

1. Pengertian Basis Data Relasioanal

Model Basis Data -> menunjukkan suatu cara/mekanisme yang digunakan untuk mengelola/mengorganisasikan data secara fisik dalam memori sekunder (*disk*) yg akan berdampak pula pada bagaimana pemakai mengelompokkan dan membentuk keseluruhan data yg terkait dalam sistem yg sedang ditinjau

Jenis model Basis Data:

1. Model Basis Data Jaringan

Terdiri atas sekumpulan *record* yang dihubungkan satu sama lain melalui *link* (yang berupa pointer) dgn menggunakan skema diagram struktur data (*data structure diagram*)

2. Model Basis Data Hirarki

Terdiri atas sekumpulan *record* yang dihubungkan satu sama lain melalui *link* (yang berupa pointer) yg membentuk struktur hirarkis dgn menggunakan skema diagram struktur pohon (*tree structure diagram*)

1. Pengertian Basis Data Relasioanal

Jenis model Basis Data:

Model Basis Data Relasional

Model relasional -> basis data akan dipilah-pilah kedalam berbagai tabel 2 dimensi dimana setiap tabel selalu terdiri atas lajur mendatar yg disebut baris data (*row/record*) dan lajur vertikal yg disebut kolom (*column/field*), disetiap pertemuan baris data dan kolom itulah itemitem data ditempatkan.

Untuk menerapkan basis data (yang terdiri atas sejumlah tabel yg saling berhubungan) -> dibutuhkan DBMS

dBase III+, MS Access, SQL Server, Mysql sampai Oracle -> merupakan DBMS untuk mengelola Basis Data Relasional (basis data dalam model relasional)

Prinsip pemakaian DBMS diatas hampir sama,perbedaanya hanya terletak pada teknis pemakaian dan kelengkapan fungsi *(feature)* masing-masing.

BAB III

1. Pengertian Basis Data Relasioanal

Model Basis Data Relasional -> paling banyak diterapkan, karena alasan :

- Kemudahan dalam penerapan dan kemampuannya dalam mengakomodasi berbagai kebutuhan pengelolaan basis data yang ada di dunia nyata.
- 2. Mampu mengurangi adanya redundancy data.
- Model ini lebih luwes karena nilai data dalam tabel tidak ada pembatasan dalam berbagai proses pencarian data.
- 4. Pengorganisasian model relasional sangat sederhana, sehingga mudah dipahami.

2. Penerapan Basis Data Sederhana

Untuk ilustrasi Model Basis Data Relasional secara nyata akan dicontohkan basis data sederhana yg berkaitan dgn pendidikan (sistem akademik) perguruan tinggi

Tahapan awal perancangan Basis Data sederhana (**Catatan**: pada bab ini diabaikan dulu upaya perancangan basis data yang lengkap dan efisien):

- Mencari contoh data yang sudah ada (dalam bentuk cetakan/hardcopy) di dunia nyata (real world) dari sistem yg ditinjau
- Analisis contoh data tersebut untuk mengetahui karakteristik masing masing tabel
- · Membuat struktur tabel

Contoh Basis Data ini dinamakan Basis Data MDK yg terdiri dari :

- 1. Tabel Mahasiswa
- 2. Tabel Dosen
- 3. Tabel Kuliah

BAB III

2. Penerapan Basis Data Sederhana

a. Contoh Data Mahasiswa

NIM	Nama Mahasiswa	Alamat Mahasiswa	Tgl Lahir
980001	I Made Suta	Jl. Dewi Sartika No.12, Bali 40121	05 Desember 1980
980002	I Wayan Sura	Jl. Kartini No.10, Bali 45123	06 Maret 1980
980003	Dewa Made Gita	Jl. Flamboyan No.23, Bali 40151	17 Juni 1980
980004	Dewi Asih	Jl. A Yani 5, Bali 40124	08 Nopember 1980

Karakteristik data mahasiswa diatas:

- Data mahasiswa tersebut memiliki 4 kolom data
- Kolom pertama berisi data alfa numerik dengan lebar tetap di semua baris, yaitu 6 karakter
- Kolom kedua berisi data karakter dengan lebar maksimum dari nama seorang mahasiswa diperkirakan sampai 30 karakter
- Kolom ketiga berisi karakter dengan lebar maksimum alamat diperkirakan 60 karakter
- · Kolom keempat berisi data tanggal

BABII

2. Penerapan Basis Data Sederhana

b. Data Dosen

Nama Dosen	Alamat Dosen
Ir. I Made Kondra	Perum. Dosen Griya Sambangan, Jakarta 43111
Dewa Sujana, S.T., M.T	Jl. Selamat No. 15, Depok 40121
Drs. Nyoman Wendra, M.T	Jl. A. Yani No. 31, Bogor 40322

Karakteristik data dosen diatas:

- Data dosen tersebut memiliki 2 kolom data
- Kolom pertama berisi data karakter/string dengan lebar maksimum 35 karakter
- Kolom kedua berisi data karakter/string dengan lebar maksimum 60 karakter

BAB III

2. Perancangan Basis Data Sederhana

c. Data Kuliah

Kode	Mata Kuliah	SKS	Semester
INF1014	Struktur Data	3	1
INF1012	Basis Data	3	2
INF2011	Algoritma	3	1
INF3044	Matematika I	3	2

Karakteristik data kuliah diatas:

- Data kuliah tersebut memiliki 4 kolom data
- Kolom pertama berisi data karakter/string dengan lebar tetap di semua baris, yaitu 6 karakter
- Kolom kedua berisi data karakter dengan lebar maksimum dari nama mata kulian 30 karakter
- · Kolom ketiga berisi data angka bulat
- · Kolom keempat berisi data angka bulat

2. Penerapan Basis Data Sederhana

Berdasarkan karakteristik setiap kelompok data diatas, maka dapat ditetapkan struktur masing-masing tabel

Yang harus ditentukan dalam struktur tabel :

- Nama kolom (field) -> sesuaikan dgn nama kolom dari contoh data
- Tipe Data
- Lebar (banyak karakter/dijit maksimum yg bisa ditampung)

Struktur tabel:

a. Tabel Mahasiswa

Nama Kolom	Tipe	Lebar Ket erangan (untuk menampung d	
nim	character	6	Nomor induk mahasiswa
nama_mhs	character	30	Nama mahasiswa
alamat_mhs	character	60	Alamat mahasiswa
tgl_lahir	date	8	Tanggal lahir mahasiswa

BAB III

2. Penerapan Basis Data Sederhana

Struktur tabel:

b. Tabel Dosen

Nama Kolom	Tipe	Lebar	Ket erangan (untuk menampung data)
nama_dos	character	35	Nama dosen
alamat dos	character	60	Alamat dosen

c. Tabel Kuliah

Nama Kolom Tipe Leb		Lebar	Ket erangan (untuk menampung data)		
kode_kul	character	6 Kode mata kuliah			
nama_kul	character	30 Nama mata kuliah			
sks	integer	1	Bobot SKS		
semester	integer	1	Semester diselenggarakan mata kuliah		

3. Operasi dan Bahasa Basis Data

Operasi – operasi yg dapat dilakukan pada basis data (yang struktur tabel sebelumnya sudah dipersiapkan):

- Membuat basis data baru
- Membuat tabel tabel dari struktur yang telah dipersiapkan
- Mengisi/menambah data ke masing-masing tabel
- Mengubah data
- Menghapus data
- Menampilkan data

Cara/teknis penerapan operasi-operasi basis data tersebut tergantung dari DBMS yang digunakan. Ada 2 macam cara yaitu :

- Menggunakan program khusus untuk melakukan operasi basis data secara interaktif
 - · Program ini disediakan oleh setiap DBMS
 - Kemudahannya berbentuk penyediaan menu/feature/fasilitas untuk mempermudah pemakai dalam melakukan operasi-operasi basis data
 - DBMS semacam MS Access dapat menunjukkan hal itu

BAB III

3. Operasi dan Bahasa Basis Data

- 2. Menggunakan bahasa basis data
 - Dengan menuliskan perintah-perintah khusus untuk melakukan operasioperasi basis data
 - Bahasa basis data tersebut ada yang memang berlaku khusus untuk suatu DBMS (seperti bahasa dBase untuk dBase III+ dan FoxBase, bahasa QUEL untuk CA-Open Ingres)
 - Bahasa basis data tersebut ada pula yang sudah menjadi standar (seperti bahasa SQL untuk berbagai DBMS: MS-SQL Server, MySQL, Oracle dan lain-lain)

4. Relasi Antar Tabel

NIM	Nama Mahasiswa	Alamat Mahasiswa	Tgl Lahir
980001	I Made Suta	Jl. Dewi Sartika No.12, Bangli 40121	05 Desember 1980
980002	I Wayan Sura	Jl. Kartini No.10, Badung 45123	06 Maret 1980
980003	Dewa Made Gita	Jl. Flamboyan No.23, Singaraja 40151	17 Juni 1980
980004	Dewi Asih	Jl. A Yani 5, Gianyar 40124	08 Nopember 1980

Nama Dosen	Alamat Dosen
Ir. I Made Kondra	Perum. Dosen Griya Sambangan, Jakarta 43111
Dewa Sujana, S.T., M.T	Jl. Selamat No. 15, Bekasi 40121
Drs. Nyoman Wendra, M.T	Jl. A. Yani No. 31, Bogor 40322

Kode	Mata Kuliah	SKS	Semester
INF1014	Struktur Data	3	1
INF1012	Basis Data	3	2
INF2011	Algoritma	3	1
INF3044	Matematika I	3	2

Basis Data -> terdiri dari tabel-tabel yang saling berhubungan

Data mahasiswa, dosen dan kuliah memang terasa berhubungan, tetapi dari struktur dan data yg terdapat pada ketiga tabel diatas, keterhubungan/relasi tersebut tidak terlihat secara nyata.

BAB II

4. Relasi Antar Tabel

Untuk melengkapi basis data tersebut diatas agar bisa merepresentasikan keterhubungan (relasi) ketiga tabel yang ada, maka diperlukan data tambahan :

a. Data Nilai

Mata Kuliah	NIM	Nama Mahasiswa	Indeks Nilai
Struktur Data 980001		I Made Suta	Α
Struktur Data	980002	I Wayan Sura	В
Basis Data 980001		I Made Suta	
Basis Data 980004		Dewi Asih	
Algoritma	980002	I Wayan Sura	С

Kesimpulan dari data Nilai diatas:

- ✓ Data nilai merepresentasikan relasi antara data Mahasiswa dengan data Kuliah untuk menunjukkan mata kuliah yg diambil mahasiswa dan nilai yang diperoleh
- √ Seorang mahasiswa dapat mengambil beberapa mata kuliah atau tidak mengikuti mata kuliah apapun
- ✓ Satu mata kuliah bisa diikuti oleh beberapa mahasiswa
- ✓ 2 mata kuliah sudah mempunyai indeks nilai dan 1 mata kuliah masih kosong

4. Relasi Antar Tabel

b. Data Jadual

Mata Kuliah	Waktu	Tempat	Nama Dosen	
Struktur Data	Senin, 08.00 – 09.40 dan	Ruang A	Ir. I Made Kondra	
Struktur Data	Kamis, 11.00 – 11.50	Rualig A	II. I Made Kollula	
Basis Data	Selasa, 10.00 – 11.40 dan	Ruang B	Ir. I Made Kondra	
Basis Data	Jum'at, 08.00 – 09.40	Rualig B	II. I Made Kondra	
Algoritma	Rabu, 09.00 – 10.50	Ruang A	Dewa Sujana, S.T., M.T	
Matematika I	Rabu, 13.00 – 14.40 dan	Duana C	Drs. Nyaman Mandra, M.T.	
iviatematika i	Jum'at, 14.00 – 14.50	Ruang C	Drs. Nyoman Wendra, M.T	

Kesimpulan dari data Jadual diatas:

- ✓ Data jadual diatas merepresentasikan adanya relasi antara data kuliah dengan data Dosen untuk menunjukkan nama dosen yang mengajar suatu mata kuliah ditambah waktu dan tempat pelaksanaan.
- √ Setiap mata kuliah hanya diajarkan oleh seorang dosen, namun seorang dosen dapat mengajar satu/beberapa mata kuliah

BAB III

4. Relasi Antar Tabel

Tanpa mempertimbangkan masalah efisiensi, maka struktur tabel tambahan tersebut :

a. Tabel Nilai

Nama Kolom	Tipe	Lebar	Ket erangan (untuk menampung data)
nama_kul	character	30	Nama mata kuliah
nim	character	6	Nomor induk mahasiswa
nama_mhs	character	30	Nama mahasiswa
indeks_nilai	character	1	Indeks nilai dari mata kuliah yg diambil

b. Tabel Jadual

Nama Kolom	Tipe	Lebar	Ket erangan (untuk menampung data)			
nama_kul	character	30	Nama mata kuliah			
waktu	character	60	Waktu diadakan kuliah			
tempat	character	10	Ruangan kuliah			
nama dos	character	35	Nama dosen pengajar mata kuljah			

5. Basis Data yang Baik

Basis Data yang telah terbentuk sebelumnya telah memenuhi syarat minimal sebuah basis data (adanya relasi antar tabel), namun perlu dianalisis lebih jauh lagi dari berbagai aspek, diantaranya :

- · Efisiensi tempat penyimpanan data
- Integritas data (redundansi data yang minimal)
- · Kecepatan pemrosesan
- · Kemudahan operasi basis data

Jika aspek-aspek tersebut telah dipertimbangkan dengan baik, maka akan bisa membentuk sebuah **basis data yang baik**

Basis data akademik dengan kelima tabel diatas belumlah bisa dikatakan basis data yang baik karena masih ditemukan inefisiensi, diantaranya :

Redundansi nama mahasiswa

Pada tabel Mahasiswa, dapat diketahui nama mahasiswa melalui NIM. Karena itu, penyertaan data nama mahasiswa pada tabel Nilai menjadi tidak efisien. Redundansi data yg tidak perlu (boros) terjadi pada data nama mahasiswa ini

BAB II

5. Basis Data yang Baik

- Inefisiensi terhadap perubahan data nama mata kuliah
 - Jika melakukan pengubahan terhadap data nama mata kuliah (karena alasan perbaikan data) di tabel Kuliah, maka perubahan ini harus diikuti perubahan data nama mata kuliah di tabel Nilai dan tabel Jadual
- Ambiguitas pada data nama dosen

Nama dosen kemungkinan besar bisa saja sama. Misalnya ditambahkan data dosen baru di tabel Dosen dengan nama dosen sama yaitu 'Dewa Sujana, S.T., M.T' yang beralamat di 'Jl. Merdeka No. 16, Depok 40121'.

Dengan adanya 2 data nama dosen yang sama, maka akan terjadi ambiguitas (ketidakpastian) di tabel Jadual khususnya mata kuliah 'Algoritma' yang diajarkan oleh 'Dewa Sujana, S.T., M.T'. Dosen yang bernama 'Dewa Sujana, S.T., M.T' yang mana sebenarnya yang mengajar mata kuliah tersebut, yang di Depok atau yang di Bekasi.

5. Basis Data yang Baik

Berdasarkan uraian inefisiensi yang ditemukan pada database akademik diatas, maka pembentukan **basis data yang baik** tentu saja menjadi sangat penting

Upaya pembentukan basis data yang baik tersebut bisa lebih mudah jika dilakukan dengan lebih dulu membuat **perancangan basis data** -> dibahas pada bab berikutnya

Keuntungan dari terbentuknya basis data yang baik sebagai hasil perancangan basis data yang matang, yaitu :

- Struktur basis data (tabel tabel dan relasi antar tabel) yang lebih kompak
- Struktur setiap tabel yang efisien
- Kebutuhan ruang penyimpanan data (memori sekunder) yang lebih efisien
- Ukuran tabel yang semakin kecil (efisiensi) akan mempercepat operasi basis data
- Optimalisasi redundansi data akan meningkatkan konsistensi data di setiap tabel yang saling berelasi
- Tidak ada ambiguitas data di semua tabel dalam basis data

	NIM		a Mahasiswa		nat Mahasis		Tgl Lahi		
	980001	I Made Suta		Jl. Dewi Sartil	Jl. Dewi Sartika No.12, Bangli 40121			er 1980	
Maha siswa	980002	I Wayan Sura		Jl. Kartini No.10, Badung 45123			06 Mare	et 1980	
SISWA	980003	Dewa	Made Gita	Jl. Flamboyan	. Flamboyan No.23, Singaraja 40151			ni 1980	
	980004	Dewi Asih		Jl. A Yani 5, Gianyar 40124			08 Nopembe	er 1980	
	Nama Dosen		Alamat Dosen						
	Ir. I Made Kondra		Perum. Dosen O	Griya Sambang	gan, Jakarta 43	111			
Dosen	Dewa Sujana, S.T., M.T		Jl. Selamat No. 15, Bekasi 40121						
	Drs. Nyoman Wendra, M.T		Jl. A. Yani No. 31, Bogor 40322						
	Kode	e Mata I		Kuliah SKS			Semester		
Kuliah	INF1014		Struktur Data		3		1		
	INF1012	Basis Data		3			2		
	INF2011	Algoritma		3			1		
	INF3044	Matematika I		3			2		
	Mata H	Kuliah NIM		Nama Mahasiswa		va	Indeks Nilai		
	Struktur Data		980001	I Made Suta			Α		
Nilai	Struktur Data		980002	I Wayan Sura			В		
	Basis Data		980001	I Made Suta					
	Basis Data		980004	Dewi Asih					
	Algoritma	Algoritma 980002		l Wayan Sura			С	<u> </u>	
Jadual	Mata Ku	ıliah		Waktu		Tempat	Nama	Dosen	
	Struktur D	ata	Senin, 08.00 – Kamis, 11.00 –			Ruang A	Ir. I Made Kond	dra	
	Basis Data		Selasa, 10.00 – Jum'at, 08.00 –			Ruang B	Ir. I Made Kond	dra	
	Algoritma		Rabu, 09.00 – 1	10.50		Ruang A	Dewa Sujana,	S.T., M.T	
	Matematika I Rabu, 13.00 – 14.40 dan Jum'at, 14.00 – 14.50					Ruang C	Drs. Nyoman V	Wendra, M.T	

Pengantar Basis Data

Struk	tur tabel keselurul	nan dari basis d	data akad	emik sederhana	
Maha	Nama Kolom	Tipe	Lebar	Ket erangan (untuk menampung data)	
siswa	nim	character	6	Nomor induk mahasiswa	
	nama_mhs	character	30	Nama mahasiswa	
	alamat_mhs	character	60	Alamat mahasiswa	
	tgl_lahir	date	8	Tanggal lahir mahasiswa	<u>"</u>
Dosen	Nama Kolom	Tipe	Lebar	Ket erangan (untuk menampung data)	
	nama_dos	character	35	Nama dosen	
	alamat_dos	character	60	Alamat dosen	
Kuliah	Nama Kolom	Tipe	Lebar	Ket erangan (untuk menampung data)	
	kode_kul	character	6	Kode mata kuliah	
	nama_kul	character	30	Nama mata kuliah	
	sks	integer	1	Bobot SKS	
	semester	integer	1	Semester diselenggarakan mata kuliah	_
Nilai	Nama Kolom	Tipe	Lebar	Ket erangan (untuk menampung data)	
	nama_kul	character	30	Nama mata kuliah	
	nim	character	6	Nomor induk mahasiswa	
	nama_mhs	character	30	Nama mahasiswa]
	indeks_nilai	character	1	Indeks nilai dari mata kuliah yg diambil	
Jadual	Nama Kolom	Tipe	Lebar	Ket erangan (untuk menampung data)	
	nama_kul	character	30	Nama mata kuliah]
	waktu	character	60	Waktu diadakan kuliah]
	tempat	character	10	Ruangan kuliah]
	nama_dos	character	35	Nama dosen pengajar mata kuliah	

Pengantar Basis Data

