Pengantar Business intelligence System

Business Intelligence Concept

Why BIS Needed?

Business Intelligence Tools

Intelligence?

Fintelligence adalah kemampuan belajar, memahami, atau menyesuaikan situasi baru; kemampuan berargumentasi, mengaplikasikan pengetahuan untuk memanipulasi lingkungannya atau berpikir abstrak. Michael H. Brackett

Business intelligence?

- *Business intelligence adalah seperangkat konsep, metode dan proses untuk meningkatkan keputusan bisnis dengan menggunakan berbagai sumber informasi dan mengaplikasikan pengalaman, asumsi untuk mengembangkan akurasi pemahaman bisnis secara dinamik.
- Mencakup mendapatkan, mengelola dan menganalisis data untuk menghasilkan informasi dan mendistribusikan keseluruh organisasi untuk meningkatkan keputusan taktis dan strategis.

Michael H. Brackett

Business Intelligence? (Lanj)

Pengetahuan tentang pelanggan Anda, pesaing Anda, mitra bisnis Anda, lingkungan kompetitif Anda, dan operasi internal Anda sendiri - yang memberikan Anda kemampuan untuk membuat keputusan bisnis yang efektif, penting, dan sering strategis.

Manfaat Business Intelligence?

Membantu kita mendapatkan informasi yang akurat sehingga dapat membuat keputusan bisnis yang berdasarkan data, bukan berdasarkan insting.

Mampu mengidentifikasi peluang baru dengan data informasi yang dihasilkan. Anda akan memperoleh informasi baru tentang peluang serta potensial yang selama ini dimiliki oleh bisnis Anda.

Business intelligence juga dapat membantu kita dalam mengelola manajemen persediaan bisnis dengan sangat baik.

Solusi yang ditawarkan dan diberikan oleh business intelligence dapat menghemat banyak waktu Anda karena dapat memberikan laporan bisnis yang Anda butuhkan hanya dalam hitungan detik.

Mengalokasikan sumber daya yang kita miiki dengan lebih akurat.

Business Intelligence (BI)

BI merupakan payung dari kombinasi arsitektur, alat-alat, database, alat-alat analisis, aplikasi, dan metodologi

Seperti DSS, konten BI bebas ekspresi, jadi setiap orang bisa mengartikan berbeda

Tujuan utama BI adalah untuk memungkinkan akses data (dan model) yang mudah agar manajer bisnis mampu melakukan analisis

BI membantu mentransformasikan data, menjadi informasi (dan pengetahuan), untuk membuat keputusan dan tindakan

Business Intelligence Systems?

BIS adalah sistem informasi yang menyediakan BI bagi pengambil keputusan pada setiap level organisasi (operational, tactical, strategic levels)

BIS adalah sistem informasi merubah data, informasi, and/or knowledge secara selektif menjadi *desired intelligence* untuk tujuan bisnis (Thierauf, 2001)

Business Intelligence Systems(Lanj)

Business intelligence (BI) systems – Aplikasi dan peralatan IT yang mendukung fungsi intelijen bisnis dalam organisasi.

Competitive intelligence - business intelligence yang difocuskan pada lingkup kompetisi eksternal.

Sejarah singkat BI

Istilah BI diciptakan oleh Gartner Group pada pertengahan 1990-an

Namun, konsep ini ada sejak lama

- 1970 pelaporan MIS laporan statis / periodik
- 1980 Sistem Informasi Eksekutif (EIS)
- 1990 OLAP, dinamis, multidimensi, pelaporan ad-hoc -> nilai dari "BI"
- 2005 + memasukan AI dan Data / Teks mining, berbasis Web Portal / Panel Kontrol
- 2010-an belum terlihat

Evolusi kemampuan Bl Querying and ETL reporting Data Metadata warehouse EIS / ESS DSS Data marts Financial Spreadsheets reporting (MS Excel) **OLAP** Digital cockpits and dashboards Business Intelligence Scorecards and dashboards Workflow

Broadcasting

tools

Portals

Alerts and notifications

Data & text

mining

Predictive

analytics

Arsitektur BI

sistem BI memiliki empat komponen utama

- data warehouse, dengan sumber datanya
- analisis bisnis, kumpulan alat untuk memanipulasi, menggali, dan menganalisis data dalam data warehouse;
- manajemen kinerja bisnis (BPM) untuk memantau dan menganalisis kinerja
- user interface (misalnya, dashboard)

Arsitektur tingkat tinggi Bl

Komponen dalam arsitektur BI

data warehouse adalah gudang data historis yang terorganisir dengan baik

Analisis bisnis adalah alat yang memungkinkan transformasi data menjadi informasi dan pengetahuan

manajemen kinerja bisnis (BPM) memungkinkan pemantauan, pengukuran, dan membandingkan indikator kinerja kunci

User interface (misalnya, dashboard) memungkinkan akses dan manipulasi komponen BI lainnya dengan mudah

Ragam BI

MicroStrategy, Corp. membedakan lima gaya BI dan menawarkan alat untuk masing-masing

- 1. laporan pengiriman dan mengingatkan
- 2. Laporan perusahaan (menggunakan dashboard dan scorecard)
- 3. kubus analisis (juga dikenal sebagai *slice-and-dice* analisis)
- 4. ad-hoc query
- 5. statistik dan data mining

Keuntungan Bl

Kemampuan memberikan informasi yang akurat bila diperlukan, termasuk pandangan real-time dari kinerja perusahaan dan bagian-bagiannya

Sebuah survei yang dilakukan oleh Thompson (2004)

- Pelaporan lebih cepat, lebih akurat (81%)
- Peningkatan pembuatan keputusan (78%)
- Meningkat layanan pelanggan (56%)
- Meningkatkan pendapatan (49%)

Tujuan Business Intelligence

Tujuan business intelligence adalah mengkonversi sejumlah data menjadi nilai bagi pengguna.

The Data-decision Value Chain

Decision

- Promote product A in region Z.
- · Mail ads to families of profile P
- · Cross-sell service B to clients C

Knowledge

- · A quantity Y of product A is used in region Z
- Customers of class Y use x% of C during period D

Information

- · X lives in Z
- · S is Y years old
- · X and S moved
- W has money in Z

Data

- · Customer data
- · Store data
- Demographical Data
- Geographical data

Business Intelligence

MENGAPA BIS DIPERLUKAN?

- 1. PARA EXECUTIVE MEMBUTUHKAN INFORMASI YANG BERSIFAT AGREGAT
- 2. KEBUTUHAN PROSES KNOWLEGDE DAN ALAT ANALISIS DALAM MENGHASILKAN INFORMASI
- 3. KETERBATASAN SISTEM SEBELUMNYA
- 4. ORGANISASI INGIN LEBIH KOMPETITF

Kebutuhan Informasi Agregat (1)

SEORANG SALES EXECUTIVE:

- 1. INGIN MELIHAT SELURUH PENJUALAN SELAMA 3 TAHUN LALU, BULAN-BULAN YANG MEMILIKI PROFIT LEBIH BESAR XX PERSEN.
- 2. INGIN MENGETAHUI DAERAH MANA SAJA YANG PENJUALANNYA MELEBIHI YY PERSEN.
- 3. INGIN MELIHAT BAGAIMANA KEBERHASILAN TIM PENJUALAN PADA SUATU DAERAH TERTENTU DIBANDINGKAN DENGAN TIM PENJUALAN SEBELUMNYA. IA AKAN MEMASANGKAN ANTARA TERITORIAL DENGAN TIM YANG COCOK YANG MENGAKIBATKAN SUKSESNYA PENJUALAN.

Kebutuhan Informasi Agregat (2)

SEORANG SALES EXECUTIVE:

- 4. INGIN MELIHAT KECENDERUNGAN PROFIT DARI PRODUK-PRODUK YANG DIJUAL UNTUK BEBERAPA TAHUN TERAKHIR.
- 5. INGIN MENGETAHUI LIMA PRODUK YANG MEMILIKI RANGKING PENINGKATAN PROFIT TERTINGGI.

Kebutuhan Proses dan Alat Analisis Bisnis

Perlunya alat yang menyediakan data agregat seperti sum, min, max, and count.

Perlunya alat yang memiliki kemampuan menghitung prosentase.

Perlunya alat yang menyediakan trend analysis.

Perlunya alat yang mampu time-based analysis of data (e.g., year, month, week, day, special groupings).

Kebutuhan Sistem Baru

Membutuhkan tools, database, proses, dan fungsi yang mampu mentransformasi data dari satu bentuk ke bentuk lain yang sesuai dengan **kebutuhan** analisis bisnis.

Memerlukan Informasi pesaing:

- Produk/jasa pesaing, saat ini dan yang akan datang, khususnya barang yang sama atau serupa dengan produk/jasa kita.
- Kebijakan harga pesaing.
- Hubungan pesaing dengan pelanggan (customers their own, your shared)
- Market share pesaing
- Pengeluaran biaya oleh pesaing (manufacturing costs, advertising)
- Hubungan pesaing dengan perusahaan kita.

Organisasi ingin lebih kompetitf (2)

Memerlukan Informasi pelanggan:

- Consumer taste
- Kebutuhan konsumen
- Keinginan konsumen
- Kesukaan konsumen
- Sikap/Perilaku konsumen
- Kepuasan konsumen
- Tingkat konsumsi konsumen

Informasi Lingkungan:

Teknologi: teknik produksi terbaru.

Peraturan: aturan cukai, kadar nikotin rokok, kadar alkohol minuman.

Dinamika pasar: dimana dan seberapa besar pasar baru yang ada?

Perekonomian: tingkat bunga, tingkat pengangguran.

Lingkungan social: kondisi demografi.

Business Intelligence Tools

BIS Process

Data Sources

Business Intelligence Tools

Operational Data Source

ETL tools (Extract, Transform, Load)

Data Warehouse

Data mart

Datamining

OLAP

Operational Data Source

Business Intelligence system mengkoleksi data dari berbagai sumber termasuk operation database, OLTP, ERP, external database and etc.

ETL tools (Extract, Transform, Load)

Digunakan untuk menarik data dari *source* database, mentransformasi data sehingga kompetibel dengan data warehouse kemudian menempatkan ke data warehouse.

What is Data Warehouse

Data Warehouse adalah koleksi data yang memiliki sifat *subject-oriented, integrated, time-variant, non-volatile* dalam mendukung proses pengambilan keputusan manajemen.

Components of a Data Warehouse

Data Mining

The application of statistical and mathematic techniques to find patterns and relationships among data for classifying and predicting

From artificial intelligence and machine-learning

Type

- Unsupervised data mining
- Supervised data mining

Convergence Disciplines for Data Mining

... subject-oriented ...

Data dalam warehouse didefinisikan dan diorganisasikan dalam terminologi bisnis, dan lebih dikelompokkan berdasar subyek bisnis, seperti:

- pelanggan
- produk
- sales
- daerah

dari pada transaksi individu.

Normalization is not relevant.

integrated

Data warehouse bersisi data silang berbagai operasional fungsi/bagian perusahaan dan data eksternal

- Data dalam warehouse harus
 - Clean
 - validated
 - properly integrated

An Example of Data Integration

Checking Account System

Jane Doe (name)
Female (gender)
Bounced check #145 on 1/5/95
Opened account 1994

Savings Account System

Jane Doe F (gender) Opened account 1992

Investment Account System

Jane Doe Owns 25 Shares Exxon Opened account 1995 ← Operational data

Customer

Jane Doe
Female
Bounced check #145
Married
Owns 25 Shares Exxon
Customer since 1992

↑ data warehouse

... time-variant ...

Semua data dalam data warehouse ditandai waktu kapan dientry atau kapan diringkas dalam warehouse.

Kronologi perekaman data menunjukkan historis dan memungkinkan dilakukan trend analysis.

Memungkinkan untuk mengklasifikan berdasar waktu (bulan, tahun fiskal, periode, dsb.)

... nonvolatile ...

Sekali direkam kedalam data warehouse, data tidak di update.

Data menunjukkan sebagai sumber yang stabil, untuk pelaporan dan analisis perbandingan yang konsisten.

Kontradiksi dengan data operational yang bisa diupdate (*inserted, deleted, modified*).

Data Mart

Data mart adalah tempat penyimpanan data hasil dari penurunan data warehuse dan sumber lainnya yang didesain untuk melayani secara khusus komunitas atau fungsi tertentu.

Data Mart Examples

On-Line Analytical Processing (OLAP)

OLAP dikenalkan E.F. Codd (1993) untuk membedakan dengan *On-Line Transaction Processing* (OLTP)

Definisi OLAP:

"Kategori dari aplikasi dan teknologi yang melayani para analis, manajer dan eksekutif untuk mendapatkan informasi secara cepat, konsisten, akses interaktif, berbagai sudut pandang yang luas hasil tranformasi raw data yang merefleksikan multidimensi riil perusahaan"

On-Line Analytical Processing (OLAP)

Ide Dasar: user ingin dapat memanipulasi model data perusahaan ke berbagai dimensi(multidimensi) untuk memahami perubahan-perubahan yang sedang terjadi.

OLAP or multidimensional analysis

Data-Driven BIS

Model aliran akses sistem information BI:

- "drill down" for more detailed information
- "drill up" for broader, more summarised view
- "slice and dice" for a change in data dimensions

Data-Driven BIS

А	В	С	E	F	G H	I	J	K	L
Quarters	▼ Salesperson	 Order Amount 			Country	/ Salesperson	Order Date	OrderID	Order Amount
Qtr1					UK	Buchanan	20/03/2005	10954	1659.53
	Buchanan	\$22,719	Drill	down	UK	Buchanan	5/03/2005	10922	742.5
	Dodsworth	\$32,480		/	UK	Buchanan	26/02/2005	10899	122.4
	King	\$34,866			UK	Buchanan	11/02/2005	10874	310
	Suyama	\$18,903			UK	Buchanan	9/02/2005	10872	2058.46
					UK	Buchanan	13/02/2005	10870	160
Qtr2					UK	Buchanan	9/02/2005	10869	1630
	Buchanan	\$6,858			UK	Buchanan	12/02/2005	10866	1096.2
	Dodsworth	\$14,920			UK	Buchanan	2/02/2005	10851	2603
	King	\$38,584			UK	Buchanan	29/01/2005	10841	4581
	Suyama	\$18,107			UK	Buchanan	13/01/2005	10823	2826
					UK	Buchanan	12/01/2005	10812	1692.8
Qtr3					UK	Buchanan	25/03/2004	10477	558
	Buchanan	\$16,035			UK	Buchanan	21/03/2004	10474	1249.1
	Dodsworth	\$9,649			UK	Buchanan	6/03/2004	10463	713.3
	King	\$21,950			UK	Buchanan	2/01/2004	10397	716.72
	Suyama	\$14,276							
Qtr4									
	Buchanan	\$23,181							
	Dodsworth	\$17,999							
	King	\$21,563							
	Suyama	\$21,241							
Grand To	otal	\$333,331							

Data-Driven BIS

А	В	С	D	E	F	G	Н	I Formula B
Country	Salesperson	Order Date	OrderID	Order Amount				
UK	Buchanan	16/07/2003	10248	\$440.00				
UK	Suyama	10/07/2003	10249	\$1,863.40			Salesperson	Order Amount
USA	Peacock	12/07/2003	10250	\$1,552.60			Buchanan	\$68,792
USA	Leverling	15/07/2003	10251	\$654.06			Callahan	\$123,033
USA	Peacock	11/07/2003	10252	\$3,597.90			Davolio	\$182,500
USA	Leverling	16/07/2003	10253	\$1,444.80		_ \	Dodsworth	\$75,048
UK	Buchanan	23/07/2003	10254	\$556.62	Drill	up >	Fuller	\$162,504
UK	Dodsworth	15/07/2003	10255	\$2,490.50		\neg $/$	King	\$116,963
USA	Leverling	17/07/2003	10256	\$517.80		V	Leverling	\$201,196
USA	Peacock	22/07/2003	10257	\$1,119.90			Peacock	\$225,764
USA	Davolio	23/07/2003	10258	\$1,614.88			Suyama	\$72,528
USA	Peacock	25/07/2003	10259	\$100.80			Grand Total	\$1,228,327
USA	Peacock	29/07/2003	10260	\$1,504.65				
USA	Peacock	30/07/2003	10261	\$448.00				
USA	Callahan	25/07/2003	10262	\$584.00				
UK	Dodsworth	31/07/2003	10263	\$1,873.80				
UK	Suyama	23/08/2003	10264	\$695.62				
USA	Fuller	12/08/2003	10265	\$1,176.00				
USA	Leverling	31/07/2003	10266	\$346.56				
USA	Peacock	6/08/2003	10267	\$3,536.60				
USA	Callahan	2/08/2003	10268	\$1,101.20				
UK	Buchanan	9/08/2003	10269	\$642.20				
USA	Davolio	2/08/2003	10270	\$1,376.00				
UK	Suyama	30/08/2003	10271	\$48.00				
UK	Suyama	6/08/2003	10272	\$1,456.00				
USA	Leverling	12/08/2003	10273	\$2,037.28				

"Slicing ata-Driven BIS

Order Amount
\$225,764
\$201,196
\$162,504
\$182,500
\$123,033
\$72,528
\$116,963
\$75,048
\$68,792
\$1,228,327

Time

"Dicingata-Driven BIS

Dimensional Hierarchies

Setiap dimensi memiliki struktur hirarki

What is Data Mining?

- Serangkaian aktivitas yang digunakan untuk menemukan sesuatu yang baru atau tersembunyi, atau sesuatu yang tidak terduga dari suatu data.
- Knowlegde Discovery : Menggali data untuk mendapatkan temuan-temuan baru.

Data Mining Tasks...

Classification [Predictive]

Clustering [Descriptive]

Association Rule Discovery [Descriptive]

Sequential Pattern Discovery [Descriptive]

Regression [Predictive]

Deviation Detection [Predictive]

Classification: Definition

Diberikan koleksi records (training set)

 Masing-masing record berisi sejumlah atribut, salah satu atribut sebagai class (dependen).

Temukan model untuk class attribute sebagai fungsi dari nilai-nilai atribut lain.

Tujuan: record yang sebelumnya tidak nampak dapat dimunculkan seakurat mungkin.

 sebuah test set digunakan untuk menguji akurasi model. Yaitu dengan menggunakan simulasi dengan memasukkan data pada training set,

Classification: Application 1

Direct Marketing

- Tujuan: Mengurangi biaya pengenalan produk dengan menetapkan target konsumen yang memiliki kemungkinan besar membeli produk
- Approach:
 - Gunakan data pengalaman pengenalan produk yang serupa sebelumnya
 - Tetapkan keputusan konsumen {buy, don't buy} sebagai class attribute.
 - Kumpulkan data seperti demographic, lifestyle, tipe bisnis dan informasi lain yang berhubungan dengan konsumen.
 - Tipe bisnis, daerah tinggal, pendapatan, waktu transaksi dsb.
 - Gunakan informasi tersebut sebgai attribut input untuk classifier model.

Classification: Application 2

Fraud Detection

- Tujuan : Memprediksi pemalsuan transaksi kartu kredit.
- Approach:
 - Gunakan transaksi credit card dan information account-holder sebagai atribut.
 - Kapan nasabah biasa melakukan pembelian, apa saja yang dibeli, berapa sering membayar tepat waktu, dsb
 - Beri label historis transaksi yang palsu dan yang benar sebagai class attribute.
 - Buat model class dari transaksi.
 - Gunakan model untuk mendeteksi pemalsuan dengan observasi transaksi-transaksi credit card pada sebuah account.

Clustering Definition

Diberikan sekelompok titik data yang masing-masing memiliki atribut, dan sebuah ukuran yang serupa, dapat ditemukan *clusters* sebagai berikut:

- Kelompokkan point data yang mirip menjadi satu cluster.
- Dan ponit data terpisah menjadi beberapa cluster lain.

.

Illustrating Clustering

Intracluster distances are minimized

Intercluster distances are maximized

Clustering: Application

Market Segmentation:

- Tujuan: memisah-misah sebuah pasar menjadi kelompok-kelompok konsumen, dimana beberapa kelompok terpilih sebagai target pemasaran.
- Approach:
 - Kelompokkan atribut yang berbeda dari konsumen berdasarkan geografi, gaya hidup dan informasi yang berkaitan.
 - Temukan cluster dari konsumen yang serupa.
 - Mengukur kualitas pemodelan dengan mengobservasi pola pembelian konsumen dalam cluster yang sama dan dibandingkan dengan cluster yang berbeda.

Association Rule Discovery: Definition

Jika diberikan sekelompok records yang masing-masing berisi sejumlah item, maka;

 Diperoleh ketergantungan kejadian item yang berdasarkan pada kejadian item lainnya.

TID	Items
1	Bread, Coke, Milk
2	Beer, Bread
3	Beer, Coke, Diaper, Milk
4	Beer, Bread, Diaper, Milk
5	Coke, Diaper, Milk

```
Rules Discovered:
 {Milk} --> {Coke}
 {Diaper, Milk} --> {Beer}
```

Association Rule Discovery: Application

Manajemen Rak Supermarket

- Tujuan: Mengidentifikasi item yang yang dibeli secara bersama-sama oleh konsumen.
- Pendekatan: Memproses koleksi data penjualan untuk menemukan antar item yang saling ketergantungan.
- A classic rule ---
 - Jika konsumen membeli diaper dan milk, maka ia juga membeli beer.
 - Sehingga perlu menempatkan rak beer secukupnya dekat Rak diaper maupun rak milk.

Regression

Memprediksi suatu nilai dari variabel bernilai kontinu berdasarkan nilai variabel-variabel lainnya.

Examples:

- Memprediksi jumlah penjualan produk baru berdasarkan pengeluaran iklan.
- Memprediksi secara time series tentang persediaan

Deviation/Anomaly Detection

Mendeteksi penyim pangan yang siginifikan dari perilaku normal

Aplikasi:

- Deteksi penipuan (Fraud) Credit Card
- Deteksi penyusup jaringan

Typical network traffic at University level may reach over 100 million connections per day