Hi
I‘m interested in implementing the following mdx query as an calculated measure in timeXtender but I’m having trouble figuring out how named sets are handled. If it is possible to define them in in tX could you please explain how to do that. If they are unavailable are there any workarounds. For this specific problem the main objective is to construct the measure ABC Group.
Best Regards

WITH

MEMBER [Measures].[Measure for ABC] AS
 [Measures].[Gross Revenue]

SET [Set for ABC] AS
NonEmpty([Items].[Item].[Item].MEMBERS,
[Measures].[Measure for ABC])

SET [A] AS
TopPercent([Set for ABC], 30, [Measures].[Measure for ABC])

SET [B] AS
TopPercent([Set for ABC], 80, [Measures].[Measure for ABC]) - [A]

SET [C] AS
[Set for ABC] - [A] - [B]

MEMBER [Measures].[ABC Group] AS
iif(IsEmpty([Measures].[Measure for ABC]), null,
iif(Intersect([A], [Items].[Item].CurrentMember).Count > 0, 'A',
iif(Intersect([B], [Items].[Item].CurrentMember).Count > 0, 'B', 'C')))

SELECT
{ [Measures].[Measure for ABC], [Measures].[ABC Group] } ON 0,
NON EMPTY { [Items].[Item].MEMBERS } ON 1
FROM [LS Sales]

	

Solution:

1. Create a calculated measure ‘Measure for ABC’ with this formula:
a. [Measures].[Gross Revenue]
2. Create a Script Command ‘Set for ABC’ with this formula:
a. CREATE SET [Set for ABC] AS
NonEmpty([Items].[Item].[Item].MEMBERS,
[bookmark: _GoBack][Measures].[Measure for ABC])
3. Create a Script Command ‘A’ with this formula:
a. CREATE SET [A] AS
TopPercent([Set for ABC], 30, [Measures].[Measure for ABC])
4. Create a Script Command ‘B’ with this formula:
a. CREATE SET [B] AS
TopPercent([Set for ABC], 80, [Measures].[Measure for ABC]) - [A]
5. Create a Script Command ‘C’ with this formula:
a. CREATE SET [C] AS
[Set for ABC] - [A] - [B]
6. Create a calculated measure ‘ABC Group’ with this formula:
a. iif(IsEmpty([Measures].[Measure for ABC]), null,
iif(Intersect([A], [Items].[Item].CurrentMember).Count > 0, 'A',
iif(Intersect([B], [Items].[Item].CurrentMember).Count > 0, 'B', 'C')))

Your cube will look like this:
[image:]

The result:
[image:]

image1.png
¥ SalesABC
g Measures.
B ABC Group -Calulted Measure
1 Gross Revenue (Posted Sales Transactions) - Standard Measure:
B Messur for AEC - Caloulted Messure
& Sorot Conmands
o Setfor ABC
SA
g8
Je
% KPls
=% Dimensions.
2 hems (tem)

image2.png
C100010 - Wisper Cut Vase.

C 100011 - Winter Frost Vase.

C 100014 - Canves Field Bag

C 100017 - Whesled Duffel

C100018 - Acton Sport Duffel

C 100019 - Black Duffel Bag

C100020 - Gym Lodker Bag

C 100021 - Canves Boat Bag

C 100022 -Two-Toned Cap

C 100023 - Two-Toned Krit Hat

C 100024 Kt Hat with Bil

C 100025 - Striped Kt Hat

C 100026 - Fleece Beanie.

C100027 -Pigue Visor

@omannoTasasaEaTnoss > s g

C 100025 - Twil Visor

