MODEL DATA RELASIONAL (1)


Konsep Relational Model

Model Relasional pertama kali dicetuskan oleh Dr. E.F. Codd di IBM pada tahun 1970 dalam paper dengan judul : "A Relational Model for Large Shared Data Banks," Communications of the ACM, June 1970.


RELATIONAL DATA MODEL:

Merepresentasikan data pada database sebagai kumpulan dari relasi-relasi (relations)


Mengapa model relasi untuk perancangan basis data?

Mempunyai piranti komunikasi yang baik antara user & designer

Model relasional mendefinisikan salah satu kriteria perancangan basis data yang penting yaitu relasi bentuk normal.

Struktur data yang direpresentasikan oleh relasi dapat segera dikonversikan & diimplementasikan ke RDBMS.


APA YANG DISEBUT DENGAN RELASI

Relasi pertama kali didefinisikan menggunakan teori himpunan.

Cara termudah untuk mendefinisikan sebuah relasi adalah sebagai sebuah tabel dimana data-datanya disimpan dalam baris tabel.


Contoh

PERSON

Person_Id	Date_Of_birth	Name	
P1	JAN 62	JOE	
P4	FEB 65	MARY	
P3	AUG 33	ANDREW	
P2	JUL 48	JOE	

WORK

Person_Id	Proj_No	Total_Time
P1	PROJ1	20
P3	PROJ1	16
P2	PROJ2	35
P2	PROJ3	42
P3	PROJ2	17
P3	PROJ1	83
P4	PROJ3	41

STRUKTUR LOGIK

Representasi logik berarti bahwa sebuah relasi harus :

- tidak terdapat duplikasi baris
- urutan baris tidak diperhatikan
- setiap kolom dalam suatu relasi mempunyai sebuah nama yang unik


Keuntungan Basis Data Relasional

- 1. Bentuknya sederhana
- Mudah untuk melakukan berbagai operasi data


Istilah dalam Basis Data Relasional

Relasi: Sebuah tabel yang terdiri dari beberapa kolom dan

beberapa baris

Atribut : Kolom pada sebuah relasi

Tupel : Baris pada sebuah relasi


Domain : Kumpulan nilai yang valid untuk satu atau lebih

atribut

Derajat (degree): Jumlah atribut dalam sebuah relasi

Cardinality: Jumlah tupel dalam sebuah relasi


Perbedaan Istilah

ER Model	Relational Model	Database	Traditional Programmer
Entity	Relation	Table	File
Entity Instance	Tuple	Row	Record
Attribute	Attribute	Column	Field
Identifier	Key	Key	Key (or link)


Istilah Relasional Key

Super Key

 Satu atribut / kumpulan atribut yang secara unik mengidentifikasi sebuah tupel di dalam relasi

Candidate Key

• Atribut di dalam relasi yang biasanya mempunyai nilai unik

Primary Key


 Candidate key yang dipilih untuk mengidentifikasikan tupel secara unik dalam relasi


Alternate Key

• Candidate key yang tidak dipilih sebagai primary key

Foreign Key

 Atribut dengan domain yang sama yang menjadi kunci utama pada sebuh relasi tetapi pada relasi lai atribut tersebut hanya sebagai atribut biasa


CONTOH

SSN	FName	LName	BirthDate	Sex	Address
0606007800	Ahmad	Zakky	10-4-87	L	Jakarta
0607001123	Gede	Saraswati	19-9-87	Р	Denpasar
0607120012	Bayu	Wirawan	12-12-86	L	Jimbaran
0607121023	Satya	Wirawan	12-12-86	L	Jimbaran
0607131240	Fira	Bahira	1-3-87	P	Jakarta
0607132222	Nayla	Putri	1-9-86	Р	Depok

Super key:

SSN, {SSN, Lname}, {FName, BirthDate}, {FName, Sex},

Alternate Key:

Candidate key:

FName

SSN,

FName

Primary Key:

SSN

Relational Integrity Rules

1. Null

Nilai suatu atribut yang tidak diketahui dan tidak cocok untuk baris (tuple) tersebut

2. Entity Integrity

Tidak ada satu komponen primary key yang bernilai null

3. Referential Integrity

Suatu domain dapat dipakai sebagai kunci primer bila merupakan atribut tunggal pada domain yang bersangkutan

Bahasa pada basis data relasional

Bahasa yang digunakan adalah bahasa query sebagai pernyataan yang diajukan untuk mengambil informasi terbagi 2 :

1.Bahasa Formal

Bahasa query yang diterjemahkan dengan menggunakan simbol-simbol matematis

2. Bahasa Komersial

Bahasa query yang dirancang sendiri oleh programmer menjadi suatu program aplikasi agar pemakai lebih mudah menggunakannya (*user friendly*)

Bahasa Formal

Aljabar relasional Kalkulus relasional


ALJABAR RELASIONAL

- kumpulan operasi yang digunakan untuk memanipulasi seluruh relasi.

Berdasar teori himpunan : gabungan (union), irisan (intersection), beda (difference) dan hasil kali cartesian (cartesian product)

khusus untuk relasi basis data: select, project, join, dan division


Kalkulus relasional

Kalkulus relasional tupel Kalkulus Relasional Domain


Bahasa Komersial

Bahasa query yang dirancang sendiri oleh programmer menjadi suatu program aplikasi agar pemakai lebih mudah menggunakannya (*user friendly*)

Contoh:

- QUEL: Berbasis pada bahasa kalkulus relasional
- QBE : Berbasis pada bahasa kalkulus relasional
- SQL : Berbasis pada bahasa kalkulus relasional dan aljabar relasional

Contoh-contoh Basis Data Relasional

DB2 → IBM

ORACLE → Oracle

SYBASE → Powersoft

INFORMIX → Informix

Microsoft Access → Microsoft


NEXT >>>

MODEL DATA RELASIONAL (2)

