

Smart, Creative and Entrepreneurial

www.esaunggul.ac.id

DATA WAREHOUSE
PERTEMUAN - 4
NOVIANDI
PRODI MIK | FAKULTAS ILMU-ILMU KESEHATAN

KEMAMPUAN AKHIR YANG DIHARAPKAN

Mahasiswa mampu menjelaskan konsep data warehouse dan OLAP

DATA WAREHOUSE

Data warehouse adalah koleksi dari data yang *subject-oriented*, terintegrasi, *time-varian*, dan *nonvolatile*, dalam mendukung proses pembuatan keputusan.

Sering diintegrasikan dengan berbagai sistem aplikasi untuk mendukung pemrosesan dan analisis data dengan menyediakan platform untuk *historical* data.

http://www.visualmetrics.co.uk/wp-content/uploads/data-warehouse.png

KRITERIA DATA WAREHOUSE

SUBJECT ORIENTED

Diorganisasikan seputar subjek utama seperti customer, produk, sales. Fokus pada pemodelan data dan analisis data untuk pembuatan keputusan

NON-VOLATILE

Penyimpanan data yang terpisah secara fisik yang ditransformasikan dari lingkungan operasional. Data warehouse tidak memerlukan oemrisesan transaksi

TERINTIGRASI

Mengintegrasikan banyak sumber data yang heterogen seperti: relational database, flatfile, olap. Teknik yang digunakan adalah data cleaning dan integrasi data

TIME-VARIANT

Data disimpan untuk menyediakan informasi 5-10 tahun yang lalu. Data mengandung elemen waktu baik eksplisit maupun implisit

OLAP (on-line analitical processing)

- OLAP adalah operasi basis data untuk mendapatkan data dalam bentuk kesimpulan dengan menggunakan agregasi sebagain mekanisme utama.
- OLAP berbeda dengan OLTP. OLTP (on-line transaction processing) merupakan operasi harian yang dilakukan dalam sistem seperti: pembayaran, registrasi, inventori, dsb

OLTP vs. OLAP

	OLTP	OLAP
users	clerk, IT professional	knowledge worker
function	day to day operations	decision support
DB design	application-oriented	subject-oriented
data	current, up-to-date detailed, flat relational isolated	historical, summarized, multidimensional integrated, consolidated
usage	repetitive	ad-hoc
access	read/write index/hash on prim. key	lots of scans
unit of work	short, simple transaction	complex query
# records accessed	tens	millions
#users	thousands	hundreds
DB size	100MB-GB	100GB-TB

KUBUS DATA

- ☐ Data warehouse didasarkan pada model data multidimensional, dimana data dipandnag dalam ebntuk kubus data.
- ☐ Kubus data, seperti sales, memungkinkan data dipandang dan dimodelkan dalam banyak dimensi
 - Tabel dimensi, seperti item (item_name, brand, type), or time(day, week,month, quarter, year).
 - Tabel fakta mengandung measures (seperti dollars_sold) dan merupakan kunci untuk setiap tabel-tabel dimensi terkait.
- n-D base cube dinamakan base cuboid. 0-D cuboid merupakan cuboid pada level paling tinggi, yang menampung ringkasan data dalah level paling tinggi, dinamakan apex cuboid. Lattice dari cuboidcuboid membentuk sebuah data cube.

A Lattice of Cuboids

Pemodelan Konseptual Data Warehouse

- > <u>Star schema</u>: Sebuah tabel fakta di tengah-tengah dihubungkan dengan sekumpulan tabel-tabel dimensi
- Snowflake schema: perbaikan dari skema star ketika hirarki dimensional dinormalisasi ke dalam sekumpulan tabel-tabel dimensi yang lebih kecil
- Fact constellations: Beberapa tabel fakta dihubungkan ke tabel-tabel dimensi yang sama, dipandang sebagai kumpulan dari skema star, sehingga dinamakan skema galaksi atau fact constellation.

CONTOH SKEMA STAR

CONTOH SKEMA SNOWFLAKE

CONTOH SKEMA GALAKSI

CONTOH KUBUS DATA

Cuboid yang terkait dengan kubus

Slicing adalah seleksi sekumpulan sel dari seluruh array multidimensi dengan menetapkan nilai spesifik untuk satu atau lebih dimensi

Dicing melibatkan proses seleksi dari subset sel dengan menetapkan interval nilai atribut

❖ Role up adalah mengumpulkan data-data yang cakupannya kecil hingga menjadi besar. Contoh: Untuk data penjualan, kita dapat mengumpulkan data penjualan dari seluruh tanggal (harian) dalam satu bulan.

❖ Drill down adalah membagi data yang cakupannya besar menjadi lebih kecil. Contoh: Untuk data penjualan, kita dapat membagi total data penjualan bulanan (drill-down) ke dalam total penjualan harian.

TERIMA KASIH ©