MODEL DATA RELATIONAL

Pertemuan ke 4

Pengertian Basis Data Relasional

 Basis Data relasional menggunakan tabel dua dimensi yang terdiri atas baris dan kolom untuk memberi gambaran sebuah berkas data.

Contoh tabel keterhubungan (1)

MHS

NPM	Nama	Alamat
10296832	Nurhayati	Jakarta
10296126	Astuti	Jakarta
31296500	Budi	Depok
41296525	Prananingrum	Bogor
50096487	Pipit	Bekasi
21196353	Quraish	Bogor

Contoh tabel keterhubungan (2)

MKUL

KDMK	MTKULIAH	SKS
KK021	P. Basis Data	2
KD132	SIM	3
KU122	Pancasila	2

Contoh tabel keterhubungan (3)

NILAI

NPM	KDMK	MID	FINAL
10296832	KK021	60	75
10296126	KD132	70	90
31296500	KK021	55	40
41296525	KU122	90	80
21196353	KU122	75	75
50095487	KD132	80	0
10296832	KD132	40	30

Keuntungan Basis Data Relasional

- Bentuknya sederhana
- Mudah melakukan berbagai operasi data

Istilah dalam Basis Data Relasional (1)

• Relasi:

Sebuah tabel yang terdiri dari beberapa kolom dan beberapa baris.

• Atribut:

Kolom pada sebuah relasi


Tupel

Baris pada sebuah relasi

Istilah dalam Basis Data Relasional (2)

- Domain
 Kumpulan nilai yang valid untuk satu atau lebih atribut
- Derajat (degree)
 Jumlah atribut dalam sebuah relasi
- Cardinality
 Jumlah tupel dalam sebuah relasi

Ilustrasi


Relational Key (1)

- Super key
 Satu atribut/kumpulan atribut yang secara unik mengidentifikasi sebuah tupel di dalam relasi
- Candidate key
 Atribut di dalam relasi yang biasanya mempunyai nilai unik

Relational Key (2)


- Primary key
 Candidate key yang dipilih untuk mengidentifikasikan tupel secara unik dalam relasi
- Alternate key
 Candidate key yang tidak dipilih sebagai primary key

Relational Key (3)

Foreign key

Atribut dengan domain yang sama yang menjadi kunci utama pada sebuah relasi tetapi pada relasi lain atribut tersebut hanya sebagai atribut biasa

Ilustrasi


KD_SUPP	NAMA_SUPP	ALAMAT
S0001	PANASONIC	DEPOK
S0002	SANYO	BOGOR
S0003	AKARI	BEKASI

Relational Integrity Rules (1)

1. Null

Nilai suatu atribut yang tidak diketahui dan tidak cocok untuk baris (tuple) tersebut

2. Entity Integrity

Tidak ada satu komponen primary key yang bernilai null

Relational Integrity Rules (2)

3. Referential Integrity

Suatu domain dapat dipakai sebagai kunci primer bila merupakan atribut tunggal pada domain yang bersangkutan

Bahasa Pada Basis data Relational

- Menggunakan bahasa query → pernyataan yang diajukan untuk mengambil informasi
- Bahasa pada basis data relasional terbagi menjadi
 2 yaitu:

Bahasa Formal

Bahasa query yang diterjemahkan dengan menggunakan simbol-simbol matematis

Contoh:

Aljabar relasional Kalkulus relasional

Bahasa Formal (lanjutan)

- Aljabar Relasional
 Bahasa query prosedural → pemakai menspesifikasikan data apa yang dibutuhkan dan bagaimana untuk mendapatkannya
- Kalkulus Relasional
 Bahasa query non-prosedural → pemakai menspesifikasikan data apa yang dibutuhkan tanpa menspesifikasikan bagaimana untuk mendapatkannya. Terbagi dua yaitu:
 - => Kalkulus Relasional Tupel
 - => Kalkulus Relasional Domain

Bahasa Komersial

Bahasa Query yang dirancang sendiri oleh programmer menjadi suatu program aplikasi agar pemakai lebih mudah menggunakannya (user friendly).

Bahasa Komersial (lanjutan)

- QUEL Berbasis pada bahasa kalkulus relasional
- *QBE*Berbasis pada bahasa kalkulus relasional
- SQL
 Berbasis pada bahasa kalkulus relasional dan aljabar relasional

Contoh-contoh Basis Data Relasional

- DB₂ \rightarrow IBM
- ORACLE → Oracle
- SYBASE → Powersoft
- INFORMIX → Informix
- Microsoft Access → Microsoft

Latihan Model Data Relasional

Pelanggan

Kode Pelanggan	Nama Pelanggan	Kode Kota
150001	Alya	1301
150002	Aldi	1201
150003	Tata	1301

Kota

Kode Kota	Nama Kota
1201	Jakarta
1301	Bogor
1401	Semarang
1501	Bandung

- 1. Tunjukan dalam tabel dan jelaskan pengertian dari istilah dibawah ini:
 - a. Relasi
 - b. Tuple
 - c. Atribut
 - d. Domain
 - e. Degre
 - f. Cardinality
 - g. Primary Key
 - h. Alternate Key
 - i. Foreign Key
 - j. Candidate Key
- 2. Sebutkan software yang digunakan untuk basis data relasioanal