

Entity Relationship Diagram (ERD)

Simbol dalam Diagram E-R

ENTITAS


Atribut

Komponen ERD

- Entitas (Entity)
- Atribut (Attribute)
- Relasi (Relationship)
- Derajat Kardinalitas (Cardinality Degree)
- Penentuan Primary Key


Entitas

- Merupakan obyek yang mewakili sesuatu dalam dunia nyata dan dapat dibedakan antara satu dengan lainnya (unique).
- Memiliki atribut yang mendeskripsikan karakteristik dari objek tersebut.
- Dapat berupa:
 - Fisik (mobil, rumah, manusia, pegawai dsb)
 - Abstrak/konsep (department, pekerjaan, mata kuliah dsb)
 - Kejadian (pembelian, penjualan, peminjaman, dll)
- Notasi :

Nama Entitas

• Contoh:

Entitas	Atribut
Pegawai	NIP, Nama, Alamat, Agama, jenis kelamin
Departemen	No, Nama, lokasi


Jenis Entitas

- Entitas Kuat: Entitas yang memiliki atribut kunci (Key)
- Entitas Lemah : Entitas yang biasanya berasal dari atribut multivalue pada entitas lain.
 - Entitas yang keberadaannya tergantung pada entitas lain.
 - Contoh : Tanggungan

Entitas tanggungan disebut sebagai entitas lemah karena jika data seorang pegawai dihapus maka data tanggungannya juga akan terhapus. Keberadaan data tanggungan tergantung pada data di pegawai

Atribut (Attribute)


- Di dalam entitas 'MAHASISWA' berisi elemen-elemen data (biodata mahasiswa) yang terdiri atas NIM, NAMA, KELAS, ALAMAT, dan sebagainya.
- NIM, NAMA, KELAS, dan ALAMAT disebut dengan atribut (field).


Relasi (Relationship)


- Relasi adalah penghubung antara satu entitas (master file) dengan entitas lain di dalam sebuah sistem komputer. Pada akhirnya, relasi akan menjadi file transaksi (transaction file) di komputer.
- Secara kalimat logis, contoh relasi yang terjadi di sebuah perpustakaan adalah : "Anggota meminjam buku," atau "Anggota mengembalikan buku."
- Dalam hal ini, Anggota dan Buku adalah entitas, meminjam dan mengembalikan adalah transaksi (relasi antara anggota dan buku).

Macam Relasi


- Unary: relasi dengan 1 entitas
- Binary: relasi antara 2 entitas
 - One-to-one (1:1)
 - One-to-many (1:N) atau many-to-one (N:1)
 - Many-to-many (M:N)
- Ternary: relasi antara 3 entitas atau lebih


Relasi


Derajat Kardinalitas (Cardinality Degree)


- Hubungan antar entitas ditandai pula oleh derajat kardinalitas. Fungsi dari derajat kardinalitas ini adalah untuk menentukan entitas kuat dan entitas lemah. Tiga jenis derajat kardinalitas adalah :
 - > One to one, dilambangkan dengan 1:1
 - One to many, dan sebaliknya, yang dilambangkan dengan 1
 N dan sebaliknya
 - Many to many, dilambangkan dengan M: M atau M: N

Cardinality Ratio


- (1:1): satu entitas pada tipe entitas A berhubungan dengan paling banyak satu entitas pada tipe entitas B dan juga sebaliknya.
- Contoh: seorang manager hanya memimpin satu departemen dan begitu sebaliknya.


- (1 : N / N : 1) : suatu entitas di A dihubungkan dengan sejumlah entitas di B.
- Contoh: banyak karyawan berkerja untuk satu depertement atau satu departement memiliki banyak karyawan yang bekerja untuknya.


- (M:N): setiap entitas A dapat berhubungan dengan banyak entitas B dan sebaliknya setiap entitas B juga dapat berhubungan dengan banyak entitas A.
- Contoh: satu proyek mempunyai banyak karyawan, satu karyawan boleh bekerja di beberapa proyek.


Penentuan Primary Key

- Di setiap entitas di dalam ERD, seharusnya ada atribut (field) yang dipilih untuk dijadikan kunci utama atribut (primary key/key field), yaitu atribut yang dijadikan identitas yang menjamin keunikan (tidak ada yang sama) isi datanya.
- Misalkan, untuk entitas mahasiswa dipilih atribut NIM sebagai kunci utama atributnya karena tidak ada satupun mahasiswa yang memiliki NIM yang sama.
- Penulisan kunci utama atribut di dalam ERD harus dibedakan dengan atribut lainnya, misalkan dengan pemberian tanda '*' di depan nama atributnya, atau digarisbawahi atributnya.

Macam key attribute:

- Superkey: satu atau gabungan beberapa atribut yang dapat membedakan setiap baris data dalam sebuah tabel secara unik
 - Contoh → Superkey untuk entitas pegawai:
 - NoKTP, Nama, Alamat, JenisKel, Gaji
 - NoKTP, Nama, Alamat, JenisKel
 - NoKTP, Nama, Alamat
 - NoKTP, Nama
 - Nama (jika dapat dijamin kalau tidak ada nama yang sama antara satu baris dengan baris yang lain)
 - NoKTP
- Candidat Key: superkey yang jumlah atributnya paling sedikit
 - Contoh → candidat key untuk entitas pegawai
 - Nama (jika dapat dijamin kalau tidak ada nama yang sama antara satu baris dengan baris yang lain)
 - NoKTP

- Primary key: suatu candidat key yang dipilih menjadi kunci utama karena sering dijadikan acuan untuk mencari informasi, ringkas, menjadi keunikan suatu baris
 - Contoh: NoKTP antara satu pegawai dengan pegawai lain pasti berbeda, dalam hal ini noKTP dapat digunakan sebagai suatu key

Tahapan ER-D

Studi Kasus

 Berikut ini adalah contoh tahapan dalam membuat ERD pada Sistem Informasi Akademik

Tahapan ER-D


Tahap 2: Penentuan Atribut

Mahasiswa:

- nim: nomor induk mahasiswa (integer) PK
- nama mhs: nama lengkap mahasiswa (string)
- alamat_mhs: alamat lengkap mahasiswa (string)

Dosen:

- nip: nomor induk pegawai (integer) PK
- nama_dosen: nama lengkap dosen (string)
- alamat_dosen: alamat lengkap dosen (string)

Mata kuliah:


- kode_mk: kode untuk mata kuliah (integer) PK
- nama_mk: nama lengkap mata kuliah (string)
- sks_mk: sks mata kuliah (string)

Ruang:

- kode_ruang: kode untuk ruang kelas (string) PK
- lokasi_ruang: deskripsi singkat mengenai lokasi ruang kelas (string)
- kapasitas_ruang: banyaknya mahasiswa yang dapat ditampung (integer)


Tahap 3: Penentuan Kardinalitas Relasi


Hubungan / Relasi:


- a. ruang digunakan untuk mata_kuliah:
 - Tabel utama: ruang
 - Tabel kedua: mata kuliah
 - Relationship: One-to-one (1:1)
 - Attribute penghubung: kode_ruang (FK kode_ruang di mata_kuliah)
- b. dosen mengajar mata_kuliah:
 - Tabel utama: dosen
 - Tabel kedua: mata kuliah
 - Relationship: One-to-many (1:n)
 - Attribute penghubung: nip (FK nip di mata_kuliah)
- c. dosen membimbing mahasiswa:
 - Tabel utama: dosen
 - Tabel kedua: mahasiswa
 - Relationship: One-to-many (1:n)
 - Attribute penghubung: nip (FK nip di mahasiswa)
- d. mahasiswa mengambil mata_kuliah:
 - Tabel utama: mahasiswa, mata_kuliah
 - Tabel kedua: mhs_ambil_mk
 - Relationship: Many-to-many (m:n)
 - Attribute penghubung: nim, kode_mk (FK nim, kode_mk di mhs_ambil_mk)

Tahapan 4: Pembuatan ERD


Contoh ER Diagram Lainnya

MAPPING KE SKEMA RELASI PERPUSTAKAAN


Latihan 1

 Rancanglah diagram E-R dari kasus aplikasi database berobat di Dokter Umum

- Entitas yang ada:
 - Dokter
 - Pasien
 - Obat