

Jurusan Teknologi Informasi Politeknik Negeri Malang

Jobsheet-1: Konsep Basis Data

Mata Kuliah Basis Data

Pengampu: Tim Ajar Basis Data

FEBRUARI 2019

Topik

Konsep dan Basis Data

Tujuan

Mahasiswa:

- 1. Memahami konsep data dan basis data
- 2. Mengetahui penerapan basis data pada DBMS MySQL
- 3. Memahami contoh duplikasi dan inkonsisten data pada suatu basis data
- 4. Mampu menampilkan diagram basis data, dan isi dari tabel
- 5. Mampu menambahkan data pada tabel serta mengetahui kesalahan dalam penambahan data
- 6. Mengetahui fungsi dari relasi antar tabel

Pendahuluan

Pengertian Data

Data adalah representasi fakta dunia nyata yang mewakili suatu objek yang direkam dalam bentuk angka, huruf, simbol, teks, gambar, bunyi, atau kombinasinya.

Contoh data data penjualan barang ke konsumen:

- Terdapat dua penjualan kepada tiga konsumen yang berbeda dan pada tgl yang berbeda.
- Penjualan 1 dilakukan pada tgl 1 Februari 2016 membeli dua macam barang, barang pertama adalah buku tulis sebanyak 5 buah @ seharga 5 ribu. Barang kedua adalah pensil sebanyak 2 buah @ seharga 3 ribu.
- Penjulan 2 dilakukan pada tgl 2 Februari 2016 membeli 1 macam barang yaitu pensil sebanyak 3 buah @ seharga 2 ribu

Kegunaan Data

Data merupakan sumber informasi. Data yang diolah akan menjadi informasi yang penting bagi perusahaan dan organisasi. Contohnya dari data penjualan produk yang disimpan setiap hari, dan direkap didapatkan informasi seperti :

- 1. informasi penghasilan toko setiap hari, setiap minggu, setiap bulan atau setiap tahun,
- 2. informasi kenaikan atau penurunan penghasilan bahkan pendapatan setiap periode,
- 3. informasi mengenai produk yang paling banyak dijual,
- 4. informasi jumlah penjualan, dll.

Informasi tersebut digunakan dan dibutuhkan oleh perusahaan atau organisasi untuk mengembangkan usahanya seperti menentukan produk apa saja yang harus banyak di stok agar penjualan meningkat yang berarti keuntungan meningkat. Jika perusahaan tidak memiliki data maka tidak mendapatkan informasi maka perusahaan akan tidak bertahan lama atau rugi dan bangkrut.

Merawat Data

Agar perusahan atau organisasi mendapatkan informasi yang penting bagi kelangsungan usahanya, maka dibutuhkan data. Agar data tidak hilang, mudah digunakan, dan valid perlu dirawat dengan cara di tata dengan rapi, dibuat arsip catatan, dikelompokkan dan disimpan di suatu tempat sehingga memudahkan dalam pencarian. Cara konvensional adalah dengan lemari arsip. Cara yang lebih modern adalah dengan menyimpan di file komputer (di suatu spreadsheet). Yang lebih modern lagi adalah disimpan di basis data.

Basis Data

"Basis Data" (database) berasal dari gabungan 2 istilah Basis/base yaitu Markas/gudang, tempat bersarang/berkumpul. Dan Data yaitu representasi fakta dunia nyata yang mewakili suatu objek yang direkam dalam bentuk angka, huruf, simbol, teks, gambar, bunyi, atau kombinasinya. Objek yang dimaksud disini adalah manusia (pegawai, siswa, pembeli, pelanggan), barang, hewan, peristiwa, konsep, keadaan, dan sebagainya.

Definisi basis data dari beberapa sudut pandang:

- 1. Himpunan kelompok data (arsip) yang saling berhubungan yang diorganisasi sedemikian rupa agar kelak dapat dimanfaatkan kembali dengan cepat dan mudah.
- 2. Kumpulan data yang saling berhubungan yang disimpan secara bersama sedemikian rupa dan tanpa pengulangan (redundansi) yang tidak perlu, untuk memenuhi berbagai kebutuhan.
- 3. Kumpulan file/tabel/arsip yang saling berhubungan yang disimpan dalam media penyimpanan elektronis.

Pada basis data data disimpan dalam suatu table-table yang saling berhubungan tanpa pengulangan (redundansi) yang tidak perlu agar dapat dimanfaatkan kembali dengan benar, cepat dan mudah.

Contoh basis data penjualan barang:

Tabel Penjualan

Tgl	Nama Barang	Harga	Jumlah	Kasir	Total Penjualan
1 Februari 2016	Buku tulis	5000	5	Doni	31000
	Pensil	3000	2		
2 Februari 2016	Pensil	3000	2	Doni	6000

Gambar 1 Tabel penjualan barang

Pada gambar 1 menunjukkan terdapat dua transaksi penjualan, dimana pada penjualan pertama (tgl 1 Februari 2016) dijual 2 macam barang sedangkan pada penjualan kedua dijual 1 macam barang.

Tabel tersebut belum bisa diterapkan dalam basis data karena basis data berupa table-tabel dimana setiap table memiliki baris dengan jumlah kolom yang sama (beberapa baris atau kolom tidak bisa digabung). Sehingga jika mau diimplementasikan dalam basis data perlu dimodifikasi sebagaimana berikut, Tabel Penjualan

Tgl	Nama Barang	Harga	Jumlah	Kasir	Total Penjualan
1 Februari 2016	Buku tulis	5000	5	Doni	31000
1 Februari 2016	Pensil	3000	2	Doni	31000
2 Februari 2016	Pensil	3000	2	Doni	6000

Gambar 2 Tabel penjualan barang bentuk 1

Tabel Penjualan

Tgl	Nama Barang 1	Nama Barang 2	Harga 1	Harga 2	Jumlah 1	Jumlah 2	Kasir	Total Penjualan
1 Februari 2016	Buku tulis	Pensil	5000	3000	5	2	Doni	31000
2 Februari 2016	Pensil		3000		2		Doni	6000

Gambar 3 Tabel penjualan barang bentuk 2

Gambar 2 dan 3 merupakan modifikasi dari table penjualan barang (gambar 1). Kedua table tersebut sudah dapat diimplementasikan menjadi basis data karna tidak menyalahi aturan dalam pembetukan table

yaitu tidak ada kolom atau baris yang digabung. Akan tetapi kalua kita amanti ada beberapa permasalahan, yaitu :

Pada table penjualan (gambar 2) terdapat duplikasi data yaitu data nama kasir dan total penjualan akan diulang sebanyak jenis barang yang dibeli pada setiap pembelian. Duplikasi data menyebabkan :

- 1. Inkonsisteni data, dimana nama kasir dan total penjualan bisa berbeda pada data dengan tgl penjualan yang sama
- 2. Kebingungan, jika ada data yang inkonsisten

Sedangkan pada table penjualan (gambar 3) terdapat banyak nilai kolom yang kosong. Hal ini menyebabkan pemborosan memory karena dalam basis data sudah dialokasinkan memory pada setiap kolom pada suatu baris walaupun suatu kolom tersebut diisi atau tidak. Selain itu juga akan terjadi kesulitan jika pada suatu penjualan menjual barang lebih dari 2 jenis.

Berdasarkan dua permasalahan diatas, table yang benar untuk menyimpan data penjualan barang adalah sebagai berikut.

abel Penjualan				Tabel Barang	
Kode Penjualan	Tgl	Kasir	Total Penjualan	Kode Barang	Nama
1	1 Februari 2016	Doni	31000	1	Buku tulis
2	2 Februari 2016	Doni	6000	2	Pensil
abel Detail Penjuala Kode Penjualan	Kode Barang	Harga	Jumlah		
Roue Pelijuaiaii	Noue Darang		Juilliali		
1 1		5000	5		
1	2	3000	2		
2		3000			

Gambar 4 Tabel-tabel penjualan barang yang benar

Pada Gambar 4 tabel penjualan barang dibuat menjadi 3 tabel agar permasalahan sebelumnya dapat diselesaikan. Gambaran basis data adalah seperti gambar 4 yaitu terdapat beberapa table yang saling berhubungan ditambah dengan beberapa karakteristik lainnya (akan dijelaskan pada jobsheet selanjutya).

Prasyarat praktikum

- 1. Mahasiswa sudah menginstall XAMPP versi terbaru.
- 2. XAMPP sudah dipastikan berjalan dengan benar.

Petunjuk praktikum

- 1. Lakukan semua langkah-langkah praktikum.
- 2. Himpunlah *screenshot* pekerjaan yang telah Anda lakukan beserta jawaban dari soal yang anda kerjakan dalam sebuah laporan dengan format **PDF**!

Praktikum 1

Tujuan: menambahkan basis data penjualan_produk pada DBMS MySQL.

Langkah-langkah prakikum 1

- 1) Jalankan Apache dan MySQL pada XAMPP Control Penel.
- 2) Jalankan aplikasi phpMyAdmin pada web browser Anda.

3) Buatlah basis data baru dengan cara klik menu **new** yang ada di pojok kiri, atau klik tab **databases**. Kemudian klik **Create database**. Tulis di text box **database** name dengan kata penjualan_produk. Kemudian klik **create**. Maka akan akan muncul database dengan nama **penjualan produk**.

4) Restore basis data penjualan_produk dari file penjualan_produk.sql. caranya : klik tab **import**, kemudian klik tombol **choose file**, pilih file **penjualan_produk.sql** yang diberikan bersamaan dengan jobsheet ini. Kemudian klik tobol **Go** yang ada di bagian bawah halaman.

5) Jika sudah berhasil maka nama basis data penjualan_produk akan muncul di daftar basis data yang ada disebelah kiri lengkap dengan nama-nama tabel yang ada didalamnya.

Praktikum 2

Tujuan: menampilkan diagram basis data, dan isi dari tabel.

Langkah-langkah pratikum 2

1) Untuk menampilkan diagram dari basis data caranya : klik nama basis data kemudian pilih tab **more**, pilih menu **designer**.

2) Untuk melihat isi dari tabel caranya klik nama tabel. Maka data yang ada di dalam tabel akan muncul disisi kanan.

Praktikum 3

Tujuan: menambahkan data pada tabel serta mengetahui kesalahan dalam penambahan data.

Langkah-langkah pratikum 3

1) Untuk menambahkan data pada tabel penjualan caranya : klik nama tabel kemudian pilih tab **insert**, masukkan nilai pada masing-masing kolom, dan klik **go**.

- 2) Untuk mengecek apakah data yang ditambahkan sudah masuk ke basis data caranya : pilih nama tabel dan cek nilai yang ada di baris paling akhir.
- 3) Tambahkan data penjualan sebagaimana berikut **<SOAL 1>**.
 - o Kode_penjualan = 3
 - o Tgl = 2 Maret 2018
 - Kasir = DiniTotal penjualan = 10000

Apakah data dapat ditambahkan? Jelaskan alasannya!

- 4) Tambahkan data penjualan sebagaimana berikut <SOAL 2>.
 - Kode penjualan = 2
 - Tgl = 4 Maret 2018
 - o Kasir = Dini

Total_penjualan = 20000

Apakah data dapat ditambahkan? Jelaskan alasannya!

- 5) Jelaskan bagaimana solusi agar data pada soal 2 dapat ditambahkan <SOAL 3>
- 6) Tambahkan data detail penjualan sebagaimana berikut <SOAL 4>.

Kode_penjualan = 2
 Kode_barang = 3
 Harga = 5000
 Jumlah = 5

Apakah data dapat ditambahkan? Jelaskan alasannya!

- 7) Jelaskan bagaimana solusi agar data pada soal 4 dapat ditambahkan <SOAL 5>
- 8) Terangkan apa yang bisa anda pahami dari soal 1-5 terkait dengan duplikasi dan inkonsisten data <SOAL 6>

Praktikum 4

Tujuan: mengetahui fungsi dari relasi antar tabel.

Langkah-langkah pratikum 4

1) Tambahkan data detail_penjualan sebagaimana berikut <SOAL 6>.

Kode_penjualan = 10
 Kode_barang = 1
 Harga = 5000
 Jumlah = 5

Apakah data dapat ditambahkan? Jelaskan alasannya!

2) Tampilkan struktur dari basis data dan hapus garis hubung antara tabel penjualan dan detail_penjualan caranya klik tanda lingkaran pada ujung garis antara tabel penjualan dan detail penjualan, kemudian pilih **delete**.

3) Ulangi kembali langkah ke-1 pada praktikum 4. Apakah data dapat ditambahkan ? jelaskan alasannya !

-- Selamat Mengerjakan –