

ABSTRAK

Pertumbuhan yang pesat dari akumulasi data telah menciptakan kondisi kaya akan data tapi minim informasi. *Data Warehouse* merupakan penemuan informasi baru dengan mengelola sejumlah data dalam jumlah besar yang diharapkan dapat mengatasi kondisi tersebut. Dengan memanfaatkan teknologi OLAP pada *Data Warehouse* dalam pengolahan data barang dan data penjualan barang, diharapkan dapat menghasilkan informasi tentang trend penjualan barang dan mengubahnya dalam bentuk diagram yang lebih mudah untuk dianalisa untuk manajemen pengambilan keputusan yang tepat. Pengolahan data menggunakan *Star Schema* yang memproses data dari dimensi dan tabel fakta yang kemudian diolah lebih lanjut melalui proses pada OLAP. Sumber data yang digunakan adalah basis data studi kasus toko buku Media yang berisi data penjualan selama 3 tahun mulai dari tahun 2013 sampai tahun 2016. Kesimpulan yang didapatkan adalah dengan menggunakan teknologi OLAP, data dapat dengan mudah di analisa dan dapat digunakan untuk merencanakan strategi penjualan yang tepat bagi perusahaan.

Kata kunci: Alat Tulis Kantor, Data Warehouse, OLAP.

ABSTRACT

The rapid growth of data accumulation has created conditions data-rich but minimal information . Data Warehouse is the discovery of new information , organizing a number of large amounts of data are expected to tackle the condition. By utilizing the Data Warehouse OLAP technology in data processing goods and goods sales data , expected to generate information on the trend of sales of goods and turn it in the form of diagrams easier to be analyzed for management decision-making right . Star Schema data processing using the process data of the dimension and fact tables are then processed further through the process of OLAP . Sources of data used case studies bookstore Media database that contains sales data for 3 years starting from the year 2013 to 2016 . The conclusion obtained is by using OLAP technology, data can be easily analyzed and can be used to plan appropriate sales strategy for the company.

Keywords:Data Warehouse, Office Stationery,OLAP.

DAFTAR ISI

LEMBAR PENGESAHAN.....	i
PERNYATAAN ORISINALITAS LAPORAN PENELITIAN	ii
PERNYATAAN PUBLIKASI LAPORAN PENELITIAN.....	iii
PRAKATA	iv
ABSTRAK	v
ABSTRACT	vi
DAFTAR ISI	vii
DAFTAR GAMBAR	ix
DAFTAR TABEL	xi
BAB 1 PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	2
1.3 Tujuan Pembahasan.....	2
1.4 Ruang Lingkup.....	2
1.4.1 Ruang Lingkup Data.....	2
1.4.2 Ruang Lingkup Perangkat Lunak.....	2
1.5 Sumber Data	2
1.6 Sistematika Penyajian.....	3
BAB 2 KAJIAN TEORI	4
2.1 Data Warehouse	4
2.1.1 Extract, Transform and Load (ETL).....	6
2.1.2 Preprocessing Data Warehouse	7
2.2 OLAP(Online Analytical Processing)	8
2.3 Business Intelligence	13

BAB 3 ANALISIS DAN RANCANGAN SISTEM.....	15
3.1 Identifikasi Database	15
3.2 Data Cleaning.....	21
3.3 Perancangan Star Schema.....	26
3.4 Generalisasi Data	28
BAB 4 IMPLEMENTASI.....	32
4.1 Import Data dari SQLServer ke Microsoft Excel	32
4.2 Perancangan Pivot Table	35
4.2.1 Pivot Table Dimensi Waktu.....	36
4.2.2 Pivot Table Dimensi Supplier	39
4.2.3 Pivot Table Dimensi Jenis Barang	40
4.3 Pembuatan Grafik.....	41
4.3.1 Dimensi Waktu.....	41
4.3.2 Dimensi Supplier	43
4.3.3 Dimensi Jenis Barang	44
4.4 Proses Update Data	44
4.5 Proses Membuat Dashboard Pada Excel	48
4.6 Pembahasan	51
4.6.1 Penjualan Barang Berdasarkan Dimensi Waktu	51
4.6.2 Penjualan Barang Berdasarkan Jenis Barang.....	52
4.6.3 Penjualan Barang Berdasarkan Dimensi Supplier	52
BAB 5 SIMPULAN DAN SARAN.....	53
5.1 Simpulan.....	53
5.2 Saran.....	53
DAFTAR PUSTAKA	54
LAMPIRAN A QUERY DATA CLEANING tbBarangJenis	A-1

DAFTAR GAMBAR

Gambar 2.1 OLAP	9
Gambar 2.2 Finance Yahoo.....	10
Gambar 2.3 Star Schema OLAP.....	11
Gambar 2.4 Kubus OLAP	12
Gambar 2.5 Tahap OLAP.....	12
Gambar 3.1 Tabel Barang	16
Gambar 3.2 Tabel Barang Jenis.....	17
Gambar 3.3 Tabel Jual Faktur	19
Gambar 3.4 Tabel Jual Faktur Det.....	20
Gambar 3.5 Tabel Supplier	21
Gambar 3.6 Tabel Barang Unclean.....	22
Gambar 3.7 Tabel Barang Custom	22
Gambar 3.8 Tabel Barang	23
Gambar 3.9 Jenis Barang Inconsistent.....	24
Gambar 3.10 Tabel Jenis Barang.....	25
Gambar 3.11 Tabel Suplier	26
Gambar 3.12 Desain Star Schema	27
Gambar 3.13 Query Join Tabel Fakta.....	27
Gambar 4.1 Import Data	32
Gambar 4.2 Import Data	33
Gambar 4.3 Import Data	34
Gambar 4.4 Import Data	35
Gambar 4.5 Import Data	35
Gambar 4.6 Penjualan per Bulan	36
Gambar 4.7 Penjualan per Hari	37
Gambar 4.8 Penjualan per Kuartar	37
Gambar 4.9 Penjualan per Minggu.....	38
Gambar 4.10 Penjualan per Tahun	39
Gambar 4.11 Penjualan per Supplier	40
Gambar 4.12 Penjualan per Jenis Barang	41

Gambar 4.13 Grafik Penjualan per Bulan	41
Gambar 4.14 Grafik Penjualan per Hari	42
Gambar 4.15 Grafik Penjualan per Kuartar	42
Gambar 4.16 Grafik Penjualan per Minggu	43
Gambar 4.17 Grafik Penjualan per Tahun	43
Gambar 4.18 Grafik Penjualan per Supplier	44
Gambar 4.19 Grafik Penjualan per Jenis Barang	44
Gambar 4.20 Insert Data Baru.....	45
Gambar 4.21 Insert Data Baru.....	45
Gambar 4.22 Insert Data Baru.....	46
Gambar 4.23 Update Pivot Table	47
Gambar 4.24 Update Pivot Table	48
Gambar 4.25 Insert Slicer.....	49
Gambar 4.26 Slicer	49
Gambar 4.27 Slicer	50
Gambar 4.28 Chart.....	50
Gambar 4.29 Chart Slicer.....	51
Gambar 4.30 Slice.....	51

DAFTAR TABEL

Table 3.1 Keterangan tabel yang akan digunakan	15
Table 3.2 Keterangan Tabel Star Schema	27
Table 3.3 Keterangan Tabel Fakta.....	28
Table 3.4 Pengelompokkan Data Barang	28

