamp falls.

```
daynumberofquarter (date[,firstmonth])
```

addmonths

This function returns the date occurring \mathbf{n} months after **startdate** or, if \mathbf{n} is negative, the date occurring \mathbf{n} months before **startdate**.

Syntax:

```
AddMonths(startdate, n , [ , mode])
```

Arguments:

Argument	Description
startdate	The start date as a time stamp, for example '2012-10-12'.
n	Number of months as a positive or negative integer.
mode	mode specifies if the month is added relative to the beginning of the month or relative to the end of the month. If the input date is the 28th or above and mode is set to 1, the function will return a date which is the same distance from the end of the month as the input date. Default mode is 0.

Examples and results:

Example	Result
addmonths ('2003-01-29',3)	returns '2003-04-29'
addmonths ('2003-01-29',3,0)	returns '2003-04-29'
addmonths ('2003-01-29',3,1)	returns '2003-04-28'
addmonths ('2003-01-29',1,0)	returns '2003-02-28'
addmonths ('2003-01-29',1,1)	returns '2003-02-26'
addmonths ('2003-02-28',1,0)	returns '2003-03-28'
addmonths ('2003-02-28',1,1)	returns '2003-03-31'

addyears

This function returns the date occurring \mathbf{n} years after **startdate** or, if \mathbf{n} is negative, the date occurring \mathbf{n} years before **startdate**.

Syntax:

AddYears (startdate, n)

Arguments:

Argument	Description	
startdate	startdate The start date as a time stamp, for example '2012-10-12'.	
n	Number of years as a positive or negative integer.	

Examples and results:

Example	Result
addyears ('2010-01-29',3)	returns '2013-01-29'
addyears ('2010-01-29',-1)	returns '2009-01-29'

age

The **age** function returns the age at the time of **timestamp** (in completed years) of somebody born on **date_ of_birth**.

Syntax:

age(timestamp, date_of_birth)

Can be an expression.

Arguments:

Argument	Description
timestamp	The timestamp, or expression resolving to a timestamp, up to which to calculate the completed number of years.
date_of_ birth	Date of birth of the person whose age is being calculated. Can be an expression.

Examples and results:

These examples use the date format DD/MM/YYYY. The date format is specified in the **SET DateFormat** statement at the top of your data load script. Change the format in the examples to suit your requirements.

Example	Result		
age('25/01/2014', '29/10/2012')	Returns 1		
age('29/10/2014', '29/10/2012')	Returns 2		
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. Employess: LOAD * INLINE [The resulting table shows the returned values of age for each of the records in the table.		
Member DateOfBirth John 28/03/1989	Member	DateOfBirth	Age
Linda 10/12/1990	John	28/03/1989	25
Steve 5/2/1992 Birg 31/3/1993	Linda	10/12/1990	23
Raj 19/5/1994 Prita 15/9/1994	Steve	5/2/1992	22
Su 11/12/1994	Birg	31/3/1993	21
Goran 2/3/1995 Sunny 14/5/1996	Raj	19/5/1994	20
Ajoa 13/6/1996 Daphne 7/7/1998	Prita	15/9/1994	20
Biffy 4/8/2000 l (delimiter is):	Su	11/12/1994	19
DOBTable:	Goran	2/3/1995	19
Load *, age(LocalTime(),DateOfBirth) As Age Resident Employees;	Sunny	14/5/1996	18
Drop table Employees;	Ajoa	13/6/1996	18
	Daphne	7/7/1998	16
	Biffy	4/8/2000	14

converttolocaltime

Converts a UTC or GMT timestamp to local time as a dual value. The place can be any of a number of cities, places and time zones around the world.

Syntax:

```
ConvertToLocalTime(timestamp [, place [, ignore_dst=false]])
```

Also GMT, GMT-01:00, GMT+04:00 etc. are valid places.

The resulting time is adjusted for daylight-saving time, unless the third parameter is set to True.

Valid places and time zones					
Abu Dhabi	Central America	Kabul	Nairobi	Sydney	

Valid places and	d time zones			
Adelaide	Central Time (US & Canada)	Kamchatka	New Caledonia	Taipei
Alaska	Chennai	Karachi	New Delhi	Tallinn
Amsterdam	Chihuahua	Kathmandu	Newfoundland	Tashkent
Arizona	Chongqing	Kolkata	Novosibirsk	Tbilisi
Astana	Copenhagen	Krasnoyarsk	Nuku'alofa	Tehran
Athens	Darwin	Kuala Lumpur	Osaka	Tokyo
Atlantic Time (Canada)	Dhaka	Kuwait	Pacific Time (US & Canada)	Urumqi
Auckland	Eastern Time (US & Canada)	Kyiv	Paris	Warsaw
Azores	Edinburgh	La Paz	Perth	Wellington
Baghdad	Ekaterinburg	Lima	Port Moresby	West Central Africa
Baku	Fiji	Lisbon	Prague	Vienna
Bangkok	Georgetown	Ljubljana	Pretoria	Vilnius
Beijing	Greenland	London	Quito	Vladivostok
Belgrade	Greenwich Mean Time : Dublin	Madrid	Riga	Volgograd
Berlin	Guadalajara	Magadan	Riyadh	Yakutsk
Bern	Guam	Mazatlan	Rome	Yerevan
Bogota	Hanoi	Melbourne	Samoa	Zagreb
Brasilia	Harare	Mexico City	Santiago	
Bratislava	Hawaii	Mid-Atlantic	Sapporo	
Brisbane	Helsinki	Minsk	Sarajevo	
Brussels	Hobart	Karachi	Saskatchewan	
Bucharest	Hong Kong	Kathmandu	Seoul	
Budapest	Indiana (East)	Kolkata	Singapore	

Valid places and time zones			
Buenos Aires	International Date Line West	Monrovia	Skopje
Cairo	Irkutsk	Monterrey	Sofia
Canberra	Islamabad	Moscow	Solomon Is.
Cape Verde Is.	Istanbul	Mountain Time (US & Canada)	Sri Jayawardenepura
Caracas	Jakarta	Mumbai	St. Petersburg
Casablanca	Jerusalem	Muscat	Stockholm

Example	Result
ConvertToLocalTime('2007-11-10 23:59:00','Paris')	Returns '2007-11-11 00:59:00' and the corresponding internal timestamp representation.
ConvertToLocalTime(UTC(), 'GMT-05:00')	Returns the time for the North American east coast, for example, New York.
ConvertToLocalTime(UTC(), 'GMT-05:00', True)	Returns the time for the North American east coast, for example, New York, without daylight-saving time adjustment.

day

This function returns an integer representing the day when the fraction of the **expression** is interpreted as a date according to the standard number interpretation.

Syntax:

day (expression)

Example	Result
day('1971-10-12')	returns 12
day('35648')	returns 6, because 35648 = 1997-08-06

dayend

This function returns a value corresponding to a timestamp of the final millisecond of the day contained in **time**. The default output format will be the **TimestampFormat** set in the script.

Syntax:

DayEnd(time[, [period_no[, day_start]])

Return data type: dual

Arguments:

Argument	Description
time	The timestamp to evaluate.
period_ no	period_no is an integer, or expression that resolves to an integer, where the value 0 indicates the day that contains time. Negative values in period_no indicate preceding days and positive values indicate succeeding days.
day_start	To specify days not starting at midnight, indicate an offset as a fraction of a day in day_ start . For example, 0.125 to denote 3 AM.

Examples and results:

These examples use the date format DD/MM/YYYY. The date format is specified in the **SET DateFormat** statement at the top of your data load script. Change the format in the examples to suit your requirements.

Example	Result
dayend('25/01/2013 16:45')	Returns 25/01/2013 23:59:59.
dayend('25/01/2013 16:45', -1)	Returns '24/01/2013 23:59:59.
dayend('25/01/2013 16:45', 0, 0.5)	Returns 26/01/2013 11:59:59.

Example	Result	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.	The resulting table contains the original dates and a column with the return value of the dayend() function. You can display the full timestamp by specifying the formatting in the properties panel.	
This example finds the timestamp that marks	InvDate	DEnd
the end of the day after each invoice date in	28/03/2012	29/03/2012 23:59:59
the table.	10/12/2012	11/12/2012 23:59:59
TempTable: LOAD RecNo() as InvID, * Inline [5/2/2013	07/02/2013 23:59:59
InvDate	31/3/2013	01/04/2013 23:59:59
28/03/2012 10/12/2012	19/5/2013	20/05/2013 23:59:59
5/2/2013 31/3/2013	15/9/2013	16/09/2013 23:59:59
19/5/2013 15/9/2013	11/12/2013	12/12/2013 23:59:59
11/12/2013	2/3/2014	03/03/2014 23:59:59
2/3/2014 14/5/2014	14/5/2014	15/05/2014 23:59:59
13/6/2014 7/7/2014	13/6/2014	14/06/2014 23:59:59
4/8/2014	7/7/2014	08/07/2014 23:59:59
];	4/8/2014	05/08/2014 23:59:59
InvoiceData: LOAD *,		
DayEnd(InvDate, 1) AS DEND Resident TempTable; Drop table TempTable;		

daylightsaving

Returns the current adjustment for daylight saving time, as defined in Windows.

Syntax:

DaylightSaving()

Example:

daylightsaving()

dayname

This function returns a value showing the date with an underlying numeric value corresponding to a timestamp of the first millisecond of the day containing **time**.

Syntax:

DayName(time[, period no [, day start]])

Return data type: dual

Arguments:

Argument	Description
time	The timestamp to evaluate.
period_ no	<pre>period_no is an integer, or expression that resolves to an integer, where the value 0 indicates the day that contains time. Negative values in period_no indicate preceding days and positive values indicate succeeding days.</pre>
day_start	To specify days not starting at midnight, indicate an offset as a fraction of a day in day_ start . For example, 0.125 to denote 3 AM.

Examples and results:

These examples use the date format DD/MM/YYYY. The date format is specified in the **SET DateFormat** statement at the top of your data load script. Change the format in the examples to suit your requirements.

Example	Result
dayname('25/01/2013 16:45')	Returns 25/01/2013.
dayname('25/01/2013 16:45', -1)	Returns 24/01/2013.
dayname('25/01/2013 16:45', 0, 0.5)	Returns 25/01/2013. Displaying the full timestamp shows the underlying numeric value corresponds to '25/01/2013 12:00:00.000.

Example	Result	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. In this example, the day name is created from the	The resulting table contains the original dates and a column with the return value of the dayname() function. You can display the full timestamp by specifying the formatting in the properties panel.	
timestamp that marks the beginning of the day after each invoice date in the table.	InvDate	DName
TempTable: LOAD RecNo() as InvID, * Inline [28/03/2012 10/12/2012	29/03/2012 00:00:00 11/12/2012 00:00:00
InvDate 28/03/2012 10/12/2012	5/2/2013	07/02/2013 00:00:00
5/2/2013 31/3/2013 19/5/2013	31/3/2013 19/5/2013	01/04/2013 00:00:00 20/05/2013 00:00:00
15/9/2013 11/12/2013 2/3/2014	15/9/2013 11/12/2013	16/09/2013 00:00:00 12/12/2013 00:00:00
14/5/2014 13/6/2014 7/7/2014	2/3/2014	03/03/2014 00:00:00
4/8/2014];	14/5/2014 13/6/2014	15/05/2014 00:00:00 14/06/2014 00:00:00
<pre>InvoiceData: LOAD *, DayName(InvDate, 1) AS DName Resident TempTable; Drop table TempTable;</pre>	7/7/2014 4/8/2014	08/07/2014 00:00:00 05/08/2014 00:00:00

daynumberofquarter

This function calculates the day number of the quarter in which a timestamp falls.

Syntax:

DayNumberOfQuarter(timestamp[,start_tmonth])

Return data type: integer

The function always uses years based on 366 days.

Argument	Description
timestamp	The date to evaluate.
start_ month	By specifying a start_month between 2 and 12 (1, if omitted), the beginning of the year may be moved forward to the first day of any month. For example, if you want to work with a fiscal year starting March 1, specify start_month = 3.

These examples use the date format DD/MM/YYYY. The date format is specified in the **SET DateFormat** statement at the top of your data load script. Change the format in the examples to suit your requirements.

Example	Result		
DayNumberOfQuarter('12/09/2014')	Returns 74, the day number of the current quarter.		
DayNumberOfQuarter('12/09/2014',3)	Returns 12, the day number of the current quarter. In this case, the first quarter starts with March (because start_month is specified as 3). This means that the current quarter is the third quarter, which started on September 1.		
Add the example script to your app and run it. Then add, at least, the	1	g table shows the retu OfQuarter for each of	rned values of the records in the table.
fields listed in the results column to a sheet in your app to see the result.	InvID	StartDate	DayNrQtr
	1	28/03/2014	88
ProjectTable: LOAD recno() as InvID, INLINE [StartDate 28/03/2014 10/12/2014 5/2/2015 31/3/2015	2	10/12/2014	71
	3	5/2/2015	36
	4	31/3/2015	91
	5	19/5/2015	49
19/5/2015 15/9/2015]; NrDays: Load *,	6	15/9/2015	77
DayNumberOfQuarter(StartDate,4) As DayNrQtr Resident ProjectTable; Drop table ProjectTable;			

daynumberofyear

This function calculates the day number of the year in which a timestamp falls. The calculation is made from the first millisecond of the first day of the year, but the first month can be offset.

Syntax:

DayNumberOfYear(timestamp[, start month])

Return data type: integer

The function always uses years based on 366 days.

Argument	Description
timestamp	The date to evaluate.
start_ month	By specifying a start_month between 2 and 12 (1, if omitted), the beginning of the year may be moved forward to the first day of any month. For example, if you want to work with a fiscal year starting March 1, specify start_month = 3.

These examples use the date format DD/MM/YYYY. The date format is specified in the **SET DateFormat** statement at the top of your data load script. Change the format in the examples to suit your requirements.

Example	Result		
DayNumberOfYear('12/09/2014')	Returns 256, the day number counted from the first of the year.		
DayNumberOfYear('12/09/2014',3)	Returns 196, the number of the day, as counted from 1 March.		
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. ProjectTable:	The resulting table shows the returned values of DayNumberOfYear for each of the records in the table.		
LOAD recno() as InvID, INLINE [StartDate 28/03/2014 10/12/2014	InvID 1 2	StartDate 28/03/2014 10/12/2014	DayNrYear 363 254
5/2/2015 31/3/2015 19/5/2015 15/9/2015	3 4	5/2/2015 31/3/2015	311 366
]; NrDays: Load *,	5	19/5/2015 15/9/2015	49 168
DayNumberOfYear(StartDate,4) As DayNrYear Resident ProjectTable; Drop table ProjectTable;	J	10/0/2010	100

daystart

This function returns a value corresponding to a timestamp with the first millisecond of the day contained in **time**. The default output format will be the **TimestampFormat** set in the script.

Syntax:

DayStart(time[, [period_no[, day_start]])

Return data type: dual

Argument	Description
timestamp	The timestamp to evaluate.
period_no	period_no is an integer, or expression that resolves to an integer, where the value 0 indicates the day that contains time. Negative values in period_no indicate preceding days and positive values indicate succeeding days.
day_start	To specify days not starting at midnight, indicate an offset as a fraction of a day in day_ start . For example, 0.125 to denote 3 AM.

These examples use the date format DD/MM/YYYY. The date format is specified in the **SET DateFormat** statement at the top of your data load script. Change the format in the examples to suit your requirements.

Example	Result		
daystart('25/01/2013 16:45')	Returns 25/01/2013 00:00:00.		
daystart('25/01/2013 16:45', -1)	Returns 24/01/2013 00:00:00.		
daystart('25/01/2013 16:45', 0, 0.5)	Returns 25/01/2013 12:00:00.		
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.	The resulting table contains the original dates and a column with the return value of the daystart() function. You can display the full timestamp by specifying the formatting in the properties panel.		
This example finds the timestamp that marks	InvDate	DStart	
the beginning of the day after each invoice	28/03/2012	29/03/2012 00:00:00	
date in the table.	10/12/2012	11/12/2012 00:00:00	
TempTable: LOAD RecNo() as InvID, * Inline [5/2/2013	07/02/2013 00:00:00	
InvDate	31/3/2013	01/04/2013 00:00:00	
28/03/2012 10/12/2012	19/5/2013	20/05/2013 00:00:00	
5/2/2013 31/3/2013	15/9/2013	16/09/2013 00:00:00	
19/5/2013	11/12/2013	12/12/2013 00:00:00	
15/9/2013 11/12/2013	2/3/2014	03/03/2014 00:00:00	
2/3/2014 14/5/2014	14/5/2014	15/05/2014 00:00:00	
13/6/2014	13/6/2014	14/06/2014 00:00:00	
7/7/2014 4/8/2014	7/7/2014	08/07/2014 00:00:00	
];	4/8/2014	05/08/2014 00:00:00	
InvoiceData:	7,0,2017	00/00/2014 00:00:00	
LOAD *, DayStart(InvDate, 1) AS DStart Resident TempTable; Drop table TempTable;			

firstworkdate

The **firstworkdate** function returns the latest starting date to achieve **no_of_workdays** (Monday-Friday) ending no later than **end_date** taking into account any optionally listed holidays. **end_date** and **holiday** should be valid dates or timestamps.

Syntax:

firstworkdate(end_date, no_of_workdays [, holiday])

Return data type: integer

Arguments:

Argument	Description
end_date	The timestamp of end date to evaluate.
no_of_ workdays	The number of working days to achieve.
holiday	Holiday periods to exclude from working days. A holiday period is stated as a start date and an end date, separated by commas.
	Example: '25/12/2013', '26/12/2013'
	You can exclude more than one holiday period, separated by commas.
	Example: '25/12/2013', '26/12/2013', '31/12/2013', '01/01/2014'

Examples and results:

These examples use the date format DD/MM/YYYY. The date format is specified in the **SET DateFormat** statement at the top of your data load script. Change the format in the examples to suit your requirements.

Example	Result
firstworkdate ('29/12/2014', 9)	Returns '17/12/2014.
firstworkdate ('29/12/2014', 9, '25/12/2014', '26/12/2014')	Returns 15/12/2014 because a holiday period of two days is taken into account.

Example	Result		
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.	The resulting table shows the returned values of FirstWorkDate for each of the records in the table.		
ProjectTable:	InvID	EndDate	StartDate
LOAD *, recno() as InvID, INLINE [EndDate	1	28/03/2015	13/10/2014
28/03/2015 10/12/2015	2	10/12/2015	26/06/2015
5/2/2016	3	5/2/2016	24/08/2015
31/3/2016 19/5/2016	4	31/3/2016	16/10/2015
15/9/2016];	5	19/5/2016	04/12/2015
NrDays:	6	15/9/2016	01/04/2016
Load *, FirstWorkDate(EndDate,120) As StartDate Resident ProjectTable; Drop table ProjectTable;			

GMT

This function returns the current Greenwich Mean Time, as derived from the system clock and Windows time settings.

Syntax:

GMT ()

Example:

gmt()

hour

This function returns an integer representing the hour when the fraction of the **expression** is interpreted as a time according to the standard number interpretation.

Syntax:

hour (expression)

Example	Result
hour('09:14:36')	returns 9
hour('0.5555')	returns 13 (Because 0.5555 = 13:19:55)

inday

This function returns True if **timestamp** lies inside the day containing **base_timestamp**.

Syntax:

```
InDay (timestamp, base_timestamp, period_no[, day_start])
```

Arguments:

Argument	Description
timestamp	The date and time that you want to compare with base_timestamp .
base_ timestamp	Date and time that is used to evaluate the timestamp.
period_no	The day can be offset by period_no . period_no is an integer, where the value 0 indicates the day which contains base_timestamp . Negative values in period_no indicate preceding days and positive values indicate succeeding days.
day_start	If you want to work with days not starting midnight, indicate an offset as a fraction of a day in day_start , For example, 0.125 to denote 3 AM.

Example	Result
inday ('12/01/2006 12:23:00', '12/01/2006 00:00:00', 0)	Returns True
inday ('12/01/2006 12:23:00', '13/01/2006 00:00', 0)	Returns False
inday ('12/01/2006 12:23:00', '12/01/2006 00:00:00', -1)	Returns False
inday ('11/01/2006 12:23:00', '12/01/2006 00:00:00', -1)	Returns True
inday ('12/01/2006 12:23:00', '12/01/2006 00:00:00', 0, 0.5)	Returns False
inday ('12/01/2006 11:23:00', '12/01/2006 00:00:00', 0, 0.5)	Returns True

Example	Result	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. This example checks if an invoice date falls at any time in the day starting with the base_timestamp.	The resulting contains the dates and a cwith the retur the inday() fu	original column n value of
TempTable: LOAD RecNo() as InvID, * Inline [InvTime	InDayEx
InvTime 28/03/2012	28/03/2012	-1 (True)
10/12/2012 5/2/2013	10/12/2012	0 (False)
31/3/2013 19/5/2013 15/9/2013 11/12/2013	5/2/2013	0 (False)
2/3/2014 14/5/2014	31/3/2013	0 (False)
13/6/2014 7/7/2014 4/8/2014	19/5/2013	0 (False)
]; InvoiceData:	15/9/2013	0 (False)
LOAD *, InDay(InvTime, '28/03/2013 00:00:00', 0, 4) AS InDayEx Resident TempTable;	11/12/2013	0 (False)
Drop table TempTable;	2/3/2014	0 (False)
	14/5/2014	0 (False)
	13/6/2014	0 (False)
	7/7/2014	0 (False)
	4/8/2014	0 (False)

indaytotime

This function returns True if **timestamp** lies inside the part of day containing **base_timestamp** up until and including the exact millisecond of **base_timestamp**.

Syntax:

```
InDayToTime (timestamp, base timestamp, period no[, day start])
```

Argument	Description
timestamp	The date and time that you want to compare with base_timestamp .
base_ timestamp	Date and time that is used to evaluate the timestamp.
period_no	The day can be offset by period_no . period_no is an integer, where the value 0 indicates the day which contains base_timestamp . Negative values in period_no indicate preceding days and positive values indicate succeeding days.
day_start	If you want to work with days not starting midnight, indicate an offset as a fraction of a day in day_start , For example, 0.125 to denote 3 AM.

Example	Result	
indaytotime ('12/01/2006 12:23:00', '12/01/2006 23:59:00', 0)	Returns True	
indaytotime ('12/01/2006 12:23:00', '12/01/2006 00:00:00', 0)	Returns Fals	е
indaytotime ('11/01/2006 12:23:00', '12/01/2006 23:59:00', -1)	Returns True	•
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. This example checks if an invoice timestamp falls before 17:00:00 on the day starting with the base_timestamp.	The resulting table contains the original dates and a column with the return value of the indaytotime() function.	
TempTable: LOAD RecNo() as InvID, * Inline [InvTime	InDayExTT
InvTime 28/03/2012	28/03/2012	-1 (True)
10/12/2012	10/12/2012	0 (False)
5/2/2013 31/3/2013	5/2/2013	0 (False)
19/5/2013 15/9/2013	31/3/2013	0 (False)
11/12/2013	19/5/2013	0 (False)
2/3/2014 14/5/2014	15/9/2013	0 (False)
13/6/2014 7/7/2014	11/12/2013	0 (False)
4/8/2014	2/3/2014	0 (False)
];	14/5/2014	0 (False)
InvoiceData:		` ,
LOAD *,	13/6/2014	0 (False)
InDayToTime(InvTime, '28/03/2013 17:00:00', 0, 4) AS InDayExTT Resident TempTable;	7/7/2014	0 (False)
Drop table TempTable;	4/8/2014	0 (False)

inlunarweek

This function finds if **timestamp** lies inside the lunar week containing **base_date**. Lunar weeks in Qlik Sense are defined by counting 1 January as the first day of the week.

Syntax:

```
InLunarWeek (timestamp, base_date, period_no[, first_week_day])
```

Arguments:

Argument	Description
timestamp	The date that you want to compare with base_date .
base_date	Date that is used to evaluate the lunar week.
period_no	The lunar week can be offset by period_no . period_no is an integer, where the value 0 indicates the lunar week which contains base_date . Negative values in period_no indicate preceding lunar weeks and positive values indicate succeeding lunar weeks.
first_ week_day	An offset that may be greater than or less than zero. This changes the beginning of the year by the specified number of days and/or fractions of a day.

Example	Result
inlunarweek('12/01/2013', '14/01/2013', 0)	Returns True. Because the value of timestamp, 12/01/2013 falls in the week 08/01/2013 to 14/01/2013.
inlunarweek('12/01/2013', '07/01/2013', 0)	Returns False. Because the base_date 07/01/2013 is in the lunar week defined as 01/01/2013 to 07/01/2013.
inlunarweek('12/01/2013', '14/01/2013', -1)	Returns False. Because specifying a value of period_no as -1 shifts the week to the previous week, 01/01/2013 to 07/01/2013.
inlunarweek('07/01/2013', '14/01/2013', -1)	Returns True. In comparison with the previous example, the timestamp is in the week after taking into account the shift backwards.
inlunarweek('11/01/2006', '08/01/2006', 0, 3)	Returns False. Because specifying a value for first_week_day as 3 means the start of the year is calculated from 04/01/2013, and so the value of base_date falls in the first week, and the value of timestamp falls in the week 11/01/2013 to 17/01/2013.

Example	Result	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. This example checks if an invoice	The resulting table contains the original dates and a column with the return value of the inlunarweek() function. The function returns True for the value of InvDate5/2/2013 because the value of base_date, 11/01/2013, is shifted by four weeks, and so falls in the week 5/02/2013 to 11/02/2013.	
date falls in the week shifted from the value of base_date by four weeks.	InvDate 28/03/2012	InLWeekPlus4 0 (False)
TempTable: LOAD RecNo() as InvID, * Inline [InvDate 28/03/2012 10/12/2012	10/12/2012 5/2/2013 31/3/2013	0 (False) -1 (True) 0 (False)
5/2/2013 31/3/2013 19/5/2013 15/9/2013 11/12/2013	19/5/2013 15/9/2013 11/12/2013	0 (False) 0 (False) 0 (False)
2/3/2014 14/5/2014 13/6/2014 7/7/2014 4/8/2014];	2/3/2014 14/5/2014 13/6/2014 7/7/2014	0 (False) 0 (False) 0 (False) 0 (False)
<pre>InvoiceData: LOAD *, InLunarWeek(InvDate, '11/01/2013', 4) AS InLWeekPlus4 Resident TempTable; Drop table TempTable;</pre>	4/8/2014	0 (False)

inlunarweektodate

This function finds if **timestamp** lies inside the part of the lunar week up to and including the last millisecond of **base_date**. Lunar weeks in Qlik Sense are defined by counting 1 January as the first day of the week.

Syntax:

InLunarWeekToDate (timestamp, base_date, period_no [, first_week_day])

Argument	Description
timestamp	The date that you want to compare with base_date .
base_date	Date that is used to evaluate the lunar week.

5 Functions in scripts and chart expressions

Argument	Description
peroid_no	The lunar week can be offset by period_no . period_no is an integer, where the value 0 indicates the lunar week which contains base_date . Negative values in period_no indicate preceding lunar weeks and positive values indicate succeeding lunar weeks.
week_start	An offset that may be greater than or less than zero. This changes the beginning of the year by the specified number of days and/or fractions of a day.

Example	Result
inlunarweektodate('12/01/2013', '13/01/2013', 0)	Returns True. Because the value of timestamp, 12/01/2013 falls in the part of the week 08/01/2013 to 13/01/2013.
inlunarweektodate('12/01/2013', '11/01/2013', 0)	Returns False. Because the value of timestamp is later than the value base_date even though the two dates are in the same lunar week before 12/01/2012.
inlunarweektodate('12/01/2006', '05/01/2006', 1)	Returns True. Specifying a value of 1 for period_no shifts the base_date forward one week, so the value of timestamp falls in the part of the lunar week.

Example	Result		
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.	The resulting table contains the original dates and a column with the return value of the inlunarweek() function.		
This example checks if an invoice date falls in the part of the week shifted from the value of base_date by four weeks. TempTable:	The function returns True for the value of InvDate5/2/2013 because the value of base_date, 11/01/2013, is shifted by four weeks, and so falls in the part of the week 5/02/2013 to 07/02/2013.		
LOAD RecNo() as InvID, * Inline [InvDate	InLWeek2DPlus4	
InvDate 28/03/2012	28/03/2012	0 (False)	
10/12/2012 5/2/2013	10/12/2012	0 (False)	
31/3/2013 19/5/2013	5/2/2013	-1 (True)	
15/9/2013	31/3/2013	0 (False)	
11/12/2013 2/3/2014	19/5/2013	0 (False)	
14/5/2014 13/6/2014	15/9/2013	0 (False)	
7/7/2014 4/8/2014	11/12/2013	0 (False)	
1;	2/3/2014	0 (False)	
InvoiceData:	14/5/2014	0 (False)	
LOAD *, InLunarWeekToDate(InvDate, '07/01/2013', 4)	13/6/2014	0 (False)	
AS InLWeek2DPlus4	7/7/2014	0 (False)	
Resident TempTable; Drop table TempTable;	4/8/2014	0 (False)	

inmonth

This function returns True if **timestamp** lies inside the month containing **base_date**.

Syntax:

InMonth (timestamp, base_date, period_no)

Argument	Description
timestamp	The date that you want to compare with base_date .
base_date	Date that is used to evaluate the month.
period_no	The month can be offset by period_no . period_no is an integer, where the value 0 indicates the month which contains base_date . Negative values in period_no indicate preceding months and positive values indicate succeeding months.

Example	Result	
inmonth ('25/01/2013', '01/01/2013', 0)	, '01/01/2013', 0) Returns True	
inmonth('25/01/2013', '01/04/2013', 0) Returns False		е
inmonth ('25/01/2013', '01/01/2013', -1)	Returns Fals	е
inmonth ('25/12/2012', '01/01/2013', -1)	Returns True	!
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. This example checks if an invoice date falls at any time in the fourth month after the month in base_date, by specifying period_no as 4.	The resulting table contains the original dates and a column with the return value of the inmonth() function.	
TempTable: LOAD RecNo() as InvID, * Inline [InvDate 28/03/2012 10/12/2012 5/2/2013 31/3/2013 19/5/2013 15/9/2013 11/12/2013 2/3/2014 14/5/2014 13/6/2014 7/7/2014 4/8/2014];	InvDate 28/03/2012 10/12/2012 5/2/2013 31/3/2013 19/5/2013 15/9/2013 11/12/2013 2/3/2014	InMthPlus4 0 (False) 0 (False) 0 (False) 0 (False) -1 (True) 0 (False) 0 (False) 0 (False)
<pre>InvoiceData: LOAD *, InMonth(InvDate, '31/01/2013', 0, 4) AS InMthPlus4 Resident TempTable; Drop table TempTable;</pre>	14/5/2014 13/6/2014 7/7/2014 4/8/2014	0 (False) 0 (False) 0 (False) 0 (False)

inmonths

This function finds if a timestamp falls within the same month, bi-month, quarter, tertial, or half-year as a base date. It is also possible to find if the timestamp falls within a previous or following time period.

Syntax:

```
InMonths(n_months, timestamp, base_date, period_no [, first_month_of_year])
```

Return data type: Boolean

Argument	Description
n_months	The number of months that defines the period. An integer or expression that resolves to an integer that must be one of: 1 (equivalent to the inmonth() function), 2 (bi-month), 3 (equivalent to the inquarter() function), 4 (tertial), or 6 (half year).
timestamp	The date that you want to compare with base_date .
base_date	Date that is used to evaluate the period.
period_no	The period can be offset by period_no , an integer, or expression resolving to an integer, where the value 0 indicates the period that contains base_date . Negative values in period_no indicate preceding periods and positive values indicate succeeding periods.
first_ month_ of_year	If you want to work with (fiscal) years not starting in January, indicate a value between 2 and 12 in first_month_of_year.

These examples use the date format DD/MM/YYYY. The date format is specified in the **SET DateFormat** statement at the top of your data load script. Change the format in the examples to suit your requirements.

Example	Result
inmonths(4, '25/01/2013', '25/04/2013', 0)	Returns True. Because the value of timestamp, 25/01/2013, lies within the four-month period 01/01/2013 to 30/04/2013, in which the value of base_date, 25/04/2013 lies.
inmonths(4, '25/04/2013', '24/04/2013', 0)	Returns False. Because 25/04/2013 is outside the same period as the previous example.
inmonths(4, '25/11/2012', '01/02/2013', -1)	Returns True. Because the value of period_no, -1, shifts the search period back one period of four months (the value of n-months), which makes the search period 01/09/2012 to 31/12/2012.
inmonths(4, '25/05/2006', '01/03/2006', 0, 3)	Returns True. Because the value of first_month_of_year is set to 3, which makes the search period 01/03/2006 to 30/07/2006 instead of 01/01/2006 to 30/04/2006.

Example	Result	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. The resulting table co original dates and a continuous the return value of the function.		column with
This example checks if the invoice date in the table falls in the bi-	Turiction.	
month period that includes the base date shifted forwards by one	The search period is	01/03/2013 to
bi-month period (by specifying period no as 1).	30/04/2013, because	
TempTable: LOAD RecNo() as InvID, * Inline [InvDate	base_date is shifted forwards two months from the value in the function (11/02/2013).	
28/03/2012 10/12/2012	InvDate	InMthsPlus1
5/2/2013		
31/3/2013	28/03/2012	0 (False)
19/5/2013	10/12/2012	0 (False)
15/9/2013		,
11/12/2013	5/2/2013	0 (False)
2/3/2014 14/5/2014	31/3/2013	-1 (True)
13/6/2014	10/5/00/10	, ,
7/7/2014	19/5/2013	0 (False)
4/8/2014	15/9/2013	0 (False)
1;	11/12/2013	0 (False)
InvoiceData:	2/3/2014	0 (False)
LOAD *,	2/3/2014	U (I alse)
<pre>InMonths(2, InvDate, '11/02/2013', 1) AS InMthsPlus1 Resident TempTable;</pre>	14/5/2014	0 (False)
Drop table TempTable;	13/6/2014	0 (False)
	7/7/2014	0 (False)
	4/8/2014	0 (False)

inmonthstodate

This function finds if a timestamp falls within the part a period of the month, bi-month, quarter, tertial, or half-year up to and including the last millisecond of **base_date**. It is also possible to find if the timestamp falls within a previous or following time period.

Syntax:

```
InMonths (n_months, timestamp, base_date, period_no[, first_month_of_year
])
```

5 Functions in scripts and chart expressions

Argument	Description
n_months	The number of months that defines the period. An integer or expression that resolves to an integer that must be one of: 1 (equivalent to the inmonth() function), 2 (bi-month), 3 (equivalent to the inquarter() function), 4 (tertial), or 6 (half year).
timestamp	The date that you want to compare with base_date .
base_date	Date that is used to evaluate the period.
period_no	The period can be offset by period_no , an integer, or expression resolving to an integer, where the value 0 indicates the period that contains base_date . Negative values in period_no indicate preceding periods and positive values indicate succeeding periods.
first_ month_ of_year	If you want to work with (fiscal) years not starting in January, indicate a value between 2 and 12 in first_month_of_year.

Examples and results:

These examples use the date format DD/MM/YYYY. The date format is specified in the **SET DateFormat** statement at the top of your data load script. Change the format in the examples to suit your requirements.

Example	Result
inmonthstodate(4, '25/01/2013', '25/04/2013', 0)	Returns True. Because the value of timestamp, 25/01/2013, lies within the four-month period 01/01/2013 up to the end of 25/04/2013, in which the value of base_date, 25/04/2013 lies.
inmonthstodate(4, '26/04/2013', '25/04/2006', 0)	Returns False. Because 26/04/2013 is outside the same period as the previous example.
inmonthstodate(4, '25/09/2005', '01/02/2006', - 1)	Returns True. Because the value of period_no, -1, shifts the search period back one period of four months (the value of n-months), which makes the search period 01/09/2012 to 01/02/2012.
<pre>inmonthstodate(4, '25/04/2006', '01/06/2006', 0, 3)</pre>	Returns True. Because the value of first_month_ of_year is set to 3, which makes the search period 01/03/2006 to 01/06/2006 instead of 01/05/2006 to 01/06/2006.

Example	Result	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.	The resulting table contains the original dates and a column with the return value of the InMonths() function.	
This example checks if the invoice date in the table falls in the part of the bi-month period up to and including the base_date shifted forwards by four bi-month periods (by specifying period_no as 4).	The search period is 01/09/2013 to 15/10/2013, because the value of base_date is shifted forwards eight months from the value in the function (15/02/2013).	
TempTable:	InvDate	InMths2DPlus4
LOAD RecNo() as InvID, * Inline [InvDate	28/03/2012	0 (False)
28/03/2012 10/12/2012	10/12/2012	0 (False)
5/2/2013	5/2/2013	0 (False)
31/3/2013 19/5/2013	31/3/2013	0 (False)
15/9/2013 11/12/2013	19/5/2013	0 (False)
2/3/2014	15/9/2013	-1 (True)
14/5/2014 13/6/2014	11/12/2013	0 (False)
7/7/2014	2/3/2014	, ,
4/8/2014];		0 (False)
	14/5/2014	0 (False)
InvoiceData: LOAD *,	13/6/2014	0 (False)
InMonthsToDate(2, InvDate, '15/02/2013', 4) AS	7/7/2014	0 (False)
<pre>InMths2DPlus4 Resident TempTable; Drop table TempTable;</pre>	4/8/2014	0 (False)

inmonthtodate

Returns True if **date** lies inside the part of month containing **basedate** up until and including the last millisecond of **basedate**.

Syntax:

InMonthToDate (timestamp, base date, period no)

Argument	Description
timestamp	The date that you want to compare with base_date .
base_date	Date that is used to evaluate the month.

Argument	Description
period_no	The month can be offset by period_no . period_no is an integer, where the value 0 indicates the month which contains base_date . Negative values in period_no indicate preceding months and positive values indicate succeeding months.

Example	Result	
inmonthtodate ('25/01/2013', '25/01/2013', 0)	Returns True	
inmonthtodate ('25/01/2013', '24/01/2013', 0)	Returns Fals	е
inmonthtodate ('25/01/2013', '28/02/2013', -1)	Returns True	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. By specifying period_no as 4, this example checks if an invoice date falls in the fourth month after the month in base_date but before the end of the day specified in base_date.	The resulting table contains the original dates and a column with the return value of the inmonthtodate() function.	
TempTable: LOAD RecNo() as InvID, * Inline [InvDate 28/03/2012 10/12/2012 5/2/2013 31/3/2013 19/5/2013 11/12/2013 2/3/2014 14/5/2014 13/6/2014 7/7/2014 4/8/2014];	InvDate 28/03/2012 10/12/2012 5/2/2013 31/3/2013 19/5/2013 15/9/2013 11/12/2013 2/3/2014 14/5/2014	InMthPlus42D 0 (False) 0 (False) 0 (False) 0 (False) -1 (True) 0 (False) 0 (False) 0 (False)
InvoiceData: LOAD *, InMonthToDate(InvDate, '31/01/2013', 0, 4) AS InMthPlus42D Resident TempTable; Drop table TempTable;	13/6/2014 7/7/2014 4/8/2014	0 (False) 0 (False) 0 (False)

inquarter

This function returns True if **timestamp** lies inside the quarter containing **base_date**.

Syntax:

```
InQuarter (timestamp, base_date, period_no[, first_month_of_year])
```

5 Functions in scripts and chart expressions

Argument	Description
timestamps	The date that you want to compare with base_date .
base_date	Date that is used to evaluate the quarter.
period_no	The quarter can be offset by period_no . period_no is an integer, where the value 0 indicates the quarter which contains base_date . Negative values in period_no indicate preceding quarters and positive values indicate succeeding quarters.
first_ month_of_ year	If you want to work with (fiscal) years not starting in January, indicate a value between 2 and 12 in first_month_of_year.

Example	Result
inquarter ('25/01/2013', '01/01/2013', 0)	Returns True
inquarter ('25/01/2013', '01/04/2013', 0)	Returns False
inquarter ('25/01/2013', '01/01/2013', -1)	Returns False
inquarter ('25/12/2012', '01/01/2013', -1)	Returns True
inquarter ('25/01/2013', '01/03/2013', 0, 3)	Returns False
inquarter ('25/03/2013', '01/03/2013', 0, 3)	Returns True

Example	Result	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. This example checks if an invoice date falls in the fourth quarter of the fiscal year specified by setting the value of first_month_of_year to 4, and having the base date 31/01/2013.	The resulting table contains the original dates and a column with the return value of the inquarter() function.	
_	InvDate	Qtr4Fin1213
TempTable: LOAD RecNo() as InvID, * Inline [28/03/2012	0 (False)
InvDate 28/03/2012	10/12/2012	0 (False)
10/12/2012	5/2/2013	-1 (True)
5/2/2013 31/3/2013	31/3/2013	-1 (True)
19/5/2013 15/9/2013	19/5/2013	0 (False)
11/12/2013 2/3/2014	15/9/2013	0 (False)
14/5/2014	11/12/2013	0 (False)
13/6/2014 7/7/2014	2/3/2014	0 (False)
4/8/2014];	14/5/2014	0 (False)
1,	13/6/2014	0 (False)
InvoiceData:		,
LOAD *, InQuarter(InvDate, '31/01/2013', 0, 4) AS Qtr4FinYr1213	7/7/2014	0 (False)
Resident TempTable; Drop table TempTable;	4/8/2014	0 (False)

inquartertodate

This function returns True if **timestamp** lies inside the part of the quarter containing **base_date** up until and including the last millisecond of **base_date**.

Syntax:

```
InQuarterToDate (timestamp, base_date, period_no [, first_month_of_year])
```

Argument	Description
timestamp	The date that you want to compare with base_date .
base_date	Date that is used to evaluate the quarter.
period_no	The quarter can be offset by period_no . period_no is an integer, where the value 0 indicates the quarter which contains base_date . Negative values in period_no indicate preceding quarters and positive values indicate succeeding quarters.

Argument	Description
first_ month_ of_year	If you want to work with (fiscal) years not starting in January, indicate a value between 2 and 12 in first_month_of_year.

Example	Result		
inquartertodate ('25/01/2013', '25/01/2013', 0)	Returns True		
inquartertodate (25/01/2013', '24/01/2013', 0)	Returns Fals	е	
inquartertodate ('25/01/2012', '01/02/2013', -1)	Returns True		
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. This example checks if an invoice date falls in a fiscal year specified by setting the value of first_month_of_year to 4, and in the fourth quarter, before the end of 28/02/2013.		The resulting table contains the original dates and a column with the return value of the inquartertodate() function.	
TempTable: LOAD RecNo() as InvID, * Inline [InvDate	Qtr42Date	
InvDate	28/03/2012	0 (False)	
28/03/2012 10/12/2012	10/12/2012	0 (False)	
5/2/2013	5/2/2013	-1 (True)	
31/3/2013 19/5/2013		, ,	
15/9/2013	31/3/2013	0 (False)	
11/12/2013	19/5/2013	0 (False)	
2/3/2014 14/5/2014	15/9/2013	0 (False)	
13/6/2014 7/7/2014	11/12/2013	0 (False)	
4/8/2014	2/3/2014	0 (False)	
];		, ,	
InvoiceData:	14/5/2014	0 (False)	
LOAD *,	13/6/2014	0 (False)	
<pre>InQuarterToDate(InvDate, '28/02/2013', 0, 4) AS Qtr42Date Resident TempTable;</pre>	7/7/2014	0 (False)	
Drop table TempTable;	4/8/2014	0 (False)	

inweek

This function returns True if **timestamp** lies inside the week containing **base_date**.

Syntax:

```
InWeek (timestamp, base_date, period_no[, first_week_day])
```

5 Functions in scripts and chart expressions

Argument	Description
timestamp	The date that you want to compare with base_date .
base_date	Date that is used to evaluate the week.
period_no	The week can be offset by period_no . period_no is an integer, where the value 0 indicates the week which contains base_date . Negative values in period_no indicate preceding weeks and positive values indicate succeeding weeks.
first_ week_day	By default, the first day of the week is Monday, starting at midnight between Sunday and Monday. To indicate the week starting on another day, specify an offset in first_week_day . This may be given as a whole number of days and/or fractions of a day.

Example	Result
inweek ('12/01/2006', '14/01/2006', 0)	Returns True
inweek ('12/01/2006', '20/01/2006', 0)	Returns False
inweek ('12/01/2006', '14/01/2006', -1)	Returns False
inweek ('07/01/2006', '14/01/2006', -1)	Returns True
inweek ('12/01/2006', '09/01/2006', 0, 3)	Returns False Because first_week_day is specified as 3 (Thursday), which makes 12/01/2006 the first day of the week following the week containing 09/01/2006.

Example	Result	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.	The resulting table contains the original dates and a column with the return value of the inweek() function.	
This example checks if an invoice date falls at any time in the fourth week after the week in base_date, by specifying period_no as 4.	The InvDate5/2/2013 falls within the week that is four weeks after the base_date: 11/1/2013. InvDate InWeekPlus4	
TempTable: LOAD RecNo() as InvID, * Inline [InvDate 28/03/2012 10/12/2012 5/2/2013 31/3/2013 19/5/2013 15/9/2013 11/12/2013 2/3/2014 14/5/2014 13/6/2014 7/7/2014 4/8/2014];	28/03/2012 10/12/2012 5/2/2013 31/3/2013 19/5/2013 15/9/2013 11/12/2013 2/3/2014 14/5/2014 13/6/2014	0 (False) 0 (False) -1 (True) 0 (False)
InvoiceData: LOAD *, InWeek(InvDate, '11/01/2013', 4) AS InWeekPlus4 Resident TempTable; Drop table TempTable;	7/7/2014 4/8/2014	0 (False) 0 (False)

inweektodate

This function returns True if **timestamp** lies inside the part of week containing **base_date** up until and including the last millisecond of **base_date**.

Syntax:

```
InWeekToDate (timestamp, base_date, period_no [, first_week_day])
```

Argument	Description
timestamp	The date that you want to compare with base_date .
base_date	Date that is used to evaluate the week.

5 Functions in scripts and chart expressions

Argument	Description
period_no	The week can be offset by period_no . period_no is an integer, where the value 0 indicates the week which contains base_date . Negative values in period_no indicate preceding weeks and positive values indicate succeeding weeks.
first_ week_day	By default, the first day of the week is Monday, starting at midnight between Sunday and Monday. To indicate the week starting on another day, specify an offset in first_week_day . This may be given as a whole number of days and/or fractions of a day.

Example	Result
inweektodate ('12/01/2006', '12/01/2006', 0)	Returns True
inweektodate ('12/01/2006', '11/01/2006', 0)	Returns False
inweektodate ('12/01/2006', '18/01/2006', -1)	Returns False Because period_no is specified as -1, the effective data that timestamp is measured against is 11/01/2006.
inweektodate ('11/01/2006', '12/01/2006', 0, 3)	Returns False Because first_week_day is specified as 3 (Thursday), which makes 12/01/2006 the first day of the week following the week containing 12/01/2006.

Example	Result	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.	The resulting table contains the original dates and a column with the return value of the inweek () function.	
This example checks if an invoice date falls during the	InvDate	InWeek2DPlus4
fourth week after the week in base_date, by	28/03/2012	0 (False)
specifying period_no as 4, but before the value of base date.	10/12/2012	0 (False)
_	5/2/2013	-1 (True)
TempTable: LOAD RecNo() as InvID, * Inline [31/3/2013	0 (False)
InvDate 28/03/2012	19/5/2013	0 (False)
10/12/2012 5/2/2013	15/9/2013	0 (False)
31/3/2013	11/12/2013	0 (False)
19/5/2013 15/9/2013	2/3/2014	0 (False)
11/12/2013 2/3/2014	14/5/2014	0 (False)
14/5/2014	13/6/2014	0 (False)
13/6/2014 7/7/2014	7/7/2014	0 (False)
4/8/2014	4/8/2014	0 (False)
];	4/6/2014	U (Faise)
<pre>InvoiceData: LOAD *, InWeekToDate(InvDate, '11/01/2013', 4) AS InWeek2DPlus4 Resident TempTable; Drop table TempTable;</pre>		

inyear

This function returns True if **timestamp** lies inside the year containing **base_date**.

Syntax:

```
InYear (timestamp, base_date, period_no [, first_month_of_year])
```

Return data type: Boolean

Argument	Description
timestamp	The date that you want to compare with base_date .
base_date	Date that is used to evaluate the year.

5 Functions in scripts and chart expressions

Argument	Description
period_no	The year can be offset by period_no . period_no is an integer, where the value 0 indicates the year that contains base_date . Negative values in period_no indicate preceding years, and positive values indicate succeeding years.
first_ month_ of_year	If you want to work with (fiscal) years not starting in January, indicate a value between 2 and 12 in first_month_of_year.

Examples and results:

These examples use the date format DD/MM/YYYY. The date format is specified in the **SET DateFormat** statement at the top of your data load script. Change the format in the examples to suit your requirements.

Example	Result
inyear ('25/01/2013', '01/01/2013', 0)	Returns True
inyear ('25/01/2012', '01/01/2013', 0)	Returns False
inyear ('25/01/2013', '01/01/2013', -1)	Returns False
inyear ('25/01/2012', '01/01/2013', -1)	Returns True
inyear ('25/01/2013', '01/01/2013', 0, 3)	Returns False The value of base_date and first_month_of_year specify that timestamp must fall within 01/03/2012 and 28/02/2013
inyear ('25/03/2013', '2013/07/01', 0, 3)	Returns True

Example	Result	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.		le contains the original mn with the return value nction.
This example checks if an invoice date falls in the fiscal year	InvDate	FinYr1213
specified by setting the value of first_month_of_year to 4,	28/03/2012	0 (False)
and having the base_date between 1/4/2012 and 31/03/2013.	10/12/2012	-1 (True)
TownTable	5/2/2013	-1 (True)
TempTable: LOAD RecNo() as InvID, * Inline [31/3/2013	-1 (True)
InvDate 28/03/2012	19/5/2013	0 (False)
10/12/2012	15/9/2013	0 (False)
5/2/2013 31/3/2013	11/12/2013	0 (False)
19/5/2013 15/9/2013	2/3/2014	0 (False)
11/12/2013 2/3/2014	14/5/2014	0 (False)
14/5/2014 13/6/2014	13/6/2014	0 (False)
7/7/2014	7/7/2014	0 (False)
4/8/2014];	4/8/2014	0 (False)
Test if InvDate is in the financial year 1/04/2012 to		
31/03/2013:		
InvoiceData: LOAD *,		
InYear(InvDate, '31/01/2013', 0, 4) AS FinYr1213 Resident TempTable; Drop table TempTable;		

inyeartodate

This function returns True if **timestamp** lies inside the part of year containing **base_date** up until and including the last millisecond of **base_date**.

Syntax:

```
InYearToDate (timestamp, base_date, period_no[, first_month_of_year])
```

Argument	Description
timestamp	The date that you want to compare with base_date .

5 Functions in scripts and chart expressions

Argument	Description
base_date	Date that is used to evaluate the year.
period_no	The year can be offset by period_no . period_no is an integer, where the value 0 indicates the year that contains base_date . Negative values in period_no indicate preceding years, and positive values indicate succeeding years.
first_ month_ of_year	If you want to work with (fiscal) years not starting in January, indicate a value between 2 and 12 in first_month_of_year.

Example	Result
inyeartodate ('2013/01/25', '2013/02/01', 0)	Returns True
inyeartodate ('2012/01/25', '2013/01/01', 0)	Returns False
inyeartodate ('2012/01/25', '2013/02/01', -)	Returns True
inyeartodate ('2012/11/25', '2013/01/31', 0, 4)	Returns True The value of timestamp falls inside the fiscal year beginning in the fourth month and before the value of base_date.
inyeartodate ('2013/3/31', '2013/01/31', 0, 4)	Returns False Compared with the previous example, the value of timestamp is still inside the fiscal year, but it is after the value of base_date, so it falls outside the part of the year.

Example	Result	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.	The resulting table contains the original dates and a column with the return value of the inyeartodate () function.	
This example checks if an invoice date falls in a fiscal	InvDate	FinYr2Date
year specified by setting the value of first_month_of_	28/03/2012	0 (False)
year to 4, and in the part of the year before the end of 31/01/2013.	10/12/2012	-1 (True)
	5/2/2013	0 (False)
TempTable: LOAD RecNo() as InvID, * Inline [31/3/2013	0 (False)
InvDate 28/03/2012	19/5/2013	0 (False)
10/12/2012 5/2/2013	15/9/2013	0 (False)
31/3/2013	11/12/2013	0 (False)
19/5/2013 15/9/2013	2/3/2014	0 (False)
11/12/2013	14/5/2014	0 (False)
2/3/2014 14/5/2014	13/6/2014	0 (False)
13/6/2014 7/7/2014		, ,
4/8/2014	7/7/2014	0 (False)
];	4/8/2014	0 (False)
<pre>InvoiceData: LOAD *, InYearToDate(InvDate, '31/01/2013', 0, 4) AS FinYr2Date Resident TempTable; Drop table TempTable;</pre>		

lastworkdate

The **lastworkdate** function returns the earliest ending date to achieve **no_of_workdays** (Monday-Friday) if starting at **start_date** taking into account any optionally listed **holiday**. **start_date** and **holiday** should be valid dates or timestamps.

Syntax:

lastworkdate(start_date, no_of_workdays {, holiday})

Return data type: integer

Argument	Description
start_date	The timestamp of start date to evaluate.

Argument	Description	
no_of_ workdays	The number of working days to achieve.	
holiday	Holiday periods to exclude from working days. A holiday period is stated as a start date a an end date, separated by commas.	
	Example: '25/12/2013', '26/12/2013'	
	You can exclude more than one holiday period, separated by commas.	
	Example: '25/12/2013', '26/12/2013', '31/12/2013', '01/01/2014'	

These examples use the date format DD/MM/YYYY. The date format is specified in the **SET DateFormat** statement at the top of your data load script. Change the format in the examples to suit your requirements.

Example	Result	t	
lastworkdate ('19/12/2014', 9) Returns '31/12/2014'			
lastworkdate ('19/12/2014', 9, '2014-12-25', '2014-12-26')	rkdate ('19/12/2014', 9, '2014-12-25', '2014-12-26') Returns '02/01/2015 as a hoperiod of two days is taken in account.		•
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. ProjectTable:	returne	sulting table shed values of Lath	stWorkDate
LOAD *, recno() as InvID, INLINE [StartDate	InvID	StartDate	EndDate
28/03/2014 10/12/2014 5/2/2015 31/3/2015 19/5/2015 15/9/2015]; NrDays: Load *, LastWorkDate(StartDate,120) As EndDate Resident ProjectTable; Drop table ProjectTable;	1 2 3 4 5 6	28/03/2014 10/12/2014 5/2/2015 31/3/2015 19/5/2015 15/9/2015	11/09/2014 26/05/2015 27/07/2015 14/09/2015 02/11/2015 29/02/2016

localtime

This function returns a timestamp of the current time from the system clock for a specified time zone.

Syntax:

LocalTime([timezone [, ignoreDST]])

Arguments:

Argument	Description
timezone	The timezone is specified as a string containing any of the geographical places listed under Time Zone in the Windows Control Panel for Date and Time or as a string in the form 'GMT+hh:mm'. If no time zone is specified the local time will be returned.
ignoreDST	If ignoreDST is -1 (True) daylight savings time will be ignored.

Examples and results:

The examples below are based on the function being called on 2014-10-22 12:54:47 local time, with the local time zone being GMT+01:00.

Example	Result
localtime ()	Returns the local time 2014-10-22 12:54:47.
localtime ('London')	Returns the local time in London, 2014-10-22 11:54:47.
localtime ('GMT+02:00')	Returns the local time in the timezone of GMT+02:00, 2014-10-22 13:54:47.
localtime ('Paris',- 1')	Returns the local time in Paris with daylight savings time ignored, 2014-10-22 11:54:47.

lunarweekend

This function returns a value corresponding to a timestamp of the last millisecond of the lunar week containing **date**. Lunar weeks in Qlik Sense are defined by counting 1 January as the first day of the week.

Syntax:

LunarweekEnd(date[, period_no[, first_week_day]])

Return data type: dual

Argument	Description	
date	The date to evaluate.	

Argument	Description
period_ no	period_no is an integer or expression resolving to an integer, where the value 0 indicates the lunar week which contains date. Negative values in period_no indicate preceding lunar weeks and positive values indicate succeeding lunar weeks.
first_ week_day	An offset that may be greater than or less than zero. This changes the beginning of the year by the specified number of days and/or fractions of a day.

Examples and results:

Example	Result
lunarweekend('12/01/2013')	Returns 14/01/2013 23:59:59.
lunarweekend('12/01/2013', -1)	Returns 7/01/2013 23:59:59.
lunarweekend('12/01/2013', 0, 1)	Returns 15/01/2013 23:59:59.

Example	Result	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. This example finds the final day of the lunar week of each invoice date in the table, where the date is shifted by one week by specifying period_no as 1. TempTable: LOAD RecNo() as InvID, * Inline [InvDate 28/03/2012 10/12/2012	The resulting table contains the original dates and a column with the return value of the lunarweekend() function. You can display the full timestamp by specifying the formatting in the properties panel.	
5/2/2013 31/3/2013	InvDate	LWkEnd
19/5/2013	28/03/2012	07/04/2012
15/9/2013 11/12/2013	10/12/2012	22/12/2012
2/3/2014	5/2/2013	18/02/2013
14/5/2014 13/6/2014	31/3/2013	08/04/2013
7/7/2014		
4/8/2014];	19/5/2013	27/05/2013
1,	15/9/2013	23/09/2013
InvoiceData: LOAD *.	11/12/2013	23/12/2013
LunarWeekEnd(InvDate, 1) AS LWkEnd	2/3/2014	11/03/2014
Resident TempTable; Drop table TempTable;		
brop cable remprable;	14/5/2014	27/05/2014
	13/6/2014	24/06/2014
	7/7/2014	15/07/2014
	4/8/2014	12/08/2014

lunarweekname

This function returns a display value showing the year and lunar week number corresponding to a timestamp of the first millisecond of the first day of the lunar week containing **date**. Lunar weeks in Qlik Sense are defined by counting 1 January as the first day of the week.

Syntax:

```
LunarWeekName(date [, period_no[, first_week_day]])
```

Argument	Description
date	The date to evaluate.

Argument	Description
period_ no	period_no is an integer or expression resolving to an integer, where the value 0 indicates the lunar week which contains date. Negative values in period_no indicate preceding lunar weeks and positive values indicate succeeding lunar weeks.
first_ week_day	An offset that may be greater than or less than zero. This changes the beginning of the year by the specified number of days and/or fractions of a day.

Example	Result	
lunarweekname('12/01/2013')	Returns 2006	6/02.
lunarweekname('12/01/2013', -1)	Returns 2006	5/01.
lunarweekname('12/01/2013', 0, 1)	Returns 2006	6/02.
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. In this example, for each invoice date in the table, the lunar week name is created from the year in which the week lies and its associated lunar week number, shifted one week by specifying period_no as 1. TempTable: LOAD RecNo() as InvID, * Inline [InvDate 28/03/2012 10/12/2012	The resulting table contains the original dates and a column with the return value of the lunarweekname() function. You can display the full timestamp by specifying the formatting in the properties panel.	
5/2/2013 31/3/2013	InvDate	LWkName
19/5/2013 15/9/2013	28/03/2012	2012/14
11/12/2013	10/12/2012	2012/51
2/3/2014 14/5/2014	5/2/2013	2013/07
13/6/2014	31/3/2013	2013/14
7/7/2014 4/8/2014	19/5/2013	2013/21
];	15/9/2013	2013/38
InvoiceData: LOAD *,	11/12/2013	2013/51
LunarWeekName(InvDate, 1) AS LWkName Resident TempTable;	2/3/2014	2014/10
Drop table TempTable;	14/5/2014	2014/21
	13/6/2014	2014/25
	7/7/2014	2014/28
	4/8/2014	2014/32

lunarweekstart

This function returns a value corresponding to a timestamp of the first millisecond of the lunar week containing **date**. Lunar weeks in Qlik Sense are defined by counting 1 January as the first day of the week.

Syntax:

LunarweekStart(date[, period_no[, first_week_day]])

Return data type: dual

Arguments:

Argument	Description
date	The date to evaluate.
period_ no	period_no is an integer or expression resolving to an integer, where the value 0 indicates the lunar week which contains date. Negative values in period_no indicate preceding lunar weeks and positive values indicate succeeding lunar weeks.
first_ week_day	An offset that may be greater than or less than zero. This changes the beginning of the year by the specified number of days and/or fractions of a day.

Examples and results:

Example	Result
lunarweekstart('12/01/2013')	Returns 08/01/2013.
lunarweekstart('12/01/2013', -1)	Returns 01/01/2013.
lunarweekstart('12/01/2013', 0, 1)	Returns 09/01/2013. Because the offset specified by setting first_week_day to 1 means the beginning of the year is changed to 02/01/2013.

Example	Result	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. This example finds the first day of the lunar week of each in the stable or	The resulting table contains the original dates and a column with the return value of the lunarweekstart() function. You can display the full timestamp by specifying the formatting in the properties panel.	
invoice date in the table, where the date is shifted by one week by specifying period_no as 1.	InvDate LWkStart	
TempTable: LOAD RecNo() as InvID, * Inline [InvDate 28/03/2012 10/12/2012 5/2/2013 31/3/2013 19/5/2013 15/9/2013 11/12/2013 2/3/2014 14/5/2014 13/6/2014 7/7/2014 4/8/2014];	28/03/2012 01/04/2012 10/12/2012 16/12/2012 5/2/2013 12/02/2013 31/3/2013 02/04/2013 19/5/2013 21/05/2013 15/9/2013 17/09/2013 11/12/2013 17/12/2013 2/3/2014 05/03/2014 14/5/2014 21/05/2014 13/6/2014 18/06/2014	
<pre>InvoiceData: LOAD *, LunarWeekStart(InvDate, 1) AS LWkStart Resident TempTable; Drop table TempTable;</pre>	7/7/2014 09/07/2014 4/8/2014 06/08/2014	

makedate

This function returns a date calculated from the year \mathbf{YYYY} , the month \mathbf{MM} and the day \mathbf{DD} .

Syntax:

MakeDate(YYYY [, MM [, DD]])

Arguments:

Argument	Description
YYYY	The year as an integer.
MM	The month as an integer. If no month is stated, 1 (January) is assumed.
DD	The day as an integer. If no day is stated, 1 (the 1:st) is assumed.

Example	Result
makedate(2012)	returns 2012-01-01
makedate(12)	returns 2012-01-01
makedate(2012,12)	returns 2012-12-01
makedate(2012,2,14)	returns 2012-02-14

maketime

This function returns a time calculated from the hour **hh**, the minute **mm**, and the second **ss**.

Syntax:

MakeTime(hh [, mm [, ss]])

Arguments:

Argument	Description
hh	The hour as an integer.
mm	The minute as an integer.
	If no minute is stated, 00 is assumed.
SS	The second as an integer.
	If no second is stated, 00 is assumed.

Examples and results:

Example	Result
maketime(22)	returns 22:00:00
maketime(22, 17)	returns 22:17:00
maketime(22, 17, 52)	returns 22:17:52

makeweekdate

This function returns a date calculated from the year \boldsymbol{YYYY} , the week \boldsymbol{WW} and the day-of-week \boldsymbol{D} .

Syntax:

MakeWeekDate(YYYY [, WW [, D]])

Argument	Description
YYYY	The year as an integer.
WW	The week as an integer.
D	The day-of-week as an integer.
	If no day-of-week is stated, 0 (Monday) is assumed.

Examples and results:

Example	Result
makeweekdate(2014,6,6)	returns 2014-02-09
makeweekdate(2014,6,1)	returns 2014-02-04
makeweekdate(2014,6)	returns 2014-02-03 (weekday 0 is assumed)

minute

This function returns an integer representing the minute when the fraction of the **expression** is interpreted as a time according to the standard number interpretation.

Syntax:

minute (expression)

Examples and results:

Example	Result
minute ('09:14:36')	returns 14
minute ('0.5555')	returns 19 (Because 0.5555 = 13:19:55)

month

This function returns a dual value with a month name as defined in the environment variable **MonthNames** and an integer between 1-12. The month is calculated from the date interpretation of the expression, according to the standard number interpretation.

Syntax:

month (expression)

Example	Result
month('2012-10-12')	returns Oct
month('35648')	returns Aug, because 35648 = 1997-08-06

monthend

This function returns a value corresponding to a timestamp of the last millisecond of the last day of the month containing **date**. The default output format will be the **DateFormat** set in the script.

Syntax:

MonthEnd(date[, period_no])

Return data type: dual

Arguments:

Argument	Description
date	The date to evaluate.
period_ no	<pre>period_no is an integer, which, if 0 or omitted, indicates the month that contains date.</pre> Negative values in period_no indicate preceding months and positive values indicate succeeding months.

Examples and results:

Example	Result
monthend('19/02/2012')	Returns 29/02/2012 23:59:59.
monthend('19/02/2001', -1)	Returns 31/02/2012 23:59:59.

Example	Result	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. This example finds the first day in the quarter of each invoice date in the table, where the month in the base_date is offset by specifying period_no as 4. TempTable: LOAD RecNo() as InvID, * Inline [InvDate 28/03/2012	The resulting contains the and a column return value of monthend() from display the formatting properties pa	original dates on with the of the function. You ne full y specifying g in the
10/12/2012	InvDate	MthEnd
5/2/2013 31/3/2013	28/03/2012	31/07/2012
19/5/2013 15/9/2013	10/12/2012	30/04/2013
11/12/2013	5/2/2013	30/06/2013
2/3/2014 14/5/2014	31/3/2013	31/07/2013
13/6/2014 7/7/2014	19/5/2013	30/09/2013
4/8/2014	15/9/2013	31/01//2014
]; InvoiceData:	11/12/2013	30/04//2014
LOAD *,	2/3/2014	31/07//2014
MonthEnd(InvDate, 4) AS MthEnd Resident TempTable;	14/5/2014	30/09/2014
Drop table TempTable;	13/6/2014	31/10/2014
	7/7/2014	30/11/2014
	4/8/2014	31/12/2014

monthname

This function returns a display value showing the month (formatted according to the **MonthNames** script variable) and year with an underlying numeric value corresponding to a timestamp of the first millisecond of the first day of the month.

Syntax:

MonthName(date[, period_no])

Return data type: dual

Argument	Description
date	The date to evaluate.
period_ no	<pre>period_no is an integer, which, if 0 or omitted, indicates the month that contains date.</pre> Negative values in period_no indicate preceding months and positive values indicate succeeding months.

Examples and results:

Example	Result	
monthname('19/10/2013')	Returns Oct 2013. Because in this and the other examples, the SET Monthnames statement is set to Jan;Feb;Mar, and so on.	
monthname('19/10/2013', -1)	Returns Sep 2013.	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.	The resulting table contains the original dates and a column with the return value of the monthname() function. In	
In this example, for each invoice date in the table, the month	InvDate	MthName
name is created from the month name shifted four months	28/03/2012	Jul 2012
from base_date, and from the year.	10/12/2012	Apr 2013
TempTable: LOAD RecNo() as InvID, * Inline [5/2/2013	Jun 2013
InvDate 28/03/2012	31/3/2013	Jul 2013
10/12/2012	19/5/2013	Sep 2013
5/2/2013 31/3/2013	15/9/2013	Jan 2014
19/5/2013 15/9/2013	11/12/2013	Apr 2014
11/12/2013	2/3/2014	Jul 2014
2/3/2014 14/5/2014	14/5/2014	Sep 2014
13/6/2014	13/6/2014	Oct 2014
7/7/2014	13/0/2014	OCI 2014
4/8/2014];	7/7/2014	Nov 2014
InvoiceData:	4/8/2014	Dec 2014
LOAD *, MonthName(InvDate, 4) AS MthName Resident TempTable; Drop table TempTable;		

monthsend

This function returns a value corresponding to a timestamp of the last millisecond of the month, bi-month, quarter, tertial, or half-year containing a base date. It is also possible to find the timestamp for a previous or following time period.

Syntax:

MonthsEnd(n_month, date[, period_no [, first_month_of_year]])

Return data type: dual

Arguments:

Argument	Description
n_months	The number of months that defines the period. An integer or expression that resolves to an integer that must be one of: 1 (equivalent to the inmonth() function), 2 (bi-month), 3 (equivalent to the inquarter() function), 4 (tertial), or 6 (half year).
date	The date to evaluate.
period_ no	The period can be offset by period_no , an integer, or expression resolving to an integer, where the value 0 indicates the period that contains base_date . Negative values in period_no indicate preceding periods and positive values indicate succeeding periods.
first_ month_ of_year	If you want to work with (fiscal) years not starting in January, indicate a value between 2 and 12 in first_month_of_year.

Examples and results:

Example	Result
monthsend(4, '19/07/2013')	Returns 31/08/2013.
monthsend(4, '19/10/2013', -1)	Returns 31/08/2013.
monthsend(4, '19/10/2013', 0, 2)	Returns 31/01/2014. Because the start of the year becomes month 2.

Example	Result	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. This example finds the end of the final day of bi-month period for each invoice date, shifted forwards by one bi-month period.	The resulting table contains the original dates and a column with the return value of the MonthsEnd() function.	
TempTable:	InvDate	BiMthsEnd
LOAD RecNo() as InvID, * Inline [InvDate 28/03/2012	28/03/2012	30/06/2012
10/12/2012	10/12/2012	28/02/2013
5/2/2013 31/3/2013	5/2/2013	30/04/2013
19/5/2013	31/3/2013	30/04/2013
15/9/2013 11/12/2013	19/5/2013	31/08/2013
2/3/2014		
14/5/2014	15/9/2013	31/12/2013
13/6/2014 7/7/2014	11/12/2013	28/02/2014
4/8/2014	2/3/2014	30/06/2014
];	2/3/2014	30/00/2014
	14/5/2014	31/08/2014
InvoiceData: LOAD *,	13/6/2014	31/08/2014
MonthsEnd(2, InvDate, 1) AS BiMthsEnd	7/7/2014	24/40/2044
Resident TempTable;	7/7/2014	31/10/2014
Drop table TempTable;	4/8/2014	31/10/2014

monthsname

This function returns a display value representing the range of the months of the period (formatted according to the **MonthNames** script variable) as well as the year. The underlying numeric value corresponds to a timestamp of the first millisecond of the month, bi-month, quarter, tertial, or half-year containing a base date.

Syntax:

```
MonthsName(n_months, date[, period_no[, first_month_of_year]])
```

Return data type: dual

Argument	Description
n_months	The number of months that defines the period. An integer or expression that resolves to an integer that must be one of: 1 (equivalent to the inmonth() function), 2 (bi-month), 3 (equivalent to the inquarter() function), 4 (tertial), or 6 (half year).
date	The date to evaluate.

Argument	Description
period_ no	The period can be offset by period_no , an integer, or expression resolving to an integer, where the value 0 indicates the period that contains base_date . Negative values in period_no indicate preceding periods and positive values indicate succeeding periods.
first_ month_ of_year	If you want to work with (fiscal) years not starting in January, indicate a value between 2 and 12 in first_month_of_year.

Examples and results:

Example	Result
monthsname(4, '19/10/2013')	Returns 'Sep-Dec 2013. Because in this and the other examples, the SET Monthnames statement is set to Jan;Feb;Mar, and so on.
monthsname(4, '19/10/2013', -1)	Returns 'May-Aug 2013.
monthsname(4, '19/10/2013', 0, 2)	Returns Oct-Jan 2014. Because the year is specified to begin in month 2, therefore the four-month period ends on the first month of the following year.

Example	Result	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. In this example, for each invoice date in the table, the months	The resulting table contains the original dates and a column with the return value of the monthsname() function.	
name is created from the range of months in the bi-month	InvDate	MthsName
period, and from the year. The range is offset by 4x2 months by specifying period_no as 4.	28/03/2012	Nov-Dec 2012
specifying period_no as 4.	10/12/2012	Jul-Aug 2013
TempTable: LOAD RecNo() as InvID, * Inline [5/2/2013	Sep-Oct 2013
InvDate 28/03/2012	31/3/2013	Nov-Dec2013
10/12/2012	19/5/2013	Jan-Feb 2014
5/2/2013 31/3/2013	15/9/2013	May-Jun 2014
19/5/2013 15/9/2013	11/12/2013	Jul-Aug 2014
11/12/2013 2/3/2014	2/3/2014	Nov-Dec 2014
14/5/2014	14/5/2014	Jan-Feb 2015
13/6/2014 7/7/2014	13/6/2014	Jan-Feb 2015
4/8/2014	7/7/2014	Mar-Apr 2015
];	4/8/2014	Mar-Apr 2015
InvoiceData: LOAD *,		
MonthsName(2, InvDate, 4) AS MthsName Resident TempTable; Drop table TempTable;		

monthsstart

This function returns a value corresponding to the timestamp of the first millisecond of the month, bi-month, quarter, tertial, or half-year containing a base date. It is also possible to find the timestamp for a previous or following time period.

Syntax:

```
MonthsStart(n_months, date[, period_no [, first_month_of_year]])
```

Return data type: dual

Argument	Description
n_months	The number of months that defines the period. An integer or expression that resolves to an integer that must be one of: 1 (equivalent to the inmonth() function), 2 (bi-month), 3 (equivalent to the inquarter() function), 4 (tertial), or 6 (half year).
date	The date to evaluate.
period_ no	The period can be offset by period_no , an integer, or expression resolving to an integer, where the value 0 indicates the period that contains base_date . Negative values in period_no indicate preceding periods and positive values indicate succeeding periods.
first_ month_ of_year	If you want to work with (fiscal) years not starting in January, indicate a value between 2 and 12 in first_month_of_year.

Examples and results:

Example	Result
monthsstart(4, '19/10/2013')	Returns 1/09/2013.
monthsstart(4, '19/10/2013, -1)	Returns 01/05/2013.
monthsstart(4, '19/10/2013', 0, 2)	Returns 01/10/2013. Because the start of the year becomes month 2.

Example	Result	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. This example finds the first day of the bi-month period for each invoice date, shifted forwards by one bi-month period.	The resulting table contains the original dates and a column with the return value of the MonthsStart() function.	
TempTable:	InvDate	BiMthsStart
LOAD RecNo() as InvID, * Inline [InvDate	28/03/2012	01/05/2012
28/03/2012	20/03/2012	01/03/2012
10/12/2012	10/12/2012	01/01/2013
5/2/2013	5/2/2013	01/03/2013
31/3/2013	3/2/2013	01/03/2013
19/5/2013 15/9/2013	31/3/2013	01/05/2013
11/12/2013	19/5/2013	01/07/2013
2/3/2014		
14/5/2014	15/9/2013	01/11/2013
13/6/2014 7/7/2014	11/12/2013	01/01/2014
4/8/2014	0/0/0044	04/05/0044
];	2/3/2014	01/05/2014
	14/5/2014	01/07/2014
InvoiceData:	13/6/2014	01/07/2014
LOAD *, MonthsStart(2, InvDate, 1) AS BiMthsStart	13/0/2014	01/01/2014
Resident TempTable;	7/7/2014	01/09/2014
Drop table TempTable;	4/8/2014	01/09/2014

monthstart

This function returns a value corresponding to a timestamp of the first millisecond of the first day of the month containing **date**. The default output format will be the **DateFormat** set in the script.

Syntax:

MonthStart(date[, period_no])

Return data type: dual

Arguments:

Argument	Description
date	The date to evaluate.
period_ no	<pre>period_no is an integer, which, if 0 or omitted, indicates the month that contains date.</pre> Negative values in period_no indicate preceding months and positive values indicate succeeding months.

These examples use the date format DD/MM/YYYY. The date format is specified in the **SET DateFormat** statement at the top of your data load script. Change the format in the examples to suit your requirements.

Example	Result	
monthstart('19/10/2001')	Returns 01/10/2001.	
monthstart('19/10/2001', -1)	Returns 01/09/2001.	
monthstart('19/10/2001', -1) Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. This example finds the first day in the month of each invoice date in the table, where the base_date is shifted by four months by specifying period_no as 4. TempTable: LOAD RecNo() as InvID, * Inline [InvDate 28/03/2012 10/12/2012 5/2/2013 31/3/2013 19/5/2013 11/12/2013 2/3/2014 14/5/2014 13/6/2014 7/7/2014 4/8/2014	Returns 01/09 The resulting contains the dates and a contains the dates and a contains the return value monthstart() You can disp timestamp by the formattin properties part InvDate 28/03/2012 10/12/2013 31/3/2013 19/5/2013	table original column with lue of the function. lay the full y specifying g in the
]; InvoiceData:	11/12/2013	01/04/2014
LOAD *, MonthStart(InvDate, 4) AS MthStart	2/3/2014	01/07/2014
Resident TempTable;	14/5/2014	01/09/2014
Drop table TempTable;	13/6/2014	01/10/2014
	7/7/2014	01/11/2014
	4/8/2014	01/12/2014

networkdays

The **networkdays** function returns the number of working days (Monday-Friday) between and including **start_date** and **end_date** taking into account any optionally listed **holiday**.

Syntax:

```
networkdays (start_date, end_date [, holiday])
```

Return data type: integer

Argument	Description	
start_date	The timestamp of start date to evaluate.	
end_date	The timestamp of end date to evaluate.	
holiday	Holiday periods to exclude from working days. A holiday period is stated as a start date and an end date, separated by commas.	
	Example: '25/12/2013', '26/12/2013'	
	You can exclude more than one holiday period, separated by commas.	
	Example: '25/12/2013', '26/12/2013', '31/12/2013', '01/01/2014'	

Examples and results:

Example	Result
networkdays ('19/12/2013', '07/01/2014')	Returns 14. This example does not take holidays into account.
networkdays ('19/12/2013', '07/01/2014', '25/12/2013', '26/12/2013')	Returns 12. This example takes the holiday 25/12/2013 to 26/12/2013 into account.
networkdays ('19/12/2013', '07/01/2014', '25/12/2013', '26/12/2013', '31/12/2013', '01/01/2014')	Returns 10. This example takes two holiday periods into account.

Example	Result	t		
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.	The resulting table shows the returned values of NetworkDays for each of the records in the table.			
PayTable:	InvID	InvRec	InvPaid	PaidDays
LOAD *, recno() as InvID, INLINE [InvRec InvPaid	1	28/03/2012	28/04/2012	23
28/03/2012 28/04/2012	2	10/12/2012	01/01/2013	17
10/12/2012 01/01/2013 5/2/2013 5/3/2013	3	5/2/2013	5/3/2013	21
31/3/2013 01/5/2013 19/5/2013 12/6/2013	4	31/3/2013	01/5/2013	23
15/9/2013 6/10/2013 11/12/2013 12/01/2014	5	19/5/2013	12/6/2013	18
2/3/2014 2/4/2014 14/5/2014 14/6/2014	6	15/9/2013	6/10/2013	15
13/6/2014 14/7/2014	7	11/12/2013	12/01/2014	23
7/7/2014 14/8/2014 4/8/2014 4/9/2014	8	2/3/2014	2/4/2014	23
] (delimiter is ' '); NrDays:	9	14/5/2014	14/6/2014	23
Load *,	10	13/6/2014	14/7/2014	22
NetWorkDays(InvRec,InvPaid) As PaidDays Resident PayTable;	11	7/7/2014	14/8/2014	29
Drop table PayTable;	12	4/8/2014	4/9/2014	24

now

This function returns a timestamp of the current time from the system clock.

Syntax:

now([timer_mode])

Argument	Description
timer_ mode	Can have the following values: 0 (time at last finished data load) 1 (time at function call) 2 (time when the app was opened)
	If you use the function in a data load script, timer_mode=0 will result in the time of the last finished data load, while timer_mode=1 will give the time of the function call in the current data load.

Examples and results:

Example	Result
now(0)	Returns the time when the last data load completed.
now(1)	 When used in a visualization expression, this returns the time of the function call. When used in a data load script, this returns the time of the function call in the current data load.
now(2)	Returns the time when the app was opened.

quarterend

This function returns a value corresponding to a timestamp of the last millisecond of the quarter containing **date**. The default output format will be the **DateFormat** set in the script.

Syntax:

QuarterEnd(date[, period_no[, first_month_of_year]])

Return data type: dual

Arguments:

Argument	Description
date	The date to evaluate.
period_ no	<pre>period_no is an integer, where the value 0 indicates the quarter which contains date.</pre> Negative values in period_no indicate preceding quarters and positive values indicate succeeding quarters.
first_ month_ of_year	If you want to work with (fiscal) years not starting in January, indicate a value between 2 and 12 in first_month_of_year.

Examples and results:

Example	Result
quarterend('29/10/2005')	Returns 31/12/2005 23:59:59.
quarterend('29/10/2005', -1)	Returns 30/09/2005 23:59:59.

Example	Result	
quarterend('29/10/2005', 0, 3)	Returns 30/11/2005 23:59:59.	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. This example finds the first day in the quarter of each invoice date in the table, where the first month in the year is specified as month 3. TempTable: LOAD RecNo() as InvID, * Inline [InvDate 28/03/2012 10/12/2012	The resulting contains the dates and a contains the dates and a contains the return variant () You can dispitimestamp but the formatting properties page	original column with lue of the function. olay the full y specifying og in the
5/2/2013 31/3/2013	InvDate	QtrEnd
19/5/2013 15/9/2013 11/12/2013	28/03/2012 10/12/2012	
2/3/2014 14/5/2014 13/6/2014	5/2/2013	28/02/2013
7/7/2014 4/8/2014];	31/3/2013 19/5/2013	31/05/2013 31/05/2013
InvoiceData: LOAD *, QuarterEnd(InvDate, 0, 3) AS QtrEnd	15/9/2013 11/12/2013	30/11/2013 28/02/2014
Resident TempTable; Drop table TempTable;	2/3/2014	31/05/2014
	13/6/2014 7/7/2014	31/08/2014 31/08/2014
	4/8/2014	31/08/2014

quartername

This function returns a display value showing the months of the quarter (formatted according to the **MonthNames** script variable) and year with an underlying numeric value corresponding to a timestamp of the first millisecond of the first day of the quarter.

Syntax:

```
QuarterName (date[, period_no[, first_month_of_year]])
```

Return data type: dual

Argument	Description
date	The date to evaluate.
period_ no	<pre>period_no is an integer, where the value 0 indicates the quarter which contains date.</pre> Negative values in period_no indicate preceding quarters and positive values indicate succeeding quarters.
first_ month_ of_year	If you want to work with (fiscal) years not starting in January, indicate a value between 2 and 12 in first_month_of_year.

Example	Result
quartername('29/10/2013')	Returns Oct-Dec 2013.
quartername('29/10/2013', -1)	Returns Jul-Sep 2013.
quartername('29/10/2013', 0, 3)	Returns Sep-Nov 2013.

Example	Result	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. In this example, for each invoice date in the table, the quarter name is created from the month name taken from base_date, and from the year, where the first month in the year is specified as month 4.	The resulting table contains the original dates and a column with the return value of the quartername() function.	
	InvDate	QtrName
TempTable: LOAD RecNo() as InvID, * Inline [InvDate 28/03/2012 10/12/2012 5/2/2013 31/3/2013 19/5/2013 15/9/2013 11/12/2013	28/03/2012	Jan-Mar 2011 Because this reflects the fiscal year starting in 2011.
2/3/2014 14/5/2014 13/6/2014	10/12/2012	Oct-Dec 2012
7/7/2014 4/8/2014];	5/2/2013	Jan-Mar 2012
InvoiceData: LOAD *,	31/3/2013	Jan-Mar 2012
QuarterName(InvDate, 0, 4) AS QtrName Resident TempTable; Drop table TempTable;	19/5/2013	Apr-Jun 2013
	15/9/2013	Jul-Sep 2013
	11/12/2013	Oct-Dec 2013
	2/3/2014	Jan-Mar 2013
	14/5/2014	Apr-Jun 2014
	13/6/2014	Apr-Jun 2014
	7/7/2014	Jul-Sep 2014
	4/8/2014	Jul-Sep 2014

quarterstart

This function returns a value corresponding to a timestamp of the first millisecond of the quarter containing **date**. The default output format will be the **DateFormat** set in the script.

Syntax:

```
QuarterStart(date[, period_no[, first_month_of_yea]])
```

Return data type: dual

Arguments:

Argument	Description
date	The date to evaluate.
period_ no	<pre>period_no is an integer, where the value 0 indicates the quarter which contains date.</pre> Negative values in period_no indicate preceding quarters and positive values indicate succeeding quarters.
first_ month_ of_year	If you want to work with (fiscal) years not starting in January, indicate a value between 2 and 12 in first_month_of_year .

Examples and results:

Example	Result
quarterstart('29/10/2005')	Returns 01/10/2005.
quarterstart('29/10/2005', -1)	Returns 01/07/2005.
quarterstart('29/10/2005', 0, 3)	Returns 01/09/2005.

Example	Result	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. This example finds the first day in the quarter of each invoice date in the table, where the first month in the year is specified as month 3. TempTable: LOAD RecNo() as InvID, * Inline [InvDate 28/03/2012 10/12/2012	on to a sheet in your app to see the result. contains the original dates and a column with the return value of the quarterstart() function. You can display the fu	
5/2/2013 31/3/2013 19/5/2013	InvDate 28/03/2012	QtrStart 01/03/2012
15/9/2013 11/12/2013 2/3/2014 14/5/2014	10/12/2012 5/2/2013	01/12/2012
13/6/2014 7/7/2014 4/8/2014	31/3/2013 19/5/2013	01/03/2013
]; InvoiceData:	15/9/2013 11/12/2013	01/09/2013
LOAD *, QuarterStart(InvDate, 0, 3) AS QtrStart Resident TempTable; Drop table TempTable;	2/3/2014	01/03/2014
Diop cable lemptable,	13/6/2014	01/06/2014
	7/7/2014 4/8/2014	01/06/2014 01/06/2014

second

This function returns an integer representing the second when the fraction of the **expression** is interpreted as a time according to the standard number interpretation.

Syntax:

second (expression)

Example	Result
second('09:14:36')	returns 36
second('0.5555')	returns 55 (Because 0.5555 = 13:19:55)

setdateyear

This function returns a timestamp based on the input **timestamp** but with the year replaced with **year**.

Syntax:

setdateyear (timestamp, year)

Arguments:

Argument	Description
timestamp	A standard Qlik Sense timestamp (often just a date).
year	A four-digit year.

Examples and results:

Example	Result
setdateyear ('29/10/2005', 2013)	Returns '29/102013
setdateyear ('29/10/2005 04:26', 20013)	Returns '29//10/20013 04:26' To see the time part of the timestamp in a visualization, you must set the number formatting to Date and choose a value for Formatting that display time values.

Example	Result	
Add the example script to your app and run it. Then add, at least, the fields listed in the results		ontains the original dates and a year has be set to 2013.
column to a sheet in your app to see the result.	testdates	NewYear
SetYear: Load *.	1/11/2012	1//11/2013
SetDateYear(testdates, 2013) as NewYear	10/12/2012	10/12/2013
<pre>Inline [testdates</pre>	2/1/2012	2/1/2013
1/11/2012 10/12/2012	1/5/2013	1/5/2013
1/5/2013	19/5/2013	19/5/2013
2/1/2013 19/5/2013	15/9/2013	15/9/2013
15/9/2013 11/12/2013	11/12/2013	11/12/2013
2/3/2014	2/3/2014	2/3/2013
14/5/2014 13/6/2014	14/5/2014	14/5/2013
7/7/2014 4/8/2014	13/6/2014	13/6/2013
1;	7/7/2014	7/7/2013
	4/8/2014	4/8/2013
	7/0/2017	7/0/2010

setdateyearmonth

Returns a timestamp based on the input **timestamp** but with the year replaced with **year** and the month replaced with **month**.

Syntax:

SetDateYearMonth (timestamp, year, month)

Arguments:

Argument	Description
timestamp	A standard Qlik Sense timestamp (often just a date).
year	A four-digit year.
month	A one- or two-digit month.

Examples and results:

Example	Result	
setdateyearmonth ('29/10/2005', 2013, 3)	Returns '29/03/20	13
setdateyearmonth ('29/10/2005 04:26', 2013, 3)	visualization, you	13 04:26' art of the timestamp in a must set the number formatting to a value for Formatting that display
Add the example script to your app and run it. Then add, at least, the fields listed in the results	The resulting table contains the original dates and a column in which the year has be set to 2013.	
column to a sheet in your app to see the result.	testdates	NewYearMonth
Action 1.0 and *, setDateYearMonth(testdates, 2013) as setWearMonth Inline [Inline [Inline] Inline	10/12/2012 2/1/2012 1/5/2013 19/5/2013 15/9/2013 11/12/2013 2/3/2014	10/3/2013 2/3/2013 1/3/2013 19/3/2013 15/3/2013 11/3/2013 2/3/2013
	14/5/2014 13/6/2014 7/7/2014 4/8/2014	14/3/2013 13/3/2013 7/3/2013 4/3/2013

timezone

This function returns the name of the current time zone, as defined in Windows.

Syntax:

TimeZone()

Example:

timezone()

today

This function returns the current date from the system clock.

Syntax:

today([timer_mode])

Arguments:

Argument	Description
timer_ mode	Can have the following values: 0 (day of last finished data load) 1 (day of function call) 2 (day when the app was opened)
	If you use the function in a data load script, timer_mode=0 will result in the day of the last finished data load, while timer_mode=1 will give the day of the current data load.

Examples and results:

Example	Result
Today(0)	Returns the day of the last finished data load.
Today(1)	When used in a visualization expression, this returns the day of the function call.
	When used in a data load script, this returns the day when the current data load started.
Today(2)	Returns the day when the app was opened.

UTC

Returns the current Coordinated Universal Time.

Syntax:

UTC()

Example:

utc()

week

This function returns an integer representing the week number according to ISO 8601. The week number is calculated from the date interpretation of the expression, according to the standard number interpretation.

Syntax:

week (expression)

Example	Result
week('2012-10-12')	returns 44
week('35648')	returns 32, because 35648 = 1997-08-06

weekday

This function returns a dual value with:

- A day name as defined in the environment variable **DayNames**.
- An integer between 0-6 corresponding to the nominal day of the week (0-6).

Syntax:

```
weekday(date [, weekstart=0])
```

Arguments:

Argument	Description	
date	The date to evaluate.	
weekstart	If you don't specify weekstart , the value of variable FirstWeekDay will be used as the first day of the week.	
	If you want to use another day as the first day of the week, set weekstart to: • 0 for Monday • 1 for Tuesday • 2 for Wednesday • 3 for Thursday • 4 for Friday • 5 for Saturday • 6 for Sunday	
	The integer returned by the function will now use the first day of the week that you set with weekstart as base (0).	
	See: FirstWeekDay (page 121)	

Examples and results:

Unless it is stated specifically, FirstWeekDay is set to 0 in these examples.

Example	Result
weekday('1971-10-12')	returns 'Tue' and 1

Example	Result
weekday('1971-10-12' , 6)	returns 'Tue' and 2.
	In this example we use Sunday (6) as the first day of the week.
SET FirstWeekDay = 6;	returns 'Tue' and 2.
 weekday('1971-10-12')	

weekend

This function returns a value corresponding to a timestamp of the last millisecond of the last day (Sunday) of the calendar week containing **date** The default output format will be the **DateFormat** set in the script.

Syntax:

Arguments:

Argument	Description	
date	The date to evaluate.	
period_ no	shift is an integer, where the value 0 indicates the week which contains date . Negative values in shift indicate preceding weeks and positive values indicate succeeding weeks.	
first_ week_day	Specifies the day on which the week starts. If omitted, the value of variable FirstWeekDay is used. The possible values first_week_day are: • 0 for Monday • 1 for Tuesday • 2 for Wednesday • 3 for Thursday • 4 for Friday • 5 for Saturday • 6 for Sunday See: FirstWeekDay (page 121)	

Examples and results:

Example	Result		
weekend('10/01/2013')	Returns 12/01/2013 23:59:59.		
weekend('10/01/2013', -1)		Returns 06/01/2013 23:59:59.	
weekend('10/01/2013', 0, 1) Returns 14/01/23:59:59.		1/2013	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. This example finds the final day in the week following the week of each invoice date in the table. TempTable: LOAD RecNo() as InvID, * Inline [InvDate 28/03/2012 10/12/2012	The resulting table contains the original dates and a column with the return value of the weekend() function. You can display the full timestamp by specifying the formatting in the properties panel.		
5/2/2013 31/3/2013 19/5/2013 15/9/2013 11/12/2013 2/3/2014 14/5/2014 13/6/2014 7/7/2014 4/8/2014 1;	InvDate 28/03/2012 10/12/2012 5/2/2013 31/3/2013 19/5/2013 15/9/2013		
<pre>InvoiceData: LOAD *, WeekEnd(InvDate, 1) AS WkEnd Resident TempTable; Drop table TempTable;</pre>	11/12/2013 2/3/2014 14/5/2014 13/6/2014 7/7/2014 4/8/2014	22/12/2013 09/03/2014 25/05/2014 22/06/2014 20/07/2014 17/08/2014	

weekname

This function returns a value showing the year and week number with an underlying numeric value corresponding to a timestamp of the first millisecond of the first day of the week containing **date**.

Syntax:

```
WeekName(date[, period_no[,first_week_day]])
```

Argument	Description
date	The date to evaluate.
period_ no	shift is an integer, where the value 0 indicates the week which contains date . Negative values in shift indicate preceding weeks and positive values indicate succeeding weeks.
first_ week_day	Specifies the day on which the week starts. If omitted, the value of variable FirstWeekDay is used. The possible values first_week_day are: • 0 for Monday • 1 for Tuesday • 2 for Wednesday • 3 for Thursday • 4 for Friday • 5 for Saturday • 6 for Sunday See: FirstWeekDay (page 121)

Example	Result
weekname('12/01/20013')	Returns 2013/02.
weekname('12/01/20013', -1)	Returns 2013/01.
weekname('12/01/20013', 0, 1)	Returns '2013/02.

Example	Result	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. In this example, for each invoice date in the table, the week name is created from the year in which the week lies and its associated week number, shifted one week by specifying period_no as 1. TempTable: LOAD RecNo() as InvID, * Inline [InvDate 28/03/2012 10/12/2012 5/2/2013	The resulting table contains the original dates and a column with the return value of the weekname() function. You can display the full timestamp by specifying the formatting in the properties panel.	
31/3/2013 19/5/2013 15/9/2013	InvDate	WkName
11/12/2013 2/3/2014 14/5/2014	28/03/2012 10/12/2012	2012/14 2012/51
13/6/2014 7/7/2014 4/8/2014	5/2/2013 31/3/2013	2013/07 2013/14
]; InvoiceData:	19/5/2013 15/9/2013	2013/21 2013/38
LOAD *, WeekName(InvDate, 1) AS WkName Resident TempTable;	11/12/2013 2/3/2014	2013/51 2014/10
Drop table TempTable;	14/5/2014	2014/21
	13/6/2014 7/7/2014	2014/25 2014/29
	4/8/2014	2014/33

weekstart

This function returns a value corresponding to a timestamp of the first millisecond of the first day (Monday) of the calendar week containing **date**. The default output format is the **DateFormat** set in the script.

Syntax:

```
WeekStart(date [, period_no[, first_week_day]])
```

Return data type: dual

Argument	Description
date	The date to evaluate.
period_ no	shift is an integer, where the value 0 indicates the week which contains date . Negative values in shift indicate preceding weeks and positive values indicate succeeding weeks.
first_ week_day	Specifies the day on which the week starts. If omitted, the value of variable FirstWeekDay is used. The possible values first_week_day are: • 0 for Monday • 1 for Tuesday • 2 for Wednesday • 3 for Thursday • 4 for Friday • 5 for Saturday • 6 for Sunday See: FirstWeekDay (page 121)

Examples and results:

Example	Result
weekstart('12/01/2013')	Returns 07/01/2013.
weekstart('12/01/2013', -1)	Returns 31/11/2012.
weekstart('12/01/2013', 0, 1)	Returns 08/01/2013.

Example	Result		
Add the example script to your app and run it. Then add, at least, the fields	The resulting table		
listed in the results column to a sheet in your app to see the result.	contains the original		
This example finds the first day of the week following the week of each invoice date in the table		dates and a column with the return value of the weekstart() function. You	
	can display t		
TempTable: LOAD RecNo() as InvID, * Inline [
InvDate	timestamp b		
28/03/2012	the formattin	•	
10/12/2012	properties pa	inel.	
5/2/2013	InvDate	WkStart	
31/3/2013	IIIVDate	vilotait	
19/5/2013	28/03/2012	02/04/2012	
15/9/2013 11/12/2013	10/12/2012	17/12/2012	
2/3/2014	10/12/2012	17/12/2012	
14/5/2014	5/2/2013	11/02/2013	
13/6/2014	31/3/2013	01/04/2013	
7/7/2014	31/3/2013	01/04/2013	
4/8/2014	19/5/2013	20/05/2013	
1;	15/9/2013	16/09/2013	
InvoiceData:	11/10/2012	40/40/0040	
LOAD *,	11/12/2013	16/12/2013	
WeekStart(InvDate, 1) AS WkStart	2/3/2014	03/03/2014	
Resident TempTable; Drop table TempTable;	44/5/2044	10/05/2014	
biop cable lemplable,	14/5/2014	19/05/2014	
	13/6/2014	16/06/2014	
	7/7/2014	14/07/2014	
	4/8/2014	11/08/2014	
	7/0/2017	1 1/00/2014	

weekyear

This function returns the year to which the week number belongs according to ISO 8601. The week number ranges between 1 and approximately 52.

Syntax:

weekyear (expression)

Example	Result
weekyear('1996-12-30')	returns 1997, because week 1 of 1998 starts on 1996-12-30
weekyear('1997-01-02')	returns 1997

5 Functions in scripts and chart expressions

Example	Result
weekyear('1997-12-28')	returns 1997
weekyear('1997-12-30')	returns 1998, because week 1 of 1998 starts on 1997-12-29
weekyear('1999-01-02')	returns 1998, because week 53 of 1998 ends on 1999-01-03

Limitations:

Some years, week #1 starts in December, e.g. December 1997. Other years start with week #53 of previous year, e.g. January 1999. For those few days when the week number belongs to another year, the functions **year** and **weekyear** will return different values.

year

This function returns an integer representing the year when the **expression** is interpreted as a date according to the standard number interpretation.

Syntax:

year (expression)

Examples and results:

Example	Result
year('2012-10-12')	returns 2012
year('35648')	returns 1997, because 35648 = 1997-08-06

yearend

This function returns a value corresponding to a timestamp of the last millisecond of the last day of the year containing **date**. The default output format will be the **DateFormat** set in the script.

Syntax:

```
YearEnd( date[, period_no[, first_month_of_year = 1]])
```

Return data type: dual

Argument	Description
date	The date to evaluate.
period_ no	period_no is an integer, where the value 0 indicates the year which contains date . Negative values in period_no indicate preceding years and positive values indicate succeeding years.

Argument	Description
first_ month_ of_year	If you want to work with (fiscal) years not starting in January, indicate a value between 2 and 12 in first_month_of_year.

Examples and results:

These examples use the date format DD/MM/YYYY. The date format is specified in the **SET DateFormat** statement at the top of your data load script. Change the format in the examples to suit your requirements.

Example	Result		
yearend ('19/10/2001')	Returns 31/12/2001 23:59:59.		
yearend ('19/10/2001', -1)	Returns 31/1 23:59:59.	2/2000	
yearend ('19/10/2001', 0, 4)	Returns 31/0 23:59:59.	3/2002	
listed in the results column to a sheet in your app to see the result. This example finds the final day in the year of each invoice date in the table, where the first month in the year is specified as month 4. TempTable: LOAD RecNo() as InvID, * Inline [InvDate 28/03/2012		The resulting table contains the original dates and a column with the return value of the yearend() function. You can display the full timestamp by specifying the formatting in the properties panel.	
5/2/2013 31/3/2013	InvDate	YrEnd	
19/5/2013 15/9/2013	28/03/2012	31/03/2011	
11/12/2013	10/12/2012	31/03/2012	
2/3/2014 14/5/2014	5/2/2013	31/03/2013	
13/6/2014 7/7/2014	31/3/2013	31/03/2013	
4/8/2014	19/5/2013	31/03/2014	
1;	15/9/2013	31/03/2014	
InvoiceData:	11/12/2013	31/03/2014	
LOAD *, YearEnd(InvDate, 0, 4) AS YrEnd	2/3/2014	31/03/2014	
Resident TempTable; Drop table TempTable;			
brop cable remprable,	14/5/2014	31/03/2015	
	13/6/2014	31/03/2015	
	7/7/2014	31/03/2015	
	4/8/2014	31/03/2015	

yearname

This function returns a four-digit year as display value with an underlying numeric value corresponding to a timestamp of the first millisecond of the first day of the year containing **date**.

Syntax:

```
YearName(date[, period_no[, first_month_of_year]] )
```

Return data type: dual

Arguments:

Argument	Description
date	The date to evaluate.
period_ no	period_no is an integer, where the value 0 indicates the year which contains date . Negative values in period_no indicate preceding years and positive values indicate succeeding years.
first_ month_ of_year	If you want to work with (fiscal) years not starting in January, indicate a value between 2 and 12 in first_month_of_year . The display value will then be a string showing two years.

Examples and results:

These examples use the date format DD/MM/YYYY. The date format is specified in the **SET DateFormat** statement at the top of your data load script. Change the format in the examples to suit your requirements.

Example	Result
yearname ('19/10/2001')	Returns 2001.
yearname ('19/10/2001', -1)	Returns '2000.
yearname ('19/10/2001', 0, 4)	Returns '2001-2002.

Example	Result	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. This example creates a four-plus-four digit name for the years in which each invoice date in the table is found. This is because the first month in the year is specified as month 4.	lt. contains the original dates and a column which each with the return value of	
TempTable:	InvDate	YrName
LOAD RecNo() as InvID, * Inline [InvDate 28/03/2012 10/12/2012	28/03/2012	2011- 2012
5/2/2013 31/3/2013 19/5/2013	10/12/2012	2012- 2013
15/9/2013 11/12/2013 2/3/2014	5/2/2013	2012- 2013
14/5/2014 13/6/2014 7/7/2014	31/3/2013	2012- 2013
4/8/2014];	19/5/2013	2013- 2014
<pre>InvoiceData: LOAD *, YearName(InvDate, 0, 4) AS YrName</pre>	15/9/2013	2013- 2014
Resident TempTable; Drop table TempTable;	11/12/2013	2013- 2014
	2/3/2014	2013- 2014
	14/5/2014	2014- 2015
	13/6/2014	2014- 2015
	7/7/2014	2014- 2015
	4/8/2014	2014- 2015

yearstart

This function returns a value corresponding to a timestamp of the first millisecond of the first day of the year containing **date**. The default output format will be the **DateFormat** set in the script.

Syntax:

```
YearStart(date[, period_no[, first_month_of_year]])
```

Return data type: dual

Arguments:

Argument	Description
date	The date to evaluate.
period_ no	period_no is an integer, where the value 0 indicates the year which contains date . Negative values in period_no indicate preceding years and positive values indicate succeeding years.
first_ month_ of_year	If you want to work with (fiscal) years not starting in January, indicate a value between 2 and 12 in first_month_of_year.

Examples and results:

These examples use the date format DD/MM/YYYY. The date format is specified in the **SET DateFormat** statement at the top of your data load script. Change the format in the examples to suit your requirements.

Example	Result
yearstart ('19/10/2001')	Returns 01/01/2001.
yearstart ('19/10/2001', -1)	Returns 01/01/2000.
yearstart ('19/10/2001', 0, 4)	Returns 01/04/2001.

Example	Result	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. This example finds the first day in the year of each invoice date in the table, where the first month in the year is specified as month 4. TempTable: LOAD RecNo() as InvID, * Inline [InvDate 28/03/2012 10/12/2012	The resulting table contains the original dates and a column with the return value of the yearstart() function. You can display the full timestamp by specifying the formatting in the properties panel.	
5/2/2013 31/3/2013	InvDate	YrStart
19/5/2013 15/9/2013	28/03/2012	01/04/2011
11/12/2013	10/12/2012	01/04/2012
2/3/2014 14/5/2014	5/2/2013	01/04/2012
13/6/2014 7/7/2014	31/3/2013	01/04/2012
4/8/2014	19/5/2013	01/04/2013
];	15/9/2013	01/04/2013
InvoiceData: LOAD *,	11/12/2013	01/04/2013
YearStart(InvDate, 0, 4) AS YrStart Resident TempTable;	2/3/2014	01/04/2013
Drop table TempTable;	14/5/2014	01/04/2014
	13/6/2014	01/04/2014
	7/7/2014	01/04/2014
	4/8/2014	01/04/2014

yeartodate

This function finds if the input date falls within the year of the date the script was last loaded, and returns True if it does, False if it does not.

Syntax:

```
YearToDate(date [ , yearoffset [ , firstmonth [ , todaydate] ] ])
```

If none of the optional parameters are used, the year to date means any date within one calendar year from January 1 up to and including the date of the last script execution.

Argument	Description
date	The date to evaluate as a timestamp, for example '2012-10-12'.
yearoffset	By specifying a yearoffset , yeartodate returns True for the same period in another year. A negative yearoffset indicates a previous year, a positive offset a future year. The most recent year-to-date is achieved by specifying yearoffset = -1. If omitted, 0 is assumed.
firstmonth	By specifying a firstmonth between 1 and 12 (1 if omitted) the beginning of the year may be moved forward to the first day of any month. For example, if you want to work with a fiscal year beginning on May 1, specify firstmonth = 5.
todaydate	By specifying a todaydate (timestamp of the last script execution if omitted) it is possible to move the day used as the upper boundary of the period.

Examples and results:

The following examples assume last reload time = 2011-11-18

Example	Result
yeartodate('2010-11-18')	returns False
yeartodate('2011-02-01')	returns True
yeartodate('2011-11-18')	returns True
yeartodate('2011-11-19')	returns False
yeartodate('2011-11-19', 0, 1, '2011-12-31')	returns True
yeartodate('2010-11-18', -1)	returns True
yeartodate('2011-11-18', -1)	returns False
yeartodate('2011-04-30', 0, 5)	returns False
yeartodate('2011-05-01', 0, 5)	returns True

5.6 Exponential and logarithmic functions

This section describes functions related to exponential and logarithmic calculations. All functions can be used in both the data load script and in chart expressions.

In the functions below, the parameters are expressions where x and y should be interpreted as real valued numbers.

exp

The natural exponential function, e^x, using the natural logarithm e as base. The result is a positive number.

exp(x)

exp(3) returns 20.085.

log

The natural logarithm of x. The function is only defined if x > 0. The result is a number.

log(x)

Examples and results:

log(3) returns 1.0986

log10

The common logarithm (base 10) of x. The function is only defined if x > 0. The result is a number.

log10(x)

Examples and results:

log10(3) returns 0.4771

pow

Returns *x* to the power of *y*. The result is a number.

pow(x,y)

Examples and results:

pow(3, 3) returns 27

sqr

x squared (*x* to the power of 2). The result is a number.

sqr(x)

Examples and results:

sqr(3) returns 9

sqrt

Square root of x. The function is only defined if $x \ge 0$. The result is a positive number.

sqrt(x)

Examples and results:

sqrt(3) returns 1.732

Exponential and logarithmic functions

This section describes functions related to exponential and logarithmic calculations. All functions can be used in both the data load script and in chart expressions.

In the functions below, the parameters are expressions where *x* and *y* should be interpreted as real valued numbers.

exp

The natural exponential function, e^x, using the natural logarithm e as base. The result is a positive number.

exp(x)

Examples and results:

exp(3) returns 20.085.

log

The natural logarithm of x. The function is only defined if x > 0. The result is a number.

log(X)

Examples and results:

log(3) returns 1.0986

log10

The common logarithm (base 10) of x. The function is only defined if x > 0. The result is a number.

log10(x)

Examples and results:

log10(3) returns 0.4771

pow

Returns *x* to the power of *y*. The result is a number.

pow(x,y)

Examples and results:

pow(3, 3) returns 27

sqr

x squared (*x* to the power of 2). The result is a number.

sqr (x)

Examples and results:

sqr(3) returns 9

sqrt

Square root of x. The function is only defined if $x \ge 0$. The result is a positive number.

sqrt(x)

Examples and results:

sqrt(3) returns 1.732

5.7 Field functions

These functions can only be used in chart expressions.

Field functions either return integers or strings identifying different aspects of field selections.

Count functions

GetSelectedCount

GetSelectedCount() finds the number of selected (green) values in a field.

```
GetSelectedCount - chart function (field_name [, include_excluded])
```

GetAlternativeCount

GetAlternativeCount() is used to find the number of alternative (light gray) values in the identified field.

```
GetAlternativeCount - chart function (field_name)
```

GetPossibleCount

GetPossibleCount() is used to find the number of possible values in the identified field. If the identified field includes selections, then the selected (green) fields are counted. Otherwise associated (white) values are counted.

```
GetPossibleCount - chart function(field name)
```

GetExcludedCount

GetExcludedCount() finds the number of excluded (dark gray) values in the identified field.

```
GetExcludedCount - chart function (page 445) (field_name)
```

GetNotSelectedCount

This chart function returns the number of not-selected values in the field named **fieldname**. The field must be in and-mode for this function to be relevant.

GetNotSelectedCount - chart function(fieldname [, includeexcluded=false])

Field and selection functions

GetCurrentSelections

GetCurrentSelections() returns the current selections in the app.

```
GetCurrentSelections - chart function([record_sep [,tag_sep [,value_sep
[,max_values]]]])
```

GetFieldSelections

GetFieldSelections() returns a string with the current selections in a field.

```
GetFieldSelections - chart function ( field_name [, value_sep [, max_
values]])
```

GetAlternativeCount - chart function

GetAlternativeCount() is used to find the number of alternative (light gray) values in the identified field.

Syntax:

```
GetAlternativeCount (field_name)
```

Return data type: integer

Arguments:

Argument	Description
field_name	The field containing the range of data to be measured.

Examples and results:

The following example uses two fields loaded to different filter panes, one for **First name** name and one for **Initials**.

Examples	Results
Given that John is selected in First name . GetAlternativeCount ([First name])	4 as there are 4 unique and excluded (gray) values in First name.
Given that John and Peter are selected. GetAlternativeCount ([First name])	3 as there are 3 unique and excluded (gray) values in First name.
Given that no values are selected in First name.	0 as there are no selections.
<pre>GetAlternativeCount ([First name])</pre>	

Data used in example:

```
Initials:
LOAD * inline [
"First name"|Initials|"Has cellphone"
John|JA|Yes
Sue|SB|Yes
Mark|MC |No
Peter|PD|No
Jane|JE|Yes
Peter|PF|Yes ] (delimiter is '|');
```

GetCurrentSelections - chart function

GetCurrentSelections() returns the current selections in the app.

If options are used you will need to specify record_sep. To specify a new line set **record_sep** to **chr(13)&chr (10)**.

If all but two, or all but one, values, are selected, the format 'NOT x,y' or 'NOT y' will be used respectively. If you select all values and the count of all values is greater than max_values, the text ALL will be returned.

Syntax:

```
GetCurrentSelections ([record_sep [,tag_sep [,value_sep [,max_values]]]])
```

Return data type: string

Arguments:

Arguments	Description
record_sep	Separator to be put between field records. The default is <cr><lf> meaning a new line.</lf></cr>
tag_sep	Separator to be put between the field name tag and the field values. The default is ': '.
value_sep	The separator to be put between field values. The default is ', '.
max_values	The maximum number of field values to be individually listed. When a larger number of values is selected, the format 'x of y values' will be used instead. The default is 6.

Examples and results:

The following example uses two fields loaded to different filter panes, one for **First name** name and one for **Initials**.

Examples	Results
Given that John is selected in First name .	'First name: John'
GetCurrentSelections ()	

Examples	Results
Given that John and Peter are selected in First name . GetCurrentSelections ()	'First name: John, Peter'
Given that John is selected in First name and JA is selected in Initials . GetCurrentSelections ()	'First name: John; Peter Initials: JA'
Given that John is selected in First name and JA is selected in Initials . GetCurrentSelections ($chr(13)&chr(10)$, ' = ')	'First name = John Initials = JA'
Given that you have selected all names except Sue in First name and no selections in Initials .	'First name=NOT Sue'
=GetCurrentSelections(chr(13)&chr(10),'=',',',3)	

Data used in example:

```
Initials:
LOAD * inline [
"First name"|Initials|"Has cellphone"
John|JA|Yes
Sue|SB|Yes
Mark|MC |No
Peter|PD|No
Jane|JE|Yes
Peter|PF|Yes ] (delimiter is '|');
```

GetExcludedCount - chart function

GetExcludedCount() finds the number of excluded (dark gray) values in the identified field.

Syntax:

```
GetExcludedCount (field_name)
```

Return data type: string

Limitations:

GetExcludedCount() only evaluates for fields with associated values, that is, fields without selections. For fields with selections **GetExcludedCount()** will return 0.

Arguments:

Arguments	Description
field_name	The field containing the range of data to be measured.

The following example uses two fields loaded to different filter panes, one for **First name** name and one for **Initials**.

Examples	Results
Given that John is selected in First name .	5 as there are 5 excluded (gray) values in Initials . The sixth cell (JA) will be white as it is associated with the selection John in First name .
GetExcludedCount ([Initials])	
Given that John and Peter are selected.	3 as Peter is associated with 2 values in Initials .
<pre>GetExcludedCount ([Initials])</pre>	
Given that no values are selected in First name .	0 as there are no selections.
GetExcludedCount ([Initials])	
Given that John is selected in First name .	0 as GetExcludedCount() only evaluates for fields with associated values, that is, fields without selections.
GetExcludedCount ([First name])	

Data used in example:

```
Initials:
LOAD * inline [
"First name"|Initials|"Has cellphone"
John|JA|Yes
Sue|SB|Yes
Mark|MC |No
Peter|PD|No
Jane|JE|Yes
Peter|PF|Yes ] (delimiter is '|');
```

GetFieldSelections - chart function

GetFieldSelections() returns a string with the current selections in a field.

If all but two, or all but one of the values are selected, the format 'NOT x,y' or 'NOT y' will be used respectively. If you select all values and the count of all values is greater than max_values, the text ALL will be returned.

Syntax:

```
GetFieldSelections ( field_name [, value_sep [, max_values]])
```

Return data type: string

Arguments:

Arguments	Description
field_name	The field containing the range of data to be measured.
value_sep	The separator to be put between field values. The default is ', '.
max_values	The maximum number of field values to be individually listed. When a larger number of values is selected, the format 'x of y values' will be used instead. The default is 6.

Examples and results:

The following example uses two fields loaded to different filter panes, one for **First name** name and one for **Initials**.

Examples	Results
Given that John is selected in First name .	'John'
GetFieldSelections ([First name])	
Given that John and Peter are selected.	'John,Peter'
GetFieldSelections ([First name])	
Given that John and Peter are selected.	'John; Peter'
<pre>GetFieldSelections ([First name],'; ')</pre>	
Given that John , Sue , Mark are selected in First name .	'NOT Jane; Peter', because the value 2 is stated as the value of the max_values argument. Otherwise, the result would have been John; Sue; Mark.
GetFieldSelections ([First name],';',2)	

Data used in example:

```
Initials:
LOAD * inline [
"First name"|Initials|"Has cellphone"
John|JA|Yes
Sue|SB|Yes
Mark|MC |No
Peter|PD|No
Jane|JE|Yes
```

Peter|PF|Yes] (delimiter is '|');

GetNotSelectedCount - chart function

This chart function returns the number of not-selected values in the field named **fieldname**. The field must be in and-mode for this function to be relevant.

Syntax:

```
GetNotSelectedCount(fieldname [, includeexcluded=false])
```

Arguments:

Argument	Description
fieldname	The name of the field to be evaluated.
includeexcluded	If includeexcluded is stated as True, the count will include selected values which are excluded by selections in another field.

Examples:

```
GetNotSelectedCount( Country )
GetNotSelectedCount( Country, true )
```

GetPossibleCount - chart function

GetPossibleCount() is used to find the number of possible values in the identified field. If the identified field includes selections, then the selected (green) fields are counted. Otherwise associated (white) values are counted. .

For fields with selections, **GetPossibleCount()** returns the number of selected (green) fields.

Return data type: integer

Syntax:

```
GetPossibleCount (field name)
```

Arguments:

Arguments	Description
field_name	The field containing the range of data to be measured.

Examples and results:

The following example uses two fields loaded to different filter panes, one for **First name** name and one for **Initials**.

Examples	Results
Given that John is selected in First name.	1 as there is 1 value in Initials associated with the selection, John , in First name .
<pre>GetPossibleCount ([Initials])</pre>	
Given that John is selected in First name.	1 as there is 1 selection, John , in First name .
GetPossibleCount ([First name])	
Given that Peter is selected in First name.	2 as Peter is associated with 2 values in Initials .
GetPossibleCount ([Initials])	
Given that no values are selected in First name .	5 as there are no selections and there are 5 unique values in First name .
GetPossibleCount ([First name])	
Given that no values are selected in First name .	6 as there are no selections and there are 6 unique values in Initials .
GetPossibleCount ([Initials])	

Data used in example:

```
Initials:
LOAD * inline [
"First name"|Initials|"Has cellphone"
John|JA|Yes
Sue|SB|Yes
Mark|MC |No
Peter|PD|No
Jane|JE|Yes
Peter|PF|Yes ] (delimiter is '|');
```

GetSelectedCount - chart function

GetSelectedCount() finds the number of selected (green) values in a field.

Syntax:

GetSelectedCount (field_name [, include_excluded])

Return data type: integer

Arguments	Description
field_name	The field containing the range of data to be measured.
include_ excluded	If set to True() , the count will include selected values, which are currently excluded by selections in other fields. If False or omitted, these values will not be included.

Examples and results:

The following example uses three fields loaded to different filter panes, one for **First name** name, one for **Initials** and one for **Has cellphone**.

Examples	Results
Given that John is selected in First name .	1 as one value is selected in First name .
<pre>GetSelectedCount ([First name])</pre>	
Given that John is selected in First name .	0 as no values are selected in Initials .
<pre>GetSelectedCount ([Initials])</pre>	
With no selections in .First name, select all values in Initials and after that select the value Yes in Has cellphone.	6. Although selections with Initials MC and PD have Has cellphone set to No , the result is still 6, because the argument include_excluded is set to True().
<pre>GetSelectedCount ([Initials])</pre>	

Data used in example:

```
Initials:
LOAD * inline [
"First name"|Initials|"Has cellphone"
John|JA|Yes
Sue|SB|Yes
Mark|MC |No
Peter|PD|No
Jane|JE|Yes
Peter|PF|Yes ] (delimiter is '|');
```

5.8 File functions

The file functions (only available in script expressions) return information about the table file which is currently being read. These functions will return NULL for all data sources except table files (exception: **ConnectString()**).

File functions overview

Each function is described further after the overview. You can also click the function name in the syntax to immediately access the details for that specific function.

Attribute

This script function returns the value of the meta tags of different media files as text. The following file formats are supported: MP3, WMA, WMV, PNG and JPG. If the file **filename** does not exist, is not a supported file format or does not contain a meta tag named **attributename**, NULL will be returned.

Attribute (filename, attributename)

ConnectString

The **ConnectString()** function returns the name of the active data connection for ODBC or OLE DB connections. The function returns an empty string if no **connect** statement has been executed, or after a **disconnect** statement.

ConnectString ()

FileBaseName

The **FileBaseName** function returns a string containing the name of the table file currently being read, without path or extension.

FileBaseName ()

FileDir

The FileDir function returns a string containing the path to the directory of the table file currently being read.

FileDir ()

FileExtension

The **FileExtension** function returns a string containing the extension of the table file currently being read.

FileExtension ()

FileName

The **FileName** function returns a string containing the name of the table file currently being read, without path but including the extension.

FileName ()

FilePath

The FilePath function returns a string containing the full path to the table file currently being read.

FilePath ()

FileSize

The **FileSize** function returns an integer containing the size in bytes of the file filename or, if no filename is specified, of the table file currently being read.

FileSize ()

FileTime

The **FileTime** function returns a timestamp for the date and time of the last modification of the file filename. If no filename is specified, the function will refer to the currently read table file.

FileTime ([filename])

GetFolderPath

The **GetFolderPath** function returns the value of the Microsoft WindowsSHGetFolderPath function and returns the path. For example, **MyMusic**. Note that the function does not use the spaces seen in Windows Explorer.

GetFolderPath ()

QvdCreateTime

This script function returns the XML-header time stamp from a QVD file, if any is present, otherwise it returns NULL.

QvdCreateTime (filename)

QvdFieldName

This script function returns the name of field number fieldno, if it exists in a QVD file (otherwise NULL).

```
QvdFieldName (filename , fieldno)
```

QvdNoOfFields

This script function returns the number of fields in a QVD file.

```
QvdNoOfFields (filename)
```

QvdNoOfRecords

This script function returns the number of records currently in a QVD file.

```
QvdNoOfRecords (filename)
```

QvdTableName

This script function returns the name of the table stored in a QVD file.

```
QvdTableName (filename)
```

Attribute

This script function returns the value of the meta tags of different media files as text. The following file formats are supported: MP3, WMA, WMV, PNG and JPG. If the file **filename** does not exist, is not a supported file format or does not contain a meta tag named **attributename**, NULL will be returned.

Syntax:

```
Attribute (filename, attributename)
```

A large number of meta tags can be read. The examples in this topic show which tags can be read for the respective supported file types.

You can only read meta tags saved in the file according to the relevant specification, for example ID2v3 for MP3 files or EXIF for JPG files, not meta information saved in the **Windows File Explorer**.

Arguments:

Argument	Description
filename	The name of a media file including path, if needed, as a folder data connection.
	Example: 'lib://Table Files/'
	In legacy scripting mode, the following path formats are also supported:
	• absolute
	Example: c:\data\
	relative to the Qlik Sense app working directory.
	Example: data\
attributename	The name of a meta tag.

The examples use the **GetFolderPath** function to find the paths to media files. As **GetFolderPath** is only supported in legacy mode, you need to replace the references to **GetFolderPath** with a lib:// data connection path.

See: File system access restriction (page 612)

Example 1: MP3 files

This script reads all possible MP3 meta tags in folder MyMusic.

```
// Script to read MP3 meta tags
for each vExt in 'mp3'
for each vFoundFile in filelist( GetFolderPath('MyMusic') & '\*.'& vExt )
FileList:
LOAD FileLongName,
 subfield(FileLongName,'\',-1) as FileShortName,
 num(FileSize(FileLongName),'# ### ### ###',',',' ') as FileSize,
 FileTime(FileLongName) as FileTime,
 // ID3v1.0 and ID3v1.1 tags
 Attribute(FileLongName, 'Title') as Title,
 Attribute(FileLongName, 'Artist') as Artist,
 Attribute(FileLongName, 'Album') as Album,
 Attribute(FileLongName, 'Year') as Year,
 Attribute(FileLongName, 'Comment') as Comment,
 Attribute(FileLongName, 'Track') as Track,
 Attribute(FileLongName, 'Genre') as Genre,
```

```
// ID3v2.3 tags
Attribute(FileLongName, 'AENC') as AENC, // Audio encryption
Attribute(FileLongName, 'APIC') as APIC, // Attached picture
Attribute(FileLongName, 'COMM') as COMM, // Comments
Attribute(FileLongName, 'COMR') as COMR, // Commercial frame
Attribute(FileLongName, 'ENCR') as ENCR, // Encryption method registration
Attribute(FileLongName, 'EQUA') as EQUA, // Equalization
Attribute(FileLongName, 'ETCO') as ETCO, // Event timing codes
Attribute(FileLongName, 'GEOB') as GEOB, // General encapsulated object
Attribute(FileLongName, 'GRID') as GRID, // Group identification registration
Attribute(FileLongName, 'IPLS') as IPLS, // Involved people list
Attribute(FileLongName, 'LINK') as LINK, // Linked information
Attribute(FileLongName, 'MCDI') as MCDI, // Music CD identifier
Attribute(FileLongName, 'MLLT') as MLLT, // MPEG location lookup table
Attribute(FileLongName, 'OWNE') as OWNE, // Ownership frame
Attribute(FileLongName, 'PRIV') as PRIV, // Private frame
Attribute(FileLongName, 'PCNT') as PCNT, // Play counter
Attribute(FileLongName, 'POPM') as POPM, // Popularimeter
Attribute(FileLongName, 'POSS') as POSS, // Position synchronisation frame
Attribute(FileLongName, 'RBUF') as RBUF, // Recommended buffer size
Attribute(FileLongName, 'RVAD') as RVAD, // Relative volume adjustment
Attribute(FileLongName, 'RVRB') as RVRB, // Reverb
Attribute(FileLongName, 'SYLT') as SYLT, // Synchronized lyric/text
Attribute(FileLongName, 'SYTC') as SYTC, // Synchronized tempo codes
Attribute(FileLongName, 'TALB') as TALB, // Album/Movie/Show title
Attribute(FileLongName, 'TBPM') as TBPM, // BPM (beats per minute)
Attribute(FileLongName, 'TCOM') as TCOM, // Composer
Attribute(FileLongName, 'TCON') as TCON, // Content type
Attribute(FileLongName, 'TCOP') as TCOP, // Copyright message
Attribute(FileLongName, 'TDAT') as TDAT, // Date
Attribute(FileLongName, 'TDLY') as TDLY, // Playlist delay
Attribute(FileLongName, 'TENC') as TENC, // Encoded by
Attribute(FileLongName, 'TEXT') as TEXT, // Lyricist/Text writer
Attribute(FileLongName, 'TFLT') as TFLT, // File type
Attribute(FileLongName, 'TIME') as TIME, // Time
Attribute(FileLongName, 'TIT1') as TIT1, // Content group description
Attribute(FileLongName, 'TIT2') as TIT2, // Title/songname/content description
Attribute(FileLongName, 'TIT3') as TIT3, // Subtitle/Description refinement
Attribute(FileLongName, 'TKEY') as TKEY, // Initial key
Attribute(FileLongName, 'TLAN') as TLAN, // Language(s)
Attribute(FileLongName, 'TLEN') as TLEN, // Length
Attribute(FileLongName, 'TMED') as TMED, // Media type
Attribute(FileLongName, 'TOAL') as TOAL, // Original album/movie/show title
Attribute(FileLongName, 'TOFN') as TOFN, // Original filename
Attribute(FileLongName, 'TOLY') as TOLY, // Original lyricist(s)/text writer(s)
Attribute(FileLongName, 'TOPE') as TOPE, // Original artist(s)/performer(s)
Attribute(FileLongName, 'TORY') as TORY, // Original release year
Attribute(FileLongName, 'TOWN') as TOWN, // File owner/licensee
Attribute(FileLongName, 'TPE1') as TPE1, // Lead performer(s)/Soloist(s)
Attribute(FileLongName, 'TPE2') as TPE2, // Band/orchestra/accompaniment
Attribute(FileLongName, 'TPE3') as TPE3, // Conductor/performer refinement
Attribute(FileLongName, 'TPE4') as TPE4, // Interpreted, remixed, or otherwise modified by
Attribute(FileLongName, 'TPOS') as TPOS, // Part of a set
Attribute(FileLongName, 'TPUB') as TPUB, // Publisher
Attribute(FileLongName, 'TRCK') as TRCK, // Track number/Position in set
Attribute(FileLongName, 'TRDA') as TRDA, // Recording dates
```

```
Attribute(FileLongName, 'TRSN') as TRSN, // Internet radio station name
 Attribute(FileLongName, 'TRSO') as TRSO, // Internet radio station owner
 Attribute(FileLongName, 'TSIZ') as TSIZ, // Size
 Attribute(FileLongName, 'TSRC') as TSRC, // ISRC (international standard recording code)
 Attribute(FileLongName, 'TSSE') as TSSE, // Software/Hardware and settings used for encoding
 Attribute(FileLongName, 'TYER') as TYER, // Year
 Attribute(FileLongName, 'TXXX') as TXXX, // User defined text information frame
 Attribute(FileLongName, 'UFID') as UFID, // Unique file identifier
 Attribute(FileLongName, 'USER') as USER, // Terms of use
 Attribute(FileLongName, 'USLT') as USLT, // Unsychronized lyric/text transcription
 Attribute(FileLongName, 'WCOM') as WCOM, // Commercial information
 Attribute(FileLongName, 'WCOP') as WCOP, // Copyright/Legal information
 Attribute(FileLongName, 'WOAF') as WOAF, // Official audio file webpage
 Attribute(FileLongName, 'WOAR') as WOAR, // Official artist/performer webpage
 Attribute(FileLongName, 'WOAS') as WOAS, // Official audio source webpage
 Attribute(FileLongName, 'WORS') as WORS, // Official internet radio station homepage
 Attribute(FileLongName, 'WPAY') as WPAY, // Payment
 Attribute(FileLongName, 'WPUB') as WPUB, // Publishers official webpage
 Attribute(FileLongName, 'WXXX') as WXXX; // User defined URL link frame
LOAD @1:n as FileLongName Inline "$(vFoundFile)" (fix, no labels);
Next vFoundFile
Next vExt
```

Example 2: JPEG

This script reads all possible EXIF meta tags from JPG files in folder *MyPictures*.

```
// Script to read Jpeg Exif meta tags
for each vExt in 'jpg', 'jpeg', 'jpe', 'jfif', 'jif', 'jfi'
for each vFoundFile in filelist( GetFolderPath('MyPictures') & '\*.'& vExt )
FileList:
LOAD FileLongName,
 subfield(FileLongName,'\',-1) as FileShortName,
 num(FileSize(FileLongName),'# ### ### ###',',',' ') as FileSize,
 FileTime(FileLongName) as FileTime,
 Exif Main (IFDO) Attributes
 Attribute(FileLongName, 'ImageWidth') as ImageWidth,
 Attribute(FileLongName, 'ImageLength') as ImageLength,
 Attribute(FileLongName, 'BitsPerSample') as BitsPerSample,
 Attribute(FileLongName, 'Compression') as Compression,
 // examples: 1=uncompressed, 2=CCITT, 3=CCITT 3, 4=CCITT 4,
 //5=LZW, 6=JPEG (old style), 7=JPEG, 8=Deflate, 32773=PackBits RLE,
 Attribute(FileLongName, 'PhotometricInterpretation') as PhotometricInterpretation,
 // examples: 0=WhiteIsZero, 1=BlackIsZero, 2=RGB, 3=Palette, 5=CMYK, 6=YCbCr,
 Attribute(FileLongName, 'ImageDescription') as ImageDescription,
 Attribute(FileLongName, 'Make') as Make,
 Attribute(FileLongName, 'Model') as Model,
 Attribute(FileLongName, 'StripOffsets') as StripOffsets,
 Attribute(FileLongName, 'Orientation') as Orientation,
 // examples: 1=TopLeft, 2=TopRight, 3=BottomRight, 4=BottomLeft,
 // 5=LeftTop, 6=RightTop, 7=RightBottom, 8=LeftBottom,
 Attribute(FileLongName, 'SamplesPerPixel') as SamplesPerPixel,
 Attribute(FileLongName, 'RowsPerStrip') as RowsPerStrip,
 Attribute(FileLongName, 'StripByteCounts') as StripByteCounts,
 Attribute(FileLongName, 'XResolution') as XResolution,
```

```
Attribute(FileLongName, 'YResolution') as YResolution,
 Attribute(FileLongName, 'PlanarConfiguration') as PlanarConfiguration,
 // examples: 1=chunky format, 2=planar format,
 Attribute(FileLongName, 'ResolutionUnit') as ResolutionUnit,
 // examples: 1=none, 2=inches, 3=centimeters,
 Attribute(FileLongName, 'TransferFunction') as TransferFunction,
 Attribute(FileLongName, 'Software') as Software,
 Attribute(FileLongName, 'DateTime') as DateTime,
 Attribute(FileLongName, 'Artist') as Artist,
 Attribute(FileLongName, 'HostComputer') as HostComputer,
 Attribute(FileLongName, 'WhitePoint') as WhitePoint,
 Attribute(FileLongName, 'PrimaryChromaticities') as PrimaryChromaticities,
 Attribute(FileLongName, 'YCbCrCoefficients') as YCbCrCoefficients,
 Attribute(FileLongName, 'YCbCrSubSampling') as YCbCrSubSampling,
 Attribute(FileLongName, 'YCbCrPositioning') as YCbCrPositioning,
 // examples: 1=centered, 2=co-sited,
 Attribute(FileLongName, 'ReferenceBlackWhite') as ReferenceBlackWhite,
 Attribute(FileLongName, 'Rating') as Rating,
 Attribute(FileLongName, 'RatingPercent') as RatingPercent,
 Attribute(FileLongName, 'ThumbnailFormat') as ThumbnailFormat,
 // examples: 0=Raw Rgb, 1=Jpeg,
 Attribute(FileLongName, 'Copyright') as Copyright,
 Attribute(FileLongName, 'ExposureTime') as ExposureTime,
 Attribute(FileLongName, 'FNumber') as FNumber,
 Attribute(FileLongName, 'ExposureProgram') as ExposureProgram,
 // examples: 0=Not defined, 1=Manual, 2=Normal program, 3=Aperture priority, 4=Shutter
 // 5=Creative program, 6=Action program, 7=Portrait mode, 8=Landscape mode, 9=Bulb,
 Attribute(FileLongName, 'ISOSpeedRatings') as ISOSpeedRatings,
 Attribute(FileLongName, 'TimeZoneOffset') as TimeZoneOffset,
 Attribute(FileLongName, 'SensitivityType') as SensitivityType,
 // examples: 0=Unknown, 1=Standard output sensitivity (SOS), 2=Recommended exposure index
 // 3=ISO speed, 4=Standard output sensitivity (SOS) and Recommended exposure index (REI),
 //5=Standard output sensitivity (SOS) and ISO Speed, 6=Recommended exposure index (REI) and ISO
Speed,
 // 7=Standard output sensitivity (SOS) and Recommended exposure index (REI) and ISO speed,
 Attribute(FileLongName, 'ExifVersion') as ExifVersion,
 Attribute(FileLongName, 'DateTimeOriginal') as DateTimeOriginal,
 Attribute(FileLongName, 'DateTimeDigitized') as DateTimeDigitized,
 Attribute(FileLongName, 'ComponentsConfiguration') as ComponentsConfiguration,
 // examples: 1=Y, 2=Cb, 3=Cr, 4=R, 5=G, 6=B,
 Attribute(FileLongName, 'CompressedBitsPerPixel') as CompressedBitsPerPixel,
 Attribute(FileLongName, 'ShutterSpeedValue') as ShutterSpeedValue,
 Attribute(FileLongName, 'ApertureValue') as ApertureValue,
 Attribute(FileLongName, 'BrightnessValue') as BrightnessValue, // examples: -1=Unknown,
 Attribute(FileLongName, 'ExposureBiasValue') as ExposureBiasValue,
 Attribute(FileLongName, 'MaxApertureValue') as MaxApertureValue,
 Attribute(FileLongName, 'SubjectDistance') as SubjectDistance,
 // examples: 0=Unknown, -1=Infinity,
 Attribute(FileLongName, 'MeteringMode') as MeteringMode,
 // examples: 0=Unknown, 1=Average, 2=CenterWeightedAverage, 3=Spot,
 // 4=MultiSpot, 5=Pattern, 6=Partial, 255=Other,
 Attribute(FileLongName, 'LightSource') as LightSource,
 // examples: 0=Unknown, 1=Daylight, 2=Fluorescent, 3=Tungsten, 4=Flash, 9=Fine weather,
 // 10=Cloudy weather, 11=Shade, 12=Daylight fluorescent,
 // 13=Day white fluorescent, 14=Cool white fluorescent,
```

```
// 15=White fluorescent, 17=Standard light A, 18=Standard light B, 19=Standard light C,
// 20=D55, 21=D65, 22=D75, 23=D50, 24=ISO studio tungsten, 255=other light source,
Attribute(FileLongName, 'Flash') as Flash,
Attribute(FileLongName, 'FocalLength') as FocalLength,
Attribute(FileLongName, 'SubjectArea') as SubjectArea,
Attribute(FileLongName, 'MakerNote') as MakerNote,
Attribute(FileLongName, 'UserComment') as UserComment,
Attribute(FileLongName, 'SubSecTime') as SubSecTime,
Attribute(FileLongName, 'SubsecTimeOriginal') as SubsecTimeOriginal,
Attribute(FileLongName, 'SubsecTimeDigitized') as SubsecTimeDigitized,
Attribute(FileLongName, 'XPTitle') as XPTitle,
Attribute(FileLongName, 'XPComment') as XPComment,
Attribute(FileLongName, 'XPAuthor') as XPAuthor,
Attribute(FileLongName, 'XPKeywords') as XPKeywords,
Attribute(FileLongName, 'XPSubject') as XPSubject,
Attribute(FileLongName, 'FlashpixVersion') as FlashpixVersion,
Attribute(FileLongName, 'ColorSpace') as ColorSpace, // examples: 1=sRGB, 65535=Uncalibrated,
Attribute(FileLongName, 'PixelXDimension') as PixelXDimension,
Attribute(FileLongName, 'PixelyDimension') as PixelyDimension,
Attribute(FileLongName, 'RelatedSoundFile') as RelatedSoundFile,
Attribute(FileLongName, 'FocalPlaneXResolution') as FocalPlaneXResolution,
Attribute(FileLongName, 'FocalPlaneYResolution') as FocalPlaneYResolution,
Attribute(FileLongName, 'FocalPlaneResolutionUnit') as FocalPlaneResolutionUnit,
// examples: 1=None, 2=Inch, 3=Centimeter,
Attribute(FileLongName, 'ExposureIndex') as ExposureIndex,
Attribute(FileLongName, 'SensingMethod') as SensingMethod,
// examples: 1=Not defined, 2=One-chip color area sensor, 3=Two-chip color area sensor,
// 4=Three-chip color area sensor, 5=Color sequential area sensor,
// 7=Trilinear sensor, 8=Color sequential linear sensor,
Attribute(FileLongName, 'FileSource') as FileSource,
// examples: 0=Other, 1=Scanner of transparent type,
// 2=Scanner of reflex type, 3=Digital still camera,
Attribute(FileLongName, 'SceneType') as SceneType,
// examples: 1=A directly photographed image,
Attribute(FileLongName, 'CFAPattern') as CFAPattern,
Attribute(FileLongName, 'CustomRendered') as CustomRendered,
// examples: 0=Normal process, 1=Custom process,
Attribute(FileLongName, 'ExposureMode') as ExposureMode,
// examples: 0=Auto exposure, 1=Manual exposure, 2=Auto bracket,
Attribute(FileLongName, 'WhiteBalance') as WhiteBalance,
// examples: 0=Auto white balance, 1=Manual white balance,
Attribute(FileLongName, 'DigitalZoomRatio') as DigitalZoomRatio,
Attribute(FileLongName, 'FocalLengthIn35mmFilm') as FocalLengthIn35mmFilm,
Attribute(FileLongName, 'SceneCaptureType') as SceneCaptureType,
// examples: 0=Standard, 1=Landscape, 2=Portrait, 3=Night scene,
Attribute(FileLongName, 'GainControl') as GainControl,
// examples: 0=None, 1=Low gain up, 2=High gain up, 3=Low gain down, 4=High gain down,
Attribute(FileLongName, 'Contrast') as Contrast,
// examples: 0=Normal, 1=Soft, 2=Hard,
Attribute(FileLongName, 'Saturation') as Saturation,
// examples: 0=Normal, 1=Low saturation, 2=High saturation,
Attribute(FileLongName, 'Sharpness') as Sharpness,
// examples: 0=Normal, 1=Soft, 2=Hard,
Attribute(FileLongName, 'SubjectDistanceRange') as SubjectDistanceRange,
// examples: 0=Unknown, 1=Macro, 2=Close view, 3=Distant view,
Attribute(FileLongName, 'ImageUniqueID') as ImageUniqueID,
Attribute(FileLongName, 'BodySerialNumber') as BodySerialNumber,
```

```
Attribute(FileLongName, 'CMNT_GAMMA') as CMNT_GAMMA,
 Attribute(FileLongName, 'PrintImageMatching') as PrintImageMatching,
 Attribute(FileLongName, 'OffsetSchema') as OffsetSchema,
 Interoperability Attributes *********
 Attribute(FileLongName, 'InteroperabilityIndex') as InteroperabilityIndex,
 Attribute(FileLongName, 'InteroperabilityVersion') as InteroperabilityVersion,
 Attribute(FileLongName, 'InteroperabilityRelatedImageFileFormat') as
InteroperabilityRelatedImageFileFormat,
 Attribute(FileLongName, 'InteroperabilityRelatedImageWidth') as
InteroperabilityRelatedImageWidth,
 Attribute(FileLongName, 'InteroperabilityRelatedImageLength') as
InteroperabilityRelatedImageLength,
 Attribute(FileLongName, 'InteroperabilityColorSpace') as InteroperabilityColorSpace,
 // examples: 1=sRGB, 65535=Uncalibrated,
 Attribute(FileLongName, 'InteroperabilityPrintImageMatching') as
InteroperabilityPrintImageMatching,
 // ******* GPS Attributes
 ******
 Attribute(FileLongName, 'GPSVersionID') as GPSVersionID,
 Attribute(FileLongName, 'GPSLatitudeRef') as GPSLatitudeRef,
 Attribute(FileLongName, 'GPSLatitude') as GPSLatitude,
 Attribute(FileLongName, 'GPSLongitudeRef') as GPSLongitudeRef,
 Attribute(FileLongName, 'GPSLongitude') as GPSLongitude,
 Attribute(FileLongName, 'GPSAltitudeRef') as GPSAltitudeRef,
 // examples: 0=Above sea level, 1=Below sea level,
 Attribute(FileLongName, 'GPSAltitude') as GPSAltitude,
 Attribute(FileLongName, 'GPSTimeStamp') as GPSTimeStamp,
 Attribute(FileLongName, 'GPSSatellites') as GPSSatellites,
 Attribute(FileLongName, 'GPSStatus') as GPSStatus,
 Attribute(FileLongName, 'GPSMeasureMode') as GPSMeasureMode,
 Attribute(FileLongName, 'GPSDOP') as GPSDOP,
 Attribute(FileLongName, 'GPSSpeedRef') as GPSSpeedRef,
 Attribute(FileLongName, 'GPSSpeed') as GPSSpeed,
 Attribute(FileLongName, 'GPSTrackRef') as GPSTrackRef,
 Attribute(FileLongName, 'GPSTrack') as GPSTrack,
 Attribute(FileLongName, 'GPSImgDirectionRef') as GPSImgDirectionRef,
 Attribute(FileLongName, 'GPSImgDirection') as GPSImgDirection,
 Attribute(FileLongName, 'GPSMapDatum') as GPSMapDatum,
 Attribute(FileLongName, 'GPSDestLatitudeRef') as GPSDestLatitudeRef,
 Attribute(FileLongName, 'GPSDestLatitude') as GPSDestLatitude,
 Attribute(FileLongName, 'GPSDestLongitudeRef') as GPSDestLongitudeRef,
 Attribute(FileLongName, 'GPSDestLongitude') as GPSDestLongitude,
 Attribute(FileLongName, 'GPSDestBearingRef') as GPSDestBearingRef,
 Attribute(FileLongName, 'GPSDestBearing') as GPSDestBearing,
 Attribute(FileLongName, 'GPSDestDistanceRef') as GPSDestDistanceRef,
 Attribute(FileLongName, 'GPSDestDistance') as GPSDestDistance,
 Attribute(FileLongName, 'GPSProcessingMethod') as GPSProcessingMethod,
 Attribute(FileLongName, 'GPSAreaInformation') as GPSAreaInformation,
 Attribute(FileLongName, 'GPSDateStamp') as GPSDateStamp,
 Attribute(FileLongName, 'GPSDifferential') as GPSDifferential;
 // examples: 0=No correction, 1=Differential correction,
LOAD @1:n as FileLongName Inline "$(vFoundFile)" (fix, no labels);
Next vFoundFile
Next vExt
```

Example 3: Windows media files

This script reads all possible WMA/WMV ASF meta tags in folder MyMusic.

```
/ Script to read WMA/WMV ASF meta tags
for each vExt in 'asf', 'wma', 'wmv'
for each vFoundFile in filelist( GetFolderPath('MyMusic') & '\*.'& vExt )
FileList:
LOAD FileLongName,
 subfield(FileLongName,'\',-1) as FileShortName,
 num(FileSize(FileLongName),'# ### ### ###',',',' ') as FileSize,
 FileTime(FileLongName) as FileTime,
 Attribute(FileLongName, 'Title') as Title,
 Attribute(FileLongName, 'Author') as Author,
 Attribute(FileLongName, 'Copyright') as Copyright,
 Attribute(FileLongName, 'Description') as Description,
 Attribute(FileLongName, 'Rating') as Rating,
 Attribute(FileLongName, 'PlayDuration') as PlayDuration,
 Attribute(FileLongName, 'MaximumBitrate') as MaximumBitrate,
 Attribute(FileLongName, 'WMFSDKVersion') as WMFSDKVersion,
 Attribute(FileLongName, 'WMFSDKNeeded') as WMFSDKNeeded,
 Attribute(FileLongName, 'ISVBR') as ISVBR,
 Attribute(FileLongName, 'ASFLeakyBucketPairs') as ASFLeakyBucketPairs,
 Attribute(FileLongName, 'PeakValue') as PeakValue,
 Attribute(FileLongName, 'AverageLevel') as AverageLevel;
LOAD @1:n as FileLongName Inline "$(vFoundFile)" (fix, no labels);
Next vFoundFile
Next vExt
```

Example 4: PNG

This script reads all possible PNG meta tags in folder MyPictures.

```
// Script to read PNG meta tags
for each vExt in 'png'
for each vFoundFile in filelist( GetFolderPath('MyPictures') & '\*.'& vExt )
FileList:
LOAD FileLongName,
 subfield(FileLongName, '\', -1) as FileShortName,
 num(FileSize(FileLongName),'# ### ### ###',',',' ') as FileSize,
 FileTime(FileLongName) as FileTime,
 Attribute(FileLongName, 'Comment') as Comment,
 Attribute(FileLongName, 'Creation Time') as Creation_Time,
 Attribute(FileLongName, 'Source') as Source,
 Attribute(FileLongName, 'Title') as Title,
 Attribute(FileLongName, 'Software') as Software,
 Attribute(FileLongName, 'Author') as Author,
 Attribute(FileLongName, 'Description') as Description,
 Attribute(FileLongName, 'Copyright') as Copyright;
LOAD @1:n as FileLongName Inline "$(vFoundFile)" (fix, no labels);
Next vFoundFile
Next vExt
```

ConnectString

The **ConnectString()** function returns the name of the active data connection for ODBC or OLE DB connections. The function returns an empty string if no **connect** statement has been executed, or after a **disconnect** statement.

Syntax:

ConnectString()

Examples and results:

Example	Result
LIB CONNECT TO 'Tutorial ODBC'; ConnectString:	Returns 'Tutorial ODBC' in field ConnectString.
Load ConnectString() as ConnectString AutoGenerate 1;	This examples assumes that you have an available data connection called Tutorial ODBC.

FileBaseName

The **FileBaseName** function returns a string containing the name of the table file currently being read, without path or extension.

Syntax:

FileBaseName()

Examples and results:

Example	Result
LOAD *, filebasename() as X from C:\UserFiles\abc.txt	Will return 'abc' in field X in each record read.

FileDir

The **FileDir** function returns a string containing the path to the directory of the table file currently being read.

Syntax:

FileDir()

This function supports only folder data connections in standard mode.

Example	Result
Load *, filedir() as X from C:\UserFiles\abc.txt	Will return 'C:\UserFiles' in field X in each record read.

FileExtension

The FileExtension function returns a string containing the extension of the table file currently being read.

Syntax:

FileExtension()

Examples and results:

Example	Result
LOAD *, FileExtension() as X from C:\UserFiles\abc.txt	Will return 'txt' in field X in each record read.

FileName

The **FileName** function returns a string containing the name of the table file currently being read, without path but including the extension.

Syntax:

FileName()

Examples and results:

Example	Result
LOAD *, FileName() as X from C:\UserFiles\abc.txt	Will return 'abc.txt' in field X in each record read.

FilePath

The FilePath function returns a string containing the full path to the table file currently being read.

Syntax:

FilePath()

This function supports only folder data connections in standard mode.

5 Functions in scripts and chart expressions

Example	Result
Load *, FilePath() as X from C:\UserFiles\abc.txt	Will return 'C:\UserFiles\abc.txt' in field X in each record read.

FileSize

The **FileSize** function returns an integer containing the size in bytes of the file filename or, if no filename is specified, of the table file currently being read.

Syntax:

FileSize([filename])

Arguments:

Argument	Description
filename	The name of a file, if necessary including path, as a folder or web file data connection. If you don't specify a file name, the table file currently being read is used.
	Example: 'lib://Table Files/'
	In legacy scripting mode, the following path formats are also supported:
	• absolute
	Example: c:\data\
	relative to the Qlik Sense app working directory.
	Example: <i>data</i> \
	URL address (HTTP or FTP), pointing to a location on the Internet or an intranet.
	Example: http://www.qlik.com

Example	Result
LOAD *, FileSize() as X from abc.txt;	Will return the size of the specified file (abc.txt) as an integer in field X in each record read.
FileSize('lib://MyData/xyz.xls')	Will return the size of the file xyz.xls.

FileTime

The **FileTime** function returns a timestamp for the date and time of the last modification of the file filename. If no filename is specified, the function will refer to the currently read table file.

Syntax:

FileTime([filename])

Arguments:

Argument	Description
filename	The name of a file, if necessary including path, as a folder or web file data connection.
	Example: 'lib://Table Files/'
	In legacy scripting mode, the following path formats are also supported:
	• absolute
	Example: c:\data\
	relative to the Qlik Sense app working directory.
	Example: data\
	URL address (HTTP or FTP), pointing to a location on the Internet or an intranet.
	Example: http://www.qlik.com

Examples and results:

Example	Result
LOAD *, FileTime() as X from abc.txt;	Will return the date and time of the last modification of the file (abc.txt) as a timestamp in field X in each record read.
FileTime('xyz.xls')	Will return the timestamp of the last modification of the file xyz.xls.

GetFolderPath

The **GetFolderPath** function returns the value of the Microsoft WindowsSHGetFolderPath function and returns the path. For example, **MyMusic**. Note that the function does not use the spaces seen in Windows Explorer.

This function is not supported in standard mode.

Syntax:

GetFolderPath()

Examples:

This script loads three common folder paths in a table.

```
LOAD

GetFolderPath('Music') as MyMusic,

GetFolderPath('MyPictures') as MyPictures,

GetFolderPath('Windows') as Windows

AutoGenerate 1;
```

QvdCreateTime

This script function returns the XML-header time stamp from a QVD file, if any is present, otherwise it returns NULL.

Syntax:

QvdCreateTime(filename)

Arguments:

Argument	Description
filename	The name of a QVD file, if necessary including path, as a folder or web data connection.
	Example: 'lib://Table Files/'
	In legacy scripting mode, the following path formats are also supported:
	• absolute
	Example: c:\data\
	relative to the Qlik Sense app working directory.
	Example: data\
	URL address (HTTP or FTP), pointing to a location on the Internet or an intranet.
	Example: http://www.qlik.com

Example:

```
QvdCreateTime('MyFile.qvd')
QvdCreateTime('C:\MyDir\MyFile.qvd')
QvdCreateTime('lib://data\MyFile.qvd')
```

QvdFieldName

This script function returns the name of field number fieldno, if it exists in a QVD file (otherwise NULL).

Syntax:

```
QvdFieldName(filename , fieldno)
```

Arguments:

Argument	Description
filename	The name of a QVD file, if necessary including path, as a folder or web data connection.
	Example: 'lib://Table Files/'
	In legacy scripting mode, the following path formats are also supported:
	• absolute
	Example: c:\data\
	relative to the Qlik Sense app working directory.
	Example: data\
	URL address (HTTP or FTP), pointing to a location on the Internet or an intranet.
	Example: http://www.qlik.com
fieldno	The number of the field (0 based) within the table contained in the QVD file.

Examples:

```
QvdFieldName ('MyFile.qvd', 3)
QvdFieldName ('C:\MyDir\MyFile.qvd', 5)
QvdFieldName ('lib://data\MyFile.qvd', 5)
```

QvdNoOfFields

This script function returns the number of fields in a QVD file.

Syntax:

QvdNoOfFields(filename)

Argument	Description
filename	The name of a QVD file, if necessary including path, as a folder or web data connection.
	Example: 'lib://Table Files/'
	In legacy scripting mode, the following path formats are also supported:
	• absolute
	Example: c:\data\
	relative to the Qlik Sense app working directory.
	Example: data\
	URL address (HTTP or FTP), pointing to a location on the Internet or an intranet.
	Example: http://www.qlik.com

Examples:

QvdNoOfFields ('MyFile.qvd')
QvdNoOfFields ('C:\MyDir\MyFile.qvd')
QvdNoOfFields ('lib://data\MyFile.qvd')

QvdNoOfRecords

This script function returns the number of records currently in a QVD file.

Syntax:

QvdNoOfRecords (filename)

Argument	Description
filename	The name of a QVD file, if necessary including path, as a folder or web data connection.
	Example: 'lib://Table Files/'
	In legacy scripting mode, the following path formats are also supported:
	• absolute
	Example: c:\data\
	relative to the Qlik Sense app working directory.
	Example: data\
	URL address (HTTP or FTP), pointing to a location on the Internet or an intranet.
	Example: http://www.qlik.com

Examples:

QvdNoOfRecords ('MyFile.qvd')
QvdNoOfRecords ('C:\MyDir\MyFile.qvd')
QvdNoOfRecords ('lib://data\MyFile.qvd')

QvdTableName

This script function returns the name of the table stored in a QVD file.

Syntax:

QvdTableName(filename)

Argument	Description
filename	The name of a QVD file, if necessary including path, as a folder or web data connection.
	Example: 'lib://Table Files/'
	In legacy scripting mode, the following path formats are also supported:
	• absolute
	Example: c:\data\
	relative to the Qlik Sense app working directory.
	Example: data\
	URL address (HTTP or FTP), pointing to a location on the Internet or an intranet.
	Example: http://www.qlik.com

Examples:

QvdTableName ('MyFile.qvd')
QvdTableName ('C:\MyDir\MyFile.qvd')
QvdTableName ('lib://data\MyFile.qvd')

5.9 Financial functions

Financial functions can be used in the data load script and in chart expressions to calculate payments and interest rates.

For all the arguments, cash that is paid out is represented by negative numbers. Cash received is represented by positive numbers.

Listed here are the arguments that are used in the financial functions (excepting the ones beginning with range-).

For all financial functions it is vital that you are consistent when specifying units for **rate** and **nper**. If monthly payments are made on a five-year loan at 6% annual interest, use 0.005 (6%/12) for **rate** and 60 (5*12) for **nper**. If annual payments are made on the same loan, use 6% for **rate** and 5 for **nper**.

Financial functions overview

Each function is described further after the overview. You can also click the function name in the syntax to immediately access the details for that specific function.

F۷

This function returns the future value of an investment based on periodic, constant payments and a constant interest rate. The result has a default number format of **money**.

```
FV (rate, nper, pmt [ ,pv [ , type ] ])
```

nPer

This function returns the number of periods for an investment based on periodic, constant payments and a constant interest rate.

```
nPer (rate, pmt, pv [ ,fv [ , type ] ])
```

Pmt

This function returns the payment for a loan based on periodic, constant payments and a constant interest rate. The result has a default number format of **money**.

```
Pmt (rate, nper, pv [ ,fv [ , type ] ] )
```

PV

This function returns the present value of an investment. The result has a default number format of money.

```
PV (rate, nper, pmt [ ,fv [ , type ] ])
```

Rate

This function returns the interest rate per period on annuity. The result has a default number format of **Fix** two decimals and %.

```
Rate (nper, pmt , pv [ ,fv [ , type ] ])
```

BlackAndSchole

The Black and Scholes model is a mathematical model for financial market derivative instruments. The formula calculates the theoretical value of an option. In Qlik Sense, the **BlackAndSchole** function returns the value according to the Black and Scholes unmodified formula (European style options).

Return data type: numeric

Arguments:

Argument	Description
strike	The future purchase price of the stock.
time_left	The number of time periods remaining.
underlying_price	The current value of the stock.
vol	The volatility in % per time period.

5 Functions in scripts and chart expressions

Argument	Description
risk_free_rate	The risk -free rate in % per time period.
type	The type of option:
	'c', 'call' or any non-zero numeric value for call options
	'p', 'put' or 0 for put options.

Examples and results:

Example	Result
BlackAndSchole(130, 4, 68.5, 0.4, 0.04, 'call')	Returns
This calculates the theoretical price of an option to buy a share that is worth 68.5 today, at a value of 130 in 4 years. A volatility of 40% per year and a risk-free interest rate of 4% is assumed.	11.245

FV

This function returns the future value of an investment based on periodic, constant payments and a constant interest rate. The result has a default number format of **money**.

Syntax:

```
FV(rate, nper, pmt [ ,pv [ , type ] ])
```

Return data type: numeric. The result has a default number format of money. .

Arguments:

Argument	Description
rate	The interest rate per period.
nper	The total number of payment periods in an annuity.
pmt	The payment made each period. It cannot change over the life of the annuity. If pmt is omitted, the pv argument must be included. A payment is stated as a negative number, for example, -20.
pv	The present value, or lump-sum amount, that a series of future payments is worth right now. If pv is omitted, it is assumed to be 0 (zero) and the pmt argument must be included.
fv	The future value, or cash balance, you want to attain after the last payment is made. If \mathbf{fv} is omitted, it is assumed to be 0.
type	Should be 0 if payments are due at the end of the period and 1 if payments are due at the beginning of the period. If type is omitted, it is assumed to be 0.

5 Functions in scripts and chart expressions

Example	Result
You are paying a new household appliance by 36 monthly installments of \$20. The interest rate is 6% per annum. The bill comes at the end of every month. What is the total invested, when the last bill has been paid?	Returns \$786.72
FV(0.005,36,-20)	

nPer

This function returns the number of periods for an investment based on periodic, constant payments and a constant interest rate.

Syntax:

nPer(rate, pmt, pv [,fv [, type]])

Return data type: numeric

Arguments:

Argument	Description
rate	The interest rate per period.
nper	The total number of payment periods in an annuity.
pmt	The payment made each period. It cannot change over the life of the annuity. If pmt is omitted, the pv argument must be included. A payment is stated as a negative number, for example, -20.
pv	The present value, or lump-sum amount, that a series of future payments is worth right now. If pv is omitted, it is assumed to be 0 (zero) and the pmt argument must be included.
fv	The future value, or cash balance, you want to attain after the last payment is made. If \mathbf{fv} is omitted, it is assumed to be 0.
type	Should be 0 if payments are due at the end of the period and 1 if payments are due at the beginning of the period. If type is omitted, it is assumed to be 0.

Example	Result
You want to sell a household appliance by monthly installments of \$20. The interest rate is 6% per annum. The bill comes at the end of every month. How many periods are required if the value of the money received after the last bill has been paid should equal \$800?	Returns 36.56
nPer(0.005,-20,0,800)	

Pmt

This function returns the payment for a loan based on periodic, constant payments and a constant interest rate. The result has a default number format of **money**.

```
Pmt(rate, nper, pv [ ,fv [ , type ] ] )
```

Return data type: numeric. The result has a default number format of money. .

To find the total amount paid over the duration of the loan, multiply the returned **pmt** value by **nper**.

Arguments:

Argument	Description
rate	The interest rate per period.
nper	The total number of payment periods in an annuity.
pmt	The payment made each period. It cannot change over the life of the annuity. If pmt is omitted, the pv argument must be included. A payment is stated as a negative number, for example, -20.
pv	The present value, or lump-sum amount, that a series of future payments is worth right now. If pv is omitted, it is assumed to be 0 (zero) and the pmt argument must be included.
fv	The future value, or cash balance, you want to attain after the last payment is made. If $\mathbf{f}\mathbf{v}$ is omitted, it is assumed to be 0.
type	Should be 0 if payments are due at the end of the period and 1 if payments are due at the beginning of the period. If type is omitted, it is assumed to be 0.

Examples and results:

Example	
The following formula returns the monthly payment on a \$20,000 loan at an annual rate of 10 percent, that must be paid off in 8 months:	
Pmt(0.1/12,8,20000)	
For the same loan, if payment is due at the beginning of the period, the payment is:	
Pmt(0.1/12,8,20000,0,1)	\$2,573.21

PV

This function returns the present value of an investment. The result has a default number format of **money**.

```
PV(rate, nper, pmt [ ,fv [ , type ] ])
```

Return data type: numeric. The result has a default number format of money. .

The present value is the total amount that a series of future payments is worth right now. For example, when borrowing money, the loan amount is the present value to the lender.

Arguments:

Argument	Description
rate	The interest rate per period.
nper	The total number of payment periods in an annuity.
pmt	The payment made each period. It cannot change over the life of the annuity. If pmt is omitted, the pv argument must be included. A payment is stated as a negative number, for example, -20.
pv	The present value, or lump-sum amount, that a series of future payments is worth right now. If pv is omitted, it is assumed to be 0 (zero) and the pmt argument must be included.
fv	The future value, or cash balance, you want to attain after the last payment is made. If \mathbf{fv} is omitted, it is assumed to be 0.
type	Should be 0 if payments are due at the end of the period and 1 if payments are due at the beginning of the period. If type is omitted, it is assumed to be 0.

Examples and results:

Example	
What is the present value of a debt, when you have to pay \$100 at the end of each month during a five-year period, given an interest rate of 7%?	
PV(0.07/12,12*5,-100,0,0)	

Rate

This function returns the interest rate per period on annuity. The result has a default number format of **Fix** two decimals and %.

Syntax:

Rate(nper, pmt , pv [,fv [, type]])

Return data type: numeric.

The **rate** is calculated by iteration and can have zero or more solutions. If the successive results of **rate** do not converge, a NULL value will be returned.

Arguments:

Argument	Description
rate	The interest rate per period.

Argument	Description
nper	The total number of payment periods in an annuity.
pmt	The payment made each period. It cannot change over the life of the annuity. If pmt is omitted, the pv argument must be included. A payment is stated as a negative number, for example, -20.
pv	The present value, or lump-sum amount, that a series of future payments is worth right now. If pv is omitted, it is assumed to be 0 (zero) and the pmt argument must be included.
fv	The future value, or cash balance, you want to attain after the last payment is made. If \mathbf{fv} is omitted, it is assumed to be 0.
type	Should be 0 if payments are due at the end of the period and 1 if payments are due at the beginning of the period. If type is omitted, it is assumed to be 0.

Examples and results:

Example	Result
What is the interest rate of a five-year \$10,000 annuity loan with monthly payments of \$300?	Returns 2.00%
Rate(60,-300,10000)	

5.10 Formatting functions

The formatting functions determine the display format of fields or expressions. With these functions it is possible to set decimal separator, thousands separator, and so on. The functions can be used both in data load scripts and chart expressions.

For reasons of clarity, all number representations are given with decimal point as decimal separator.

Formatting functions overview

Each function is described further after the overview. You can also click the function name in the syntax to immediately access the details for that specific function.

Date

The date function formats the expression as a date according to the given format-code string.

Date (expression [, format-code])

Dual

With the **dual** function it is possible to create arbitrary combinations of a number and a string.

Dual (s , x)

Interval

This script function formats the **expression** as a time interval according to the string given as a **format-code**. If the format code is omitted, the time format set in the operating system is used.

```
Interval (expression [ , format-code ])
```

Money

The **money** function formats the **expression** numerically according to the string given as **format-code**. Decimal separator and thousands separator can be set as third and fourth parameters. If the parameters 2-4 are omitted, the number format that is set in the operating system will be used.

```
Money (expression [ , format-code [ , decimal-sep [ , thousands-sep ] ] ])
```

Num

This script function formats the **expression** numerically according to the string given as **format-code**. Decimal separator and thousands separator can be set as third and fourth parameters. If the parameters 2-4 are omitted, the number format set in the operating system is used.

```
Num (expression [ , format-code [ , decimal-sep [ , thousands-sep ] ] ] )
```

Time

The time function formats the expression as time according to the string given as format-code. If the format code is omitted, the time format set in the operating system is used.

```
Time (expression [ , format-code ])
```

Timestamp

This function formats the **expression** as a date and time according to the string given as **format-code**. If the format code is omitted, the date and time formats set in the operating system are used.

```
Timestamp (expression [ , format-code ])
```

Date

The date function formats the expression as a date according to the given format-code string.

Syntax:

```
Date(expression [ , format-code ])
```

Another way to describe it, is to look at it as a number to string conversion. The function takes the numeric value of the expression and generates a string representing the date according to the format code. The function returns a dual value with both the string and the number.

Arguments:

Argument	Description
format- code	String describing the format of the resulting string. If the format code is omitted, the date format set in the operating system is used.

Examples and results:

The examples below assume the two following operating system settings:

	Default setting 1	Default setting 2	
Date format	YY-MM-DD	M/D/YY	

Example	Results	Setting 1	Setting 2
Date(A) where A=35648	String:	97-08-06	8/6/97
	Number:	35648	35648
Date(A, 'YY.MM.DD') where A=35648	String:	97-08-06	8/6/97
	Number:	35648	35648
Date(A, 'DD.MM.YY') where A=35648.375	String:	06.08.1997	06.08.1997
	Number:	35648.375	35648.375
Date(A, 'YY.MM.DD') where A=8/6/97	String:	NULL (nothing)	97.08.06
	Number:	NULL	35648

Dual

With the dual function it is possible to create arbitrary combinations of a number and a string.

Syntax:

Dual(s,x)

Forced association of an arbitrary string representation \mathbf{s} with a given number representation \mathbf{x} .

In Qlik Sense, all field values are potentially dual values. This means that the field values can have both a numeric value and a textual value. An example is a date that could have a numeric value of 40908 and the textual representation '2011-12-31'.

When several data items read into one field have different string representations but the same valid number representation, they will all share the first string representation encountered.

The **dual** function is typically used early in the script, before other data is read into the field concerned, in order to create that first string representation, which will be shown in filter panes.

Examples and results:

Example	Description
Dual('Q' & Ceil(Month (Date)/3), Ceil(Month (Date)/3)) as Quarter	This field definition will create a field Quarter with the textual values 'Q1' to 'Q4' and at the same time assign the numeric values 1 to 4.
Dual(WeekYear(Date) & '- W' & Week(Date), WeekStart(Date)) as YearWeek	This field definition will create a field YearWeek with textual values of the form '2012-W22' and at the same time assign a numeric value corresponding to the date number of the first day of the week, e.g. 41057.

Interval

This script function formats the **expression** as a time interval according to the string given as a **format-code**. If the format code is omitted, the time format set in the operating system is used.

Syntax:

Interval(expression [, format-code])

Intervals may be formatted as a time, as days or as a combination of days, hours, minutes, seconds and fractions of seconds.

Examples and results:

The examples below assume the following operating system settings:

Short date format: YY-MM-DD

Time format: hh:mm:ss

Number decimal separator:

Example	String	Number
Interval(A) where A=0.37	09:00:00	0.375
Interval(A) where A=1.375	33:00:00	1.375
Interval(A, 'D hh:mm') where A=1.375	1 09:00	1.375
Interval(A-B, 'D hh:mm') where A=97-08-06 09:00:00 and B=96-08-06 00:00:00	365 09:00	365.375

Num

This script function formats the **expression** numerically according to the string given as **format-code**. Decimal separator and thousands separator can be set as third and fourth parameters. If the parameters 2-4 are omitted, the number format set in the operating system is used.

Syntax:

```
Num(expression [ , format-code [ , decimal-sep [ , thousands-sep ] ] ] )
```

Examples and results:

The examples below assume the following operating system settings:

	Default setting 1	Default setting 2
Number format	# ##0,#	#,##0.#

Example	Results	Setting 1	Setting 2
Num(A, '0.0') where A=35648.375	String:	35 648 375	35648.375
	Number:	35648375	35648.375
Num(A, '#,##0.##', '.' , ',') where A=35648	String:	35,648.00	35,648.00
	Number:	35648	35648
Num(pi(), '0,00')	String:	3,14	003
	Number:	3.141592653	3.141592653

Money

The **money** function formats the **expression** numerically according to the string given as **format-code**. Decimal separator and thousands separator can be set as third and fourth parameters. If the parameters 2-4 are omitted, the number format that is set in the operating system will be used.

Syntax:

Examples and results:

The examples below assume the following operating system settings:

	Default setting 1 Default set	
Money format	kr###0,00	\$#,##0.00

Example	Results	Setting 1	Setting 2
Money(A) where A=35648	String:	kr 35 648,00	\$ 35,648.00
	Number:	35648.00	35648.00

5 Functions in scripts and chart expressions

Example		Setting 1	Setting 2
Money(A, '#,##0 ¥', '.' , ',') where A=3564800	String:	3,564,800¥	3,564,800¥
	Number:	3564800	3564800

Time

The time function formats the expression as time according to the string given as format-code. If the format code is omitted, the time format set in the operating system is used.

Syntax:

```
Time( expression [ , format-code ])
```

Examples and results:

The examples below assume the following operating system settings:

	Default setting 1	Default setting 2
Time format	hh:mm:ss	hh.mm.ss

Example	Results	Setting 1	Setting 2
Time(A) where A=0.375	String:	09:00:00	09.00.00
	Number:	0.375	0.375
Time(A) where A=35648.375	String:	09:00:00	09.00.00
	Number:	35648.375	35648.375
Time(A, 'hh-mm') where A=0.99999	String:	23-59	23-59
	Number:	0.99999	0.99999

Timestamp

This function formats the **expression** as a date and time according to the string given as **format-code**. If the format code is omitted, the date and time formats set in the operating system are used.

Syntax:

```
Timestamp(expression [ , format-code ])
```

Examples and results:

The examples below assume the following operating system settings:

	Default setting 1	Default setting 2
Timestamp format	YY-MM-DD	M/D/YY

Example	Results	Setting 1	Setting 2
Timestamp(A) where A=35648.375	String:	97-08-06 09:00:00	8/6/97 09:00:00
	Number:	35648.375	35648.375
Timestamp(A,'YYYY-MM-DD hh.mm') where A=35648	String:	1997-08-06 00.00	1997-08-06 00.00
	Number:	35648	35648

5.11 General numeric functions

In these general numeric functions, the arguments are expressions where \mathbf{x} should be interpreted as a real valued number. All functions can be used in both data load scripts and chart expressions.

General numeric functions overview

Each function is described further after the overview. You can also click the function name in the syntax to immediately access the details for that specific function.

bitcount

BitCount() finds how many bits in the binary equivalent of a number are set to 1. That is, the function returns the number of set bits in **integer_number**, where **integer_number** is interpreted as a signed 32-bit integer.

BitCount(integer number)

div

Div() returns the integer part of the arithmetic division of the first argument by the second argument. Both parameters are interpreted as real numbers, that is, they do not have to be integers.

Div(integer_number1, integer_number2)

fabs

Fabs() returns the absolute value of \mathbf{x} . The result is a positive number.

Fabs (x)

fact

Fact() returns the factorial of a positive integer **x**.

Fact (x)

frac

Frac() returns the fraction part of x.

Frac(x)

sign

Sign() returns 1, 0 or -1 depending on whether x is a positive number, 0, or a negative number.

Sign(x)

Combination and permutation functions

combin

Combin() returns the number of combinations of \mathbf{q} elements that can be picked from a set of \mathbf{p} items. As represented by the formula: combin(p,q) = p! / q!(p-q)! The order in which the items are selected is insignificant.

Combinp, q)

permut

Permut() returns the number of permutations of \mathbf{q} elements that can be selected from a set of \mathbf{p} items. As represented by the formula: Permut(p,q) = (p)! / (p - q)! The order in which the items are selected is significant.

Permut(p, q)

Modulo functions

fmod

fmod() is a generalized modulo function that returns the remainder part of the integer division of the first argument (the dividend) by the second argument (the divisor). The result is a real number. Both arguments are interpreted as real numbers, that is, they do not have to be integers.

Fmod(a, b)

mod

Mod() is a mathematical modulo function that returns the non-negative remainder of an integer division. The first argument is the dividend, the second argument is the divisor, Both arguments must be integer values.

Mod(integer number1, integer number2)

Parity functions

even

Even() returns True (-1), if **integer_number** is an even integer or zero. It returns False (0), if **integer_number** is an odd integer, and NULL if **integer_number** is not an integer.

Even(integer_number)

odd

Odd() returns True (-1), if **integer_number** is an odd integer or zero. It returns False (0), if **integer_number** is an even integer, and NULL if **integer_number** is not an integer.

Odd(integer_number)

Rounding functions

ceil

Ceil() rounds up a number to the nearest multiple of the specified **step** interval. The result is increased by the value of **offset**, if one is specified, or reduced if **offset** is negative.

```
Ceil(x[, step[, offset]])
```

floor

Floor() rounds down a number to the nearest multiple of the specified **step** interval. The result is increased by the value of **offset**, if one is specified, or reduced if **offset** is negative.

```
Floor(x[, step[, offset]])
```

round

Round() returns the result of rounding **x** up or down to the nearest multiple of **step**. The result is increased by the value of **offset**, if one is specified, or reduced if **offset** is negative.

```
Round( x [ , base [ , offset ]])
```

BitCount

BitCount() finds how many bits in the binary equivalent of a number are set to 1. That is, the function returns the number of set bits in **integer_number**, where **integer_number** is interpreted as a signed 32-bit integer.

Syntax:

BitCount(integer number)

Return data type: integer

Examples and results:

Examples	Results
BitCount (3)	3 is binary 101, therefore this returns 2
BitCount (-1)	-1 is 64 ones in binary, therefore this returns 64

Ceil

Ceil() rounds up a number to the nearest multiple of the specified **step** interval. The result is increased by the value of **offset**, if one is specified, or reduced if **offset** is negative.

Compare with the **floor** function, which rounds input numbers down.

Syntax:

Ceil(x[, step[, offset]])

Return data type: integer

Examples and results:

Examples	Results
Ceil(2.4)	Returns 3
Ceil(2.6)	Returns 3
Ceil(3.88 , 0.1)	Returns 3.9
Ceil(3.88 , 5)	Returns 5
Ceil(1.1 , 1)	Returns 2
Ceil(1.1 , 1 , 0.5)	Returns 1.5
Ceil(1.1 , 1 , -0.01)	Returns 1.99

Combin

Combin() returns the number of combinations of \mathbf{q} elements that can be picked from a set of \mathbf{p} items. As represented by the formula: combin(p,q) = p! / q!(p-q)! The order in which the items are selected is insignificant.

Syntax:

Combin (p, q)

Return data type: integer

Limitations:

Non-integer items will be truncated.

Examples and results:

Examples	Results
How many combinations of 7 numbers can be picked from a total of 35 lottery numbers?	Returns 6,724,520
Combin(35,7)	

Div

Div() returns the integer part of the arithmetic division of the first argument by the second argument. Both parameters are interpreted as real numbers, that is, they do not have to be integers.

Syntax:

Div(integer_number1, integer_number2)

Return data type: integer

Examples and results:

Examples	Results
Div(7,2)	Returns 3
Div(7.1,2.3)	Returns 3
Div(9,3)	Returns 3
Div(-4,3)	Returns -1
Div(4,-3)	Returns -1
Div(-4,-3)	Returns 1

Even

Even() returns True (-1), if **integer_number** is an even integer or zero. It returns False (0), if **integer_number** is an odd integer, and NULL if **integer_number** is not an integer.

Syntax:

Even (integer_number)

Return data type: Boolean

Examples and results:

Examples	Results
Even(3)	Returns 0, False
Even(2 * 10)	Returns -1, True
Even(3.14)	Returns NULL

Fabs

Fabs() returns the absolute value of **x**. The result is a positive number.

Syntax:

fabs(x)

Return data type: numeric

Examples	Results
fabs(2.4)	Returns 2.4
fabs(-3.8)	Returns 3.8

Fact

Fact() returns the factorial of a positive integer x.

Syntax:

Fact (x)

Return data type: integer

Limitations:

If the number **x** is not an integer, it will be truncated. Non-positive numbers will return NULL.

Examples and results:

Examples	Results
Fact(1)	Returns 1
Fact(5)	Returns 120 (1 * 2 * 3 * 4 * 5 = 120)
Fact(-5)	Returns NULL

Floor

Floor() rounds down a number to the nearest multiple of the specified **step** interval. The result is decreased by the value of **offset**, if one is specified, or increased if **offset** is negative.

Compare with the ceil function, which rounds input numbers up.

Syntax:

Floor(x[, step[, offset]])

Return data type: numeric

Examples	Results
Floor(2,4)	Returns 0
Floor(4,2)	Returns 4

Examples	Results
Floor(3.88 , 0.1)	Returns 3.8
Floor(3.88 , 5)	Returns 0
Floor(1.1 , 1)	Returns 1
Floor(1.1 , 1 , 0.5)	Returns 0.5

Fmod

fmod() is a generalized modulo function that returns the remainder part of the integer division of the first argument (the dividend) by the second argument (the divisor). The result is a real number. Both arguments are interpreted as real numbers, that is, they do not have to be integers.

Syntax:

fmod(a, b)

Return data type: numeric

Examples and results:

Examples	Results
fmod(7,2)	Returns 1
fmod(7.5,2)	Returns 1.5
fmod(9,3)	Returns 0
fmod(-4,3)	Returns -1
fmod(4,-3)	Returns 1
fmod(-4,-3)	Returns -1

Frac

Frac() returns the fraction part of x.

The fraction is defined in such a way that Frac(x) + Floor(x) = x. In simple terms this means that the fractional part of a positive number is the difference between the number (x) and the integer that precedes it.

For example: The fractional part of 11.43 = 11.43 - 11 = 0.43

For a negative number, say -1.4, Floor(-1.4) = -2, which produces the following result: The fractional part of -1.4 = 1.4 - (-2) = -1.4 + 2 = 0.6

Syntax:

Frac(x)

Return data type: numeric

Examples and results:

Examples	Results
Frac(11.43)	Returns 0.43
Frac(-1.4)	Returns 0.6

Mod

Mod() is a mathematical modulo function that returns the non-negative remainder of an integer division. The first argument is the dividend, the second argument is the divisor, Both arguments must be integer values.

Syntax:

Mod(integer number1, integer number2)

Return data type: integer

Limitations:

integer_number2 must be greater than 0.

Examples and results:

Examples	Results
Mod(7,2)	Returns 1
Mod(7.5,2)	Returns NULL
Mod(9,3)	Returns 0
Mod(-4,3)	Returns 2
Mod(4,-3)	Returns NULL
Mod(-4,-3)	Returns NULL

Odd

Odd() returns True (-1), if **integer_number** is an odd integer or zero. It returns False (0), if **integer_number** is an even integer, and NULL if **integer_number** is not an integer.

Syntax:

Odd(integer_number)

Return data type: Boolean

Examples	Results	
odd(3)	Returns -1, True	
odd(2 * 10)	Returns 0, False	
Odd(3.14)	Returns NULL	

Permut

Permut() returns the number of permutations of \mathbf{q} elements that can be selected from a set of \mathbf{p} items. As represented by the formula: Permut(p,q) = (p)! / (p - q)! The order in which the items are selected is significant.

Syntax:

Permut(p, q)

Return data type: integer

Limitations:

Non-integer arguments will be truncated.

Examples and results:

Examples	Results
In how many ways could the gold, silver and bronze medals be distributed after a 100 m final with 8 participants?	Returns 336
Permut(8,3)	

Round

Round() returns the result of rounding **x** up or down to the nearest multiple of **step**. The result is increased by the value of **offset**, if one is specified, or reduced if **offset** is negative. The default value of **step** is 1.

If \mathbf{x} is exactly in the middle of an interval, it is rounded upwards.

Syntax:

Round(x[, step[, offset]])

Return data type: numeric

Examples	Results
Round(3.8)	Returns 4
Round(3.8, 4)	Returns 4
Round(2.5)	Returns 3. Rounded up because 2.5 is exactly half of the default step interval.
Round(2, 4)	Returns 4. Rounded up because 2 is exactly half of the step interval of 4.
Round(2, 6)	Returns 0. Rounded down because 2 is less than half of the step interval of 6.
Round(3.88 , 0.1)	Returns 3.9
Round(3.88 , 5)	Returns 5
Round(1.1 , 1 , 0.5)	Returns 1.5

Sign

Sign() returns 1, 0 or -1 depending on whether **x** is a positive number, 0, or a negative number.

Syntax:

Sign(x)

Return data type: numeric

Limitations:

If no numeric value is found, NULL is returned.

Examples and results:

Examples	Results
Sign(66)	Returns 1
Sign(0)	Returns 0
Sign(- 234)	Returns -1

5.12 Geographical functions

These functions are used to handle geographical data in map visualizations.

Geographical functions overview

Each function is described further after the overview. You can also click the function name in the syntax to immediately access the details for that specific function.

Parameters used in geographical functions

Geometry	This can be any of the following: a point (latitude, longitude) an area The reference should be to a field containing the geometry representation.
Projection	With Mercator projection you can represent maps in square format, correcting for the distortion created by stretching. This can be any of the following: unit' (default) - projection is 1:1 mercator'

GeoAggrGeometry

This function can be used to aggregate a number of areas into a larger area, for example aggregating a number of sub-regions to a region.

GeoAggrGeometry(geometry)

GeoBoundingBox

This function can be used in scripts to aggregate a geometry into an area and calculate the smallest GeoBoundingBox that contain all coordinates.

A GeoBoundingBox is represented as a list of four values, left, right, top, bottom.

GeoBoundingBox(geometry)

GeoCountVertex

This function can be used to get a count of how many vertices a polygon geometry contains.

GeoCountVertex(geometry)

GeoGetBoundingBox

This function can be used in scripts and chart expressions to calculate the smallest GeoBoundingBox that contain all coordinates of a geometry.

A GeoBoundingBox is represented as a list of four values, left, right, top, bottom.

GeoGetBoundingBox(geometry)

GeoGetPolygonCenter

This function can be used in scripts and chart expressions to calculate and return the center point of a geometry.

GeoGetPolygonCenter(geometry)

GeoInvProjectGeometry

This function can be used in scripts to aggregate a geometry into an area and apply the inverse of a projection.

GeoInvProjectGeometry (projection, geometry)

GeoMakePoint

This function can be used in scripts and chart expressions to create and tag a Point with latitude and longitude.

GeoMakePoint(latitude, longitude)

GeoProject

This function can be used in scripts and chart expressions to apply a projection to a geometry.

GeoProject(projection, geometry)

GeoProjectGeometry

This function can be used in scripts to aggregate a geometry into an area and apply a projection.

GeoProjectGeometry(projection, geometry)

GeoReduceGeometry

This function can be used in scripts to aggregate a geometry into an area.

GeoReduceGeometry (geometry)

5.13 Interpretation functions

The interpretation functions interpret the contents of fields or expressions. With these functions it is possible to state the data type, decimal separator, thousands separator etc. used. All functions can be used in both data load scripts and chart expressions.

If no interpretation functions are used, Qlik Sense interprets the data as a mix of numbers, dates, times, time stamps and strings, using the default settings for number format, date format and time format defined by script variables and by the operating system.

For reasons of clarity, all number representations are given with decimal point as decimal separator.

Interpretation functions overview

Each function is described further after the overview. You can also click the function name in the syntax to immediately access the details for that specific function.

Date#

This function evaluates the expression as a date according to the string given as format-code. If the format

code is omitted, the default date format set in the operating system is used.

```
Date# (page 492) (expression [ , format-code ])
```

Interval#

This function evaluates the **expression** as a time interval according to the string given as a format-code. If the **format code** is omitted, the time format set in the operating system is used.

```
Interval# (page 493) (expression [ , format-code ])
```

Money#

This function evaluates the **expression** numerically according to the string given as **format-code**. Decimal separator and thousands separator can be set as third and fourth parameters. If the parameters 2-4 are omitted, the default number format set by script variables or in the operating system is used.

```
Money# (page 494) (expression [ , format-code [ , decimal-sep [ , thousands-
sep ] ] ])
```

Num#

This function evaluates the expression numerically according to the string given as format-code. Decimal separator and thousands separator can be set as third and fourth parameters. If the parameters 2-4 are omitted, the default number format set by script variables or in the operating system is used.

```
Num# (page 494) (expression [ , format-code[ , decimal-sep [ , thousands-sep] ] ])
```

Text

The **text** function forces the expression to be treated as text, even if a numeric interpretation is possible.

```
Text (page 495) (expression )
```

Time#

The **time#** function evaluates the **expression** as time according to the string given as **format-code**. If the format code is omitted, the default time format set in the operating system is used.

```
Time# (page 495) (expression [ , format-code ])
```

Timestamp#

The **timestamp#** function evaluates the **expression** as a date and time according to the string given as format-code. If the **format code** is omitted, the default date and time formats set in the operating system are used.

```
Timestamp# (page 496) (expression [ , format-code ])
```

Date#

This function evaluates the expression as a date according to the string given as **format-code**. If the format code is omitted, the default date format set in the operating system is used.

Syntax:

5 Functions in scripts and chart expressions

Date#(expression [, format-code])

Arguments:

Argument	Description
format- code	String describing the format of the resulting string. If the format code is omitted, the date format set in the operating system is used.

Examples and results:

The examples below assume the two following operating system settings:

	Default setting 1	Default setting 2	
Date format	YY-MM-DD	M/D/YY	

Example	Results	Result with Setting	Result with Setting 2
Date#(A) where A=8/6/97	String:	8/6/97	8/6/97
	Number:	-	35648
Date#(A, 'YYYY.MM.DD') where	String:	1997.08.08	1997.08.06
A=1997.08.06	Number:	35648	35648

Interval#

This function evaluates the **expression** as a time interval according to the string given as a format-code. If the **format code** is omitted, the time format set in the operating system is used.

Syntax:

Interval#(expression [, format-code])

The **interval#** function generally behaves just like the **time#** function but while times can never be greater than 23:59:59 (numeric value 0.99999) or smaller than 00:00:00 (numeric value 0.00000) an interval may have any value.

Examples and results:

The examples below assume the following operating system settings:

Short date format: YY-MM-DD

Time format: hh:mm:ss

Number decimal separator:

5 Functions in scripts and chart expressions

Example		Result
Interval#(A, 'D hh:mm') where A=1 09:00	String:	1 09:00
	Number:	1.375
Interval#(A-B) where A=97-08-06 09:00:00 and B=97-08-05 00:00:00	String:	1.375
	Number:	1.375

Money#

This function evaluates the **expression** numerically according to the string given as **format-code**. Decimal separator and thousands separator can be set as third and fourth parameters. If the parameters 2-4 are omitted, the default number format set by script variables or in the operating system is used.

Syntax:

```
Money#(expression [ , format-code [ , decimal-sep [ , thousands-sep ] ] ])
```

The **money#** function generally behaves just like the **num#** function but takes its default values for decimal and thousand separator from the script variables for money format or the system settings for currency.

Examples and results:

The examples below assume the two following operating system settings:

Default setting 1		Default setting 2	
Money format	kr###0,00	\$#,##0.00	

Example	Results	Setting 1	Setting 2
Money#(, '# ##0,00 kr') where A=35 648,37 kr	String:	35 648.37 kr	35 648.37 kr
	Number:	35648.37	3564837
Money#(A, ' \$#', '.', ',') where A= \$35,648.37	String:	\$35,648.37	\$35,648.37
	Number:	35648.37	35648.37

Num#

This function evaluates the expression numerically according to the string given as format-code. Decimal separator and thousands separator can be set as third and fourth parameters. If the parameters 2-4 are omitted, the default number format set by script variables or in the operating system is used.

Syntax:

```
Num#(expression [ , format-code[ , decimal-sep [ , thousands-sep] ] ])
```

The examples below assume the two following operating system settings:

	Default setting 1	Default setting 2	
Number format	# ##0,#	#,##0.#	

Example	Results	Setting 1	Setting 2
Num#(A, '#') where A=35,648.375	String:	35,648.375	35648.375
	Number:	-	35648.375
Num#(A, '#.#', '.' , ',') where A=35,648.375	String:	35,648.375	35,648.375
	Number:	35648.375	35648.375
Num#(A, '#.#',',','.') where A=35648.375	String:	35648.375	35648.375
	Number:	35648375	35648375
Num#(A, 'abc#,#') where A=abc123,4	String:	abc123,4	abc123,4
	Number:	123.4	1234

Text

The **text** function forces the expression to be treated as text, even if a numeric interpretation is possible.

Syntax:

Text (expression)

Examples and results:

Example		Result
Text(A) where A=1234	String:	1234
	Number:	-
Text(pi())	String:	3.1415926535898
	Number:	-

Time#

The **time#** function evaluates the **expression** as time according to the string given as **format-code**. If the format code is omitted, the default time format set in the operating system is used.

Syntax:

time#(expression [, format-code])

The examples below assume the two following operating system settings:

Default setting 1 Default setting 2

Time format hh:mm:ss hh.mm.ss

Example	Results	Setting 1	Setting 2
time#(A) where A=09:00:00	String:	09:00:00	09:00:00
	Number:	0.375	-
time#(A, 'hh.mm') where A=09.00	String:	09.00	09.00
	Number:	0.375	0.375

Timestamp#

The **timestamp#** function evaluates the **expression** as a date and time according to the string given as format-code. If the **format code** is omitted, the default date and time formats set in the operating system are used.

Syntax:

timestamp#(expression [, format-code])

Examples and results:

The examples below assume the two following operating system settings:

Default setting 1 Default setting 2

Date formatYY-MM-DDM/D/YYTime formathh:mm:sshh:mm:ss

Example	Results	Setting 1	Setting 2
timestamp#(A) where A=8/6/97 09:00:00		8/6/97 09:00:00	8/6/97 09:00:00
	Number:	-	35648.375
timestamp#(A, 'YYYY-MM-DD hh_mm') where $A=8/6/97$ 09_00	String:	1997-08-06 09_ 00	1997-08-06 09_ 00
	Number:	35648.375	35648.375

5.14 Inter-record functions

Inter-record functions are used:

- In the data load script, when a value from previously loaded records of data is needed for the evaluation of the current record.
- In a chart expression, when another value from the data set of a visualization is needed.

Sorting on y-values in charts or sorting by expression columns in straight tables is not allowed when chart inter-record functions are used in any of the chart's expressions. These sort alternatives are therefore automatically disabled.

Suppression of zero values is automatically disabled when these functions are used.

Row functions

These functions can only be used in chart expressions.

Above

Above() evaluates an expression at a row above the current row within a column segment in a table. The row for which it is calculated depends on the value of **offset**, if present, the default being the row directly above. For charts other than tables, **Above()** evaluates for the row above the current row in the chart's straight table equivalent.

```
Above - chart function([TOTAL [<fld{,fld}>]] expr [ , offset [,count]])
```

Below

Below() evaluates an expression at a row below the current row within a column segment in a table. The row for which it is calculated depends on the value of **offset**, if present, the default being the row directly below. For charts other than tables, **Below()** evaluates for the row below the current column in the chart's straight table equivalent.

```
Below - chart function([TOTAL[<fld{,fld}>]] expression [ , offset [,count
]])
```

Bottom

Bottom() evaluates an expression at the last (bottom) row of a column segment in a table. The row for which it is calculated depends on the value of **offset**, if present, the default being the bottom row. For charts other than tables, the evaluation is made on the last row of the current column in the chart's straight table equivalent.

```
Bottom - chart function([TOTAL[<fld{,fld}>]] expr [ , offset [,count ]])
```

Top

Top() evaluates an expression at the first (top) row of a column segment in a table. The row for which it is calculated depends on the value of **offset**, if present, the default being the top row. For charts other than tables, the **Top()** evaluation is made on the first row of the current column in the chart's straight table equivalent.

```
Top - chart function([TOTAL [<fld{,fld}>]] expr [ , offset [,count ]])
```

NoOfRows

NoOfRows() returns the number of rows in the current column segment in a table. For bitmap charts, **NoOfRows()** returns the number of rows in the chart's straight table equivalent.

NoOfRows - chart function([TOTAL])

Column functions

These functions can only be used in chart expressions.

Column

Column() returns the value found in the column corresponding to **ColumnNo** in a straight table, disregarding dimensions. For example **Column(2)** returns the value of the second measure column.

Column - chart function (ColumnNo)

Dimensionality

Dimensionality() returns the number of dimensions for the current row. In the case of pivot tables, the function returns the total number of dimension columns that have non-aggregation content, that is, do not contain partial sums or collapsed aggregates.

Dimensionality - chart function ()

Secondarydimensionality

Secondarydimensionality() returns the number of dimension pivot table rows that have non-aggregation content, that is, do not contain partial sums or collapsed aggregates. This function is the equivalent of the **dimensionality()** function for horizontal pivot table dimensions.

Secondarydimensionality ()

Field functions

FieldIndex

FieldIndex() returns the position of the field value value in the field field_name (by load order).

FieldIndex (field name , value)

FieldValue

FieldValue() returns the value found in position elem_no of the field field_name (by load order).

FieldValue (field name , elem no)

FieldValueCount

FieldValueCount() is an integer function that finds the number of distinct values in a field.

FieldValueCount(field_name)

Pivot table functions

These functions can only be used in chart expressions.

After

After() returns the value of an expression evaluated with a pivot table's dimension values as they appear in

the column after the current column within a row segment in the pivot table.

```
After - chart function([TOTAL] expression [ , offset [,n]])
```

Before

Before() returns the value of an expression evaluated with a pivot table's dimension values as they appear in the column before the current column within a row segment in the pivot table.

```
Before - chart function([TOTAL] expression [ , offset [,n]])
```

First

First() returns the value of an expression evaluated with a pivot table's dimension values as they appear in the first column of the current row segment in the pivot table. This function returns NULL in all chart types except pivot tables.

```
First - chart function([TOTAL] expression [ , offset [,n]])
```

Last

Last() returns the value of an expression evaluated with a pivot table's dimension values as they appear in the last column of the current row segment in the pivot table. This function returns NULL in all chart types except pivot tables.

```
Last - chart function([TOTAL] expression [ , offset [,n]])
```

ColumnNo

ColumnNo() returns the number of the current column within the current row segment in a pivot table. The first column is number 1.

```
ColumnNo - chart function([TOTAL])
```

NoOfColumns

NoOfColumns() returns the number of columns in the current row segment in a pivot table.

```
NoOfColumns - chart function([TOTAL])
```

Inter-record functions in the data load script

Exists

Exists() determines whether a specific field value has already been loaded into the field in the data load script. The function returns TRUE or FALSE, so can be used in the **where** clause of a **LOAD** statement or an **IF** statement.

```
Exists (field [ , expression ]
```

LookUp

Lookup() looks into a table that is already loaded and returns the value of **field_name** corresponding to the first occurrence of the value **match_field_value** in the field **match_field_name**. The table can be the current table or another table previously loaded.

5 Functions in scripts and chart expressions

LookUp (fieldname, matchfieldname, matchfieldvalue [, tablename])

Peek

Peek() finds the value of a field in a table for a row that has already been loaded or that exists in internal memory. The row number can be specified, as can the table.

```
Peek (fieldname [ , row [ , tablename ] ]
```

Previous

Previous() finds the value of the **expr** expression using data from the previous input record that has not been discarded because of a **where** clause. In the first record of an internal table, the function will return NULL.

```
Previous (expression )
```

See also:

☐ Range functions (page 544)

Above - chart function

Above() evaluates an expression at a row above the current row within a column segment in a table. The row for which it is calculated depends on the value of **offset**, if present, the default being the row directly above. For charts other than tables, **Above()** evaluates for the row above the current row in the chart's straight table equivalent.

Syntax:

```
Above([TOTAL] expr [ , offset [,count]])
```

Return data type: dual

Arguments:

Argument	Description
expr	The expression or field containing the data to be measured.
offset	Specifying an offset n, greater than 0, moves the evaluation of the expression n rows further up from the current row.
	Specifying an offset of 0 will evaluate the expression on the current row.
	Specifying a negative offset number makes the Above function work like the Below function with the corresponding positive offset number.

5 Functions in scripts and chart expressions

Argument	Description
count	By specifying a third argument count greater than 1, the function will return a range of count values, one for each of count table rows counting upwards from the original cell. In this form, the function can be used as an argument to any of the special range functions. Range functions (page 544)
TOTAL	If the table is one-dimensional or if the qualifier TOTAL is used as argument, the current column segment is always equal to the entire column.

On the first row of a column segment, a NULL value is returned, as there is no row above it.

A column segment is defined as a consecutive subset of cells having the same values for the dimensions in the current sort order. Inter-record chart functions are computed in the column segment excluding the right-most dimension in the equivalent straight table chart. If there is only one dimension in the chart, or if the TOTAL qualifier is specified, the expression evaluates across full table.

If the table or table equivalent has multiple vertical dimensions, the current column segment will include only rows with the same values as the current row in all dimension columns, except for the column showing the last dimension in the inter-field sort order.

Limitations:

Recursive calls will return NULL.

Examples and results:

Example 1:

Customer	Sum([Sales])	Above(Sum(Sales))	Sum(Sales)+Above(Sum(Sales))	Above offset 3	Higher?
	2566	-	-	-	-
Astrida	587	-	-	-	-
Betacab	539	587	1126	-	-
Canutility	683	539	1222	-	Higher
Divadip	757	683	1440	1344	Higher

The table visualization for Example 1.

In the screenshot of the table shown in this example, the table visualization is created from the dimension **Customer** and the measures: Sum(Sales) and Above(Sum(Sales)).

The column **Above(Sum(Sales))** returns NULL for the **Customer** row containing **Astrida**, because there is no row above it. The result for the row **Betacab** shows the value of Sum(Sales) for **Astrida**, the result for **Canutility** shows the value for **Sum(Sales)** for **Betacab**, and so on.

For the column labeled **Sum(Sales)+Above(Sum(Sales))**, the row for **Betacab** shows the result of the addition of the **Sum(Sales)** values for the rows **Betacab + Astrida** (539+587). The result for the row **Canutility** shows the result of the addition of **Sum(Sales)** values for **Canutility + Betacab** (683+539).

The measure labeled **Above offset 3** created using the expression sum(sales)+Above(sum(sales), 3) has the argument **offset**, set to 3, and has the effect of taking the value in the row three rows above the current row. It adds the **Sum(Sales)** value for the current **Customer** to the value for the **Customer**three rows above. The values returned for the first three **Customer** rows are null.

The table also shows more complex measures: one created from sum(sales)+Above(sum(sales)) and one labeled **Higher?**, which is created from IF(sum(sales)>Above(sum(sales)), 'Higher').

This function can also be used in charts other than tables, for example bar charts.

For other chart types, convert the chart to the straight table equivalent so you can easily interpret which row the function relates to.

Example 2:

In the screenshots of tables shown in this example, more dimensions have been added to the visualizations: **Month** and **Product**. For charts with more than one dimension, the results of expressions containing the **Above**, **Below**, **Top**, and **Bottom** functions depend on the order in which the column dimensions are sorted by Qlik Sense. Qlik Sense evaluates the functions based on the column segments that result from the dimension that is sorted last. The column sort order is controlled in the properties panel under **Sorting** and is not necessarily the order in which the columns appear in a table.

In the following screenshot of table visualization for Example 2, the last-sorted dimension is **Month**, so the **Above** function evaluates based on months. There is a series of results for each **Product** value for each month (**Jan** to **Aug**) - a column segment. This is followed by a series for the next column segment: for each **Month** for the next **Product**. There will be a column segment for each **Customer** value for each **Product**.

Customer	Product	Month	Sum([Sales])	Above(Sum(Sales))
			2566	-
Astrida	AA	Jan	46	-
Astrida	AA	Feb	60	46
Astrida	AA	Mar	70	60
Astrida	AA	Apr	13	70
Astrida	AA	May	78	13
Astrida	AA	Jun	20	78
Astrida	AA	Jul	45	20
Astrida	AA	Aug	65	45

The table visualization for Example 2.

Example 3:

In the screenshot of table visualization for Example 3, the last sorted dimension is **Product**. This is done by moving the dimension Product to position 3 in the Sorting tab in the properties panel. The **Above** function is evaluated for each **Product**, and because there are only two products, **AA** and **BB**, there is only one non-null result in each series. In row **BB** for the month **Jan**, the value for **Above(Sum(Sales))**, is 46. For row **AA**, the value is null. The value in each row **AA** for any month will always be null, as there is no value of **Product** above AA. The second series is evaluated on **AA** and **BB** for the month **Feb**, for the **Customer** value, **Astrida**. When all the months have been evaluated for **Astrida**, the sequence is repeated for the second **Customer**Betacab, and so on.

Customer	Product	Month	Sum([Sales])	Above(Sum(Sales))
			2566	-
Astrida	AA	Jan	46	-
Astrida	BB	Jan	46	46
Astrida	AA	Feb	60	-
Astrida	BB	Feb	60	60
Astrida	AA	Mar	70	-
Astrida	BB	Mar	70	70
Astrida	AA	Apr	13	-
Astrida	BB	Apr	13	13

The table visualization for Example 3.

Example 4:	Result
The Above function can be used as input to the range functions. For example: RangeAvg (Above(Sum(Sales),1,3)).	In the arguments for the Above() function, offset is set to 1 and count is set to 3. The function finds the results of the expression Sum(Sales) on the three rows immediately above the current row in the column segment (where there is a row). These three values are used as input to the RangeAvg() function, which finds the average of the values in the supplied range of numbers. A table with Customer as dimension gives the following results for the RangeAvg() expression. Astrida Betacab 587 Canutility 563 Divadip: 603

Data used in examples:

```
Monthnames:
LOAD * INLINE [
Month, Monthnumber
Jan, 1
Feb, 2
Mar, 3
Apr, 4
May, 5
Jun, 6
Jul, 7
Aug, 8
Sep, 9
Oct, 10
Nov, 11
Dec, 12
];
Sales2013:
crosstable (Month, Sales) LOAD * inline [
Customer|Jan|Feb|Mar|Apr|May|Jun|Jul|Aug|Sep|Oct|Nov|Dec
Astrida|46|60|70|13|78|20|45|65|78|12|78|22
Betacab|65|56|22|79|12|56|45|24|32|78|55|15
Canutility|77|68|34|91|24|68|57|36|44|90|67|27
Divadip|57|36|44|90|67|27|57|68|47|90|80|94
] (delimiter is '|');
```

To get the months to sort in the correct order, when you create your visualizations, go to the **Sorting** section of the properties panel, select **Month** and mark the checkbox **Sort by expression**. In the expression box write Monthnumber.

See also:

□ Below - chart function (page 505)

- □ Bottom chart function (page 508)
- ☐ Top chart function (page 528)
- ☐ RangeAvg (page 547)

Below - chart function

Below() evaluates an expression at a row below the current row within a column segment in a table. The row for which it is calculated depends on the value of **offset**, if present, the default being the row directly below. For charts other than tables, **Below()** evaluates for the row below the current column in the chart's straight table equivalent.

Syntax:

Below([TOTAL] expression [, offset [,count]])

Return data type: dual

Arguments:

Argument	Description
expr	The expression or field containing the data to be measured.
offset	Specifying an offset n, greater than 1 moves the evaluation of the expression n rows further down from the current row.
	Specifying an offset of 0 will evaluate the expression on the current row.
	Specifying a negative offset number makes the Below function work like the Above function with the corresponding positive offset number.
count	By specifying a third parameter count greater than 1, the function will return a range of count values, one for each of count table rows counting downwards from the original cell. In this form, the function can be used as an argument to any of the special range functions. <i>Range functions (page 544)</i>
TOTAL	If the table is one-dimensional or if the qualifier TOTAL is used as argument, the current column segment is always equal to the entire column.

On the last row of a column segment, a NULL value is returned, as there is no row below it.

A column segment is defined as a consecutive subset of cells having the same values for the dimensions in the current sort order. Inter-record chart functions are computed in the column segment excluding the right-most dimension in the equivalent straight table chart. If there is only one dimension in the chart, or if the TOTAL qualifier is specified, the expression evaluates across full table.

If the table or table equivalent has multiple vertical dimensions, the current column segment will include only rows with the same values as the current row in all dimension columns, except for the column showing the last dimension in the inter-field sort order.

Limitations:

Recursive calls will return NULL.

Examples and results:

Example 1:

Customer	Sum([Sales])	Below(Sum(Sales))	Sum(Sales)+Below(Sum(Sales))	Below + Offset 3	Higher
	2566	-	-	-	-
Astrida	587	539	1126	1344	Higher
Betacab	539	683	1222	-	-
Canutility	683	757	1440	-	-
Divadip	757	-	-	-	-

The table visualization for Example 1.

In the table shown in screenshot for Example 1, the table visualization is created from the dimension **Customer** and the measures: sum(sales) and Below(sum(sales)).

The column **Below(Sum(Sales))** returns NULL for the **Customer** row containing **Divadip**, because there is no row below it. The result for the row **Canutility** shows the value of Sum(Sales) for **Divadip**, the result for **Betacab** shows the value for **Sum(Sales)** for **Canutility**, and so on.

The table also shows more complex measures, which you can see in the columns labeled: sum(sales)+Below (sum(sales)), **Below +Offset 3**, and **Higher?**. These expressions work as described in the following paragraphs.

For the column labeled **Sum(Sales)+Below(Sum(Sales))**, the row for **Astrida** shows the result of the addition of the **Sum(Sales)** values for the rows **Betacab + Astrida** (539+587). The result for the row **Betacab** shows the result of the addition of **Sum(Sales)** values for **Canutility + Betacab** (539+683).

The measure labeled **Below +Offset 3** created using the expression sum(sales)+Below(sum(sales), 3) has the argument **offset**, set to 3, and has the effect of taking the value in the row three rows below the current row. It adds the **Sum(Sales)** value for the current **Customer** to the value from the **Customer** three rows below. The values for the lowest three **Customer** rows are null.

The measure labeled **Higher?** is created from the expression:rf(sum(sales)>Below(sum(sales)), 'Higher'). This compares the values of the current row in the measure **Sum(Sales)** with the row below it. If the current row is a greater value, the text "Higher" is output.

This function can also be used in charts other than tables, for example bar charts.

For other chart types, convert the chart to the straight table equivalent so you can easily interpret which row the function relates to.

For charts with more than one dimension, the results of expressions containing the **Above**, **Below**, **Top**, and **Bottom** functions depend on the order in which the column dimensions are sorted by Qlik Sense. Qlik Sense evaluates the functions based on the column segments that result from the dimension that is sorted last. The column sort order is controlled in the properties panel under **Sorting** and is not necessarily the order in which the columns appear in a table. Please refer to Example: 2 in the **Above** function for further details.

Example 2:	Result
The Below function can be used as input to the range functions. For example: RangeAvg (Below(Sum (Sales),1,3)).	In the arguments for the Below() function, offset is set to 1 and count is set to 3. The function finds the results of the expression Sum(Sales) on the three rows immediately below the current row in the column segment (where there is a row). These three values are used as input to the RangeAvg() function, which finds the average of the values in the supplied range of numbers. A table with Customer as dimension gives the following results for the RangeAvg() expression.
	Astrida 659.67 Betacab 720 Canutility 757 Divadip: -

Data used in examples:

```
Monthnames:
LOAD * INLINE [
Month, Monthnumber
Jan, 1
Feb, 2
Mar, 3
Apr, 4
May, 5
Jun, 6
Jul, 7
Aug, 8
Sep, 9
Oct, 10
Nov, 11
Dec, 12
];
```

sales2013:

```
crosstable (Month, Sales) LOAD * inline [
Customer|Jan|Feb|Mar|Apr|May|Jun|Jul|Aug|Sep|Oct|Nov|Dec
Astrida|46|60|70|13|78|20|45|65|78|12|78|22
Betacab|65|56|22|79|12|56|45|24|32|78|55|15
Canutility|77|68|34|91|24|68|57|36|44|90|67|27
Divadip|57|36|44|90|67|27|57|68|47|90|80|94
] (delimiter is '|');
```

To get the months to sort in the correct order, when you create your visualizations, go to the **Sorting** section of the properties panel, select **Month** and mark the checkbox **Sort by expression**. In the expression box write Monthnumber.

See also:

- ☐ Above chart function (page 500)
- □ Bottom chart function (page 508)
- ☐ Top chart function (page 528)
- □ RangeAvg (page 547)

Bottom - chart function

Bottom() evaluates an expression at the last (bottom) row of a column segment in a table. The row for which it is calculated depends on the value of **offset**, if present, the default being the bottom row. For charts other than tables, the evaluation is made on the last row of the current column in the chart's straight table equivalent.

Syntax:

```
Bottom([TOTAL] expr [ , offset [,count ]])
```

Return data type: dual

Arguments:

Argument	Description
expr	The expression or field containing the data to be measured.
offset	Specifying an offset n greater than 1 moves the evaluation of the expression up n rows above the bottom row.
	Specifying a negative offset number makes the Bottom function work like the Top function with the corresponding positive offset number.

5 Functions in scripts and chart expressions

Argument	Description
count	By specifying a third parameter count greater than 1, the function will return not one but a range of count values, one for each of the last count rows of the current column segment. In this form, the function can be used as an argument to any of the special range functions. <i>Range functions (page 544)</i>
TOTAL	If the table is one-dimensional or if the qualifier TOTAL is used as argument, the current column segment is always equal to the entire column.

A column segment is defined as a consecutive subset of cells having the same values for the dimensions in the current sort order. Inter-record chart functions are computed in the column segment excluding the right-most dimension in the equivalent straight table chart. If there is only one dimension in the chart, or if the TOTAL qualifier is specified, the expression evaluates across full table.

If the table or table equivalent has multiple vertical dimensions, the current column segment will include only rows with the same values as the current row in all dimension columns, except for the column showing the last dimension in the inter-field sort order.

Limitations:

Recursive calls will return NULL.

Examples and results:

Example: 1

Customer	Sum([Sales])	Bottom(Sum(Sales))	Sum(Sales)+Bottom(Sum(Sales))	Bottom offset 3
	2566	757	3323	3105
Astrida	587	757	1344	1126
Betacab	539	757	1296	1078
Canutility	683	757	1440	1222
Divadip	757	757	1514	1296

The table visualization for Example 1.

In the screenshot of the table shown in this example, the table visualization is created from the dimension **Customer** and the measures: Sum(Sales) and Bottom(Sum(Sales)).

The column **Bottom(Sum(Sales))** returns 757 for the all rows because this is the value of the bottom row: **Divadip**.

The table also shows more complex measures: one created from sum(sales)+Bottom(sum(sales)) and one labeled **Bottom offset 3**, which is created using the expression sum(sales)+Bottom(sum(sales), 3) and has the argument **offset** set to 3. It adds the **Sum(Sales)** value for the current row to the value from the third row from the bottom row, that is, the current row plus the value for **Betacab**.

Example: 2

In the screenshots of tables shown in this example, more dimensions have been added to the visualizations: **Month** and **Product**. For charts with more than one dimension, the results of expressions containing the **Above**, **Below**, **Top**, and **Bottom** functions depend on the order in which the column dimensions are sorted by Qlik Sense. Qlik Sense evaluates the functions based on the column segments that result from the dimension that is sorted last. The column sort order is controlled in the properties panel under **Sorting** and is not necessarily the order in which the columns appear in a table.

In the first table, the expression is evaluated based on **Month**, and in the second table it is evaluated based on **Product**. The measure **End value** contains the expression Bottom(Sum(Sales)). The bottom row for **Month** is Dec, and the value for Dec both the values of **Product** shown in the screenshot is 22. (Some rows have been edited out of the screenshot to save space.)

Customer	Product	Month	Sum(Sales)	End value
			2566	-
Astrida	AA	Jan	46	22
Astrida	AA	Feb	60	22
Astrida	AA	Mar	70	22
Astrida	AA	Sep	78	22
Astrida	AA	Oct	12	22
Astrida	AA	Nov	78	22
Astrida	AA	Dec	22	22
Astrida	BB	Jan	46	22

First table for Example 2. The value of Bottom for the End value measure based on Month (Dec).

5 Functions in scripts and chart expressions

Customer	Product	Month	Sum(Sales)	End value
			2566	-
Astrida	AA	Jan	46	46
Astrida	BB	Jan	46	46
Astrida	AA	Feb	60	60
Astrida	BB	Feb	60	60
Astrida	AA	Mar	70	70
Astrida	BB	Mar	70	70
Astrida	AA	Apr	13	13
Astrida	BB	Apr	13	13

Second table for Example 2. The value of Bottom for the End value measure based on Product (BB for Astrida).

Please refer to Example: 2 in the **Above** function for further details.

Example: 3	Result		
The Bottom function can be used as input to the range functions. For example: RangeAvg (Bottom (Sum(Sales),1,3)).	In the arguments for the Bottom() function, offset is set to 1 and count is set to 3. The function finds the results of the expression Sum(Sales) on the three rows starting with the row above the bottom row in the column segment (because offset=1), and the two rows above that (where there is a row). These three values are used as input to the RangeAvg() function, which finds the average of the values in the supplied range of numbers. A table with Customer as dimension gives the following results for the RangeAvg() expression.		
	Astrida 659.67 Betacab 659.67 Canutility 659.67 Divadip: 659.67		

Monthnames:

LOAD * INLINE [

Month, Monthnumber

Jan, 1

Feb, 2

Mar, 3

Apr, 4

May, 5

Jun, 6

Jul, 7

Aug, 8

Sep, 9

oct, 10

```
Nov, 11
Dec, 12
];
Sales2013:
crosstable (Month, Sales) LOAD * inline [
Customer|Jan|Feb|Mar|Apr|May|Jun|Jul|Aug|Sep|Oct|Nov|Dec
Astrida|46|60|70|13|78|20|45|65|78|12|78|22
Betacab|65|56|22|79|12|56|45|24|32|78|55|15
Canutility|77|68|34|91|24|68|57|36|44|90|67|27
Divadip|57|36|44|90|67|27|57|68|47|90|80|94
] (delimiter is '|');
```

To get the months to sort in the correct order, when you create your visualizations, go to the **Sorting** section of the properties panel, select **Month** and mark the checkbox **Sort by expression**. In the expression box write Monthnumber.

See also:

☐ Top - chart function (page 528)

Column - chart function

Column() returns the value found in the column corresponding to **ColumnNo** in a straight table, disregarding dimensions. For example **Column(2)** returns the value of the second measure column.

Syntax:

Column (ColumnNo)

Return data type: dual

Arguments:

Argument	Description
ColumnNo	Column number of a column in the table containing a measure.
	The Column() function disregards dimension columns.

Limitations:

If ColumnNo references a column for which there is no measure, a NULL value is returned.

Recursive calls will return NULL.

Examples and results:

Example: Percentage total sales

Customer	Product	UnitPrice	UnitSales	Order Value	Total Sales Value	% Sales
А	AA	15	10	150	505	29.70
Α	AA	16	4	64	505	12.67
А	ВВ	9	9	81	505	16.04
В	ВВ	10	5	50	505	9.90
В	CC	20	2	40	505	7.92
В	DD	25	-	0	505	0.00
С	AA	15	8	120	505	23.76
С	CC	19	-	0	505	0.00

Example: Percentage of sales for selected customer

Customer	Product	UnitPrice	UnitSales	Order Value	Total Sales Value	% Sales
А	AA	15	10	150	295	50.85
Α	AA	16	4	64	295	21.69
А	ВВ	9	9	81	295	27.46

Examples	Results
Order Value is added to the table as a measure with the expression: sum (UnitPrice*UnitSales).	The result of Column(1) is taken from the column Order Value, because this is the first measure column. The result of Column(2) is taken from Total Sales Value,
Total Sales Value is added as a measure with the expression: Sum(TOTAL UnitPrice*UnitSales) % Sales is added as a measure with the expression 100*column(1)/column(2)	because this is the second measure column. See the results in the column % Sales in the example Percentage total sales (page 512).
Make the selection Customer A.	The selection changes the Total Sales Value, and therefore the %Sales. See the example <i>Percentage of sales for selected customer (page 513)</i> .

Data used in examples:

ProductData:
LOAD * inline [
Customer|Product|UnitSales|UnitPrice
Astrida|AA|4|16
Astrida|AA|10|15

Astrida|BB|9|9
Betacab|BB|5|10
Betacab|CC|2|20
Betacab|DD||25
Canutility|AA|8|15
Canutility|CC||19
] (delimiter is '|');

Dimensionality - chart function

Dimensionality() returns the number of dimensions for the current row. In the case of pivot tables, the function returns the total number of dimension columns that have non-aggregation content, that is, do not contain partial sums or collapsed aggregates.

Syntax:

Dimensionality ()

Return data type: integer

Limitations:

This function is only available in charts. The number of dimensions in all rows, except the total which will be 0, will be returned. For all chart types, except pivot table it will return the number of dimensions in all rows except the total, which will be 0.

Example:

A typical use for dimensionality is when you want to make a calculation only if there is a value present for a dimension.

Example	Result
For a table containing the dimension UnitSales, you might only want to indicate an invoice is sent:	
<pre>IF(Dimensionality()=3, "Invoiced").</pre>	

Exists

Exists() determines whether a specific field value has already been loaded into the field in the data load script. The function returns TRUE or FALSE, so can be used in the **where** clause of a **LOAD** statement or an **IF** statement.

Syntax:

Exists(field_name [, expr])

Return data type: Boolean

Arguments:

Argument	Description
field_ name	A name or a string expression evaluating to a field name to be searched for. The field must exist in the data loaded so far by the script.
expr	An expression evaluating to the field value to look for in the field specified in field-name . If omitted, the current record's value in the specified field is assumed.

Examples and results:

Example	Result	
Exists (Employee)		e of the field Employee in the in any previously read record
Exists(Employee, 'Bill')	Returns -1 (True) if the field current content of the field E The statements Exists (Employee) are equivalent.	
Employees: LOAD * inline [Employee ID Salary Bill 001 20000 John 002 30000 Steve 003 35000] (delimiter is ' '); Citizens: Load * inline [Name Address Bill New York	using the dimensions Employments the where clause: where Extended into the table Employees are loaded into the statement removes the temporal Citizens to avoid confusion.	ewed as a table visualization byee and Address. ists (Employee, Name), means leCitizens that are also in
Mary London Steve Chicago Lucy Paris John Miami] (delimiter is ' '); EmployeeAddresses: Load Name as Employee, Address Resident Citizens where Exists (Employee, Name);	Employee Bill John Steve	Address New York Miami Chicago
Drop Tables Employees, Citizens;		

Example	Result	
Replacing the statement in the sample data in the previous example that builds the table EmployeeAddresses with the following, using where not Exists.	The where clause includes no (Employee, Name), means onl Citizens that are not in Employable.	
NonEmployee: Load Name as Employee, Address Resident Citizens where not Exists (Employee, Name);	Employee Mary Lucy	Address London Paris

Data used in example:

```
Employees:
LOAD * inline [
Employee|ID|Salary
Bill|001|20000
John | 002 | 30000
Steve | 003 | 35000
] (delimiter is '|');
Citizens:
Load * inline [
Name|Address
Bill|New York
Mary|London
Steve|Chicago
Lucy|Paris
John|Miami
] (delimiter is '|');
EmployeeAddresses:
Load Name as Employee, Address Resident Citizens where Exists (Employee, Name);
Drop Tables Employees, Citizens;
```

FieldIndex

FieldIndex() returns the position of the field value value in the field field_name (by load order).

Syntax:

```
FieldIndex(field_name , value)
```

Return data type: integer

Arguments:

Argument	Description
field_ name	Name of the field for which the index is required. Must be given as a string value. This means that the field name must be enclosed by single quotes.

Argument	Description
value	The value of the field field_name .

Limitations:

If value cannot be found among the field values of the field field_name, 0 is returned.

Examples and results:

The following example uses two fields: **First name** and **Initials**.

First name	Initials
John	JA
Sue	SB
Mark	MC
Peter	PD
Jane	JE
Peter	PF

Examples	Results
Chart function, as measure in a table	
FieldIndex ('First name','John')	1, because 'John' appears first in the load order of the First name field. Note that in a filter pane John would appear as number 2 from the top as it's sorted alphabetically and not as in the load order.
FieldIndex ('First name','Peter')	4, because FieldIndex() returns only one value, that is the first occurrence in the load order.
Script function, as dimension in a table	
Given the table Initials is loaded, as in the sample data: John1: Load FieldIndex('First name','John') as MyJohnPos Resident Initials;	MyJohnPos=1, because 'John' appears first in the load order of the First name field. Note that in a filter pane John would appear as number 2 from the top as it's sorted alphabetically and not as in the load order.

Examples	Results
Given the table Initials is loaded, as in the sample data:	MyPeterPos=4, because FieldIndex() returns only one value, that is the first occurrence in the load order.
Peter1: Load FieldIndex('First name','Peter') as MyPeterPos Resident Initials;	

Data used in example:

```
Initials:
LOAD * inline [
"First name"|Initials|"Has cellphone"
John|JA|Yes
Sue|SB|Yes
Mark|MC |No
Peter|PD|No
Jane|JE|Yes
Peter|PF|Yes ] (delimiter is '|');

John1:
Load FieldIndex('First name','John') as MyJohnPos
Resident Initials;

Peter1:
Load FieldIndex('First name','Peter') as MyPeterPos
Resident Initials;
```

FieldValue

FieldValue() returns the value found in position elem_no of the field field_name (by load order).

Syntax:

```
FieldValue(field_name , elem_no)
```

Return data type: dual

Arguments:

Argument	Description
field_ name	Name of the field for which the value is required. Must be given as a string value. This means that the field name must be enclosed by single quotes.
elem_no	The position (element) number of the field, following the load order, that the value is returned for.

Limitations:

If **elem_no** is larger than the number of field values, NULL is returned.

First name	Initials
John	JA
Sue	SB
Mark	MC
Peter	PD
Jane	JE
Peter	PF

Examples and results:

The following example uses two fields: **First name** and **Initials**.

Examples	Results
Chart function, as measure in a table	
FieldValue('First name','1')	John, because John appears first in the load order of the First name field. Note that in a filter pane John would appear as number 2 from the top, after Jane , as it's sorted alphabetically and not as in the load order.
FieldValue('First name','7')	NULL, because there are only 6 values in the First name field.
Script function, as dimension in a table	
Given the table Initials is loaded, as in the sample data: John1: Load Fieldvalue('First name',1) as MyPos1 Resident Initials;	MyPos1=John, because 'John' appears first in the load order of the First name field.
Given the table Initials is loaded, as in the sample data: Peter1: Load Fieldvalue('First name',7) as MyPos2 Resident Initials;	MyPo2s= - (Null), because there are only 6 values in the First name field.

Data used in example:

Initials:
LOAD * inline [
"First name"|Initials|"Has cellphone"

```
John|JA|Yes
Sue|SB|Yes
Mark|MC |No
Peter|PD|No
Jane|JE|Yes
Peter|PF|Yes ] (delimiter is '|');
John1:
Load FieldValue('First name',1) as MyPos1
Resident Initials;
Peter1:
Load FieldValue('First name',7) as MyPos2
Resident Initials;
```

FieldValueCount

FieldValueCount() is an integer function that finds the number of distinct values in a field.

Syntax:

FieldValueCount(field name)

Arguments:

Argument	Description
field_ name	Name of the field for which the value is required. Must be given as a string value. This means that the field name must be enclosed by single quotes.

Examples and results:

The following example uses two fields: **First name** and **Initials**.

Examples	Results
Chart function, as measure in a table	
FieldValueCount('First name')	5 as Peter appears twice.
FieldValueCount('Initials')	6 as Initials only has distinct values.
Script function, as dimension in a table	
Given the table Initials is loaded, as in the sample data:	MyFieldCount1=5, because 'John' appears twice.
John1: Load FieldValueCount('First name') as MyFieldCount1 Resident Initials;	

Examples	Results
Given the table Initials is loaded, as in the sample data:	MyFieldCount1=6, because 'Initials' only has distinct values.
John1: Load FieldValueCount('Initials') as MyInitialsCount1 Resident Initials;	

Data used in example:

First name	Initials	
John	JA	
Sue	SB	
Mark	MC	
Peter	PD	
Jane	JE	
Peter	PF	

Data used in example:

```
Initials:
LOAD * inline [
"First name"|Initials|"Has cellphone"
John|JA|Yes
Sue|SB|Yes
Mark|MC |No
Peter|PD|No
Jane|JE|Yes
Peter|PF|Yes ] (delimiter is '|');

FieldCount1:
Load FieldValueCount('First name') as MyFieldCount1
Resident Initials;

FieldCount2:
Load FieldValueCount('Initials') as MyInitialsCount1
Resident Initials;
```

LookUp

Lookup() looks into a table that is already loaded and returns the value of **field_name** corresponding to the first occurrence of the value **match_field_value** in the field **match_field_name**. The table can be the current table or another table previously loaded.

Syntax:

lookup(field_name, match_field_name, match_field_value [, table_name])

Return data type: dual

Arguments:

Argument	Description
field_name	Name of the field for which the return value is required. Input value must be given as a string (for example, quoted literals).
match_field_ name	Name of the field to look up match_field_value in. Input value must be given as a string (for example, quoted literals).
match_field_ value	Value to look up in match_field_name field.
table_name	Name of the table in which to look up the value. Input value must be given as a string (for example quoted literals).
	If table_name is omitted the current table is assumed.

Arguments without quotes refer to the current table. To refer to other tables, enclose an argument in single quotes.

Limitations:

The order in which the search is made is the load order, unless the table is the result of complex operations such as joins, in which case, the order is not well defined. Both **field_name** and **match_field_name** must be fields in the same table, specified by **table_name**.

If no match is found, NULL is returned.

Examples and results:

Example Result The sample data uses the Lookup() The **ProductList** table is loaded first. function in the following form: The Lookup() function is used to build the OrderData Lookup('Category', 'ProductID', table. It specifies the third argument as ProductID. This is ProductID, 'ProductList') the field for which the value is to be looked up in the second argument 'ProductID' in the ProductList, as denoted by Add the example script to your app and run the enclosing single quotes. it. Then add, at least, the fields listed in the results column to a sheet in your app to The function returns the value for 'Category' (in the see the result. ProductList table), loaded as CategoryID. ProductList: The **drop** statement deletes the **ProductList** table from Load * Inline [ProductID|Product|Category|Price the data model, because it is not required, which leaves the 1|AA|1|1OrderData table with the following result: 2|BB|1|3 3|CC|2|8 InvoiceID ProductID CustomerID Units CategoryID 4|DD|3|2] (delimiter is '|'); 1 Astrida 8 1 2 1 Astrida 6 1 OrderData: Load *, Lookup('Category', 'ProductID', 3 2 Betacab 10 2 ProductID, 'ProductList') as CategoryID Inline [3 3 Divadip 5 2 InvoiceID|CustomerID|ProductID|Units 1|Astrida|1|8 4 Divadip 10 3 1|Astrida|2|6 2|Betacab|3|10 3|Divadip|3|5 4|Divadip|4|10] (delimiter is '|'); Drop Table ProductList

The Lookup() function is flexible and can access any previously loaded table. However, it is slow compared with the Applymap() function.

See also:

□ ApplyMap (page 538)

NoOfRows - chart function

NoOfRows() returns the number of rows in the current column segment in a table. For bitmap charts, **NoOfRows()** returns the number of rows in the chart's straight table equivalent.

If the table or table equivalent has multiple vertical dimensions, the current column segment will include only rows with the same values as the current row in all dimension columns, except for the column showing the last dimension in the inter-field sort order.

Syntax:

NoOfRows ([TOTAL])

Return data type: integer

Arguments:

Argument	Description
TOTAL	If the table is one-dimensional or if the qualifier TOTAL is used as argument, the current column segment is always equal to the entire column.

Example:

```
if( RowNo( )= NoOfRows( ), 0, Above( sum( Sales )))
```

See also:

□ RowNo - chart function (page 346)

Peek

Peek() finds the value of a field in a table for a row that has already been loaded or that exists in internal memory. The row number can be specified, as can the table.

Syntax:

```
Peek(field_name[, row_no[, table_name ] ] )
```

Return data type: dual

Arguments:

Argument	Description
field_ name	Name of the field for which the return value is required. Input value must be given as a string (for example, quoted literals).
	The row in the table that specifies the field required. Can be an expression, but must resolve to an integer. 0 denotes the first record, 1 the second, and so on. Negative numbers indicate order from the end of the table1 denotes the last record read. If no row is stated, -1 is assumed.

Argument	Description
table_ name	A table label without the ending colon. If no table_name is stated, the current table is assumed. If used outside the LOAD statement or referring to another table, the table_name must be included.

Limitations:

In the first record of an internal table, the function returns NULL.

Examples and results:

Example	Result	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. EmployeeDates: Load * Inline [EmployeeCode StartDate EndDate 101 02/11/2010 23/06/2012 102 01/11/2011 30/11/2013 103 02/01/2012 104 02/01/2012 31/03/2012 105 01/04/2012 31/01/2013 106 02/11/2013] (delimiter is ' ');	EmpCode = 101, because Peek(EmployeeCode,0) returns the first value of EmployeeCode in the table EmployeeDates. Substituting the value of the argument row_no returns the values of other rows in the table, as follows: Peek(EmployeeCode,2) returns the third value in the table: 102. However, note that without specifying the table as the third argument table_no , the function references the current (in this case, internal) table. The result of Peek	
FirstEmployee: Load EmployeeCode, Peek(EmployeeCode,0) As EmpCode Resident EmployeeDates;	(EmployeeCode, -2) is multiple values: EmployeeCode EmpCode 101 - 102 - 103 101 104 102 105 103 106 104	
FirstEmployee: Load EmployeeCode, Peek(EmployeeCode,- 2,'EmployeeDates') As EmpCode Resident EmployeeDates;	By specifying the argument table_no as 'EmployeeDates', the function returns the second-to-last value of EmployeeCode in the table EmployeeDates: 105.	

Example Result The Peek() function can be used to Create a table in a sheet in your app with ID, List, and reference data that is not yet loaded. Value as the dimensions. Add the example script to your app and run ID List Value it. Then add, at least, the fields listed in the 6 1 results column to a sheet in your app to see 1 6,3 3 the result. 1 6,3,4 4 T1: LOAD * inline [2 11 11 ID, Value 2 1|3 11,10 10 1|4 2 11,10,1 1 1|6 3|7 3 8 8 3|8 2|1 3 7 8,7 2 | 11 5 13 13 5|2 5|78 5 13,2 2 5|13] (delimiter is '|'); 5 78 13,2,78 T2: LOAD The **IF()** statement is built from the temporary table T1. Peek(ID) references the field ID in the previous row in IF(ID=Peek(ID), Peek(List) the current table T2. &','&Value,Value) AS List Peek(List) references the field List in the previous row RESIDENT T1 ORDER BY ID5 ASC; in the table T2, currently being built as the expression is DROP TABLE T1; evaluated. The statement is evaluated as follows: If the current value of ID is the same as the previous value of ID, then write the value of Peek(List) concatenated with the current value of Value. Otherwise, write the current value of Value only. If Peek(List) already contains a concatenated result, the new result of Peek(List) will be concatenated to it. Note the Order by clause. This specifies how the table is ordered (by ID in ascending order). Without this, the Peek() function will use whatever arbitrary ordering the internal table has, which can lead to unpredictable results.

Previous

Previous() finds the value of the **expr** expression using data from the previous input record that has not been discarded because of a **where** clause. In the first record of an internal table, the function will return NULL.

Syntax:

Previous (expr)

Return data type: dual

Arguments:

Argument	Description
expr	The expression or field containing the data to be measured. The expression can contain nested previous() functions in order to access records further back. Data are fetched directly from the input source, making it possible to refer also to fields that have not been loaded into Qlik Sense, that is, even if they have not been stored in its associative database.

Limitations:

In the first record of an internal table, the function returns NULL.

Examples and results:

Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.

Example	Result	Result		
Sales2013: Load *, (Sales - Previous(Sales))as Increase Inline [Month Sales 1 12 2 13 3 15 4 17	the Load the currer preceding	By using the Previous() function in the Load statement, we can compare the current value of Sales with the preceding value, and use it in a third field, Increase.		
5 21	Month	Sales	Increase	
6 21	1	12	-	
7 22 8 23	2	13	1	
9 32	3	15	2	
10 35	4	17	2	
11 40	5	21	4	
12 41] (delimiter is ' ');	6	21	0	
, (maximum to 17),	7	22	1	
	8	23	1	
	9	32	9	
	10	35	3	
	11	40	5	
	12	41	1	

Top - chart function

Top() evaluates an expression at the first (top) row of a column segment in a table. The row for which it is calculated depends on the value of **offset**, if present, the default being the top row. For charts other than tables, the **Top()** evaluation is made on the first row of the current column in the chart's straight table equivalent.

Syntax:

```
Top([TOTAL] expr [ , offset [,count ]])
```

Return data type: dual

Arguments:

Argument	Description
expr	The expression or field containing the data to be measured.
offset	Specifying an offset of n, greater than 1, moves the evaluation of the expression down n rows below the top row.
	Specifying a negative offset number makes the Top function work like the Bottom function with the corresponding positive offset number.

5 Functions in scripts and chart expressions

Argument	Description
count	By specifying a third parameter count greater than 1, the function will return a range of count values, one for each of the last count rows of the current column segment. In this form, the function can be used as an argument to any of the special range functions. <i>Range functions (page 544)</i>
TOTAL	If the table is one-dimensional or if the qualifier TOTAL is used as argument, the current column segment is always equal to the entire column.

A column segment is defined as a consecutive subset of cells having the same values for the dimensions in the current sort order. Inter-record chart functions are computed in the column segment excluding the right-most dimension in the equivalent straight table chart. If there is only one dimension in the chart, or if the TOTAL qualifier is specified, the expression evaluates across full table.

If the table or table equivalent has multiple vertical dimensions, the current column segment will include only rows with the same values as the current row in all dimension columns, except for the column showing the last dimension in the inter-field sort order.

Limitations:

Recursive calls will return NULL.

Examples and results:

Example: 1

Top and Bot	Top and Bottom				
Customer	Q	Sum(Sales)	Top(Sum(Sales))	Sum(Sales)+Top(Sum(Sales))	Top offset 3
Totals		2566	587	3153	3249
Astrida		587	587	1174	1270
Betacab		539	587	1126	1222
Canutility		683	587	1270	1366
Divadip		757	587	1344	1440

In the screenshot of the table shown in this example, the table visualization is created from the dimension **Customer** and the measures: sum(sales) and Top(sum(sales)).

The column **Top(Sum(Sales))** returns 587 for the all rows because this is the value of the top row: **Astrida**.

The table also shows more complex measures: one created from sum(sales)+Top(sum(sales)) and one labeled **Top offset 3**, which is created using the expression sum(sales)+Top(sum(sales), 3) and has the argument **offset** set to 3. It adds the **Sum(Sales)** value for the current row to the value from the third row from the top row, that is, the current row plus the value for **Canutility**.

Example: 2

In the screenshots of tables shown in this example, more dimensions have been added to the visualizations: **Month** and **Product**. For charts with more than one dimension, the results of expressions containing the **Above**, **Below**, **Top**, and **Bottom** functions depend on the order in which the column dimensions are sorted by Qlik Sense. Qlik Sense evaluates the functions based on the column segments that result from the dimension that is sorted last. The column sort order is controlled in the properties panel under **Sorting** and is not necessarily the order in which the columns appear in a table.

Customer	Product	Month	Sum(Sales)	First value
			2566	-
Astrida	AA	Jan	46	46
Astrida	AA	Feb	60	46
Astrida	AA	Mar	70	46
Astrida	AA	Apr	13	46
Astrida	AA	May	78	46
Astrida	AA	Jun	20	46
Astrida	AA	Jul	45	46
Astrida	AA	Aug	65	46
Astrida	AA	Sep	78	46
Astrida	AA	Oct	12	46
Astrida	AA	Nov	78	46
Astrida	AA	Dec	22	46

First table for Example 2. The value of Top for the First value measure based on Month (Jan).

5 Functions in scripts and chart expressions

Customer	Product	Month	Sum(Sales)	Firstvalue
			2566	-
Astrida	AA	Jan	46	46
Astrida	BB	Jan	46	46
Astrida	AA	Feb	60	60
Astrida	BB	Feb	60	60
Astrida	AA	Mar	70	70
Astrida	BB	Mar	70	70
Astrida	AA	Apr	13	13
Astrida	BB	Apr	13	13

Second table for Example 2. The value of Top for the First value measure based on Product (AA for Astrida).

Please refer to Example: 2 in the **Above** function for further details.

Example: 3	Result
The Top function can be used as input to the range functions. For example: RangeAvg (Top(Sum (Sales),1,3)).	In the arguments for the Top() function, offset is set to 1 and count is set to 3. The function finds the results of the expression Sum(Sales) on the three rows starting with the row below the bottom row in the column segment (because the offset=1), and the two rows below that (where there is a row). These three values are used as input to the RangeAvg() function, which finds the average of the values in the supplied range of numbers. A table with Customer as dimension gives the following results for the RangeAvg() expression.
	Astrida 603 Betacab 603 Canutility 603 Divadip: 603

Monthnames:

LOAD * INLINE [

Month, Monthnumber

Jan, 1

Feb, 2

Mar, 3

Apr, 4

May, 5

Jun, 6

Jul, 7

Aug, 8

Sep, 9

Oct, 10

```
Nov, 11
Dec, 12
];
Sales2013:
crosstable (Month, Sales) LOAD * inline [
Customer|Jan|Feb|Mar|Apr|May|Jun|Jul|Aug|Sep|Oct|Nov|Dec
Astrida|46|60|70|13|78|20|45|65|78|12|78|22
Betacab|65|56|22|79|12|56|45|24|32|78|55|15
Canutility|77|68|34|91|24|68|57|36|44|90|67|27
Divadip|57|36|44|90|67|27|57|68|47|90|80|94
] (delimiter is '|');
```

To get the months to sort in the correct order, when you create your visualizations, go to the **Sorting** section of the properties panel, select **Month** and mark the checkbox **Sort by expression**. In the expression box write Monthnumber.

See also:

- □ Bottom chart function (page 508)
- □ Above chart function (page 500)
- Sum chart function (page 166)
- □ RangeAvg (page 547)
- □ Range functions (page 544)

Secondarydimensionality

Secondarydimensionality() returns the number of dimension pivot table rows that have non-aggregation content, that is, do not contain partial sums or collapsed aggregates. This function is the equivalent of the **dimensionality()** function for horizontal pivot table dimensions.

Syntax:

```
secondarydimensionality ( )
```

The **secondarydimensionality** function always returns 0 when used outside of pivot tables.

After - chart function

After() returns the value of an expression evaluated with a pivot table's dimension values as they appear in the column after the current column within a row segment in the pivot table.

Syntax:

```
after([ total ] expression [ , offset [,n ]])
```


This function returns NULL in all chart types except pivot tables.

Arguments:

Argument	Description
expression	The expression or field containing the data to be measured.
offset	Specifying an offset n, greater than 1 moves the evaluation of the expression n rows further to the right from the current row.
	Specifying an offset of 0 will evaluate the expression on the current row.
	Specifying a negative offset number makes the After function work like the Before function with the corresponding positive offset number.
n	By specifying a third parameter n greater than 1, the function will return a range of n values, one for each of n table rows counting to the right from the original cell.
TOTAL	If the table is one-dimensional or if the qualifier TOTAL is used as argument, the current column segment is always equal to the entire column.

On the last column of a row segment a NULL value will be returned, as there is no column after this one.

If the pivot table has multiple horizontal dimensions, the current row segment will include only columns with the same values as the current column in all dimension rows except for the row showing the last horizontal dimension of the inter-field sort order. The inter-field sort order for horizontal dimensions in pivot tables is defined simply by the order of the dimensions from top to bottom.

Example:

```
after( sum( Sales ))
after( sum( Sales ), 2 )
after( total sum( Sales ))
```

rangeavg (after(sum(x),1,3)) returns an average of the three results of the sum(x) function evaluated in the three columns immediately to the right of the current column.

Before - chart function

Before() returns the value of an expression evaluated with a pivot table's dimension values as they appear in the column before the current column within a row segment in the pivot table.

Syntax:

before([total] expression [, offset [,n]])

This function returns NULL in all chart types except pivot tables.

Arguments:

Argument	Description
expression	The expression or field containing the data to be measured.
offset	Specifying an offset n, greater than 1 moves the evaluation of the expression n rows further to the left from the current row.
	Specifying an offset of 0 will evaluate the expression on the current row.
	Specifying a negative offset number makes the Before function work like the After function with the corresponding positive offset number.
n	By specifying a third parameter n greater than 1, the function will return a range of n values, one for each of n table rows counting to the left from the original cell.
TOTAL	If the table is one-dimensional or if the qualifier TOTAL is used as argument, the current column segment is always equal to the entire column.

On the first column of a row segment a NULL value will be returned, as there is no column before this one.

If the pivot table has multiple horizontal dimensions, the current row segment will include only columns with the same values as the current column in all dimension rows except for the row showing the last horizontal dimension of the inter-field sort order. The inter-field sort order for horizontal dimensions in pivot tables is defined simply by the order of the dimensions from top to bottom.

Examples:

```
before( sum( Sales ))
before( sum( Sales ), 2 )
before( total sum( Sales ))
```

rangeavg (before(sum(x),1,3)) returns an average of the three results of the sum(x) function evaluated in the three columns immediately to the left of the current column.

First - chart function

First() returns the value of an expression evaluated with a pivot table's dimension values as they appear in the first column of the current row segment in the pivot table. This function returns NULL in all chart types except pivot tables.

Syntax:

```
first([ total ] expression [ , offset [,n ]])
```

Arguments:

Argument	Description			
expression	e expression or field containing the data to be measured.			
offset	Specifying an offset n, greater than 1 moves the evaluation of the expression n rows further to the right from the current row.			
	Specifying an offset of 0 will evaluate the expression on the current row.			
	Specifying a negative offset number makes the First function work like the Last function with the corresponding positive offset number.			
n	By specifying a third parameter \mathbf{n} greater than 1, the function will return a range of \mathbf{n} values, one for each of \mathbf{n} table rows counting to the right from the original cell.			
TOTAL	If the table is one-dimensional or if the qualifier TOTAL is used as argument, the current column segment is always equal to the entire column.			

If the pivot table has multiple horizontal dimensions, the current row segment will include only columns with the same values as the current column in all dimension rows except for the row showing the last horizontal dimension of the inter-field sort order. The inter-field sort order for horizontal dimensions in pivot tables is defined simply by the order of the dimensions from top to bottom.

Examples:

```
first( sum( Sales ))
first( sum( Sales ), 2 )
first( total sum( Sales )
```

rangeavg (first(sum(x),1,5)) returns an average of the results of the sum(x) function evaluated on the five leftmost columns of the current row segment.

Last - chart function

Last() returns the value of an expression evaluated with a pivot table's dimension values as they appear in the last column of the current row segment in the pivot table. This function returns NULL in all chart types except pivot tables.

Syntax:

```
last([ total ] expression [ , offset [,n ]])
```

Arguments:

Argument	Description
expression	The expression or field containing the data to be measured.

5 Functions in scripts and chart expressions

Argument	Description
offset	Specifying an offset n, greater than 1 moves the evaluation of the expression n rows further to the left from the current row.
	Specifying an offset of 0 will evaluate the expression on the current row.
	Specifying a negative offset number makes the First function work like the Last function with the corresponding positive offset number.
n	By specifying a third parameter $\bf n$ greater than 1, the function will return a range of $\bf n$ values, one for each of $\bf n$ table rows counting to the left from the original cell.
TOTAL	If the table is one-dimensional or if the qualifier TOTAL is used as argument, the current column segment is always equal to the entire column.

If the pivot table has multiple horizontal dimensions, the current row segment will include only columns with the same values as the current column in all dimension rows except for the row showing the last horizontal dimension of the inter-field sort order. The inter-field sort order for horizontal dimensions in pivot tables is defined simply by the order of the dimensions from top to bottom.

Example:

```
last( sum( Sales ))
last( sum( Sales ), 2 )
last( total sum( Sales )
```

rangeavg (last(sum(x),1,5)) returns an average of the results of the **sum(x)** function evaluated on the five rightmost columns of the current row segment.

ColumnNo - chart function

ColumnNo() returns the number of the current column within the current row segment in a pivot table. The first column is number 1.

Syntax:

ColumnNo([total])

Arguments:

Argument	Description
TOTAL	If the table is one-dimensional or if the qualifier TOTAL is used as argument, the current column segment is always equal to the entire column.

If the pivot table has multiple horizontal dimensions, the current row segment will include only columns with the same values as the current column in all dimension rows except for the row showing the last horizontal dimension of the inter-field sort order. The inter-field sort order for horizontal dimensions in pivot tables is defined simply by the order of the dimensions from top to bottom.

Example:

if(ColumnNo()=1, 0, sum(Sales) / before(sum(Sales)))

NoOfColumns - chart function

NoOfColumns() returns the number of columns in the current row segment in a pivot table.

Syntax:

NoOfColumns([total])

Arguments:

Argument	Description
TOTAL	If the table is one-dimensional or if the qualifier TOTAL is used as argument, the current column segment is always equal to the entire column.

If the pivot table has multiple horizontal dimensions, the current row segment will include only columns with the same values as the current column in all dimension rows except for the row showing the last dimension in the inter-field sort order. The inter-field sort order for horizontal dimensions in pivot tables is defined simply by the order of the dimensions from top to bottom.

Example:

if(ColumnNo()=NoOfColumns(), 0, after(sum(Sales)))

5.15 Logical functions

This section describes functions handling logical operations. All functions can be used in both the data load script and in chart expressions.

IsNum

Returns -1 (True) if the expression can be interpreted as a number, otherwise 0 (False).

```
IsNum( expr )
```

IsText

Returns -1 (True) if the expression has a text representation, otherwise 0 (False).

IsText(expr)

Both IsNum and IsText return 0 if the expression is NULL.

Example:

The following example loads an inline table with mixed text and numerical values, and adds two fields to check if the value is a numerical value, respectively a text value.

```
Load *, IsNum(Value), IsText(Value)
Inline [
Value
23
Green
Blue
12
33Red];
```

The resulting table looks like this:

Value	IsNum(Value)	IsText(Value)
23	-1	0
Green	0	-1
Blue	0	-1
12	-1	0
33Red	0	-1

5.16 Mapping functions

This section describes functions for handling mapping tables. A mapping table can be used to replace field values or field names during script execution.

Mapping functions can only be used in the data load script.

Mapping functions overview

Each function is described further after the overview. You can also click the function name in the syntax to immediately access the details for that specific function.

ApplyMap

The **ApplyMap** script function is used for mapping any expression to a previously loaded mapping table.

```
ApplyMap ('mapname', expr [ , defaultexpr ] )
```

MapSubstring

The **MapSubstring** script function is used to map parts of any expression to a previously loaded mapping table. The mapping is case sensitive and non-iterative, and substrings are mapped from left to right.

```
MapSubstring ('mapname', expr)
```

ApplyMap

The **ApplyMap** script function is used for mapping any expression to a previously loaded mapping table.

Syntax:

```
ApplyMap('map_name', expression [ , default_mapping ] )
```

Arguments:

Argument	Description	
map_ name	The name of a mapping table that has previously been created through the mapping load or the mapping select statement. Its name must be enclosed by single, straight quotation marks.	
expression	The expression, the result of which should be mapped.	
default_ mapping	If stated, this value will be used as a default value if the mapping table does not contain a matching value for expression. If not stated, the value of expression will be returned as is.	

Example:

In this example we load a list of salespersons with a country code representing their country of residence. We use a table mapping a country code to a country to replace the country code with the country name. Only three countries are defined in the mapping table, other country codes are mapped to 'Rest of the world'.

```
// Load mapping table of country codes:
map1:
mapping LOAD *
Inline [
CCode, Country
Sw. Sweden
Dk, Denmark
No, Norway
];
// Load list of salesmen, mapping country code to country
// If the country code is not in the mapping table, put Rest of the world
Salespersons:
LOAD *,
ApplyMap('map1', CCode, 'Rest of the world') As Country
Inline [
CCode, Salesperson
Sw, John
Sw, Mary
Sw, Per
Dk, Preben
Dk, Olle
No, ole
Sf, Risttu];
// We don't need the CCode anymore
Drop Field 'CCode';
The resulting table looks like this:
```

Salesperson	Country
John	Sweden
Mary	Sweden
Per	Sweden
Preben	Denmark
Olle	Denmark
Ole	Norway
Risttu	Rest of the world

MapSubstring

The **MapSubstring** script function is used to map parts of any expression to a previously loaded mapping table. The mapping is case sensitive and non-iterative, and substrings are mapped from left to right.

Syntax:

```
MapSubstring('map_name', expression)
```

Arguments:

Argument	Description
map_ name	The name of a mapping table previously read by a mapping load or a mapping select statement. The name must be enclosed by single straight quotation marks.
expression	The expression whose result is to be mapped by substrings.

Example:

In this example we load a list of product models. Each model has a set of attributes that are described by a composite code. Using the mapping table with MapSubstring, we can expand the attribute codes to a description.

```
map2:
mapping LOAD *
Inline [
AttCode, Attribute
R, Red
Y, Yellow
B, Blue
C, Cotton
P, Polyester
S, Small
M, Medium
L, Large
];
```

```
Productmodels:
LOAD *,
MapSubString('map2', AttCode) as Description
Inline [
Model, AttCode
Twixie, R C S
Boomer, B P L
Raven, Y P M
Seedling, R C L
SeedlingPlus, R C L with hood
Younger, B C with patch
MultiStripe, R Y B C S/M/L
];
// We don't need the AttCode anymore
Drop Field 'AttCode';
```

The resulting table looks like this:

Model	Description
Twixie	Red Cotton Small
Boomer	Blue Polyester Large
Raven	Yellow Polyester Medium
Seedling	Red Cotton Large
SeedlingPlus	Red Cotton Large with hood
Younger	Blue Cotton with patch
MultiStripe	Red Yellow Blue Cotton Small/Medium/Large

5.17 Mathematical functions

This section describes functions for mathematical constants and Boolean values. These functions do not have any parameters, but the parentheses are still required.

All functions can be used in both the data load script and in chart expressions.

е

The function returns the base of the natural logarithms, **e** (2.71828...).

e()

false

The function returns a dual value with text value 'False' and numeric value 0, which can be used as logical false in expressions.

```
false()
```

рi

The function returns the value of π (3.14159...).

pi()

rand

The function returns a random number between 0 and 1. This can be used to create sample data.

rand()

Example:

This example script creates a table of 1000 records with randomly selected upper case characters, that is, ASCII characters in the range 65 to 91 (65+26).

```
Load
 Chr( Floor(rand() * 26) + 65) as UCaseChar,
 RecNo() as ID
 Autogenerate 1000;
```

true

The function returns a dual value with text value 'True' and numeric value -1, which can be used as logical true in expressions.

true()

5.18 NULL functions

This section describes functions for returning or detecting NULL values.

All functions can be used in both the data load script and in chart expressions.

NULL functions overview

Each function is described further after the overview. You can also click the function name in the syntax to immediately access the details for that specific function.

Null

The Null function returns a NULL value.

NULL()

IsNull

The **IsNull** function tests if the value of an expression is NULL and if so, returns -1 (True), otherwise 0 (False).

IsNull (expr)

IsNull

The **IsNull** function tests if the value of an expression is NULL and if so, returns -1 (True), otherwise 0 (False).

Syntax:

IsNull (expr)

A string with length zero is not considered as a NULL and will cause IsNuII to return False.

Example: Data load script

In this example, an inline table with four rows is loaded, where the first three lines contain either nothing, - or 'NULL' in the Value column. We convert these values to true NULL value representations with the middle preceding **LOAD** using the **Null** function.

The first preceding LOAD adds a field checking if the value is NULL, using the IsNuII function.

NullsDetectedAndConverted:

```
LOAD *,
If(IsNull(ValueNullConv), 'T', 'F') as IsItNull;

LOAD *,
If(len(trim(Value))= 0 or Value='NULL' or Value='-', Null(), Value ) as ValueNullConv;

LOAD * Inline
[ID, Value
0,
1,NULL
2,-
3,Value];
```

This is the resulting table. In the ValueNullConv column, the NULL values are represented by -.

ID	Value	ValueNullConv	IsitNull
0		-	Т
1	NULL	-	Т
2	-	-	Т
3	Value	Value	F

NULL

The Null function returns a NULL value.

Syntax:

Null()

Example: Data load script

In this example, an inline table with four rows is loaded, where the first three lines contain either nothing, - or 'NULL' in the Value column. We want to convert these values to true NULL value representations.

The middle preceding **LOAD** performs the conversion using the **Null** function.

The first preceding **LOAD** adds a field checking if the value is NULL, just for illustration purposes in this example.

NullsDetectedAndConverted:

```
LOAD *,
If(IsNull(ValueNullConv), 'T', 'F') as IsItNull;

LOAD *,
If(len(trim(Value))= 0 or Value='NULL' or Value='-', Null(), Value ) as ValueNullConv;

LOAD * Inline
[ID, Value
0,
1,NULL
2,-
3,Value];
```

This is the resulting table. In the ValueNullConv column, the NULL values are represented by -.

ID	Value	ValueNullConv	IsitNull
0		-	Т
1	NULL	-	Т
2	-	-	Т
3	Value	Value	F

5.19 Range functions

The range functions are functions that take an array of values and produce a single value as a result. All range functions can be used in both the data load script and in chart expressions.

For example, in a visualization, a range function can calculate a single value from an inter-record array. In the data load script, a range function can calculate a single value from an array of values in an internal table.

Range functions replace the following general numeric functions: **numsum**, **numavg**, **numcount**, **nummin** and **nummax**, which should now be regarded as obsolete.

Basic range functions

RangeMax

RangeMax() returns the highest numeric values found within the expression or field.

RangeMax(first expr[, Expression])

RangeMaxString

RangeMaxString() returns the last value in the text sort order that it finds in the expression or field.

RangeMaxString(first expr[, Expression])

RangeMin

RangeMin() returns the lowest numeric values found within the expression or field.

RangeMin(first expr[, Expression])

RangeMinString

RangeMinString() returns the first value in the text sort order that it finds in the expression or field.

RangeMinString(first expr[, Expression])

RangeMode

RangeMode() finds the most commonly occurring value (mode value) in the expression or field.

RangeMode(first expr[, Expression])

RangeOnly

RangeOnly() is a **dual** function that returns a value if the expression evaluates to one unique value. If this is not the case then **NULL** is returned.

RangeOnly(first expr[, Expression])

RangeSum

RangeSum() returns the sum of a range of values. All non-numeric values are treated as 0, unlike the **+** operator.

RangeSum(first expr[, Expression])

Counter range functions

RangeCount

RangeCount() returns the number of values, text and numeric, found within the specified range or expression.

RangeCount(first expr[, Expression])

RangeMissingCount

RangeMissingCount() finds the number of non-numeric values (including NULL) in the expression or field.

RangeMissingCount(first expr[, Expression])

RangeNullCount

RangeNullCount() finds the number of NULL values in the expression or field.

RangeNullCount(first_expr[, Expression])

RangeNumericCount

RangeNumericCount() finds the number of numeric values in an expression or field.

RangeNumericCount(first_expr[, Expression])

RangeTextCount

RangeTextCount() returns the number of text values in an expression or field.

RangeTextCount(first_expr[, Expression])

Statistical range functions

RangeAvg

RangeAvg() returns the average of a range. Input to the function can be either a range of values or an expression.

RangeAvg(first_expr[, Expression])

RangeCorrel

RangeCorrel() returns the correlation coefficient for two sets of data. The correlation coefficient is a measure of the relationship between the data sets.

RangeCorrel(x values , y values[, Expression])

RangeFractile

RangeFractile() returns the value that corresponds to the n-th fractile (quantile) of a range of numbers.

RangeFractile(fractile, first_expr[,Expression])

RangeKurtosis

RangeKurtosis() returns the value that corresponds to the kurtosis of a range of numbers.

RangeKurtosis(first_expr[, Expression])

RangeSkew

RangeSkew() returns the value corresponding to the skewness of a range of numbers.

RangeSkew(first_expr[, Expression])

RangeStdev

RangeStdev() finds the standard deviation of a range of numbers.

RangeStdev(expr1[, Expression])

Financial range functions

RangelRR

RangelRR() returns the internal rate of return for a series of cash flows represented by the numbers in values.

```
RangeIRR (value[, value][, Expression])
```

RangeNPV

RangeNPV() returns the net present value of an investment based on a discount rate and a series of future payments (negative values) and incomes (positive values). The result has a default number format of **money**.

```
RangeNPV (discount rate, value[, value][, Expression])
```

RangeXIRR

RangeXIRR() returns the internal rate of return for a schedule of cash flows that is not necessarily periodic. To calculate the internal rate of return for a series of periodic cash flows, use the **RangeIRR** function.

```
RangeXIRR (values, dates[, Expression])
```

RangeXNPV

RangeXNPV() returns the net present value for a schedule of cash flows that is not necessarily periodic. The result has a default number format of money. To calculate the net present value for a series of periodic cash flows, use the **RangeNPV** function.

```
RangeXNPV (discount rate, values, dates[, Expression])
```

See also:

☐ Inter-record functions (page 496)

RangeAvg

RangeAvg() returns the average of a range. Input to the function can be either a range of values or an expression.

Syntax:

```
RangeAvg (first expr[, Expression])
```

Return data type: numeric

Arguments:

The argument expressions of this function may contain inter-record functions with a third optional parameter, which in themselves return a range of values.

Argument	Description	
first_expr	The expression or field containing the data to be measured.	
Expression	Optional expressions or fields containing the range of data to be measured.	

Limitations:

If no numeric value is found, NULL is returned.

Examples and results:

Examples	Results	
RangeAvg (1,2,4)	Returns 2.	33333333
RangeAvg (1,'xyz')	Returns 1	
RangeAvg (null(), 'abc')	Returns N	JLL
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. RangeTab3: LOAD recno() as RangeID, RangeAvg(Field1,Field2,Field3) as MyRangeAvg	the returne MyRange	ing table shows ed values of Avg for each of s in the table.
INLINE [Field1, Field2, Field3	RangeID	MyRangeAvg
10,5,6	1	7
2,3,7 8,2,8	2	4
18,11,9 5,5,9	3	6
9,4,2	4	12.666
1,	5	6.333
	6	5

Example with expression:

RangeAvg (Above(MyField),0,3))

Returns a sliding average of the result of the range of three values of **MyField** calculated on the current row and two rows above the current row. By specifying the third argument as 3, the **Above()** function returns three values, where there are sufficient rows above, which are taken as input to the **RangeAvg()** function.

Data used in examples:

Disable sorting of MyField to ensure that example works as expected.

MyField	RangeAvg (Above (MyField,0,3))	
10	10	Because this is the top row, the range consists of one value only.
2	6	There is only one row above this row, so the range is: 10,2.
8	6.6666666667	The equivalent to RangeAvg(10,2,8)
18	9.333333333	
5	10. 333333333	
9	10.6666666667	

```
RangeTab:
LOAD * INLINE [
MyField
10
2
8
18
5
9
];
```

- △ Avg chart function (page 201)
- □ Count chart function (page 170)

RangeCorrel

RangeCorrel() returns the correlation coefficient for two sets of data. The correlation coefficient is a measure of the relationship between the data sets.

Syntax:

```
RangeCorrel(x_values, y_values[, Expression])
```

Return data type: numeric

If you provide values manually, enter them as (x,y) pairs. For example, to evaluate two series of data, array 1 and array 2, where the array 1 = 2,6,9 and array 2 = 3,8,4 you would write RangeCorrel (2,3,6,8,9,4) which returns 0.269.

Arguments:

Argument	Description
x-value, y- value	Each value represents a single value or a range of values as returned by an inter-record functions with a third optional parameter. Each value or range of values must correspond to an x-value or a range of y-values .
Expression	Optional expressions or fields containing the range of data to be measured.

Limitations:

The function needs at least two pairs of coordinates to be calculated.

Text values, NULL values and missing values are disregarded.

Examples and results:

Examples	Results
RangeCorrel (2,3,6,8,9,4)	Returns 0.269

See also:

□ Correl - chart function (page 204)

RangeCount

RangeCount() returns the number of values, text and numeric, found within the specified range or expression.

Syntax:

RangeCount(first_expr[, Expression])

Return data type: integer

Arguments:

The argument expressions of this function may contain inter-record functions with a third optional parameter, which in themselves return a range of values.

Argument	Description	
first_expr	The expression or field containing the data to be measured.	
Expression	Optional expressions or fields containing the range of data to be measured.	

Limitations:

NULL values are not counted.

Examples and results:

Examples	Results	
RangeCount (1,2,4)	Returns 3	
RangeCount (2,'xyz')	Returns 2	
RangeCount (null())	Returns 0	
RangeCount (2,'xyz', null())	Returns 2	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. RangeTab3: LOAD recno() as RangeID, RangeCount(Field1,Field2,Field3) as MyRangeCount INLINE [Field1, Field2, Field3 10,5,6 2,3,7 8,2,8 18,11,9 5,5,9 9,4,2];	the returne MyRange	ing table shows ed values of Count for each of s in the table. MyRangeCount 3 3 3 3 3 3

Example with expression:

RangeCount (Above(MyField,1,3))

Returns the number of values contained in the three results of **MyField**. By specifying the second and third arguments of the **Above()** function as 3, it returns the values from the three fields above the current row, where there are sufficient rows, which are taken as input to the **RangeSum()** function.

Data used in examples:

MyField	RangeCount(Above(MyField,1,3))
10	0
2	1
8	2
18	3
5	3
9	3

Data used in examples:

```
RangeTab:
LOAD * INLINE [
MyField
10
2
8
18
5
9
];
```

□ Count - chart function (page 170)

RangeFractile

RangeFractile() returns the value that corresponds to the n-th fractile (quantile) of a range of numbers.

RangeFractile() uses linear interpolation between closest ranks when calculating the fractile.

Syntax:

RangeFractile(fractile, first_expr[, Expression])

Return data type: numeric

Arguments:

The argument expressions of this function may contain inter-record functions with a third optional parameter, which in themselves return a range of values.

Argument	Description
fractile	A number between 0 and 1 corresponding to the fractile (quantile expressed as a fraction) to be calculated.
first_expr	The expression or field containing the data to be measured.
Expression	Optional expressions or fields containing the range of data to be measured.

Argument	Description		
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result.	The resulting table shows the returned values of MyRangeFrac for each of the records in the table.		
RangeTab:	RangeID	MyRangeFrac	
LOAD recno() as RangeID, RangeFractile (0.5,Field1,Field2,Field3) as MyRangeFrac INLINE [1	6	
Field1, Field2, Field3	2	4.5	
10,5,6 2,3,7	3	8	
8,2,8 18,11,9	4	11	
5,5,9	5	5	
9,4,2];	6	4	

Examples and results:

Examples	Results
RangeFractile (0.24,1,2,4,6)	Returns 1.72
RangeFractile(0.5,1,2,3,4,6)	Returns 3
RangeFractile (0.5,1,2,5,6)	Returns 3.5

Example with expression:

RangeFractile (0.5, Above(Sum(MyField),0,3))

In this example, the inter-record function **Above()** contains the optional offset and count arguments. This produces a range of results that can be used as input to the any of the range functions. In this case, Above(Sum (MyField),0,3) returns the values of MyField for the current row and the two rows above. These values provide the input to the **RangeFractile()** function. So, for the bottom row in the table below, this is the equivalent of RangeFractile(0.5, 3,4,6), that is, calculating the 0.5 fractile for the series 3, 4, and 6. The first two rows in the table below, the number of values in the range is reduced accordingly, where there no rows above the current row. Similar results are produced for other inter-record functions.

Data used in examples:

MyField	RangeFractile(0.5, Above(Sum(MyField),0,3))
1	1
2	1.5
3	2

MyField	RangeFractile(0.5, Above(Sum(MyField),0,3))
4	3
6	4

Data used in examples:

```
RangeTab:
LOAD * INLINE [
MyField
1
2
3
4
5
6
];
```

See also:

- ☐ Above chart function (page 500)
- ☐ Fractile chart function (page 207)

RangelRR

RangelRR() returns the internal rate of return for a series of cash flows represented by the numbers in values.

These cash flows do not have to be even, as they would be for an annuity. However, the cash flows must occur at regular intervals, such as monthly or annually. The internal rate of return is the interest rate received for an investment consisting of payments (negative values) and income (positive values) that occur at regular periods.

Syntax:

```
RangeIRR(value[, value][, Expression])
```

Return data type: numeric

Arguments:

Argument	Description
value	A single value or a range of values as returned by an inter record function with a third optional parameter. The function needs at least one positive and one negative value to be calculated.
Expression	Optional expressions or fields containing the range of data to be measured.

Limitations:

Text values, NULL values and missing values are disregarded.

Examples	Results	
RangeIRR(-70000,12000,15000,18000,21000,26000) Returns 0,0866		0866
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. RangeTab3: LOAD *, recno() as RangeID,	The result shows the values of F for each of in the table	returned RangeIRR f the records
RangeIRR(Field1,Field2,Field3) as RangeIRR; LOAD * INLINE [RangeID	RangelRR
Field1 Field2 Field3 -10000 5000 6000	1	5.000
-2000 NULL 7000 -8000 'abc' 8000	2	0.8708
-1800 11000 9000	3	-
-5000 5000 9000 -9000 4000 2000	4	5.8419
] (delimiter is ' ');	5	0.9318
	6	-0.2566

See also:

☐ Inter-record functions (page 496)

RangeKurtosis

RangeKurtosis() returns the value that corresponds to the kurtosis of a range of numbers.

Syntax:

RangeKurtosis(first_expr[, Expression])

Return data type: numeric

Arguments:

The argument expressions of this function may contain inter-record functions with a third optional parameter, which in themselves return a range of values.

Argument	Description
first_expr	The expression or field containing the data to be measured.
Expression	Optional expressions or fields containing the range of data to be measured.

Limitations:

If no numeric value is found, NULL is returned.

Examples and results:

Examples	Results
RangeKurtosis (1,2,4,7)	Returns -0.28571428571429

See also:

☐ Kurtosis - chart function (page 210)

RangeMax

RangeMax() returns the highest numeric values found within the expression or field.

Syntax:

RangeMax(first_expr[, Expression])

Return data type: numeric

Arguments:

Argument	Description
first_expr	The expression or field containing the data to be measured.
Expression	Optional expressions or fields containing the range of data to be measured.

Limitations:

If no numeric value is found, NULL is returned.

Examples and results:

Examples	Results
RangeMax (1,2,4)	Returns 4
RangeMax (1,'xyz')	Returns 1
RangeMax (null(), 'abc')	Returns NULL

Examples	Results	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. RangeTab3: LOAD recno() as RangeID, RangeMax(Field1,Field2,Field3) as MyRangeMax	the returne MyRangel	ing table shows ed values of Max for each of s in the table.
<pre>INLINE [Field1, Field2, Field3 10,5,6</pre>	RangeID	MyRangeMax
2,3,7 8,2,8	2	10 7
18,11,9 5,5,9 9,4,2	3	8
];	5	18 9
	6	9

Example with expression:

RangeMax (Above(MyField,0,3))

Returns the maximum value in the range of three values of **MyField** calculated on the current row and two rows above the current row. By specifying the third argument as 3, the **Above()** function returns three values, where there are sufficient rows above, which are taken as input to the **RangeMax()** function.

Data used in examples:

Disable sorting of MyField to ensure that example works as expected.

MyField	RangeMax (Above(Sum(MyField),1,3))
10	10
2	10
8	10
18	18
5	18
9	18

Data used in examples:

```
RangeTab:
LOAD * INLINE [
MyField
10
2
```

RangeMaxString

RangeMaxString() returns the last value in the text sort order that it finds in the expression or field.

Syntax:

```
RangeMaxString(first_expr[, Expression])
```

Return data type: string

Arguments:

The argument expressions of this function may contain inter-record functions with a third optional parameter, which in themselves return a range of values.

Argument	Description
first_expr	The expression or field containing the data to be measured.
Expression	Optional expressions or fields containing the range of data to be measured.

Examples and results:

Examples	Results
RangeMaxString (1,2,4)	Returns 4
RangeMaxString ('xyz','abc')	Returns 'xyz'
RangeMaxString (5,'abc')	Returns 'abc'
RangeMaxString (null())	Returns NULL

Example with expression:

RangeMaxString (Above(MaxString(MyField),0,3))

Returns the last (in text sort order) of the three results of the **MaxString(MyField)** function evaluated on the current row and two rows above the current row.

Data used in examples:

Disable sorting of MyField to ensure that example works as expected.

MyField	RangeMaxString(Above(MaxString(MyField),0,3))
10	10
abc	abc
8	abc
def	def
xyz	xyz
9	xyz

Data used in examples:

```
RangeTab:
LOAD * INLINE [
MyField
10
'abc'
8
'def'
'xyz'
9
];
```

See also:

☐ MaxString - chart function (page 317)

RangeMin

RangeMin() returns the lowest numeric values found within the expression or field.

Syntax:

```
RangeMin(first_expr[, Expression])
```

Return data type: numeric

Arguments:

Argument	Description
first_expr	The expression or field containing the data to be measured.
Expression	Optional expressions or fields containing the range of data to be measured.

Limitations:

If no numeric value is found, NULL is returned.

Examples and results:

Examples	Results	
RangeMin (1,2,4)	Returns 1	
RangeMin (1,'xyz')	Returns 1	
RangeMin (null(), 'abc')	Returns NI	JLL
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. RangeTab3: LOAD recno() as RangeID, RangeMin(Field1,Field2,Field3) as MyRangeMin INLINE [Field1, Field2, Field3 10,5,6 2,3,7 8,2,8 18,11,9 5,5,9 9,4,2];		•
	6	2

Example with expression:

RangeMin (Above(MyField,0,3)

Returns the minimum value in the range of three values of **MyField** calculated on the current row and two rows above the current row. By specifying the third argument as 3, the **Above()** function returns three values, where there are sufficient rows above, which are taken as input to the **RangeMin()** function.

Data used in examples:

MyField	RangeMin(Above(MyField,0,3))
10	10
2	2
8	2
18	2
5	5
9	5

Data used in examples:

```
RangeTab:
LOAD * INLINE [
MyField
10
2
8
18
5
9
];
```

See also:

☐ Min - chart function (page 157)

RangeMinString

RangeMinString() returns the first value in the text sort order that it finds in the expression or field.

Syntax:

```
RangeMinString(first_expr[, Expression])
```

Return data type: string

Arguments:

The argument expressions of this function may contain inter-record functions with a third optional parameter, which in themselves return a range of values.

Argument	Description
first_expr	The expression or field containing the data to be measured.
Expression	Optional expressions or fields containing the range of data to be measured.

Examples and results:

Examples	Results
RangeMinString (1,2,4)	Returns 1
RangeMinString ('xyz','abc')	Returns 'abc'
RangeMinString (5,'abc')	Returns 5
RangeMinString (null())	Returns NULL

Example with expression:

RangeMinString (Above(MinString(MyField),0,3))

Returns the first (in text sort order) of the three results of the **MinString(MyField)** function evaluated on the current row and two rows above the current row.

Data used in examples:

Disable sorting of MyField to ensure that example works as expected.

MyField	RangeMinString(Above(MinString(MyField),0,3))
10	10
abc	10
8	8
def	8
xyz	8
9	9

Data used in examples:

```
RangeTab:
LOAD * INLINE [
MyField
10
'abc'
8
'def'
'xyz'
9
];
```

See also:

☐ MinString - chart function (page 320)

RangeMissingCount

RangeMissingCount() finds the number of non-numeric values (including NULL) in the expression or field.

Syntax:

```
RangeMissingCount(first_expr[, Expression])
```

Return data type: integer

Arguments:

The argument expressions of this function may contain inter-record functions with a third optional parameter, which in themselves return a range of values.

Argument	Description
first_expr	The expression or field containing the data to be measured.
Expression	Optional expressions or fields containing the range of data to be measured.

Examples and results:

Examples	Results
RangeMissingCount (1,2,4)	Returns 0
RangeMissingCount (5,'abc')	Returns 1
RangeMissingCount (null())	Returns 1

Example with expression:

RangeMissingCount (Above(MinString(MyField),0,3))

Returns the number of non-numeric values in the three results of the **MinString(MyField)** function evaluated on the current row and two rows above the current row.

Data used in examples:

Disable sorting of MyField to ensure that example works as expected.

MyField	RangeMissingCount(Above(MinString(MyField),0,3))
2	Returns 2 because there are no rows above this row so 2 of the 3 values are missing.
2	Returns 2 because there is only 1 row above the current row and the current row is non-numeric ('abc').
1	Returns 1 because 1 of the 3 rows includes a non-numeric ('abc').
2	Returns 2 because 2 of the 3 rows include non-numeric values ('def' and 'abc').
2	Returns 2 because 2 of the 3 rows include non-numeric values ('xyz' and 'def').
2	Returns 2 because 2 of the 3 rows include non-numeric values ('xyz' and 'def').

Data used in examples:

RangeTab: LOAD * INLINE [MyField 10 'abc'

```
8
'def'
'xyz'
9
];
```

☐ MissingCount - chart function (page 173)

RangeMode

RangeMode() finds the most commonly occurring value (mode value) in the expression or field.

Syntax:

```
RangeMode (first_expr {, Expression})
```

Return data type: numeric

Arguments:

The argument expressions of this function may contain inter-record functions with a third optional parameter, which in themselves return a range of values.

Argument	Description
first_expr	The expression or field containing the data to be measured.
Expression	Optional expressions or fields containing the range of data to be measured.

Limitations:

If more than one value shares the highest frequency, NULL is returned.

Examples and results:

Examples	Results
RangeMode (1,2,9,2,4)	Returns 2
RangeMode ('a',4,'a',4)	Returns NULL
RangeMode (null())	Returns NULL

Examples	Results		
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. RangeTab3: LOAD recno() as RangeID, RangeMax(Field1,Field2,Field3) as MyRangeMode		The resulting table shows the returned values of MyRangeMode for each of the records in the table.	
INLINE [Field1, Field2, Field3	RangeID	MyRangeoden	
10,5,6	1	-	
2,3,7 8,2,8	2	-	
18,11,9 5,5,9	3	8	
9,4,2	4	-	
];	5	5	
	6	-	

Example with expression:

RangeMode (Above(MyField,0,3))

Returns the most commonly occurring value in the three results of **MyField** evaluated on the current row and two rows above the current row. By specifying the third argument as 3, the **Above()** function returns three values, where there are sufficient rows above, which are taken as input to the **RangeMode()** function.

Data used in example:

```
RangeTab:
LOAD * INLINE [
MyField
10
2
8
18
5
9
];
```


Disable sorting of MyField to ensure that example works as expected.

MyField	RangeMode(Above(MyField,0,3))
10	Returns 10 because there are no rows above so the single value is the most commonly occurring.
2	-
8	-

MyField	RangeMode(Above(MyField,0,3))
18	-
5	-
18	18
7	-
9	-

☐ Mode - chart function (page 160)

RangeNPV

RangeNPV() returns the net present value of an investment based on a discount rate and a series of future payments (negative values) and incomes (positive values). The result has a default number format of **money**.

Syntax:

RangeNPV(discount_rate, value[,value][, Expression])

Return data type: numeric

Arguments:

Argument	Description
discount_ rate	The interest rate per period.
value	A payment or income occurring at the end of each period. Each value may be a single value or a range of values as returned by an inter-record function with a third optional parameter.
Expression	Optional expressions or fields containing the range of data to be measured.

Limitations:

Text values, NULL values and missing values are disregarded.

Examples	Results
RangeNPV(0.1,-10000,3000,4200,6800)	Returns 1188.44

Examples		Results	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. RangeTab3: LOAD *, recno() as RangeID,		The resulting table shows the returned values of RangeNPV for each of the records in the table.	
RangeNPV(Field1,Field2,Field3) as RangeNPV; LOAD * INLINE [Field1 Field2 Field3	RangeID	RangeNPV \$-49.13	
10 5 -6000 2 NULL 7000 8 'abc' 8000	2	\$777.78	
18 11 9000 5 5 9000 9 4 2000	3	\$98.77 \$25.51	
] (delimiter is ' ');	5 6	\$250.83 \$20.40	

□ Inter-record functions (page 496)

RangeNullCount

RangeNullCount() finds the number of NULL values in the expression or field.

Syntax:

RangeNullCount(firstexpr [, Expression])

Return data type: integer

Arguments:

The argument expressions of this function may contain inter-record functions with a third optional parameter, which in themselves return a range of values.

Argument	Description
first_expr	The expression or field containing the data to be measured.
Expression	Optional expressions or fields containing the range of data to be measured.

Examples and results:

5 Functions in scripts and chart expressions

Examples	Results
RangeNullCount (1,2,4)	Returns 0
RangeNullCount (5,'abc')	Returns 0
RangeNullCount (null(), null())	Returns 2

Example with expression:

RangeNullCount (Above(Sum(MyField),0,3))

Returns the number of NULL values in the three results of the **Sum(MyField)** function evaluated on the current row and two rows above the current row.

Data used in examples:

Copying MyField in example below will not result in NULL value.

MyField	RangeNullCount(Above(Sum(MyField),0,3))
10	Returns 2 because there are no rows above this row so 2 of the 3 values are missing (=NULL).
'abc'	Returns 1 because there is only one row above the current row, so one of the three values is missing (=NULL).
8	Returns 0 because none of the three rows is a NULL value.
null	Returns 1 because the current row is a NULL value.
'xyz'	Returns 1 because the row above is a NULL value.
9	Returns 1 because the value two rows above the current row is a NULL value.

Data used in examples:

```
RangeTab:
LOAD * INLINE [
MyField
10
'abc'
8
null()
'xyz'
9
];
```

See also:

□ NullCount - chart function (page 176)

RangeNumericCount

RangeNumericCount() finds the number of numeric values in an expression or field.

Syntax:

RangeNumericCount(first expr[, Expression])

Return data type: integer

Arguments:

The argument expressions of this function may contain inter-record functions with a third optional parameter, which in themselves return a range of values.

Argument	Description
first_expr	The expression or field containing the data to be measured.
Expression	Optional expressions or fields containing the range of data to be measured.

Examples and results:

Examples	Results
RangeNumericCount (1,2,4)	Returns 3
RangeNumericCount (5,'abc')	Returns 1
RangeNumericCount (null())	Returns 0

Example with expression:

RangeNumericCount (Above(MaxString(MyField),0,3))

Returns the number of numeric values in the three results of the **MaxString(MyField)** function evaluated on the current row and two rows above the current row.

Data used in examples:

Disable sorting of MyField to ensure that example works as expected.

MyField	RangeNumericCount(Above(MaxString(MyField),0,3))
10	1
abc	1

MyField	RangeNumericCount(Above(MaxString(MyField),0,3))
8	2
def	1
xyz	1
9	1

□ NumericCount - chart function (page 178)

RangeOnly

RangeOnly() is a **dual** function that returns a value if the expression evaluates to one unique value. If this is not the case then **NULL** is returned.

Syntax:

RangeOnly(first expr[, Expression])

Return data type: dual

Arguments:

The argument expressions of this function may contain inter-record functions with a third optional parameter, which in themselves return a range of values.

Argument	Description
first_expr	The expression or field containing the data to be measured.
Expression	Optional expressions or fields containing the range of data to be measured.

Examples and results:

Examples	Results
RangeOnly (1,2,4)	Returns NULL
RangeOnly (5,'abc')	Returns NULL
RangeOnly (null(), 'abc')	Returns 'abc'
RangeOnly(10,10,10)	Returns 10

□ Only - chart function (page 163)

RangeSkew

RangeSkew() returns the value corresponding to the skewness of a range of numbers.

Syntax:

```
RangeSkew(first_expr[, Expression])
```

Return data type: numeric

Arguments:

The argument expressions of this function may contain inter-record functions with a third optional parameter, which in themselves return a range of values.

Argument	Description
first_expr	The expression or field containing the data to be measured.
Expression	Optional expressions or fields containing the range of data to be measured.

Limitations:

If no numeric value is found, NULL is returned.

Examples and results:

Examples	Results
rangeskew (1,2,4)	Returns 0.93521952958283
<pre>rangeskew (above (SalesValue,0,3))</pre>	Returns a sliding skewness of the range of three values returned from the above() function calculated on the current row and the two rows above the current row.

Data used in example:

SalesValue

CustID	RangeSkew(Above(SalesValue,0,3))
1-20	-, -, 0.5676, 0.8455, 1.0127, -0.8741, 1.7243, -1.7186, 1.5518, 1.4332, 0,
	1.1066, 1.3458, 1.5636, 1.5439, 0.6952, -0.3766
SalesTable:	: () as CustID, * inline [

□ Skew - chart function (page 235)

RangeStdev

RangeStdev() finds the standard deviation of a range of numbers.

Syntax:

```
RangeStdev(first_expr[, Expression])
```

Return data type: numeric

Arguments:

The argument expressions of this function may contain inter-record functions with a third optional parameter, which in themselves return a range of values.

Argument	Description
first_expr	The expression or field containing the data to be measured.
Expression	Optional expressions or fields containing the range of data to be measured.

Limitations:

If no numeric value is found, NULL is returned.

Examples and results:

Examples	Results
RangeStdev (1,2,4)	Returns 1.5275252316519
RangeStdev (null(Returns NULL
RangeStdev (above (SalesValue),0,3))	Returns a sliding standard of the range of three values returned from the above() function calculated on the current row and the two rows above the current row.

Data used in example:

CustID	RangeStdev(SalesValue, 0,3))
1-20	-,43.841, 34.192, 18.771, 20.953, 41.138, 47.655, 36.116, 32.716, 25.325,
	38,000, 27.737, 35.553, 33.650, 42.532, 33.858, 32.146, 25.239, 35.595
SalesTable:	
	as CustID, * inline [
SalesValue	
101 163	
126	
139	
167	
86	
83	
22 32	
70	
108	
124	
176	
113	
95	
32	
42 92	
61	
21	
];	

See also:

□ Stdev - chart function (page 238)

RangeSum

RangeSum() returns the sum of a range of values. All non-numeric values are treated as 0, unlike the **+** operator.

Syntax:

RangeSum(first_expr[, Expression])

Return data type: numeric

Arguments:

The argument expressions of this function may contain inter-record functions with a third optional parameter, which in themselves return a range of values.

Argument	Description
first_expr	The expression or field containing the data to be measured.
Expression	Optional expressions or fields containing the range of data to be measured.

Limitations:

The **RangeSum**function treats all non-numeric values as 0, unlike the **+** operator.

Examples and results:

Examples	Results	
RangeSum (1,2,4)	Returns 7	
RangeSum (5,'abc')	Returns 5	
RangeSum (null())	Returns 0	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. RangeTab3: LOAD recno() as RangeID, Rangesum(Field1,Field2,Field3) as MyRangeSum	your app to see the result. the returned values of MyRangeSum for each of	
INLINE [Field1, Field2, Field3	RangeID	MyRangeSum
10,5,6	1	21
2,3,7 8,2,8	2	12
18,11,9 5,5,9	3	18
9,4,2	4	38
	5	19
	6	15

Example with expression:

RangeSum (Above(MyField,0,3))

Returns the sum of the three values of **MyField**): from the current row and two rows above the current row. By specifying the third argument as 3, the **Above()** function returns three values, where there are sufficient rows above, which are taken as input to the **RangeSum()** function.

Data used in examples:

Disable sorting of MyField to ensure that example works as expected.

MyField	RangeSum(Above(MyField,0,3))	
10	10	
2	12	
8	20	
18	28	
5	31	
9	32	

Data used in examples:

```
RangeTab:
LOAD * INLINE [
MyField
10
2
8
18
5
9
];
```

See also:

- □ Sum chart function (page 166)
- ☐ Above chart function (page 500)

RangeTextCount

RangeTextCount() returns the number of text values in an expression or field.

Syntax:

```
RangeTextCount(first_expr[, Expression])
```

Return data type: integer

Arguments:

The argument expressions of this function may contain inter-record functions with a third optional parameter, which in themselves return a range of values.

Argument	Description	
first_expr	The expression or field containing the data to be measured.	
Expression	Optional expressions or fields containing the range of data to be measured.	

Examples and results:

Examples	Results
RangeTextCount (1,2,4)	Returns 0
RangeTextCount (5,'abc')	Returns 1
RangeTextCount (null())	Returns 0

Example with expression:

RangeTextCount (Above(MaxString(MyField),0,3))

Returns the number of text values within the three results of the **MaxString(MyField)** function evaluated over the current row and two rows above the current row.

Data used in examples:

Disable sorting of MyField to ensure that example works as expected.

MyField	MaxString(MyField)	RangeTextCount(Above(Sum(MyField),0,3))
10	10	0
abc	abc	1
8	8	1
def	def	2
xyz	xyz	2
9	9	2

Data used in examples:

RangeTab: LOAD * INLINE [MyField

```
10
'abc'
8
null()
'xyz'
9
];
```

See also:

☐ TextCount - chart function (page 181)

RangeXIRR

RangeXIRR() returns the internal rate of return for a schedule of cash flows that is not necessarily periodic. To calculate the internal rate of return for a series of periodic cash flows, use the **RangeIRR** function.

Syntax:

RangeXIRR(values, dates[, Expression])

Return data type: numeric

Arguments:

Argument	Description	
values	A cash flow or a series of cash flows that correspond to a schedule of payments in dates. Each value may be a single value or a range of values as returned by an inter-record function with a third optional parameter. The series of values must contain at least one positive and one negative value.	
dates	A payment date or a schedule of payment dates that corresponds to the cash flow payments.	
Expression	Optional expressions or fields containing the range of data to be measured.	

Limitations:

Text values, NULL values and missing values are disregarded.

All payments are discounted based on a 365-day year.

Examples	Results
RangeXIRR(-2500,'2008-01-01',2750,'2008-09-01')	Returns 0.1532

Examples	Results	
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. RangeTab3: LOAD *, recno() as RangeID, RangeXIRR(Field1,Field2,Field3) as RangeXIRR; LOAD * INLINE [Field1 Field2 Field3		ing table returned RangeXIRR f the records e. RangeXIRR
10 5 -6000 2 NULL 7000 8 'abc' 8000 18 11 9000 5 5 9000 9 4 2000] (delimiter is ' ');	1 2 3 4 5	0.5893 0.5089 0.4476 0.4476 2.5886

See also:

□ RangeIRR (page 554)

RangeXNPV

RangeXNPV() returns the net present value for a schedule of cash flows that is not necessarily periodic. The result has a default number format of money. To calculate the net present value for a series of periodic cash flows, use the **RangeNPV** function.

Syntax:

RangeXNPV (discount_rate, values, dates[, Expression])

Return data type: numeric

Arguments:

Argument	Description
discount_ rate	The interest rate per period.
values	A cash flow or a series of cash flows that corresponds to a schedule of payments in dates. Each value may be a single value or a range of values as returned by an inter-record function with a third optional parameter. The series of values must contain at least one positive and one negative value.
dates	A payment date or a schedule of payment dates that corresponds to the cash flow payments.

Limitations:

Text values, NULL values and missing values are disregarded.

All payments are discounted based on a 365-day year.

Examples	Results	
RangeXNPV(0.1, -2500,'2008-01-01',2750,'2008-09-01')	Returns 80).25
Add the example script to your app and run it. Then add, at least, the fields listed in the results column to a sheet in your app to see the result. RangeTab3: LOAD *, recno() as RangeID,		•
<pre>RangeXNPV(Field1,Field2,Field3) as RangeNPV; LOAD * INLINE [</pre>	RangeID	RangeXNPV
Field1 Field2 Field3 10 5 -6000	1	\$-49.13
2 NULL 7000	2	\$777.78
8 'abc' 8000 18 11 9000	3	\$98.77
5 5 9000 9 4 2000	4	\$25.51
] (delimiter is ' ');	5	\$250.83
	6	\$20.40

5.20 Ranking functions in charts

These functions can only be used in chart expressions.

Suppression of zero values is automatically disabled when these functions are used. NULL values are disregarded.

Rank

Rank() evaluates the rows of the chart in the expression, and for each row, displays the relative position of the value of the dimension evaluated in the expression. When evaluating the expression, the function compares the result with the result of the other rows containing the current column segment and returns the ranking of the current row within the segment.

```
Rank - chart function([TOTAL [<fld {, fld}>]] expr[, mode[, fmt]])
```

HRank

HRank() evaluates the expression, and compares the result with the result of the other columns containing the current row segment of a pivot table. The function then returns the ranking of the current column within the segment.

```
HRank - chart function([TOTAL] expr[, mode[, fmt]])
```

Rank - chart function

Rank() evaluates the rows of the chart in the expression, and for each row, displays the relative position of the value of the dimension evaluated in the expression. When evaluating the expression, the function compares the result with the result of the other rows containing the current column segment and returns the ranking of the current row within the segment.

For charts other than tables, the current column segment is defined as it appears in the chart's straight table equivalent.

Syntax:

```
Rank([TOTAL [<fld {, fld}>]] expr[, mode[, fmt]])
```

Return data type: dual

Arguments:

Argument	Description
expr	The expression or field containing the data to be measured.
mode	Specifies the number representation of the function result.
fmt	Specifies the text representation of the function result.
TOTAL	If the chart is one-dimensional, or if the expression is preceded by the TOTAL qualifier, the function is evaluated across the entire column. If the table or table equivalent has multiple vertical dimensions, the current column segment will include only rows with the same values as the current row in all dimension columns except for the column showing the last dimension in the inter-field sort order. The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

The ranking is returned as a dual value, which in the case when each row has a unique ranking, is an integer between 1 and the number of rows in the current column segment.

In the case where several rows share the same ranking, the text and number representation can be controlled with the **mode** and **fmt** parameters.

mode

The second argument, **mode**, can take the following values:

5 Functions in scripts and chart expressions

Value	Description
0 (default)	If all ranks within the sharing group fall on the low side of the middle value of the entire ranking, all rows get the lowest rank within the sharing group.
	If all ranks within the sharing group fall on the high side of the middle value of the entire ranking, all rows get the highest rank within the sharing group.
	If ranks within the sharing group span over the middle value of the entire ranking, all rows get the value corresponding to the average of the top and bottom ranking in the entire column segment.
1	Lowest rank on all rows.
2	Average rank on all rows.
3	Highest rank on all rows.
4	Lowest rank on first row, then incremented by one for each row.

fmt

The third argument, **fmt**, can take the following values:

Value	Description
0 (default)	Low value - high value on all rows (for example 3 - 4).
1	Low value on all rows.
2	Low value on first row, blank on the following rows.

The order of rows for **mode** 4 and **fmt** 2 is determined by the sort order of the chart dimensions.

Examples and results:

Create two visualizations from the dimensions Product and Sales and another from Product and UnitSales. Add measures as shown in the following table.

Examples	Results
Create a table with the dimensions Customer and sales and the measure Rank (Sales))	The result depends on the sort order of the dimensions. If the tables is sorted on Customer, the table lists all the values of Sales for Astrida, then Betacab, and so on. The results for Rank(Sales) will show 10 for the Sales value 12, 9 for the Sales value 13, and so on, with the rank value of 1 returned for the Sales value 78. Note that even though there are 12 Sales values, only 11 rows are shown because two values of Sales are the same (78). The next column segment begins with Betacab, for which the first value of Sales in the segment is 12. The rank value of Rank(Sales) for this is given as 11. If the table is sorted on Sales, the column segments consist of the values of Sales and the corresponding Customer. Because there are two Sales values of 12 (for Astrida and Betacab), the value of Rank(Sales) for that column segment is 1-2, for each value of Customer. This is because there are two values of Customer for the Sales value 12. If there had been 4 values, the result would be 1-4, for all rows. This shows what the result looks like for the default value (0) of the argument fmt.
Replace the dimension Customer with Product and add the measure Rank (Sales,1,2)	This returns 1 on the first row on each column segment and leaves all other rows blank, because arguments mode and fmt are set to 1 and 2 respectively.

Data used in examples:

```
ProductData:
Load * inline [
Customer|Product|UnitSales|UnitPrice
Astrida|AA|4|16
Astrida|AA|10|15
Astrida|BB|9|9
Betacab|BB|5|10
Betacab|CC|2|20
Betacab|DD|0|25
Canutility|AA|8|15
Canutility|CC|0|19
] (delimiter is '|');
Sales2013:
crosstable (Month, Sales) LOAD * inline [
Customer|Jan|Feb|Mar|Apr|May|Jun|Jul|Aug|Sep|Oct|Nov|Dec
Astrida|46|60|70|13|78|20|45|65|78|12|78|22
Betacab|65|56|22|79|12|56|45|24|32|78|55|15
Canutility|77|68|34|91|24|68|57|36|44|90|67|27
Divadip|57|36|44|90|67|27|57|68|47|90|80|94
] (delimiter is '|');
```

See also:

□ Sum - chart function (page 166)

HRank - chart function

HRank() evaluates the expression, and compares the result with the result of the other columns containing the current row segment of a pivot table. The function then returns the ranking of the current column within the segment.

Syntax:

```
HRank([ total ] expression [ , mode [, format ] ])
```

Return data type: dual

This function only works in pivot tables. In all other chart types it returns NULL.

Arguments:

Argument	Description
expression	The expression or field containing the data to be measured.
mode	Specifies the number representation of the function result.
format	Specifies the text representation of the function result.
TOTAL	If the chart is one-dimensional, or if the expression is preceded by the TOTAL qualifier, the function is evaluated across the entire column. If the table or table equivalent has multiple vertical dimensions, the current column segment will include only rows with the same values as the current row in all dimension columns except for the column showing the last dimension in the inter-field sort order.
	The TOTAL qualifier may be followed by a list of one or more field names within angle brackets <fld>. These field names should be a subset of the chart dimension variables.</fld>

If the pivot table is one-dimensional or if the expression is preceded by the **total** qualifier, the current row segment is always equal to the entire row. If the pivot table has multiple horizontal dimensions, the current row segment will include only columns with the same values as the current column in all dimension rows except for the row showing the last horizontal dimension of the inter-field sort order.

The ranking is returned as a dual value, which in the case when each column has a unique ranking will be an integer between 1 and the number of columns in the current row segment.

In the case where several columns share the same ranking, the text and number representation can be controlled with the **mode** and **format** arguments.

The second argument, **mode**, specifies the number representation of the function result:

Value	Description
0 (default)	If all ranks within the sharing group fall on the low side of the middle value of the entire ranking, all columns get the lowest rank within the sharing group. If all ranks within the sharing group fall on the high side of the middle value of the entire ranking, all columns get the highest rank within the sharing group. If ranks within the sharing group span over the middle value of the entire ranking, all rows get the value corresponding to the average of the top and bottom ranking in the entire column segment.
1	Lowest rank on all columns in the group.
2	Average rank on all columns in the group.
3	Highest rank on all columns in the group.
4	Lowest rank on first column, then incremented by one for each column in the group.

The third argument, **format**, specifies the text representation of the function result:

Value	Description
0 (default)	Low value&' - '&high value on all columns in the group (for example 3 - 4).
1	Low value on all columns in the group.
2	Low value on first column, blank on the following columns in the group.

The order of columns for **mode** 4 and **format** 2 is determined by the sort order of the chart dimensions.

Examples:

```
HRank( sum( Sales ))
HRank( sum( Sales ), 2 )
HRank( sum( Sales ), 0, 1 )
```

5.21 Statistical distribution functions

The statistical distribution functions described below are all implemented in Qlik Sense using the Cephes library. For references and details on algorithms used, accuracy etc, see http://www.netlib.org/cephes/. The Cephes function library is used by permission.

All functions can be used in both the data load script and in chart expressions.

Statistical distribution functions overview

Each function is described further after the overview. You can also click the function name in the syntax to immediately access the details for that specific function.

CHIIDIST

This function returns the one-tailed probability of the chi2 distribution. The chi2distribution is associated with a chi2 test.

CHIDIST (value, degrees freedom)

CHIINV

This function returns the inverse of the one-tailed probability of the chi2 distribution.

CHIINV (prob, degrees freedom)

NORMDIST

This function returns the cumulative normal distribution for the specified mean and standard deviation. If mean = 0 and standard dev = 1, the function returns the standard normal distribution.

NORMDIST (value, mean, standard_dev)

NORMINV

This function returns the inverse of the normal cumulative distribution for the specified mean and standard deviation.

NORMINV (prob, mean, standard_dev)

TDIST

This function returns the probability for the student t-distribution where a numeric value is a calculated value of t for which the probability is to be computed.

TDIST (value, degrees freedom, tails)

TINV

This function returns the t-value of the student's t-distribution as a function of the probability and the degrees of freedom.

TINV (prob, degrees freedom)

FDIST

This function returns the F-distribution.

FDIST (value, degrees_freedom1, degrees_freedom2)

FINV

This function returns the inverse of the F-distribution.

FINV (prob, degrees freedom1, degrees freedom2)

CHIDIST

This function returns the one-tailed probability of the chi2 distribution. The chi2distribution is associated with a chi2 test.

Syntax:

```
CHIDIST (value, degrees freedom)
```

This function is related to the CHIINV function in the following way:

If prob = CHIDIST(value,df), then CHIINV(prob, df) = value.

Arguments:

Argument	Description
value	The value at which you want to evaluate the distribution. The value must not be negative.
degrees_ freedom	A positive integer stating the number of degrees of freedom. Both arguments must be numeric, else NULL will be returned.

Examples and results:

Example	Result
CHIDIST(8, 15)	Returns 0.9237827

CHIINV

This function returns the inverse of the one-tailed probability of the chi2 distribution.

Syntax:

```
CHIINV (prob, degrees freedom)
```

This function is related to the **CHIDIST** function in the following way:

If prob = chidist(value,df), then chiinv(prob, df) = value.

Arguments:

Argument	Description
prob	A probability associated with the chi2 distribution. It must be a number between 0 and 1.
degrees_ freedom	An integer stating the number of degrees of freedom.

Limitations:

All arguments must be numeric, else NULL will be returned.

Examples and results:

Example	Result
CHIINV(0.9237827, 15)	Returns 8.0000001

FDIST

This function returns the F-distribution.

Syntax:

```
FDIST(value, degrees_freedom1, degrees_freedom2)
```

This function is related to the **FINV** function in the following way:

If prob = FDIST(value, df1, df2), then FINV(prob, df1, df2) = value.

Arguments:

Argument	Description
value	The value at which you want to evaluate the distribution. Value must not be negative.
degrees_ freedom1	A positive integer stating the number of numerator degrees of freedom.
degrees_ freedom2	A positive integer stating the number of denominator degrees of freedom.

Limitations:

All arguments must be numeric, else NULL will be returned.

Examples and results:

Example	Result
FDIST(15, 8, 6)	Returns 0.0019369

FINV

This function returns the inverse of the F-distribution.

Syntax:

FINV (prob, degrees_freedom1, degrees_freedom2)

This function is related to the **FDIST** function in the following way:

If prob = fdist(value, df1, df2), then finv(prob, df1, df2) = value.

Arguments:

Argument	Description
prob	A probability associated with the F-distribution and must be a number between 0 and 1.
degrees_ freedom	An integer stating the number of degrees of freedom.

Limitations:

All arguments must be numeric, else NULL will be returned.

Examples and results:

Example	Result
FINV(0.0019369, 8, 5)	Returns 15.0000197

NORMDIST

This function returns the cumulative normal distribution for the specified mean and standard deviation. If mean = 0 and standard_dev = 1, the function returns the standard normal distribution.

Syntax:

NORMDIST (value, mean, standard dev)

This function is related to the **NORMINV** function in the following way:

If prob = normdist(value, m, sd), then norminv(prob, m, sd) = value.

Arguments:

Argument	Description
value	The value at which you want to evaluate the distribution.
mean	A value stating the arithmetic mean for the distribution.
standard_dev	A positive value stating the standard deviation of the distribution.

Limitations:

All arguments must be numeric, else NULL will be returned.

Examples and results:

Example	Result
NORMDIST(0.5, 0, 1)	Returns 0.691462

NORMINV

This function returns the inverse of the normal cumulative distribution for the specified mean and standard deviation.

Syntax:

NORMINV (prob, mean, standard dev)

This function is related to the **NORMDIST** function in the following way:

If prob = NORMDIST(value, m, sd), then NORMINV(prob, m, sd) = value.

Arguments:

Argument	Description
prob	A probability associated with the normal distribution. It must be a number between 0 and 1.
mean	A value stating the arithmetic mean for the distribution.
standard_ dev	A positive value stating the standard deviation of the distribution.

Limitations:

All arguments must be numeric, else NULL will be returned.

Examples and results:

Example	Result
NORMINV(0.6914625, 0, 1)	Returns 0.4999717

TDIST

This function returns the probability for the student t-distribution where a numeric value is a calculated value of t for which the probability is to be computed.

Syntax:

TDIST (value, degrees_freedom, tails)

This function is related to the **TINV** function in the following way:

If prob = tdist(value, df ,2), then tinv(prob, df) = value.

Arguments:

Argument	Description	
value	The value at which you want to evaluate the distribution and must not be negative.	
degrees_freedom	A positive integer stating the number of degrees of freedom.	
tails	Must be either 1 (one-tailed distribution) or 2 (two-tailed distribution).	

Limitations:

All arguments must be numeric, else NULL will be returned.

Examples and results:

Example	Result
tdist(1, 30, 2)	Returns 0.3253086

TINV

This function returns the t-value of the student's t-distribution as a function of the probability and the degrees of freedom.

Syntax:

```
TINV (prob, degrees_freedom)
```

This function is related to the **TDIST** function in the following way:

If prob = tdist(value, df ,2), then tinv(prob, df) = value.

Arguments:

Argument	Description
prob	A two-tailed probability associated with the t-distribution. It must be a number between 0 and 1.
degrees_ freedom	An integer stating the number of degrees of freedom.

Limitations:

All arguments must be numeric, else NULL will be returned.

Examples and results:

Example	Result
TINV(0.3253086, 30)	Returns 1

5.22 String functions

This section describes functions for handling and manipulating strings. In the functions below, the parameters are expressions where **s** should be interpreted as a string.

All functions can be used in both the data load script and in chart expressions, except for **Evaluate** which can only be used in the data load script.

String functions overview

Each function is described further after the overview. You can also click the function name in the syntax to immediately access the details for that specific function.

ApplyCodepage

Applies a different codepage to the field or text stated in the expression. The codepage must be in number format.

ApplyCodepage(text, codepage)

Capitalize

This function returns the string **s** with all words capitalized.

Capitalize (s)

Chr

This function returns the ASCII character corresponding to number **n**. The result is a string.

Chr (n)

Evaluate

This script function returns the evaluated result of the expression if the text string **s** can be evaluated as a valid Qlik Sense expression. If **s** is not a valid expression, NULL is returned.

Evaluate (s)

FindOneOf

This function returns the position of the **n**:the occurrence in the string **text** of any of the characters found in the string **characterset**. If **n** is omitted, the position of the first occurrence is returned. If there no matching string is found, **0** is returned.

FindOneOf (text , characterset [, n])

Hash128

This function returns a 128-bit hash of the combined input expression values. The result is a string.

```
Hash128 (expression {, expression})
```

Hash160

This function returns a 160-bit hash of the combined input expression values. The result is a string.

```
Hash160 (expression {, expression})
```

Hash256

This function returns a 256-bit hash of the combined input expression values. The result is a string.

```
Hash256 (expression {, expression} )
```

Index

This function returns the starting position of the \mathbf{n} :th occurrence of substring $\mathbf{s2}$ in string $\mathbf{s1}$. If \mathbf{n} is omitted, the first occurrence is assumed. If \mathbf{n} is negative, the search is made starting from the end of string $\mathbf{s1}$. The result is an integer. The positions in the string are numbered from $\mathbf{1}$ and up.

```
Index ( s1 , s2[ , n] )
```

KeepChar

This function returns the string **s1** less all characters not contained in string **s2**.

```
KeepChar (s1 , s2)
```

Left

This function returns a string consisting of the first ${\bf n}$ characters of ${\bf s}$.

```
Left (s, n)
```

Len

This function returns the length of string **s**. The result is an integer.

```
Len (s)
```

Lower

This function forces lower case for all data in the expression.

```
Lower ( textexpression )
```

LTrim

This function returns the string **s** trimmed of any leading spaces.

LTrim (s)

Mid

This function returns the string starting at character **n1** with the length of **n2** characters. If **n2** is omitted, the function returns the rightmost part of the string starting at character **n1**. The positions in the string are

numbered from 1 and up.

```
Mid (s, n1[, n2])
```

Ord

This function returns the ASCII number of first character of string **s**. The result is an integer.

```
Ord ( s )
```

PurgeChar

This function returns the string **s1** less all characters contained in string **s2**.

```
PurgeChar (s1, s2)
```

Repeat

This function forms a string consisting of the string **s** repeated **n** times.

```
Repeat ( s, n )
```

Replace

This function returns a string after replacing all occurrences of a given substring within the string **s** with another substring. The function is non-recursive and works from left to right.

```
Replace (s, fromstring ,tostring)
```

Right

This function returns a string consisting of the last **n** characters of **s**.

```
Right (s, n)
```

RTrim

This function returns the string **s** trimmed of any trailing spaces.

```
RTrim ( s )
```

SubField

In its three-parameter version, this function returns a given substring from a larger string **s** with delimiter 'delimiter'. Index is an optional integer denoting which of the substrings should be returned. If index is omitted when **subfield** is used in a field expression in a **LOAD** statement, the **subfield** function will cause the **LOAD** statement to automatically generate one full record of input data for each sub-string that can be found in **s**.

In its two-parameter version, the **subfield** function generates one record for each substring that can be taken from a larger string **s** with the delimiter **'delimiter'**. If several **subfield** functions are used in the same **LOAD** statement, the Cartesian product of all combinations will be generated.

```
SubField ( s, 'delimiter' [ , index ] )
```

SubStringCount

This function returns the number of times the string substring appears within the string text. The result is an

integer. If there is no match, 0 is returned.

SubStringCount (text , substring)

TextBetween

This function returns the text between the **n**:th occurrence of **beforetext** and the immediately following occurrence of **aftertext** within the string **s**.

TextBetween (s , beforetext , aftertext [, n])

Trim

This function returns the string **s** trimmed of any leading and trailing spaces.

Trim (s)

Upper

This function forces upper case for all data in the expression.

Upper (textexpression)

Capitalize

This function returns the string **s** with all words capitalized.

Syntax:

Capitalize(s)

Examples and results:

Example	Result
Capitalize ('my little pony')	Returns 'My Little Pony'
Capitalize ('AA bb cC Dd')	Returns 'Aa Bb Cc Dc'

Chr

This function returns the ASCII character corresponding to number **n**. The result is a string.

Syntax:

Chr (n)

Examples and results:

Example	Result
Chr(65)	Returns the string 'A'

Evaluate

This script function returns the evaluated result of the expression if the text string **s** can be evaluated as a valid Qlik Sense expression. If **s** is not a valid expression, NULL is returned.

Syntax:

Evaluate(s)

This string function can not be used in chart expressions.

Examples and results:

Example	Result
Evaluate (5 * 8)	Returns '40'

FindOneOf

This function returns the position of the **n**:the occurrence in the string **text** of any of the characters found in the string **characterset**. If **n** is omitted, the position of the first occurrence is returned. If there no matching string is found, **0** is returned.

Syntax:

FindOneOf(text , characterset [, n])

Argument	Description
text	The original string.
characterset	A set of characters to evaluate.
n	The number of occurrences of the character to evaluate.

Examples and results:

Example	Result
FindOneOf('my example text string', 'et%s')	Returns '4'
FindOneOf('my example text string', 'et%s', 3)	Returns '12'
FindOneOf('my example text string', 'x%%')	Returns '0'

Hash128

This function returns a 128-bit hash of the combined input expression values. The result is a string.

Syntax:

```
Hash128(expression {, expression})
```

Example:

```
Hash128 ( 'abc', 'xyz', '123' )
Hash128 ( Region, Year, Month )
```

Hash160

This function returns a 160-bit hash of the combined input expression values. The result is a string.

Syntax:

```
Hash160(expression {, expression})
```

Example:

```
Hash160 ( Region, Year, Month )
```

Hash256

This function returns a 256-bit hash of the combined input expression values. The result is a string.

Syntax:

```
Hash256(expression {, expression} )
```

Example:

```
Hash256 (Region, Year, Month)
```

Index

This function returns the starting position of the \mathbf{n} :th occurrence of substring $\mathbf{s2}$ in string $\mathbf{s1}$. If \mathbf{n} is omitted, the first occurrence is assumed. If \mathbf{n} is negative, the search is made starting from the end of string $\mathbf{s1}$. The result is an integer. The positions in the string are numbered from $\mathbf{1}$ and up.

Syntax:

```
Index( s1 , s2[ , n] )
```

Examples and results:

For a more complicated example, see the **index** function below.

Example	Result
Index('abcdefg', 'cd')	Returns 3
Index('abcdefg', 'b', 2)	Returns 6
Index('abcdefg', 'b', -2)	Returns 2
Left(Date, Index(Date, '-') -1) where Date = 1997-07-14	Returns 1997
Mid(Date, Index(Date, '-', 2) -2, 2) where Date = 1997-07-14	Returns 07

KeepChar

This function returns the string **s1** less all characters not contained in string **s2**.

Syntax:

KeepChar(s1 , s2)

Examples and results:

Example	Result
KeepChar ('a1b2c3','123')	Returns '123'

Left

This function returns a string consisting of the first \boldsymbol{n} characters of \boldsymbol{s} .

Syntax:

Left(s,n)

Examples and results:

For a more complicated example, see the **index** function.

Example	Result
Left('abcdef', 3)	Returns 'abc'
Left(Date, 4) where Date = 1997-07-14	Returns '1997'

See also:

□ Index (page 596)

Len

This function returns the length of string **s**. The result is an integer.

Syntax:

Len(s)

Examples and results:

Example	Result
Len(Name) where Name = 'Peter'	Returns '5'

Lower

This function forces lower case for all data in the expression.

Syntax:

Lower(textexpression)

Examples and results:

Example	Result
Lower('abcD')	Returns 'abcd'

LTrim

This function returns the string **s** trimmed of any leading spaces.

Syntax:

LTrim(s)

Examples and results:

Example	Result
LTrim(' abc')	Returns 'abc'
LTrim('abc ')	Returns 'abc '

Mid

This function returns the string starting at character **n1** with the length of **n2** characters. If **n2** is omitted, the function returns the rightmost part of the string starting at character **n1**. The positions in the string are numbered from **1** and up.

Syntax:

Mid(s, n1[, n2])

Examples and results:

For a more complicated example, see the **index** function.

Example	Result
Mid('abcdef',3)	Returns 'cdef'
Mid('abcdef',3, 2)	Returns 'cd'
Mid(Date, 3) where Date = 970714	Returns '0714'
Mid(Date, 3, 2) where Date = 970714	Returns '07'

See also:

□ Index (page 596)

Ord

This function returns the ASCII number of first character of string **s**. The result is an integer.

Syntax:

Ord(s)

Examples and results:

Example	Result
Ord('A')	Returns the number '65'

PurgeChar

This function returns the string **s1** less all characters contained in string **s2**.

Syntax:

PurgeChar(s1, s2)

Examples and results:

Example	Result
PurgeChar ('a1b2c3','123')	Returns 'abc'

Repeat

This function forms a string consisting of the string $\bf s$ repeated $\bf n$ times.

Syntax:

Repeat(s, n)

Examples and results:

Example	Result
Repeat(' * ', rating) when rating = 4	Returns '****'

Replace

This function returns a string after replacing all occurrences of a given substring within the string \mathbf{s} with another substring. The function is non-recursive and works from left to right.

Syntax:

Replace(s, fromstring ,tostring)

Arguments:

Argument	Description
S	The original string.
fromstring	A string which may occur one or more times within string.
tostring	The string which will replace all occurrences of fromstring within the string.

Examples and results:

Example	Result
Replace('abccde','cc','xyz')	Returns 'abxyzde'

Right

This function returns a string consisting of the last \boldsymbol{n} characters of \boldsymbol{s} .

Syntax:

Right(s,n)

Examples and results:

Example	Result
Right('abcdef', 3)	Returns 'def'
Right(Date, 2) where Date = 1997-07-14	Returns '14'

RTrim

This function returns the string **s** trimmed of any trailing spaces.

Syntax:

```
RTrim( s )
```

Examples and results:

Example	Result
RTrim(' abc')	Returns 'abc'
RTrim('abc ')	Returns 'abc'

SubField

In its three-parameter version, this function returns a given substring from a larger string **s** with delimiter 'delimiter'. Index is an optional integer denoting which of the substrings should be returned. If index is omitted when **subfield** is used in a field expression in a **LOAD** statement, the **subfield** function will cause the **LOAD** statement to automatically generate one full record of input data for each sub-string that can be found in **s**.

In its two-parameter version, the **subfield** function generates one record for each substring that can be taken from a larger string **s** with the delimiter **'delimiter'**. If several **subfield** functions are used in the same **LOAD** statement, the Cartesian product of all combinations will be generated.

Syntax:

```
SubField ( s, 'delimiter' [ , index ] )
```

Examples and results:

Example	Result
SubField(S, ';' ,2)	Returns 'cde' if S is 'abc;cde;efg'
SubField(S, ';' ,1)	Returns NULL if S is an empty string
SubField(S, ';' ,1)	Returns an empty string if S is ';'

SubStringCount

This function returns the number of times the string substring appears within the string text. The result is an integer. If there is no match, 0 is returned.

Syntax:

```
SubStringCount( text , substring)
```

Examples and results:

Example	Result
SubStringCount ('abcdefgcdxyz', 'cd')	Returns '2'

TextBetween

This function returns the text between the **n**:th occurrence of **beforetext** and the immediately following occurrence of **aftertext** within the string **s**.

Syntax:

```
TextBetween(s , beforetext , aftertext [, n ])
```

Examples and results:

Example	Result
TextBetween(' <abc>', '<', '>')</abc>	Returns 'abc'
TextBetween(' <abc><de>', '<', '>',2)</de></abc>	Returns 'de'

Trim

This function returns the string ${\bf s}$ trimmed of any leading and trailing spaces.

Syntax:

```
Trim( s )
```

Examples and results:

Example	Result
Trim(' abc')	Returns 'abc'
Trim('abc ')	Returns 'abc'
Trim(' abc ')	Returns 'abc'

Upper

This function forces upper case for all data in the expression.

Syntax:

```
Upper( textexpression )
```

Examples and results:

Example	Result
Upper(' abcD')	Returns 'ABCD'

5.23 System functions

System functions provide functions for accessing system, device and Qlik Sense app properties.

System functions overview

Some of the functions are described further after the overview. For those functions, you can click the function name in the syntax to immediately access the details for that specific function.

Author()

This function returns a string containing the author property of the current app. It can be used in both the data load script and in a chart expression.

Author property can not be set in the current version of Qlik Sense. If you migrate a QlikView document, the author property will be retained.

ClientPlatform()

This function returns the user agent string of the client browser. It can be used in both the data load script and in a chart expression.

Example:

Mozilla/5.0 (Windows NT 6.1; WOW64) ApplewebKit/537.36 (KHTML, like Gecko) Chrome/35.0.1916.114 Safari/537.36

ComputerName

This function returns a string containing the name of the computer as returned by the operating system. It can be used in both the data load script and in a chart expression.

ComputerName()

DocumentName

This function returns a string containing the name of the current Qlik Sense app, without path but with extension. It can be used in both the data load script and in a chart expression.

DocumentName()

DocumentPath

This function returns a string containing the full path to the current Qlik Sense app. It can be used in both the data load script and in a chart expression.

DocumentPath()

This function is not supported in standard mode.

DocumentTitle

This function returns a string containing the title of the current Qlik Sense app. It can be used in both the data load script and in a chart expression.

DocumentTitle()

GetCollationLocale

This script function returns the culture name of the collation locale that is used. If the variable CollationLocale has not been set, the actual user machine locale is returned.

GetCollationLocale()

GetObjectField

This function returns the name of the dimension. **Index** is an optional integer denoting which of the used dimensions that should be returned.

GetObjectField - chart function([index])

GetRegistryString

This function returns the value of a key in the Windows registry. It can be used in both the data load script and in a chart expression.

GetRegistryString(path, key)

OSUser

This function returns a string containing the name of the current user as returned by the operating system. It can be used in both the data load script and in a chart expression.

OSUser()

ProductVersion

This function returns the full Qlik Sense version and build number as a string.

ProductVersion ()

ReloadTime

This function returns a timestamp for when the last data load finished. It can be used in both the data load script and in a chart expression.

ReloadTime()

StateName

This chart function returns the state name of the object in which it is used. The Qlik Sense developer can use this function to have dynamic text and colors when an object's state is changed. It is important to note that this function works on objects only. It cannot be used in a chart expression to determine the state that the expression refers to.

StateName - chart function()

See also:

☐ GetFolderPath (page 463)

GetObjectField - chart function

This function returns the name of the dimension. **Index** is an optional integer denoting which of the used dimensions that should be returned.

Syntax:

GetObjectField ([index])

Example:

GetObjectField(2)

ProductVersion

This function returns the full Qlik Sense version and build number as a string.

Syntax:

ProductVersion()

StateName - chart function

This chart function returns the state name of the object in which it is used. The Qlik Sense developer can use this function to have dynamic text and colors when an object's state is changed. It is important to note that this function works on objects only. It cannot be used in a chart expression to determine the state that the expression refers to.

Syntax:

StateName ()

Alternate states can only be defined and assigned using the Qlik Engine API.

Example 1:

Dynamic Text

```
='Region - ' & if(StateName() = '$', 'Default', StateName())
```

Example 2:

```
Dynamic Colors
if(StateName() = 'Group 1', rgb(152, 171, 206),
 if(StateName() = 'Group 2', rgb(187, 200, 179),
 rgb(210, 210, 210)
)
```

5.24 Table functions

The table functions return information about the data table which is currently being read. If no table name is specified and the function is used within a **LOAD** statement, the current table is assumed.

All functions can be used in the data load script, while only NoOfRows can be used in a chart expression.

Table functions overview

Some of the functions are described further after the overview. For those functions, you can click the function name in the syntax to immediately access the details for that specific function.

FieldName

The **FieldName** script function returns the name of the field with the specified number within a previously loaded table. If the function is used within a **LOAD** statement, it must not reference the table currently being loaded.

```
FieldName (field_number ,table_name)
```

FieldNumber

The **FieldNumber** script function returns the number of a specified field within a previously loaded table. If the function is used within a **LOAD** statement, it must not reference the table currently being loaded.

```
FieldNumber (field_name ,table_name)
```

NoOfFields

The **NoOfFields** script function returns the number of fields in a previously loaded table. If the function is used within a **LOAD** statement, it must not reference the table currently being loaded.

```
NoOfFields (table name)
```

NoOfRows

The **NoOfRows** function returns the number of rows (records) in a previously loaded table. If the function is used within a **LOAD** statement, it must not reference the table currently being loaded.

```
NoOfRows (table_name)
```

NoOfTables

This script function returns the number of tables previously loaded.

NoOfTables()

TableName

This script function returns the name of the table with the specified number.

```
TableName (table number)
```

TableNumber

This script function returns the number of the specified table. The first table has number 0.

If table_name does not exist, NULL is returned.

```
TableNumber (table name)
```

Example:

In this example, we want to create a table with information about the tables and fields that have been loaded.

First we load some sample data. This creates the two tables that will be used to illustrate the table functions described in this section.

```
Characters:
Load Chr(RecNo()+Ord('A')-1) as Alpha, RecNo() as Num autogenerate 26;

ASCII:
Load
if(RecNo()>=65 and RecNo()<=90,RecNo()-64) as Num,
Chr(RecNo()) as AsciiAlpha,
RecNo() as AsciiNum
autogenerate 255
Where (RecNo()>=32 and RecNo()<=126) or RecNo()>=160;
```

Next, we iterate through the tables that have been loaded, using the **NoOfTables** function, and then through the fields of each table, using the **NoOfFields** function, and load information using the table functions.

```
//Iterate through the loaded tables
For t = 0 to NoOfTables() - 1

//Iterate through the fields of table
For f = 1 to NoOfFields(TableName($(t)))
  Tables:
  Load
 TableName($(t)) as Table,
 TableNumber(TableName($(t))) as TableNo,
 NoOfRows(TableName($(t))) as TableRows,
 FieldName($(f),TableName($(t))) as Field,
 FieldNumber(FieldName($(f),TableName($(t))),TableName($(t))) as FieldNo Autogenerate 1;
Next f
Next t;
```

The resulting table Tables will look like this:

Table	TableNo	TableRows	Field	FieldNo
Characters	0	26	Alpha	1
Characters	0	26	Num	2
ASCII	1	191	Num	1
ASCII	1	191	AsciiAlpha	2
ASCII	1	191	AsciiNum	3

FieldName

The **FieldName** script function returns the name of the field with the specified number within a previously loaded table. If the function is used within a **LOAD** statement, it must not reference the table currently being loaded.

Syntax:

FieldName(field_number ,table_name)

Arguments:

Argument	Description
field_number	The field number of the field you want to reference.
table_name	The table containing the field you want to reference.

Example:

LET a = FieldName(4,'tab1');

FieldNumber

The **FieldNumber** script function returns the number of a specified field within a previously loaded table. If the function is used within a **LOAD** statement, it must not reference the table currently being loaded.

Syntax:

FieldNumber(field_name ,table_name)		
Argument	Description	
field_name	The name of the field.	
table_name The name of the table containing the field.		

If the field field_name does not exist in table_name, or table_name does not exist, the function returns 0.

Example:

LET a = FieldNumber('Customer', 'tab1');

NoOfFields

The **NoOfFields** script function returns the number of fields in a previously loaded table. If the function is used within a **LOAD** statement, it must not reference the table currently being loaded.

Syntax:

NoOfFields (table name)

Arguments:

Argument	Description	
table_name	The name of the table.	

Example:

LET a = NoOfFields('tab1');

NoOfRows

The **NoOfRows** function returns the number of rows (records) in a previously loaded table. If the function is used within a **LOAD** statement, it must not reference the table currently being loaded.

Syntax:

NoOfRows(table name)

Arguments:

Argument	Description	
table_name	The name of the table.	

Example:

LET a = NoOfRows('tab1');

5.25 Trigonometric and hyperbolic functions

This section describes functions for performing trigonometric and hyperbolic operations. In all of the functions, the arguments are expressions resolving to angles measured in radians, where \mathbf{x} should be interpreted as a real number.

All angles are measured in radians.

All functions can be used in both the data load script and in chart expressions.

cos

Cosine of x. The result is a number between -1 and 1.

cos(x)

acos

Inverse cosine of **x**. The function is only defined if -1 \leq **x** \leq 1. The result is a number between 0 and π .

acos(x)

sin

Sine of x. The result is a number between -1 and 1.

sin(x)

asin

Inverse sine of **x**. The function is only defined if -1 \leq **x** \leq 1. The result is a number between - π /2 and π /2.

asin(x)

tan

Tangent of x. The result is a real number.

tan(x)

atan

Inverse tangent of **x**. The result is a number between - $\pi/2$ and $\pi/2$.

atan(x)

atan2

Two-dimensional generalization of the inverse tangent function. Returns the angle between the origin and the point represented by the coordinates **x** and **y**. The result is a number between - π and + π .

atan2(y,x)

cosh

Hyperbolic cosine of \mathbf{x} . The result is a positive real number.

cosh(x)

sinh

Hyperbolic sine of **x**. The result is a real number.

sinh(x)

tanh

Hyperbolic tangent of **x**. The result is a real number.

tanh(x)

Examples:

The following script code loads a sample table, and then loads a table containing the calculated trigonometric and hyperbolic operations on the values.

```
SampleData:
LOAD * Inline
[Value
-1
0
1];
Results:
Load *,
cos(Value),
acos(Value),
sin(Value),
asin(Value),
tan(Value),
atan(Value),
atan2(Value, Value),
cosh(Value),
sinh(Value),
tanh(Value)
RESIDENT SampleData;
Drop Table SampleData;
```

6 File system access restriction

For security reasons, Qlik Sense in standard mode does not support absolute or relative paths in the data load script or functions and variables that expose the file system.

However, since absolute and relative paths were supported in QlikView, it is possible to disable standard mode and use legacy mode in order to reuse QlikView load scripts.

Disabling standard mode can create a security risk by exposing the file system.

Security aspects when connecting to file based ODBC and OLE DB data connections

ODBC and OLE DB data connections using file based drivers will expose the path to the connected data file in the connection string. The path can be exposed when the connection is edited, in the data selection dialog, or in certain SQL queries. This is the case both in standard mode and legacy mode.

If exposing the path to the data file is a concern, it is recommended to connect to the data file using a folder data connection if it is possible.

6.1 Limitations in standard mode

Several statements, variables and functions cannot be used or have limitations in standard mode. Using unsupported statements in the data load script produces an error when the load script runs. Error messages can be found in the script log file. Using unsupported variables and functions does not produce error messages or log file entries, the function returns NULL.

There is no indication that a variable, statement or function is unsupported when you are editing the data load script.

System variables

Variable	Standard mode	Legacy mode	Definition
Floppy	Not supported	Supported	Returns the drive letter of the first floppy drive found, normally <i>a</i> :.

Variable	Standard mode	Legacy mode	Definition
CD	Not supported	Supported	Returns the drive letter of the first CD-ROM drive found. If no CD-ROM is found, then <i>c:</i> is returned.
QvPath	Not supported	Supported	Returns the browse string to the Qlik Sense executable.
QvRoot	Not supported	Supported	Returns the root directory of the Qlik Sense executable.
QvWorkPath	Not supported	Supported	Returns the browse string to the current Qlik Sense app.
QvWorkRoot	Not supported	Supported	Returns the root directory of the current Qlik Sense app.
WinPath	Not supported	Supported	Returns the browse string to Windows.
WinRoot	Not supported	Supported	Returns the root directory of Windows.
\$(include=)	Supported input: Library connection	Supported input: Library connection or absolute/relative path	The include variable specifies a file that contains text that should be included in the script. The entire script can thus be put in a file. This is a user-defined variable.

Regular script statements

Statement	Standard mode	Legacy mode	Definition
Binary	Supported input: Library connection	Supported input: Library connection or absolute/relative path	The binary statement is used for loading data from another app.

Statement	Standard mode	Legacy mode	Definition
Connect	Supported input: Library connection	Supported input: Library connection or absolute/relative path	The CONNECT statement is used to define Qlik Sense access to a general database through the OLE DB/ODBC interface. For ODBC, the data source first needs to be specified using the ODBC administrator.
Directory	With a library connection, this statement has no effect on subsequent script.	Supported input: Library connection or absolute/relative path	The Directory statement defines which directory to look in for data files in subsequent LOAD statements, until a new Directory statement is made.
Execute	Not supported	Supported input: Library connection or absolute/relative path	The Execute statement is used to run other programs while Qlik Sense is loading data. For example, to make conversions that are necessary.
LOAD from	Supported input: Library connection	Supported input: Library connection or absolute/relative path	Returns the browse string to the Qlik Sense executable.
Store into	Supported input: Library connection	Supported input: Library connection or absolute/relative path	Returns the root directory of the Qlik Sense executable.

Script control statements

Statement	Standard mode	Legacy mode	Definition
For each filelist mask/dirlist mask	Supported input: Library connection Returned output: Library connection	Supported input: Library connection or absolute/relative path Returned output: Library connection or absolute path, depending on input	The filelist mask syntax produces a comma separated list of all files in the current directory matching the filelist mask. The dirlist mask syntax produces a comma separated list of all directories in the current directory matching the directory name mask.

File functions

Function	Standard mode	Legacy mode	Definition
Attribute()	Supported input: Library connection	Supported input: Library connection or absolute/relative path	Returns the value of the meta tags of different media files as text.
ConnectString()	Returned output: Library connection name	Library connection name or actual connection, depending on input	Returns the active connect string for ODBC or OLE DB connections.
FileDir()	Returned output: Library connection	Returned output: Library connection or absolute path, depending on input	The FileDir function returns a string containing the path to the directory of the table file currently being read.
FilePath()	Returned output: Library connection	Returned output: Library connection or absolute path, depending on input	The FilePath function returns a string containing the full path to the table file currently being read.

Function	Standard mode	Legacy mode	Definition
FileSize()	Supported input: Library connection	Supported input: Library connection or absolute/relative path	The FileSize function returns an integer containing the size in bytes of the file filename or, if no filename is specified, of the table file currently being read.
FileTime()	Supported input: Library connection	Supported input: Library connection or absolute/relative path	The FileTime function returns a timestamp for the date and time of the last modification of the file filename. If no filename is specified, the function will refer to the currently read table file.
GetFolderPath()	Not supported	Returned output: Absolute path	The GetFolderPath function returns the value of the Microsoft Windows SHGetFolderPath function and returns the path. For example, MyMusic. Note that the function does not use the spaces seen in Windows Explorer.
QvdCreateTime()	Supported input: Library connection	Supported input: Library connection or absolute/relative path	This script function returns the XML-header time stamp from a QVD file, if any is present, otherwise it returns NULL.
QvdFieldName()	Supported input: Library connection	Supported input: Library connection or absolute/relative path	This script function returns the name of field number fieldno , if it exists in a QVD file (otherwise NULL).

Function	Standard mode	Legacy mode	Definition
QvdNoOfFields()	Supported input: Library connection	Supported input: Library connection or absolute/relative path	This script function returns the number of fields in a QVD file.
QvdNoOfRecords()	Supported input: Library connection	Supported input: Library connection or absolute/relative path	This script function returns the number of records currently in a QVD file.
QvdTableName()	Supported input: Library connection	Supported input: Library connection or absolute/relative path	This script function returns the name of the table stored in a QVD file.

System functions

Function	Standard mode	Legacy mode	Definition
DocumentPath()	Not supported	Returned output: Absolute path	This function returns a string containing the full path to the current Qlik Sense app.
GetRegistryString()	Not supported	Supported	Returns the value of a named registry key with a given registry path. This function can be used in chart and script alike.

6.2 Disabling standard mode

You can disable standard mode, or in other words, set legacy mode, in order to reuse QlikView load scripts that refer to absolute or relative file paths as well as library connections.

Disabling standard mode can create a security risk by exposing the file system.

Qlik Sense

For Qlik Sense, standard mode can be disabled in QMC using the **Standard mode** property.

Qlik Sense Desktop

In Qlik Sense Desktop, you can set standard/legacy mode in Settings.ini.

Do the following:

- 1. Open C:\Users\{user}\Documents\Qlik\Sense\Settings.ini\ in a text editor.
- 2. Change StandardReload=1 to StandardReload=0.
- 3. Save the file and start Qlik Sense Desktop, which will run in legacy mode.

The available settings for StandardReload are:

- 1 (standard mode)
- 0 (legacy mode)

7 QlikView functions and statements not supported in Qlik Sense

Most functions and statements that can be used in QlikView load scripts and chart expressions are also supported in Qlik Sense, but there are some exceptions, as described here.

7.1 Script statements not supported in Qlik Sense

This list describes QlikView script statements that are not supported in Qlik Sense.

Statement	Comments
Add	This command is only relevant during partial reload, which is not supported in Qlik Sense.
Command	Use SQL instead.
InputField	
Replace	This command is only relevant during partial reload, which is not supported in Qlik Sense.

7.2 Functions not supported in Qlik Sense

This list describes QlikView script and chart functions that are not supported in Qlik Sense.

- GetCurrentField
- GetExtendedProperty
- Input
- InputAvg
- InputSum
- IsPartialReload
- MsgBox
- NoOfReports
- ReportComment
- ReportId
- ReportName
- ReportNumber

8 Functions and statements not recommended in Qlik Sense

Most functions and statements that can be used in QlikView load scripts and chart expressions are also supported in Qlik Sense, but some of them are not recommended for use in Qlik Sense. For compatibility reasons they will still work as intended, but it is advisable to update the code according to the recommendations in this section, as they may be removed in coming versions.

8.1 Script statements not recommended in Qlik Sense

This list describes QlikView script statements that are not recommended for use in Qlik Sense.

Statement	Recommendation
Command	Use SQL instead.
CustomConnect	Use Custom Connect instead.

8.2 Script statement parameters not recommended in Qlik Sense

This list describes QlikView script statement parameters that are not recommended for use in Qlik Sense.

Statement	Parameters
Buffer	Use Incremental instead of:
	Inc (not recommended)Incr (not recommended)

LOAD

The following parameter keywords are generated by QlikView file transformation wizards. Functionality is retained when data is reloaded, but Qlik Sense does not provide guided support/wizards for generating the statement with these parameters:

- Bottom
- Cellvalue
- Col
- Colmatch
- Colsplit
- Colxtr
- Compound
- Contain
- Equal
- Every
- Expand
- Filters
- Intarray
- Interpret
- Length
- Longer
- Numerical
- Pos
- Remove
- Rotate
- Row
- Rowcnd
- Shorter
- Start
- Strcnd
- Top
- Transpose
- Unwrap

8.3 Functions not recommended in Qlik Sense

This list describes QlikView script and chart functions that are not recommended for use in Qlik Sense.

Function

Recommendation

8 Functions and statements not recommended in Qlik Sense

NumAvg Use Range functions instead.

NumCount See: Range functions (page 544)

NumMax

NumMin

NumSum

QliktechGray

QliktechBlue Use other color functions instead. QliktechBlue() can be replaced by RGB(8, 18,

90) and QliktechGray can be replaced by RGB(158, 148, 137) to get the same

colors.

See: Color functions (page 325)

QlikViewVersion Use ProductVersion instead.

See: ProductVersion (page 605)

QVUser

Year2Date Use YearToDate instead.

Vrank Use Rank instead.

WildMatch5 Use WildMatch instead.

ALL qualifier

In QlikView, the **ALL** qualifier may occur before an expression. This is equivalent to using **{1} TOTAL**. In such a case the calculation will be made over all the values of the field in the document, disregarding the chart dimensions and current selections. The same value is always returned regardless of the logical state in the document. If the **ALL** qualifier is used, a set expression cannot be used, since the **ALL** qualifier defines a set by itself. For legacy reasons, the **ALL** qualifier will still work in this version of Qlik Sense, but may be removed in coming versions.