

Pemodelan Data

Basis Data, presented by Septian Cahyadi


Entity Relationship Diagram

- Sebuah teknik pemodelan data yang merepresentasikan gambar entitas dan relasi-relasi antar entitas di dalam sebuah sistem informasi
- Dibentuk oleh dua komponen utama:
 - Entitas (Entity)
 - Relasi (Relationship)
 yang dideskripsikan lebih detail dengan sejumlah attribut
 (properti)


Entitas (Entity)

 Entity: merupakan obyek yang mewakili sesuatu dalam dunia nyata, baik secara fisik maupun secara konsep

contoh

fisik : mobil, rumah, manusia, pegawai dsb konsep : department, pekerjaan, mata kuliah dsb

- Setiap entitas pasti memiliki attribut yang mendeskripsikan karakteristik dari entitas tersebut
- Notasi entitas:

NamaEntitas


Relasi (Relationship)

Relasi menyatakan hubungan antar entitas, termasuk terhadap entitas itu sendiri (rekursif)

contoh: entitas seorang pegawai dengan NoKTP: "001" dengan nama "Ali", memiliki relasi dengan sebuah data di entitas departemen dengan nomor=11 nama="Personalia"

Pegawai		Departemen	
NoKtp	Nama	Nomor	Nama
001	Ali	11	Personalia
002	Aminah	12	Keuangan
003	Ani	13	Humas
004	Budi		
005	Tono		


ERD Perusahaan

Entitas

Entitas	Attribut	
Pegawai	NoKTP, Nama, Alamat, JenisKel, Gaji	
Departemen	Nomor, Nama, Lokasi, JmlPegawai	
Proyek	Nomor, Nama, Lokasi	
Tanggungan	Nama, JenisKel, TglLahir, Hubungan	


Relationship

Bekerja untuk, mengepalai, bekerja pada, memimpin, menanggung


Key Attribute

Adalah sebuah atau sekumpulan atribut yang membedakan data antara satu dengan lainnya (unik) dari seluruh data yang terdapat di dalam sebuah tabel.

Key Attribute dibagi menjadi 3:

- a. <u>Superkey</u>: Merupakan satu atau gabungan atribut yang dapat membedakan setiap baris data dalam sebuah tabel secara unik
- b. <u>Candidate Key</u>: Adalah SuperKey yang jumlah atributnya minimal (paling sedikit).
- c. Primary Keý: Adalah candidate key yang dipilih berdasarkan:
- -Seringnya dijadikan acuan
- -Lebih ringkas
- -Lebih menjamin keunikan key


Contoh Key Attribute

Super Key untuk entitas Pegawai:

- NoKTP, Nama, Alamat, JenisKel, Gaji
- NoKTP, Nama, Alamat, JenisKel
- NoKTP, Nama, Alamat
- NoKTP, Nama
- Nama (jika kita menjamin tidak ada nilai yang sama untuk attribut ini)
- NoKTP

Candidate Key untuk entitas Pegawai:

- Nama (jika kita menjamin tidak ada nilai yang sama untuk attribut ini)
- NoKTP

Primary Key untuk entitas Pegawai:

- NoKTP


Simple Attribute

Simple Attribute adalah attribut terkecil yang tidak bisa dipilah lagi

Contoh:

Pada entitas Pegawai : Nama, Alamat, Gaji

Pada entitas Proyek: Nomor, Nama, Lokasi


Composite Attribute

Composite Attribute adalah attribut yang dipilah-pilah lagi menjadi sub attribut yang masing-masing memiliki makna Contoh:

Dalam sebuah kasus yang lain, bisa jadi merupakan Composite Attribute karena perlu dipilah-pilah lagi menjadi:

NmDepan, Inisial, NmBlk Notasi:


Single Valued Attribute

Single Valued Attribute merupakan attribut-attribut yang hanya memiliki sebuah nilai untuk sebuah data tunggal Contoh:

relasi "mengepalai" antara entitas Pegawai dengan entitas Departemen


Multi Valued Attribute

Multi Valued Attribute merupakan attribut-attribut yang bisa memiliki lebih dari satu nilai yang jenisnya sama dari sebuah data tunggal

Contoh:

Multi Valued: atribut lokasi pada Departemen

Notasi:


Mandatory Attribute

Mandatory attribute adalah atribut yang harus berisi data yang ada nilainya (tidak boleh kosong / NOT NULL)

Contoh:

Mandatory Atribut untuk entitas Pegawai adalah NoKTP atau Nama. Selain itu boleh kosong.


Derived Attribute (Atribut Turunan)

Derived Attribute adalah atribut yang nilai-nilainya diperoleh dari pengolahan atau dapat diturunkan dari atribut atau tabel lain yang berhubungan

Contoh:

atribut JmlPegawai pada entitas Departemen

Notasi:


Entitas Lemah (Weak Entity)

Entitas lemah adalah entitas-entitas yang keberadaannya tergantung dari relasi terhadap entitas lain

Contoh:

entitas Tanggungan. Jika misalnya data seorang pegawai tidak ada atau ditiadakan, maka data tanggungan untuk pegawai tersebut tak akan ada

Notasi:

Tanggungan


Sekian & Terima Kasih

Ada Pertanyaan?