

Pemodelan Data (2)

Basis Data, presented by Septian Cahyadi

Kompus Merdeko Konsep Foreign Key

 Foreign key adalah kolom yang diambil dari primary key entitas lain yang menggunakan hubungan antar 2 tabel tsb.

Fakta

Adi, Budi dan Cici bekerja pada bagian Personalia. Sedangkan Rudi dan Santo bekerja pada bagian Gudang

Dari fakta diatas dan panah relasi sebelah kiri, bagaimana cara menuliskan data yang menunjukkan hubungan/relasi antar tabel pegawai dan departemen?

Kompus Merdeko Merdeko Konsep Foreign Key

Ada 3 alternatif untuk menyimpan data relasi

- 1. Membuat tabel baru yang field-fieldnya berisi primari key kedua tabel
- 2. Primary key di tabel pegawai ditempatkan pula pada tabel departemen
- 3. Primary key dari tabel departemen ditempatkan pula pada tabel pegawai

Alternatif 1 dan 2 tidak dipakai karena mengakibatkan pengulangan yang tidak perlu (boros). Alternatif ke-3 dipilih, sehingga struktur tabelnya menjadi:

Kolom DEP_Nomor dan DEP_Nama pada tabel Pegawai disebut dengan **foreign key**, karena diambil dari primary key entitas lain

Derajat kardinalitas relasi (Cardinality Ratio)

Kardinalitas relasi menunjukkan jumlah maksimum data entitas yang dapat berelasi dengan entitas lain

atu ke satu (one to one)

Setiap data pada entitas A berhubungan dengan maksimal satu data pada entitas B, begitu pula sebaliknya

Contoh:

relasi "mengepalai" antara entitas Pegawai dengan entitas Departemen

Kompus Merosatu ke Banyak (one to many)

Setiap data pada entitas A bisa berhubungan dengan banyak data pada entitas B, tetapi data pada entitas B berhubungan maksimal hanya

dengan sebuah data di A

relasi "menanggung" antara entitas pegawai terhadap entitas tanggungan

Merupakan kebalikan dari relasi satu-ke-banyak

Contoh:

relasi "bekerja untuk" pada entitas pegawai terhadap entitas departemen

Setiap data pada entitas A bisa berhubungan dengan banyak data pada entitas B, demikian pula

sebaliknya

Contoh:

relasi "bekerja pada" pada entitas Pegawai terhadap entitas proyek

Batasan Partisipasi (Participation Constraint)

Menentukan apakah keberadaan sebuah entitas tergantung pada hubungannya ke entitas lain melalui jenis relasinya Ada 2 jenis:

- 1. <u>Partisipasi Total</u> □partisipasi pegawai dalam relasi "bekerja untuk", memberikan arti bahwa setiap data pada pegawai, harus direlasikan pada sebuah departemen. Atau tidak ada data pegawai yang tidak berelasi dengan data departemen
- 2. <u>Partisipasi sebagian</u> □partisipasi pegawai dalam relasi "mengepalai" terhadap departemen, tidak setiap data pada pegawai dihubungkan dengan departemen dengan relasi ini. Atau tidak semua pegawai mengepalai departemen

- Menunjukkan hubungan (korespondensi) minimum yang boleh terjadi dalam sebuah relasi antar entitas.
- Notasi (x,y) pada relasi menunjukkan derajat minimum (x) dan derajat maksimum (y) pada sebuah relasi
- Partisipasi total bisa dinotasikan dengan memberikan derajat relasi minimum (x) = 1

Contoh:

pada relasi "bekerja untuk" pada entitas pegawai terhadap departemen Derajat relasi minimumnya adalah satu

Merde Notasi lain untuk relasi

Notasi	Derajat relasi minimum-maksimum
→ atau ←	(0, n)
→ _{atau} ←	(1, n)
- atau	(0,1)
-+ atau +-	(1,1)

Macam relasi

- relasi Biner (binary relation)
- relasi tunggal (unary relation)
- relasi Multi entitas (n-ary relation)
- relasi ganda (redundant relation)

Mer Relation)

Merupakan relasi yang terbentuk antar 2 buah entitas

Contoh:

relasi "bekerja pada" pada entitas pegawai terhadap entitas proyek

Mer Relation)

Merupakan relasi yang terjadi dari sebuah entitas ke entitas yang sama

Contoh:

relasi memimpin pada entitas pegawai

Relasi Multi Entitas (N-ary Relation)

Merupakan relasi dari 3 buah entitas atau lebih. Seharusnya dihindari, karena akan mengaburkan derajat relasi yang ada dalam relasi.

Contoh:

Relasi Ganda (Redundant Relation)

Relasi yang jumlahnya lebih dari satu untuk dua buah entitas

Contoh:

Sekian & Terima Kasih

Ada Pertanyaan?