

BASIS DATA

MODEL RELASIONAL

MODEL RELASIONAL

- Diusulkan oleh Codd pada tahun 1970
- Model saat itu adalah hierarki dan jaringan
- Saat ini model relasional menjadi model data yang dominan dan mendasar pada produk andalan SMBD
- Digunakan luas oleh berbagai vendor seperti Informix,
 Oracle, Sybase, Access, SQL Server, FoxBase, Paradox, ...

MODEL RELASIONAL

- Database merupakan kumpulan dari satu atau lebih relasi.
- Masing masing relasi merupakan tabel yang terdiri dari baris dan kolom.
- Keuntungannya jika dibandingkan dengan model data sebelumnya adalah representasi datanya sederhana dan mudah diekspresikan dalam bentuk query.

TERMINOLOGI MODEL RELASIONAL

- Sebuah baris disebut sebuah tuple/ row / record
- Suatu header dari kolom disebut attribute/ field
- Tipe data yang menjelaskan jenis-jenis nilai yang dapat muncul dalam setiap kolom disebut domain
- Domain menjelaskan tipe data, menyangkut nama, format data, dan informasi tambahan untuk memudahkan menginterpretasikan nilai-nilai domain

Contoh:

Domain "Umur pegawai": adalah pegawai suatu perusahaan, masing-masing misalnya harus mempunyai nilai umur antara 16 dan 50 tahun.

- Kontruksi utama merepresentasikan data dalam model relasional adalah relasi.
- Relasi terdiri dari skema relasi dan contoh relasi.
- Skema relasi
 - Mendeskripsikan kepala kolom/field dari tabel.
- Contoh Relasi : tabel
 - Skema Relasi

 Contoh Relasi

Skema Relasi:

- Menentukan nama relasi, nama masing-masing field (kolom/atribut) dan domain dari masing-masing field.
- Domain yang diacu memiliki nama domain dan kumpulan nilai yang sesuai.

Contoh:

Students(sid : string, name: string, login : string, age : integer, gpa : real)

sid	name	login	age	gpa
50000	Dave	dave@cs	19	3.3
53666	Jones	jones@cs	18	3.4
53688	Smith	smith@ee	18	3.2
53650	Smith	smith@math	19	3.8
53831	Madayan	madayan@music	11	1.8
53832	Guldu	guldu@music	12	2.0

- Skema relasi menentukan domain untuk tiap field.
- Domain pada tiap field pada dasarnya adalah tipe dari field (bhs pemrograman).
- Secara formal:

 $R(f_1:D1,...,f_n:Dn)$ skema relasi untuk tiap f_i , di mana $1 \le i \le n$

$$\{ < f_1:D1,...,f_n:Dn > | D_i \text{ anggota Dom}_i \}$$

- Relasi dengan menggunakan SQL
 SQL menggunakan kata tabel untuk menyatakan relasi.
- Membuat tabel

```
CREATE TABLE students(sid char(20),
name char(30),
login char(20),
age integer,
gpa real)
```

- Menyisipkan tuple INSERT INTO students(sid, name, login, age, gpa) VALUES ('53688','Smith','smith@ee',18,3.2)
- Menghapus tuple DELETE FROM students S WHERE S.name='Smith'

```
Mengubah nilai-nilai kolom dalam baris
UPDATE students S
SET S.age=S.age+1,S.gpa=S.gpa-1
WHERE S.sid='53688'

Atau
UPDATE students S
SET S.gpa=S.gpa-1
```

WHERE S.gpa >=3.3

Kondisi yang ditetapkan pada skema database relasional dan membatasi data yang dapat disimpan dalam contoh database relasional.

Macam-macam Batasan Integritas

- Batasan Kunci
- Batasan Kunci Tamu
- Batasan Umum

Batasan Kunci

- Subset minimal tertentu pada field sebuah relasi merupakan identifier yang unik untuk suatu tuple.
- Candidate-key, merupakan himpunan atribut minimal yang dapat membedakan setiap baris data dengan unik dalam sebuah tabel.

Batasan Kunci

```
CREATE TABLE Students(sid CHAR(20),
name CHAR(30),
login CHAR(20),
age INTEGER,
gpa REAL,
UNIQE(name,age),
CONSTRAINT StudentsKey PRIMARY KEY(sid))
```

Batasan Kunci Tamu

Misal terdapat relasi lain (Enrolled)
Enrolled(sid:string, cid:string, grade:string)

Kunci Tamu

Primary Key

cid	grade	sid		sid	name	login	age	gpa
Carnatic	С	53831						
Reggae203	В	53832		50000	Dave	dave@cs	19	3.3
Topology112	A	53650 \\		53666	Jones	jones@cs	18	3.4
History 105	В	53666						
				53688	Smith	smith@ee	18	3.2
			$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $					
			$\ $	53650	Smith	smith@math	19	3.8
			\'					
				53831	Madayan	madayan@music	11	1.8
				\				
				↓ 53832	Guldu	guldu@music	12	2.0

```
Dalam SQL

CREATE TABLE enrolled(sid CHAR(20),

cid CHAR(20),

grade CHAR(10),

PRIMARY KEY (sid,cid),

FOREIGN KEY (sid) REFERENCES Students)
```

- Query merupakan pertanyaan mengenai data sedangkan jawabannya terdiri dari relasi baru yang memuat hasil.
- Bahasa Query merupakan bahasa khusus yang digunakan untuk menuliskan query.
- SQL merupakan bahasa query komersial yang paling populer untuk SMBD relasional.

Contoh:

```
SELECT *
FROM Students S
WHERE S.age<18
```

sid	name	login	age	gpa
53831	Madayan	madayan@music	11	1.8
53832	Guldu	guldu@music	12	2.0

SELECT S.name, S.login FROM Students S WHERE S.age<18

name	login	
Madayan	madayan@music	
Guldu	guldu@music	

SELECT S.name, E.cid

FROM Students S, Enrolled E

WHERE S.sid=E.sid AND E.grade='A'

name	cid
Smith	Topology112

- Model ER sangat sesuai untuk menggambarkan desain database awal yang memiliki level tinggi.
- Dilakukan pendekatan untuk menghasilkan skema database relasional yang sangat mendekati desain ER.

ssn	name	Lot
123-22-3666	Attishoo	48
231-31-5368	Smiley	22
131-24-3650	Smethurst	35

CREATE TABLE Employees (ssn CHAR(11), name CHAR(30), lot INTEGER, PRIMARY KEY (ssn))


```
CREATE TABLE mahasiswa (nim CHAR(9),

nama_mhs CHAR(20),

alamat_mhs CHAR(40),


tgl_lahir DATE,

PRIMARY KEY (nim))
```

CREATE TABLE matakuliah (kode_mtkul CHAR(5),
nama_mtkul CHAR(20),
sks INTEGER,
semester INTEGER,
PRIMARY KEY (kode_mtkul))

```
CREATE TABLE belajar (nim CHAR(9), kode_mtkul CHAR(5), nilai CHAR(2), PRIMARY KEY (nim,kode_mtkul), FOREIGN KEY (nim) REFERENCES mahasiswa, FOREIGN KEY (kode_mtkul) REFERENCES matakuliah)
```

Contoh:


```
CREATE TABLE Works_In2 (ssn CHAR(11),
did INTEGER,
address CHAR(20),
since DATE,
PRIMARY KEY (ssn, did, address),
FOREIGN KEY (ssn) REFERENCES Employees,
FOREIGN KEY (address) REFERENCES Locations,
FOREIGN KEY (did) REFERENCES Departments)
```

STUDI KASUS

Sebuah perusahaan XYZ berencana untuk membuat sebuah database karyawannya.

Yang diharapkan dari database tersebut adalah bahwa perusahaan akan dengan cepat dapat memperoleh informasi tentang:

- Karyawan per-departemen.
- Karyawan yang lembur
- Gaji karyawan

BASIS DATA

ER-MODEL

ENTITY RELATIONSHIP DIAGRAM

- Sebuah teknik pemodelan data yang merepresentasikan gambar entitas dan relasi-relasi antar entitas di dalam sebuah sistem informasi
- Dibentuk oleh dua komponen utama:
 - Entitas (Entity)
 - Relasi (Relationship)

yang dideskripsikan lebih detail dengan sejumlah attribut (properti)

ENTITAS (ENTITY)

Entity: merupakan obyek yang mewakili sesuatu dalam dunia nyata, baik secara fisik maupun secara konsep

contoh:

fisik: mobil, rumah, manusia, pegawai dsb

konsep: department, pekerjaan, mata kuliah dsb

Setiap entitas **pasti** memiliki attribut yang mendeskripsikan karakteristik dari entitas tersebut

Notasi entitas:

NamaEntitas

RELASI (RELATIONSHIP)

Relasi menyatakan hubungan antar entitas, termasuk terhadap entitas itu sendiri (rekursif)

Contoh : entitas seorang pegawai dengan NoKTP: "001" dengan nama "Ali", memiliki relasi dengan sebuah data di entitas departemen dengan nomor=11 nama="Personalia"

Pegawai		Dep	artemen
NoKtp	Nama	Nomor	Nama
001	Ali	11	Personalia
002	Aminah	12	Keuangan
003	Ani	13	Humas
004	Budi		
005	Tono		

KEY ATTRIBUTE

Adalah sebuah atau sekumpulan atribut yang membedakan data antara satu dengan lainnya (unik) dari seluruh data yang terdapat di dalam sebuah tabel.

Key Attribute dibagi menjadi 3:

- a. <u>Superkey</u>: Merupakan satu atau gabungan attribut yang dapat membedakan setiap baris data dalam sebuah tabel secara unik
- b. <u>Candidate Key</u>: Adalah SuperKey yang jumlah attributnya minimal (paling sedikit).
- c. Primary Key: Adalah candidate key yang dipilih berdasarkan:
 - Seringnya dijadikan acuan
 - Lebih ringkas
 - Lebih menjamin keunikan key

SIMPLE ATTRIBUTE

Simple Attribute adalah attribut terkecil yang tidak bisa dipilah lagi.

Contoh:

Pada entitas Pegawai : Nama, Gaji

Pada entitas Proyek : Nomor, Nama, Lokasi

COMPOSITE ATTRIBUTE

Composite Attribute adalah attribut yang dipilah-pilah lagi menjadi sub attribut yang masing-masing memiliki makna

Contoh:

Dalam sebuah kasus yang lain, bisa jadi merupakan Composite Attribute karena perlu dipilahpilah lagi menjadi:

NmDepan, Inisial, NmBlk

Notasi:

NmDepan
Inisial
NmBlk
Nama

SINGLE VALUED ATTRIBUTE

Single Valued Attribute merupakan attribut-attribut yang hanya memiliki sebuah nilai untuk sebuah data tunggal

Contoh:

Relasi "mengepalai" antara entitas Pegawai dengan entitas Departemen

MULTI VALUED ATTRIBUTE

Multi Valued Attribute merupakan attribut-attribut yang bisa memiliki lebih dari satu nilai yang jenisnya sama dari sebuah data tunggal

Contoh:

Multi Valued: atribut lokasi pada Departemen

Notasi:

MANDATORY ATTRIBUTE

Mandatory attribute adalah attribut yang harus berisi data yang ada nilainya (tidak boleh kosong / NOT NULL)

Contoh:

Mandatory Attribute untuk entitas Pegawai adalah NoKTP atau Nama. Selain itu boleh kosong.

DERIVED ATTRIBUTE (ATTRIBUT TURUNAN)

Derived Attribute adalah atribut yang nilai-nilainya diperoleh dari pengolahan atau dapat diturunkan dari atribut atau tabel lain yang berhubungan

Contoh:

atribut JmlPegawai pada entitas Departemen

Notasi:

ENTITAS LEMAH (WEAK ENTITY)

Entitas lemah adalah entitas-entitas yang keberadaannya tergantung dari relasi terhadap entitas lain

Contoh:

entitas Tanggungan. Jika misalnya data seorang pegawai tidak ada atau ditiadakan, maka data tanggungan untuk pegawai tersebut tak akan ada

Notasi:

Tanggungan

E-R Model (Model Keterhubungan Entitas)

Semesta data di dunia nyata ditansformasikan ke dalam sebuah diagram dengan memanfaatkan perangkat konseptual disebut dengan ERD (Entity Relationship Diagram).

Simbol / Notasi E-R Diagram :

KONSEP FOREIGN KEY

Foreign key adalah kolom yang diambil dari primary key entitas lain yang menggunakan hubungan antar 2 tabel tsb.

Fakta

Adi, Budi dan Cici bekerja pada bagian Persinalia. Sedangkan Rudi dan Santo bekerja pada bagian Gudang

Dari fakta diatas dan panah relasi sebelah kiri, bagaimana cara menuliskan data yang menunjukkan hubungan/relasi antar tabel pegawai dan departemen?

KONSEP FOREIGN KEY

Ada 3 alternatif untuk menyimpan data relasi

- 1. Membuat tabel baru yang field-fieldnya berisi primari key kedua tabel
- 2. Primary key di tabel pegawai ditempatkan pula pada tabel departemen
- 3. Primary key dari tabel departemen ditempatkan pula pada tabel pegawai

Alternatif 1 dan 2 tidak dipakai karena mengakibatkan pengulangan yang tidak perlu (boros). Alternatif ke-3 dipilih, sehingga struktur tabelnya menjadi:

Kolom DEP_Nomor dan DEP_Nama pada tabel Pegawai disebut dengan foreign key, karena diambil dari primary key entitas lain

DERAJAT KARDINALITAS RELASI (CARDINALITY RATIO)

Kardinalitas relasi menunjukkan jumlah maksimum data entitas yang dapat berelasi dengan entitas lain.

Contoh:

Table Relationships in SQL Server

SATU KE SATU (ONE TO ONE)

Setiap data pada entitas A berhubungan dengan maksimal satu data pada entitas B, begitu pula sebaliknya

Contoh:

relasi "mengepalai" antara entitas Pegawai dengan

entitas Departemen

SATU KE BANYAK (ONE TO MANY)

Setiap data pada entitas A bisa berhubungan dengan banyak data pada entitas B, tetapi data pada entitas B berhubungan maksimal hanya dengan sebuah data di A

Contoh: relasi "menanggung" antara entitas pegawai terhadap entitas tanggungan

BANYAK KE SATU (MANY TO ONE)

Merupakan kebalikan dari relasi satu-ke-banyak

Contoh: relasi "bekerja untuk" pada entitas pegawai terhadap entitas departemen

BANYAK KE BANYAK (MANY TO MANY)

Setiap data pada entitas A bisa berhubungan dengan banyak data pada entitas B, demikian pula sebaliknya

Contoh: relasi "bekerja pada" pada entitas Pegawai terhadap entitas proyek

BATASAN PARTISIPASI (PARTICIPATION CONSTRAINT)

Menentukan apakah keberadaan sebuah entitas tergantung pada hubungannya ke entitas lain melalui jenis relasinya

Ada 2 jenis:

- Partisipasi Total → partisipasi pegawai dalam relasi "bekerja untuk", memberikan arti bahwa setiap data pada pegawai, harus direlasikan pada sebuah departemen.
 Atau tidak ada data pegawai yang tidak berelasi dengan data departemen
- 2. <u>Partisipasi sebagian</u> → partisipasi pegawai dalam relasi "mengepalai" terhadap departemen, tidak setiap data pada pegawai dihubungkan dengan departemen dengan relasi ini. Atau tidak semua pegawai mengepalai departemen

DERAJAT RELASI MINIMUM

- Menunjukkan hubungan (korespondensi) minimum yang boleh terjadi dalam sebuah relasi antar entitas.
- Notasi (x,y) pada relasi menunjukkan derajat minimum (x) dan derajat maksimum (y) pada sebuah relasi
- ❖ Partisipasi total bisa dinotasikan dengan memberikan derajat relasi minimum (x) = 1

Contoh:

pada relasi "bekerja untuk" pada entitas **pegawai** terhadap departemen Derajat relasi minimumnya adalah satu

NOTASI LAIN UNTUK RELASI

Notasi	Derajat relasi minimum-maksimum
→ _{atau} ←	(0, n)
\rightarrow atau	(1, n)
→ atau →	(0,1)
-+ atau +-	(1,1)

The Chen and Crow's Foot notations

Chen Notation

Crow's Foot Notation

A One-to-Many (1:M) Relationship: a PAINTER can paint many PAINTINGs; each PAINTING is painted by one PAINTER.

A Many-to-Many (M:N) Relationship: an EMPLOYEE can learn many SKILLs; each SKILL can be learned by many EMPLOYEEs.

A One-to-One (1:1) Relationship: an EMPLOYEE manages one STORE; each STORE is managed by one EMPLOYEE.

A comparison of OO, UML, and ER models

MACAM RELASI

- relasi Biner (binary relation)
- relasi tunggal (unary relation)
- relasi Multi entitas (n-ary relation)
- relasi ganda (redundant relation)

RELASI BINER (BINARY RELATION)

Merupakan relasi yang terbentuk antar 2 buah entitas

Contoh:

relasi "bekerja pada" pada entitas pegawai terhadap entitas proyek

RELASI TUNGGAL (UNARY RELATION)

Merupakan relasi yang terjadi dari sebuah entitas ke entitas yang sama

Contoh:

relasi memimpin pada entitas pegawai

RELASI MULTI ENTITAS (N-ARY RELATION)

Merupakan relasi dari 3 buah entitas atau lebih. Seharusnya dihindari, karena akan mengaburkan derajat relasi yang ada dalam relasi.

Contoh:

RELASI GANDA (REDUNDANT RELATION)

Relasi yang jumlahnya lebih dari satu untuk dua buah entitas

Contoh:

