[image: image31.jpg]IImuKomputelf{.Com

Perancangan Data Warehouse dengan Microsoft SQL Server 2005 Bagian I
Teuku Syamsul Ramadhan
Samsul_si@yahoo.com (YM)
http://sites.google.com/site/samsulsite
[image: image1.png]§f§

e L@%HJ

Busiess et gence Putom.

Microsoft SQL Server merupakan aplikasi database handal yang digunakan oleh sebagian besar perusahaan terkemuka di dunia termasuk di Indonesia. Microsoft SQL Server merupakan pendobrak dan inovasi database modern yang mengetengahkan kemudahan, kecepatan, ketepatan dan kecanggihan dalam mengelola sebuah database modern berskala kecil, menengah dan besar. Melihat kemampuan yang sangat hebat ini Microsoft SQL Server mendapat julukan The Next Generation Database. Dengan demikian Microsoft SQL Server merupakan solusi database modern yang mampu mengelola data Warehousing, komputer portable serta sektor

e-Commerce.
Perbedaan Istilah Data Warehouse dan Data Mining
Data warehouse adalah relasional database yang menyimpan data sekarang dan data masa lalu yang berasal dari berbagai sistem operasional (Internal) dan sumber yang lain (sumber eksternal) yang didesain untuk proses query dan analisa dan pelaporan manajemen dalam rangka pengambilan keputusan

Sebagai tambahan informasi, perkembangan saat ini data warehouse digunakan sebagai sumber data untuk Business Intelligence (BI), penyempurnaan CRM (Customer Relationship Management) ataupun Data Mining (DM).

Data Mining disebut juga knowledge discovery karena merupakan bidang yang berupaya untuk menemukan informasi yang punya arti dan berguna dari jumlah data yang besar. Data mining merupakan suatu proses yang interaktif atau terotomatisasi untuk menemukan pola (pattern) data tersebut dan memprediksi kelakuan (trend) di masa mendatang berdasarkan pola data tersebut.

Software Datawarehouse
Data banyak database yang menawarkan Data Warehouse, sebagian besar memang didominasi oleh database yang berbau komersial, sebut 3 contoh database yang support Data Warehouse...yaitu Oracle, SQL Server dan DB2.

[image: image34.jpg]

[image: image2.png]Laporan/informasi

Data
Sumber Extract
data Transform Warehouse
[| Load

* Ouline query
* Data mining
* Analytical process

Sumber data “mentah” dari ERP, CRM dan LOB, data ditransformasikankan menjadi suatu data warehouse. Proses transformasi data ini lebih dikenal dengan istilah ETL (Extract Transform and Loading).

Microsoft SQL Server 2005/2008 Integration Services (SSIS). (Data dari sumber data dipilih dan dipilah, dibersihkan (cleansing), digabungkan dan kemudian dimuat (load) ke data warehouse.
Microsoft SQL Server 2005/2008 Analysis Services (SSAS) (untuk membantu merealisasikan proses analisis ini.
Microsoft SQL Server 2005/2008 Reporting Services (SSRS) atau Microsoft Office Excel dan lain-lain.(Proses terakhir, kita tinggal berdeliver laporan-laporan dan query hasil analisis tersebut ke berbagai media yang diperlukan.

[image: image3.png]Persyaratan minimum perangkat keras untuk menjalankan SQL Server 2005 :

SQL Server 2005 (32-bit) Processor type Processor speed

SaL server 2005 Enterprise Edition 4

Minimum: 600 MHz
SaL Server 2005 Developer Ediion Pentium Ill-compatible processor or higher required

[Recommended: 1 GHz or higher
SaL Server 2005 Standard Edition

Minimum: 600 MHz
SQL Server 2005 Workgroup Edition Pentium Ill-compatible processor or higher required
[Recommended: 1 GHz or higher

Minimum: 600 MHz
SQL Server 2005 Express Edition Pentium Ill-compatible processor or higher required
[Recommended: 1 GHz or higher

[image: image4.png]Persyaratan kecocokan sql server dengan sistem operasi yang digunakan :
Enterprise Edition | Developer Edition | Standard Edition | Workgroup Edition | Express Edition | Evaluation Edition
Windows 2000 Professional Edition SP42 4 Yes Yes Yes Yes

| Windows 2000 Server SP42

‘Windows 2000 Advanced Server SP42

‘Windows 2000 Datacenter Edition SP42

Windows XP Home Edition SP2

|Windows XP Professional Edition SP2*

Windows XP Media Edition SP2

(Windows XP Tablet Ediion SP2

[Windows 2003 Server SP1

[image: image5.png]‘Windows 2003 Enterprise Edition SP1

‘Windows 2003 Datacenter Ediion SP1

[Windows 2003 Web Edition SP1

' Windows Small Business Server 2003 Standard Edition
sP1

‘Windows Small Business Server 2003 Premium Edition
sP1

‘Windows 2003 64-Bit ltanium Datacenter Ediion SP1

‘Windows 2003 64-Bit ltanium Enterprise Edition SP1

‘Windows 2003 64-Bit X64 Standard Edition SP1

| Windows 2003 64-Bit X64 Datacenter Edition SP1

‘Windows 2003 64-Bit X64 Enterprise Edition SP1

Penggunaan Data Warehouse

[image: image31.jpg]
Level Data

[image: image6.png]Making
Decisions

Data Presentation

Visualization Techniques

Data Mining
Information Discovery

Data Exploration
Statistical Analysis, Querying and Reporting

Data Warehouses / Data Marts
OLAP, MDA

Data Sources
Paper, Files, Information Providers, Database Systems, OLTP

Contoh Kegunaan dari data Warehouse untuk melihat transaksi penjualan dan laba penjualan pada periode tertentu

[image: image7.png]PENJUALAN

BULAN | TAHUN | KODE TIPE KODE PROPINSI | NEGARA PENJUALAN LABA

INDUSTRI PELANGGAN | PRODUK PEJUALAN
JAN 2002 313 PBRK WP KALTENG | INDONESIA 480000000
TAN 2002 313 PBRK PEI KALTENG | INDONESIA 447000000
JAN 2002 313 PBRK PEY KALTENG | INDONESIA 897000000
TAN 2002 e IMPR PE2 JAPAN 3190000000
APR 2003 313 PBRK WIP KALTENG | INDONESIA 12450000000

Proses Instalasi Microsoft SQL 2005
[image: image8.png]

[image: image9.png]Qi serveraes

P
e e

[—

[image: image10.png]* Install “Server components, tool, Book,...”, beberapa saat keluar jendela “License Agreements” beri
tanda ceklist dan next. Lalu keluar windows baru yang menyatakan proses installasi dot Net Framwork
2.0 dan 2 lainnya. Setelah selesai klik tombol Next.

[image: image11.png]

[image: image12.png]Kegistration Information
-

80N fd it b s it otesd, T Company ool

e

Dowthen
oy

o —

s o o 2= s P Y i

e cn ok

| s

[image: image13.png]* Isikan nama Anda dan nama perusahaan Anda di halaman berikutnya, jika sudah tekan tombol next.

[image: image14.png]s

Components to instal
Sl oo 31 c i

5 50 s Dt svis

%t s
7 e st i

 enssanes

Cr—

s e

e R —

e

e | oo |G e |

[image: image15.png]ot server 2005 s

Colltion Settings
Coin s ot g e o e e

[T e——
L s ot e

Gt syt rds o
e e

e
. Vi aradie)

gt el s e
i s o 5 e

o <

[image: image16.png]+ Pada halaman Collation Settings, Anda dapat memilih mode collation yang ingin Anda gunakan. Untuk
default, SQL Server akan menggunakan incase-sensitive,inaccent sensitive, dan sebagainya. Tekan
tombol next jika sudah selesai.

[image: image17.png]« Jika sudah mencapai tahap ini, berarti Anda sudah siap menginstall SQL Server 2005. Anda akan
diberikan review konfigurasi yang telah Anda pilih sebelumnya di halaman ini. Tekan tombol install jika
sudah selesai.

[image: image18.png][ot s serer s seun T

setup progress.
The sseced conpenerts are bsng i rad 5
i o]
Proda St =
e el rshed
50 50 1ries ol rshed
300 ate lent el rished |
3153 iker Setup Frished
o Setu rished
(@5 serer sacar g conpattiy tles setup ished
st server Daiabase erces. selua Frshed
. |

el R e

[image: image19.png]2005 Setup

Setup Proress

The st conponers e e cored 5
i
ot S
|Drenirn ruces. Seun nshed.
Gsoums Soupched
Dtticaon seiss Seuineted
Duessonsonce: seupnshed
@il ko ntegrated Devsopment Eins... Setup finshed
@20 e o e e
|t Conponres Exocninpon . Ssupfnshed =
< |

T

[image: image20.png]* Setelah selesai. Klik tombol finish. Anda dapat menggunakan SQL server 2005 pada windows server
2003.

Arsitektur Database

1. Multi User

2. Client Server

3. Arsitektur Microsoft SQL Server
[image: image21.png]

[image: image22.png]Ty

Ha

| [[

Komponen Dasar Microsoft SQL Server
Database

Yang dimaksud dengan database dalam SQL Server adalah kumpulan Tabel, View, Indeks, Trigger, Procedur dan objek-objek lain yang terkandung di dalamnya. Yang perlu dicatat oleh semua developer dan calon developer adalah dengan mengimplementasikan Microsoft SQL Server semua file database Anda akan dipelihara dengan baik.
Tabel

Tabel sebenarnya merupakan sarana untuk menyimpan baris-baris atau record-record data dan hubungannya dengan tabel lain. Jadi yang dimaksud dengan tabel di sini adalah inti dari sebuah database. Tabel menyimpan data yang dikelompokkan di dalam bentuk baris dan kolom seperti layaknya lembar kerja. Setiap baris mewakili record dan setiap kolom adalah atribut atau field serta setiap field mengandung satu jenis informasi.

Database Diagram

Secara grafis menampilkan objek database sehingga dapat dimanipulasi tanpa menggunakan bahasa Transact-SQL. Dengan bahasa Transact-SQL menjadi Microsoft SQL Server mampu

menghasilkan diagram database yang canggih. Diagram database ini adalah representasi grafik dari Tabel, Indeks, dan View yang disimpan oleh database dan bisa dimanipulasi dengan teknik dragand-drop dan interaksi dengan kotak dialog.

Indeks

Indeks adalah file-file tambahan yang meningkatkan kecepatan akses dari baris-baris tabel. Jadi Indeks adalah file jenis khusus yang bekerja sama dengan tabel. Tujuannya adalah untuk mempercepat proses pengaksesan record atau sekelompok record tertentu.

View

View adalah tabel virtual yang isinya ditentukan oleh Query ke dalam database. View ini bukanlah tabel fisik melainkan sekumpulan instruksi yang memberikan hasil berupa serangkaian data. Dengan demikian View ini bisa dikatakan cara untuk melihat data yang

berbeda di dalam satu atau lebih tabel.

Stored Procedure

Data di dalam database bisa diakses hanya melalui eksekusi perintah Transact-SQL.

Trigger

Trigger adalah prosedur tersimpan yang secara otomatis dijalankan apabila data di dalam tabel berubah karena eksekusi perintah Microsoft SQL seperti INSERT, UPDATE, atau DELETE.
Pastikan bahwa SQL Server sudah terinstal dengan baik pada komputer Anda. Setelah itu, lakukanlah langkah-langkah seperti berikut ini.

1. Pilih Start, All Programs, Microsoft SQL Server 2005, SQL Server Management Studio

sehingga muncul tampilan untuk login ke dalam server.

2. Tentukan isian atau pilihan login yang benar, lalu klik Connect.

3. Tunjuk Pada DataBase, Klik Kanan, lalu pilih New Database

4. Pada Isian Database name, ketikkan nama database baru

[image: image23.png]Migosoft

Server e

Servername:

Autheriiation
User name:

Passward:

SQL Server2005

Database Engie.

Windaws Authertication

COMPUTER_01\Adrinistator

Femerber passord

Connest

| T | W

[image: image24.png]icrosoft SQL Server Management Studio

Fle Edt View Took Wndow Communky Hep

Qoo |3 BBH DS HS BEARES,

Expl -0 x

Comect~ | %) = (3 T

= {3 COMPUTER 01 (501 Server 9.0,1393 - COMPUTE|

attach
Restore Database.
Restare Fles and Filgraups,

Refresh

[Notification Services
[500 Server Agent (Agent xPs disablec)

< i 3

Summary | - x
2827 L8
Databases
(COMPUTER_D1{Databases. 2 Ttem(s)

Name
[System Databases
[Database Snapshats

T ocument -

) Help make Microsoft® SQL Server™ 2005 better! |

Particpate i the Customer Experience Improverent rogram.
Clck here to learn how,

[image: image25.png]icrosoft SQL Server Management Studio

Flo Edt Vew Took Wndow Communky Help

Slnewouery | [y | £ (-

Object Explorer
ekt Selectapage

Comect~ | % = (A 7 |75 Generl
= (b COMPUTER 1 (5QL 5ef - Dplions
Eh Databases & Fiegioups
[System Databasf
3 Database Snapd
Security
3 Server Obiects
[Repiication
[Management.
[Notification Services
[5QL Server Agent (4

Connection

Server
COMPUTER_01

Connestior:
COMPUTER_01\adriistator

99 View comnecton ropenies

Progress.

5 Serpt - I3 Help

Databsse name: |

e <defait> -

[] Use ubtestindesing

Database fies:
LogicalName _ Fie Type _ Flegroup. Iniel Size (M) Autogrowth

Data PRIMARY |2 | By MB, unvesticted growth
g Log Not Applcable 1 By 10 percent, unesticted gowth

Add Remave

< i

oK Cancel

Particpate i the Customer Experience Improverent rogram.

start [Tl bocument1 -vic

Clck here to learn how,

B new Datab:

) Help make Microsoft® SQL Server™ 2005 betterl |

2ltem(s)

Transact-SQL

Tranct-SQL, adalah bahasa yang digunakan untuk memberikan perintah kepada Microsoft SQL Server.

1.Data Definition Language (DDL), digunakan untuk mendefinisikan semua object di dalam

 database SQL seperti –peritah CREATE, ALTER, dan DROP.

2.Data Manipulation Language (DML), digunakan untuk mengolah data yang sudah
 didefinisikan menggunakan DDL, seperti peintah SELECT, INSERT, dan UPDATE.

3.System Stored Procedure, yaitu tugas administratif yar secara otomatis dilaksanakan server
 terhadap suatu databas Jika Anda membuat suatu database maka secara otomati SQL Server
 akan membuatkan beberapa system storE procedure yang bertugas untuk mengatur hal-hal
 tertentu terhadap suatu database, misalnya sys.sp configure yan bertugas untuk mengatur
 setting konfigurasi database.

[image: image26.png]Tnteger Keterangan
Bit Integer dengan rili 0 atau 1
Int Nilai integer dengan nilai antara 2°-3 (2.147.483.648)

sampai 2'31-1 (2.147.384 647).

Decimal atau Numeric

Angka antara -10°38-1 sampai 10°36-1

Money Nilai yang berhubungan dengan mata uang dari 2°63 (-
922.377.203 685 477 5808 sampai 2°63-1 (-
922.377.203 685 477 5807)

Float -214.748,3648 sampai 1.79E+308.

Real ~3.40E+308 sampai 3 40E+38.

Datetime 1 Januari 1973 sampai 31 Desember 9998

Smalidatetime 1 Januari 1900 sampai 6 Juni 207, dengan keteiitan

hingga 1 menit.

[image: image27.png]String

Keterangan

Char

Field tetap dengan ukuran maksimal 8000 byte

[image: image28.png]Varchar

Field tetap dengan ukuran maksimal 8000 byte

Text

Variabel dengan ukuran hingga 2°31-1 (2.147 488 647)
byte

[image: image29.png]Unicode String

Keterangan

Nehar Kerakter unicode dengan ukuran tetap ingga 4000
bye.

Nearchar Karakter unicode dengan ukuran bervariasi hingga
4000 byte

Ntex Variabel dengan ukuran sampai 2°30-1 (1.073.747 823)

byte.

Binary String

Keterangan

Binary Ukuran tetap hingga 8000 byte
Varbinary Ukuran bervariasi hingga 8000 byte
Image Ukuran bervariasi hingga 2'31-1 (2.147.483.647)

Membuat Database
Create Database <namaDatabase>

On

(Name = <namaFileData>,

FileName = <lokasiDar.NamaFiieData>,

Size = <ukuranAwalFileData>,

MaxSize = <ukuranMaximumFileData>,

FileGrowth = <kenaikanUkuranFileData>)

Contoh penulisannya dapat Anda lihat seperti berikut ini.

Create Database Inventory

On

(Name = Inventory_Dat,

FileName = 'D:\SQLInventory\Data\InventoryDat',

size = 1000,

MaxSize = 2000,

FileGrowth = 50)

Menghapus Database

Drop Database Inventory

Perbaikan

Create Database Inventory

On

(Name = Inventory_Dat,

FileName = 'D:\SQLInventory\Data\InventoryDat', Size = 1000,

MaxSize = 2000, FileGrowth = 50)

Mengedit Database

Alter Database <namaDatabase>

Modify File

(Name = <NamaFileData>,

FileName=<LokasiDanNamaIileData>,

Size=<ukuranAwalFileData>,

MaxSize = <ukuranmaximumFileData>,

FileGrowth = <kenaikanUkuranP'ileData>)

Contoh:

Alter Database Inventory

Modify File

(Name= Inventory_Dat,

FileName = 'D:\SQLInventory\Data\InventoryDat',

Size= 1200,

Maxsize = 3000,

FileGrowth = 100)

Menentukan Database Aktif

Use <namaDatakaase>

Contoh

Use Inventory

Membuat Tabel

Create Table <namaTabel.>

(<namaKoloml> <tipeData> [Null/Not Null] [Unique/Primary Key]

<narnaKOlom2> <tipeData> [Null/Not Null] [Unique/Primary Key]

<namaKolomn> <tipeData> [Null/Not Null] [Unique/Primary Key]

)

Contoh

use Inventory

Create Table Barang

(KdBr
varChar(10) Primary Key,

Nama
varchar(30) Null,

HargaBeli money Null,

HargaJual money Null)

Melihat hasilnya

select * from Barang

Mengedit Tabel

Menambah Kolom (Field) Baru

Alter Table <namaTabel>,

Add <namaKolom1> <tipeData> [Null\Not Null]

Contoh

--aktifkan database Inventory

use Inventory

Go

--tambahkan kolom Satuan dan Unit pada tabel Barang

Alter Table Barang

Add Satuan varChar(10) Null,

 Unit int Null;

Menghapus Kolom

--Menghapus k.olom Satuan dan Unit pada tabel Barang

Alter Table Barang

 Drop Column Satuan, Unit;

Mengubah Tipe Kolom

--Mengubah tipe kolom HargaBeli

Alter Table Barang

 Alter Column HargaBeli smallMOney;

---Mengembalikan lagi ke tipe asal

Alter Table Barang

 Alter Column HargaBeli Money;

Menambah Record (Baris)

insert Into <namaTabel> Values (<isi1Baris>)

--aktifkan database Inventorv

use Inventory;

--masukkan beberapa baris ke dalam tabel Barang

insert into Barang values

('PS.001', 'Pensil Staedtler HB', 1200, 1400);

--tampilkan tabel Barang

select * from Barang;

Membuat Tabel dalam Database

1. Klik kanan pada Tables lalu New Table sehingga muncul tampilan seperti.

2. Tentukan struktur tabelnya seperti berikut ini.

 3. Setelah itu pilih menu File lalu Save Table _1 atau klik icon Save

 4. Tentukanlah nama tabelnya, misalnya Barang, lalu klik OK.

	Nama Field
	Tipe Data
	Allow Null
	Lebar

	KdBr
	VarChar
	Yes
	10

	lyama
	VarChar
	Yes
	30

	HargaBeli
	Money
	Yes
	

	HargaJual
	Money
	Yes
	

[image: image30.png]icrosoft SQL Server Management Studio

Fle Edt View Projct TableDesigner Took Window Communty Help

Dtewouery [FBRE G S BEHRES

& 2ERAE,
Object Explrer < X | Table - dbo.Table_t*| summary | < x| [Propertes X
Comect~ | %3 = (3 T Colunm ame Dmatype | Alow e [7b1] dbo.Table_t E
= (6 COMPUTER 0t (50 5o 9..1359-conpure]| 7 K8 vachar(io) o)
= 3 Databases Naa varchr(10)
3 System Databases Horgabel money [SHdeney)
22 o spits i tone) e
s > Horgalud oney Ostabase fiame mveriory
S Databse Disgrams Desarption
3 Tables Schems o
3 views Server Name | computer 01
3 Synonyms B Table Designer
(3 Programmabiliy Identity Column
[Service Broker Indexable Yes
3 storege Regulr DataSpace FRIMARY
3 securty Recstsd o
g seanty Row GLID Calumn
Server Chiecs Textimage Flegrol PRIVARY
[Repiication
(3 Management.
[Notification Services
3 50t server Agen (Agent s disbled)
Colunm Propertss
PN=]
B (Generah) ~
(ame) Hargsaua
Hlow il ves 3
Osta Type oney
Defut ValueorBinng
 Table Designer
Lo dobece et v
(General)
(dentity)
@ >

Document1

Memodifikasi Tabel

Untuk memodifikasi tabel, lakukanlah langkah-langkah berikut ini

1. Tunjuk tabel yang akan dimodifikasi, lalu klik kanan dan pili Modify Table sehingga tampilan menjadi seperti saat membuat tabel muncul.

2. Ubahlah tabel sesuai keinginan.

3. Klik tombol (icon) Save yang terdapat pada toolbar di bagia atas jendela Design Table.

Menghapus Tabel

Untuk menghapus tabel, lakukan langkah-langkah seperti berikl ini.

1. Tunjuk tabel yang akan dimodifikasi, lalu klik kanan dan pili Delete sehingga kotak dialog Delete Object muncul.

2. Klik OK sehingga tabel terhapus.
Untuk memastikannya, tunjuk pada Tables lalu klik kanan da pilih Refresh.

Membuat Index Tabel

Index tabel diperlukan untuk mempercepat pencarian data ata pemilihan data (query). Saat proses query, SQL Server aka otomatis menggunakan index yang sesuai untuk mempercepat proses. Oleh karena itu, biasanya dalam tabel dibuat beberapa Index berdasar kolom (field) yang dipakai sebagai kunci atau kriteria pencarian.

Untuk membuat index tabel, lakukanlah langkah-langkah berikut

1. Pilih menu File, New lalu New SQL Server Query sehingga muncul editor query. Cara lain adalah mengklik tab New Query lalu New SQL Server Query.

2. Jika muncul kotak dialog untuk koneksi, isilah dengan nilai​nilai koneksi yang
sesuai lalu klik Connect.

3. Ketiklah perintah untuk membuat index dengan syntax secara Wederhananya seperti berikut ini.

create [unique] index <namaIndex>

 on <nama tabel> <namakolom>[Asc/Desc] [….n]
 4 Sebagai contoh, jika Anda ingin membuat index pada tabel Barang dalam
 database Inventory dengan kunci index aerdasarkan kolom kode barang dan
 bersifat unik serta dengan urutan dari kecil ke besar, maka ketikkanlah teks
 berikut ini dalam editor query.

create unique index KdBr

 on Inventory.dbo.Barang (KdBr Asc)

Untuk membuat index berdasarkan nama barang pada tabel Barang tanpa sifat
 unik, perintahnya adalah seperti berikut ini.

create index Nama

 on Inventory.dbo.Barang (Nama Asc)
5. Bloklah (gunakan klik lalu seret) perintah index lalu pilih menu Query lalu Execute atau cukup klik tombol Execute atau tekan tombol F5.

6. Untuk memastikan index sudah dibuat, Anda bisa melihatnya dengan cara mengklik kanan Indexes (pada tabel yang bersangkutan dalam

 Object Explorer), lalu pilih Refresh.

 Perhatikan bahwa jika berhasil maka index akan otomatis dibuat berdasar syntax
 yang Anda berikan. Jika kemudian Anda klik Execute lagi

 maka akan muncul Error karena index sudah dibuat, tetapi ini tidak merusak
 index.
Referensi

Alam.J, M. Agus. 2005, Pemrograman Transact-SQL pada SQL Server 2005, Elexmedia Komputindo, Bandung;

Kimbel, Ralph and Ross, Margy. 2002, The Data Warehouse Toolkit Second Edition, Wiley Computer, Canada;

	Alam.J, M. Agus 2008, Data Warehouse dengan SQL Server 2005 + CD, Elexmedia Komputindo, Bandung.

Biografi Penulis

[image: image32.emf]

Sumber Data Internal

Sumber Data Operasional 1

Sumber Data Operasional 2

Sumber Data Eksternal

 Manajer Data Warehouse

 Perangkat EIS  Perangkat pelaporan  Perangkat pengembangan aplikasi

OLAP

Data Mining

 Data Warehouse

Nama : Teuku Syamsul Ramadhan

Alamat : Jl.Reni Jaya Gg.H.Sa'al I, Komp.Bunga

 Pratama Serua C/14 Sawangan Depok

HP : 085218473854

Email : Samsul_si@yahoo.com/Samsul_Ti@yahoo.com/

 Samsul06@google.com

Sites : sites.google.com/site/samsulsite

Job : Admin dan Dosen di FST UIN Syahid Jakarta
Kualifikasi

* Komputer : - Office (Microsoft Office, Microsoft Visio)

 - Programming (PHP, Java, VB, C/C++, Pascal)

 - Database (MySql, SQL Server, M. Acess)

 - ERP (Compiere, Balance Score Card)

 - Hardware (Networking. Computer services)

 - Multimedia (Photoshop, Ulead Video Edit., Mac.Dreamwever)

 - GIS (Arc View, Erdas)

*Mengajar : - Dosen (Jaringan Komputer, Sistem Informasi Eksekutif,
 Pengantar Teknologi Informasi, Sistem Basis Data,
 Data Warehouse dan Data Mining, serta Supply Chain
 Management (SCM)
 - Intruktur Workshop (Jaringan Komputer dan Perakitan PC)

Lisensi Dokumen:

Copyright © 2003-2009 IlmuKomputer.Com

Seluruh dokumen di IlmuKomputer.Com dapat digunakan, dimodifikasi dan disebarkan secara bebas untuk tujuan bukan komersial (nonprofit), dengan syarat tidak menghapus atau merubah atribut penulis dan pernyataan copyright yang disertakan dalam setiap dokumen. Tidak diperbolehkan melakukan penulisan ulang, kecuali mendapatkan ijin terlebih dahulu dari IlmuKomputer.Com.

� EMBED Word.Picture.8 ���

PAGE
22
Komunitas eLearning IlmuKomputer.Com

Copyright © 2003-2007 IlmuKomputer.Com

[image: image33.emf]

Sumber Data Internal

Sumber Data Operasional 1

Sumber Data Operasional 2

Sumber Data Eksternal

 Manajer Data Warehouse

 Perangkat EIS  Perangkat pelaporan  Perangkat pengembangan aplikasi

OLAP

Data Mining

 Data Warehouse

_1305721283.doc

[image: image4.emf]

Sumber

Data

Operasional

1

Sumber

Data

Operasional

2

Sumber Data Internal

Sumber

Data

Eksternal

Manajer

Data Warehouse

Perangkat EIS

Perangkat pelaporan

Perangkat pengembangan aplikasi

OLAP

Data Mining

Data

Warehouse

[image: image1][image: image2.emf]

[image: image3.emf]

