

Qlikview 10 Functions CheatSheet

Italic=Script only Underline=Chart only

Basic String Mapping Hash
Conditional Type Class Size Position Filters (script only) (script only)
If IsNum Len Index KeepChar ApplyMap Hash128
Alt IsText SubstringCount FindOneOf PurgeChar MapSubstring Hash160
 IsNull Hash256

 Conversion
Constants Value Class Conformers Slice & Dice Other Text-to-Value Value-to-Text
Null Pick Upper Left Replace Num# Num
True Match Lower Right Repeat Money# Money
False MixMatch Capitalize Mid ApplyCodepage Date# Date
E WildMatch LTrim Subfield Ord Time# Time
Pi Class RTrim TextBetween Chr Timestamp# Timestamp
 Trim Info Interval# Interval
 Dual Text

Mathematical
Classifiers Int. Arith. Rounding Combinatorial Other Financial
Even Div Ceil Fact Fabs BlackAndSchole Pv
Odd Mod Floor Combin Bitcount Pmt Nper
Sign Fmod Round Permut Rand Fv Rate
 Frac

 Exponential Trigonometic Hyperbolic Statistical
Base Exp Pow Sqr Sqrt Sin Cos Tan Sinh Cosh Tanh ChiDist NormDist TDist FDist
Inverse Log Log10 Asin Acos Atan Atan2 ChiInv NormInv TInv FInv

Color
Predefined Names Predefined
Black Red Green Blue Cyan Magenta Brown Color

DarkGray Syscolor

QlikTechGray QlikTechBlue

LightGray LightRed LightHreen LightBlue LightCyan LightMagenta Yellow

White

Generators Mixers

RGB ARGB HSL ColormapJet ColormapHue Colormix1 Colormix2

Date & Time
Granularity Parsers Tests Date Arithmetic Duration System Other
 These take a single

date or time
parameter and
return a specific
aspect of it.

There return a true/false value These function take a date/time parameter
and return a date/time.

Second Second
Minute Minute
Hour Hour
Time ConvertToLocalTime

 Now

LocalTime
GMT
UTC
Daylightsaving

MakeTime

Day Day
Weekday

InDay
InDayToTime

DayStart
DayEnd

 Today

DayNumberOfYear
DayNumberOfQuarter
DayName
MakeDate

Workday FirstWorkDate
LastWorkDate

NetWorkdays

Week Week

InWeek
InWeekToDate
InLunarWeek
InLunarWeekToDate

WeekStart
WeekEnd

 WeekName
MakeWeekDate

LunarWeek LunarWeekStart
LunarWeekEnd

 LunarWeekName

Month Month InMonth
InMonthToDate

AddMonths
MonthStart
MonthEnd
SetDateYearMonth

 MonthName

Multi-month InMonths
InMonthsToDate

MonthsStart
MonthsEnd

 MonthsName

Quarter InQuarter
InQuarterToDate

QuarterStart
QuarterEnd

 QuarterName

Year Year InYear
InYearToDate
YearToDate

YearStart
YearEnd
SetDateYear

Age YearName
WeekYear

Timezone Timezone

Aggregate & Range
Aggr
General

 Aggregate Range
 Numeric String Input Numeric String
Counters Count

NullCount
MissingCount

 RangeCount
RangeNullCount

RangeMissingCount
 NumericCount TextCount RangeNumericCount RangeTextCount
Only Only RangeOnly
Rank

(Italic =
Script only)

Min
Max
FirstSortedValue

MinString
MaxString
FirstValue
LastValue

 RangeMin
RangeMax

RangeMinString
RangeMaxString

Total Sum Concat InputSum RangeSum (& operator)

Descriptive Statistics
 Aggregate Aggregate -

Input
Range

 First
Moments

Higher Order Moments First Moments First Moments Higher Order
Moments

Single
variable

Avg
Mode
Median
Correl

Stdev
Sterr
Fractile
Skew
Kurtosis

 InputAvg RangeAvg
RangeMode

RangeCorrel

RangeStdev

RangeFractile
RangeSkew
RangeKurtosis

Double
variable

Linest_m
Linest_b

Steyx
Linest_r2
Linest_sem
Linest_seb
Linest_sey

Linest_df
Linest_f
Linest_ssreg
Linest_ssresid

Statistical Tests
 Normal Student’s t χ2

 1 sample 2 sample

 Unweighted Weighted Unweighted Weighted Unweighted Weighted

Base ZTest_z ZTestw_z TTest1_t TTest1w_t TTest_t TTestw_t Chi2Test_chi2

Degs of Freedom TTest1_df TTest1w_df TTest_df TTestw_df Chi2Test_df

Significance ZTest _sig ZTestw_sig TTest1_sig TTest1w_sig TTest_sig TTestw_sig Chi2Test_p

Diff of Means ZTest _dif ZTestw_dif TTest1_dif TTest1w_dif TTest_dif TTestw_dif

Std Err for diff
of means

ZTest _sterr ZTestw_sterr TTest1_sterr TTest1w_sterr TTest_sterr TTestw_sterr

Confidence int. ZTest _conf ZTestw_conf TTest1_conf TTest1w_conf TTest_conf TTestw_conf

Lower end of
confidence int.

 TTest1_lower TTest1w_lower TTest_lower TTestw_lower

Upper end of
confidence int.

 TTest1_upper TTest1w_upper TTest_upper TTestw_upper

Financial
 Aggregate Range
 Periodic Scheduled Periodic Scheduled
Internal Rate of Return Irr XIrr RangeIrr RangeXIrr
Net Present Value Npv XNpv RangeNpv RangeXNpv

Report & Doc Data Structure Chart Design
Documents Reports Tables Fields Rows

DocumentName ReportComment NoOfTables NoOfFields NoOfRows GetObjectField
DocumentPath ReportName TableName FieldName
DocumentTitle ReportId TableNumber FieldNumber
 ReportNumber
 NoOfReports

Inter-Record User State
Tables All Charts Pivot Charts Group Selection Field Selection
Exists NoOfRows NoOfColumns GetCurrentField GetCurrentSelections

Peek RowNo ColumnNo GetFieldSelections

Lookup Dimensionality SecondaryDimensionality GetSelectedCount

Previous Above Before GetPossibleCount

FieldIndex Below After GetExcludedCount

FieldValueCount Top First GetAlternativeCount

FieldValue Bottom Last GetNotSelectedCount

 Rank Hrank

File System QVD ODBC
Folder File QVD SQL

GetFolderPath FileName FilePath FileSize QvdCreateTime QvdNoOfRecords ConnectString
DirList* FileBasename FileDir FileTime QvdTableName QvdNoOfFields SqlValue

FileList* FileExtension Attribute QvdFieldName
* These are only usable in the context of a for each loop.

System QlikView Context
OSUser QlikViewVersion

QVUser ReloadTime

ComputerName IsPartialReload

GetRegistryString Evaluate
 MsgBox
 Input
 GetActiveSheetID

	Mathematical
	Date & Time
	Aggregate & Range
	General
	Descriptive Statistics
	Statistical Tests
	Financial

	File System
	QVD
	ODBC
	System
	QlikView Context

