

Basis Data

Aljabar Relasional

UNIVERSITAS DIAN NUSWANTORO

Tujuan Intruksional Khusus:

Setelah mempelajari bagian ini, Mahasiswa mampu memahami dan melakukan operasi-operasi manipulasi terhadap model basis data relasional menggunakan sintak-sintak operasi aljabar relasi.

<u>Aljabar Relasi</u>

- □Operasi aljabar terdiri dari himpunan operator level tinggi yang dioperasikan pada suatu relasi.
- □Setiap operator menggunakan satu atau dua relasi sebagai input dan menghasilkan relasi baru sebagai output.

<u>Aljabar Relasi</u>

- Codd mendefinisikan operator relasi terdiri dari delapan operator, dimana dibagi menjadi dua kelompok sebagai berikut :
- 1. Operator Dasar, terdiri dari Union, Select, Project, Difference, dan Cartesian Product.
- 2. Operator Tambahan, terdiri dari Intersection, Theta join, Natural Join dan division

 Operator Dasar, terdiri dari Union, Select, Project, Difference, dan Cartesian Product.

<u>Aljabar Relasi</u>

1. Union (\cup)

A U B adalah relasi dengan heading (atribut) yang sama untuk setiap A dan B, dimana terdiri dari himpunan semua tuples yang terdapat pada A atau B atau kedua-duanya.

Hasil relasi baru adalah bagian yang diberi warna

<u>Aljabar Relasi</u>

Contoh operasi Union

Consultant1

cid	cname		
C001	James		
C002	Schole		
C004	Muller		

Consultant2

cid	cname		
C001	James		
C003	Brown		
C004	Muller		
C005	Murphy		

Consultant1 U Consultant2

cid	cname	
C001	James	
C002	Schole	
C003	Brown	
C004	Muller	
C005	Murphy	
C005	Murphy	

<u>Aljabar Relasi</u>

2. Intersect (\cap)

A \cap B adalah relasi dengan heading (atribut) yang sama untuk setiap A dan B, dimana terdiri dari himpunan semua tuples yang terdapat pada A dan B.

Hasil relasi baru adalah bagian yang diberi warna

<u>Aljabar Relasi</u>

Contoh operasi Intersect

Consultant1

cid	cname		
C001	James		
C002	Schole		
C004	Muller		

Consultant2

cid	cname		
C001	James		
C003	Brown		
C004	Muller		
C005	Murphy		

Consultant1 \cap Consultant2

cid	cname
C001	James
C004	Muller

<u>Aljabar Relasi</u>

3. Difference (MINUS)

A **MINUS** B adalah relasi dengan heading (atribut) yang sama untuk setiap A dan B, dimana terdiri dari himpunan semua tuples yang terdapat pada A, tetapi tidak terdapat pada B.

Hasil relasi baru adalah bagian yang diberi warna

<u>Aljabar Relasi</u> Contoh Difference (MINUS)

Consultant1

cid	cname		
C001	James		
C002	Schole		
C004	Muller		

Consultant2

cid	cname	
C001	James	
C003	Brown	
C004	Muller	
C005	Murphy	

Consultant2 - Consultant1

cid	cname
C003	Brown
C005	Murphy

<u>Aljabar Relasi</u>

4. Cartesian Product (X/TIMES)

A **TIMES** B adalah relasi yang terdiri dari semua himpunan tuples untuk setiap elemen relasi pada A dikombinasikan dengan semua elemen pada relasi B.

<u>Aljabar Relasi</u>

Cartesian Product (X/TIMES)

- □ Cartesian Product relasi R1 dan R2, ditulis R1 χ R2, adalah relasi yang beranggotakan semua tupel (r1, r2) yang mungkin, dimana r1 \in R1 dan r2 \in R2 \rightarrow disebut kombinasi dari R1 dan R2
- □ Notasi : R1 χ R2 = {(r1,r2)| r1 ∈ R1, r2 ∈ R2}
- \Box Jika R1 mempunyai n1 tupel dan R2 mempunyai n2 tupel maka R1 χ R2 mempunyai (n1.n2) tupel

<u>Aljabar Relasi</u>

Contoh Cartesian Product (X/TIMES)

Students

sid	name	age	gpa
53666	Jones	18	3.4
53668	Smith	18	3.2
53650	Smith	19	2.8

Consultant

cid	cname	
C001	James	
C002	Schole	

Students χ Consultant

sid	name	age	gpa	cid	cname
53666	Jones	18	3.4	C001	James
53666	Jones	18	3.4	C002	Schole
53668	Smith	18	3.2	C001	James
53668	Smith	18	3.2	C002	Schole
53650	Smith	19	2.8	C001	James
53650	Smith	19	2.8	C002	Schole

<u>Aljabar Relasi</u>

5. Select (σ) Operation

adalah ekstraksi terhadap suatu tuples (baris) pada suatu relasi yang memenuhi kondisi tertentu. Kondisi untuk relasi, direpresentasikan menggunakan klausa **WHERE** dan dapat dikombinasikan dengan operator logika dan/atau matematika.

<u>Aljabar Relasi</u>

Select (σ) **Operation**

- Melakukan seleksi terhadap tuple yang memenuhi predikat (persyaratan / kriteria) yang diinginkan.
- \square Notasi : $\sigma_p(R)$; p = selection predicate ; <math>R = relasi
- \Box Definisi : $\sigma_p(R) = \{t \mid t \in R \text{ dan } p(t)\}$
- \square Predikat dapat bersifat logika, operator : V (atau), Λ (dan) atau \neg (not).
- Juga dapat bersifat pembanding, operator : >, <, ≥, ≤, =, ≠

<u>Aljabar Relasi</u>

Contoh Select (σ) Operation

Students

sid	name	login	age	gpa
53666	Jones	jones@cs	18	3.4
53668	Smith	smith@eecs	18	3.2
53650	Smith	smith@math	19	2.8

Tentukan tupel pada Students, yang namenya = Smith

• oname="Smith"(Students)

Students

sid	name	login	age	gpa
53668	Smith	smith@eecs	18	3.2
53650	Smith	smith@math	19	2.8

Tentukan tupel pada Students, yang agenya ≥18 dan gpa > 3.0

• $\sigma_{age \ge 18 \land gpa > 3.0}(Students)$

Students

sid	name	login	age	gpa
53666	Jones	jones@cs	18	3.4
53668	Smith	smith@eecs	18	3.2

<u>Aljabar Relasi</u>

6. Project (π) Operation

adalah ekstraksi terhadap suatu atribut (kolom) pada suatu relasi yang memenuhi kondisi tertentu.

<u>Aljabar Relasi</u>

6. Project (π) Operation

- □ Project operation : memilih kolom/field/atribut tertentu dari relasi
- □ Notasi : $\pi_K(R)$; K = 1 atau lebih kolom yang dipilih ; R = relasi
- \square Definisi : $\pi_K(R) = \{t[K] \mid t \in R\}$
- Jika ada tupel yang nilainya sama, diambil hanya satu tupel

Aljabar Relasi Contoh Project (π) Operation

Students

sid	name	login	age	gpa
53666	Jones	jones@cs	18	3.4
53668	Smith	smith@eecs	18	3.2
53650	Smith	smith@math	19	2.8

π_{name}(Students)
 Tampilkan kolom name pada relasi Students

name
Jones
Smith

• $\pi_{\text{name,age}}(\text{Students})$

Tampilkan kolom name dan age pada relasi Students

name	age
Jones	18
Smith	18
Smith	19

<u>Aljabar Relasi</u> **Operasi Majemuk**

Students

sid	name	login	age	gpa
53666	Jones	jones@cs	18	3.4
53668	Smith	smith@eecs	18	3.2
53650	Smith	smith@math	19	2.8

 $\sigma_{age \geq 18 \ \land gpa > 3.0}(Students)$ **Students**

sid	name	login	age	gpa
53666	Jones	jones@cs	18	3.4
53668	Smith	smith@eecs	18	3.2

 π_{sid} , name($\sigma_{\text{age}\geq 18 \text{ } \land \text{gpa}>3.0}$ (Students))

Students

sid	name
53666	Jones
53668	Smith

<u>Aljabar Relasi</u>

Operasi Majemuk

Students

sid	name	age	gpa
53666	Jones	18	3.4
53668	Smith	18	3.2

Consultant

cid	cname	stat	Stcon
C001	James	C1	53666
C002	Schole	C1	53668
C003	Brown	C2	53666
C005	Murphy	C2	53668

C1 = Konsultan Utama C2 = Asisten Konsultan

Siapakah nama konsultan dari siswa yang bernama "Jones"?

<u>Aljabar Relasi</u> Operasi Majemuk

Step-1

Students

sid	name	gpa
53666	Jones	3.4
53668	Smith	3.2

Consultant

cid	cname	stat	Stcon
C001	James	C1	53666
C002	Schole	C1	53668
C003	Brown	C2	53666
	Murph		
C005	у	C2	53668

Students χ Consultant

sid	name	gpa	cid	cname	stat	stcon
53666	Jones	3.4	C001	James	C1	53666
53666	Jones	3.4	C002	Schole	C1	53668
53666	Jones	3.4	C003	Brown	C2	53666
				Murph		
53666	Jones	3.4	C005	y	C2	53668
53668	Smith	3.2	C001	James	C1	53666
53668	Smith	3.2	C002	Schole	C1	53668
53668	Smith	3.2	C003	Brown	C2	53666
1.ED (14 0-	o no morth lo	L 3-45-		Murph	JL-60	E36(8)-

maka perlu dioperasikan Cartesian Product. Tapi relasi yang diperoleh masih belum menjawab pertanyaan karena belum jelas siapa yang membimbing Jones

<u>Aljabar Relasi</u> Operasi Majemuk

• Step-2

Dari hasil tsb., untuk mendapatkan konsultan dari siswa bernama "Jones", digunakan operasi Select.

 $\sigma_{name="Jones"}$ (Student χ Consultant), hasilnya adalah :

		-				
sid	name	gpa	cid	cname	stat	stcon
53666	Jones	3.4	C001	James	C1	53666
53666	Jones	3.4	C002	Schole	C1	53668
53666	Jones	3.4	C003	Brown	C2	53666
				Murph		
<u>5</u> 3666	Jones	3.4	C005	У	Ctude	53668
Osid=stcon(Oname="lones"(Student)				siic X		

Sampai disini juga masih belum dapat dipastikan siapa konsultan Jones, sebab seorang siswa hanya dibimbing oleh sebanya-banyaknya 2 konsultan, yaitu konsultan utama dan asisten konsultan. Untuk memastikannya, digunakan operator **Select** dengan kondisi **sid = stcon**

Consultant)), hasilnya adalah:

sid	name	gpa	cid	cname	stat	stcon
53666	Jones	3.4	C001	James	C1	53666
53666	Jones	3.4	C003	Brown	C2	53666

<u>Aljabar Relasi</u> Operasi Majemuk

• Step-3

Dari hasil tsb., untuk menampilkan hanya nama konsultan dari siswa bernama "Jones" adalah :

$$\pi_{cname}(\sigma_{sid=stcon}(\sigma_{name="Jones"}(Student \chi Consultant)))$$

James Brown

Structure Query Language

Tiga clause yg menjadi dasar dari sebuah ekspresi SQL yaitu:

- **Select**, digunakan untuk menetapkan daftar atribut (field) yang diinginkan sebagai hasil dari query. Clause ini berkoresponden dangan *projection operation* pada aljabar relasi
- 1. From, digunakan untuk menetapkan tabel (atau gabungan tabel) yang akan ditelusuri selama query data dilakukan. Clause ini berkorespondensi dengan cartesian product pada aljabar relasi
- 2. Where, sifatnya opsional, digunakan sebagai predikat (kriteria) yang harus dipenuhi dalam memperoleh hasil query. Clause ini berkorespondensi dengan selection predicate pada aljabar relasi

Structure Query Language

```
Bentuk umum dari SQL query adalah
 select A1, A2, ..., An
 from t1,t2, ...,tm
 [ where P ]
dimana:
A1, A2, ..., An merupakan daftar atribut.
t1, t2, ..., tm merupakan daftar tabel/relasi
P merupakan predikat query.
[ ] merupakan tanda opsional (boleh digunakan,
boleh tidak digunakan).
```


Structure Query Language Clause Select dan Clause From

Students

sid	name	login	age	gpa
53666	Jones	jones@cs	18	3.4
53668	Smith	smith@eecs	18	3.2
53650	Smith	smith@math	19	2.8

Tampilkan kolom name pada relasi Students

Select name From Students

name
Jones
Smith

Tampilkan kolom name dan age pada relasi Students

Select name, age From Students

name	age
Jones	18
Smith	18
Smith	19

Structure Query Language

Clause where

Students

sid	name	login	age	gpa
53666	Jones	jones@cs	18	3.4
53668	Smith	smith@eecs	18	3.2
53650	Smith	smith@math	19	2.8

Tentukan tupel pada Students, yang namenya = Smith

Select *
From Students
Where name = "Smith"

Students

sid	name	login	age	gpa
53668	Smith	smith@eecs	18	3.2
53650	Smith	smith@math	19	2.8

Tentukan tupel pada Students, yang agenya ≥18 dan gpa >=3.0

Select *

From Students

Where age>=18 and gpa>=3.0

Students

sid	name	login	age	gpa
53666	Jones	jones@cs	18	3.4
53668	Smith	smith@eecs	18	3.2

Latihan dan Soal

Diberikan 3 tabel dibawah ini : PELANGGAN

No_Plg	Nama	Jalan	Kota
LC-001-2	Farid	Jl. Durian 5	Semarang
LC-002-1	Hartono	Jl. H. Juanda 8	Bandung
LC-003-1	Donny	Jl. Pemuda 12	Bogor
LC-004-2	Edy	Jl. Dago 125	Bandung

R1

No_Rek	No_Plg
01-1349	LC-001-2
00-3038	LC-002-1
01-2584	LC-001-2
01-3926	LC-002-1
01-1429	LC-003-1
00-3047	LC-004-2

REKENING

No_Rek	Tarif	Daya	Total Bayar
01-1349	RT2	450VA	31.000
01-1429	RT1	1300VA	150.000
00-3038	RT1	900VA	75.030
00-3047	RT2	900VA	48.620
01-2584	RT2	1300VA	115.325
01-3926	RT1	900VA	90.725

Latihan dan Soal

Buatlah Aljabar Relasi dan SQL dari perintah dibawah ini :

- Cari seluruh pelanggan yang tinggal di luar kota Bandung
- Cari seluruh pelanggan yang tarifnya RT2 dan dayanya <=900VA
- Tampilkan nomer pelanggan yang total bayarnya > 100.000
- Tampilkan nama dan jalan pelanggan yang tarifnya RT1
- Tampilkan nomer rekening dan total bayar yang dayanya 450 VA
- Tampilkan Nama Pelanggan dan kota yang tarifnya RT1 atau RT2
- Tampilkan Nama Pelanggan, Jalan dan Kota yang tarifnya RT1

