OPTIMASI BASIS DATA ORACLE MENGGUNAKAN COMPLEX VIEW STUDI KASUS : PT. BERKAT OPTIMIS SEJAHTERA (PT.BOS) PANGKALPINANG

Ellya Helmud

SistemInformasi, Fakultas TeknologiInformasi Institut Sains Dan Bisnis Atma Luhur Email: ellyahelmud@atmaluhur.ac.id

ABSTRAK

Basis data merupakan kumpulan data yang saling terintegrasi serta berelasi secara logic serta dirancang untuk melenngkapi informasi yang dibutuhkan. Oracle merupakan salah satu aplikasi basis data relasional yang digunakan sebagai media penyimpanan data dan fitur serta kapasitas penyimpanan yang sangat besar sehingga banyak pengembang aplikasi menggunakannya. Dalam mengoptimalisasi basis data oracle faktor waktu merupakan hal yang terpenting dalam manajemen basis data karena berhubungan dengan pengambilan data dan pencarian data. Untuk mendapatkan manajemen data yang baik sangat erat kaitannya dengan database yang dirancang dan membuat query dalam bentuk complex view untuk menggabungkan tabel tabel dengan menggunakan perintah SQL (Structured Query Language).Oracle memiliki tiga tahap proses yang dilakukan dalam pengeksekusian query yaitu : parsing, execute dan fetch. Sebelum proses execute dijalankan, oracle terlebih dahulu membuat execution plan yang akan menjadi skenario dalam proses *excute*. Proses pengeksekusian *query* terdapat faktor faktor yang mempengaruhi kinerja kerja dari query diantaranya access path dan operasi join untuk mendapatkan query dengan kinerja yang optimal. Oleh sebab itu untuk mengoptimalisasi *output* yang diinginkan dengan informasi yang lengkap dibutuhkan query dalam bentuk complex view pada oracle dalam pengambilan dan penyimpanan data.

Kata Kunci: Basis data, Complex View, Query, SQL, Oracle

I. PENDAHULUAN

Basis data yang dikembangkan oleh PT. Berkat Optimis Sejahtera menggunakan oracle dimana aplikasi basis data ini merupakan salah satu software DBMS yang paling populer untuk menyimpan data dalam skala penyimpanan dan proses bisnis yang besar serta aktivitas penyimpanan data yang padat. Teknologi client server pada oracle merupakan keunggulan dari data ini untuk basis dapat penyimpanan mengoptimalkan data secara efektif dan efisien. Dengan kelebihan dari performansi dan efisiensi DBMS Oracle sangat cocok di gunakan oleh perusahan atau organisasi yang memiliki proses bisnis yang besar. Salah satu kemampuan yang dapat dimanfaatkan oleh para pengembang aplikasi dan *databaseengineer* adalah pembuatan query atau view dimana terdapat instruksi untuk menampilkan data dari database dengan perintah SQL yang mudah untuk dipahami. Optimasi *query* adalah suatu proses untuk menganalisa query untuk menentukan sumber sumber apa saja yang digunakan oleh query tersebut. Optimasi query mencakup beberapa teknik seperti transformasi *query* kedalam bentuk logika yang sama, memilih jalan akses

ISSN:2407-1730

yang termurah untuk meminimumkan total waktu pada saat proses sebuah query. Optimasi penggunaan query atau view pada oracle sangat diperlukan untuk menampilkan data sesuai dengan yang diinginkan dengan output mengekspresikan relasi tabel vang diinginkan. Oleh sebab itu memanfaatkan complex view dengan menggunakan operasi join pada oracle dapat mengoptimalkan hasil output yang diinginkan sesuai dengan kebutuhan dari PT. Berkat Optimis Sejahtera dan stackholder yang terlibat didalamnya.

II. TINJAUAN PUSTAKA

2.1 Pengertian Database

Database adalah kumpulan informasi yang disimpan di dalam komputer secara sistematik sehingga dapat diperiksa menggunakan suatu program komputer untuk memperoleh informasi dari basis data tersebut. Database adalah representasi kumpulan fakta yang saling berhubungan disimpan secara bersama sedemikian rupa dan tanpa pengulangan (redudansi) yang tidak perlu, untuk memenuhi berbagai kebutuhan. Database merupakan sekumpulan informasi yang saling berkaitan pada suatu subjek tertentu pada tujuan tertentu pula. Database adalah susunan record data operasional lengkap dari suatu organisasi atau perusahaan. yang diorganisir disimpan secara terintegrasi dengan menggunakan metode tertentu dalam komputer sehingga mampu memenuhi informasi vang optimal yang dibutuhkan oleh para pengguna.Kelebihan Database Oracle

1). Client-server environment

Fitur *client-server* juga disediakan oleh oracle database. Dengan adanya *client-serverenvironment* proses yang terjadi bisa dipisahkan. *Oracle database* akan memisahkan antara *database*

server dengan aplikasi yang digunakan oleh *client*. Sehingga dengan begitu, server akan melakukan tugas dan fungsinya dengan semua hal terkait *database*. Sedangkan *client* akan bertugas fokus pada aplikasi yang digunakan untuk menampilkan data dari database. Dengan adanya hal tersebut, proses yang dilakukan oleh *oracle database* bisa lebih cepat dan tidak mengalami kemacetan.

ISSN:2407-1730

2). Multi-user

Oracle database bisa diakses banyak user dalam waktu yang bersamaan. Hal ini sangat memudahkan user sehingga user bisa melakukan pertukaran data dan mengakses data secara bersama-sama.

3.) Diakses berbagai sistem operasi

Menjadi salah satu kelebihan yang sangat bermanfaat bagi user adalah oracle database bisa diakses oleh semua jenis sistem operasi. Hal ini sangat menguntungkan karena, berbagai macam user dan berbagai macam sistem operasi bisa terus melakukan aktivitasnya tanpa terganggu adanya perbedaan sistem operasi yang digunakan.

4.) High Transaction Processing Performance

Salah satu fitur ini bisa digunakan oleh oracle database untuk mempercepat transaksi yang sedang berjalan. Sehingga meskipun banyak transaksi atau proses yang dilakukan dalam *database*, pemrosesan *database* tetap akan berjalan dengan cepat dan tidak membutuhkan waktu yang lama.


5.) Avaliability Data

Data yang tersimpan dalam database bisa diakses penuh selama 24 jam. Dengan adanya hal ini, user bisa bebas kapan saja mengakses data ketika dibutuhkan. Oleh karena itu kemudahan akses data ini bisa ditemukan pada *oracle database*.

6.) Security

Oracle database telah dilengkapi berbagai keamanan untuk menjaga data. Dengan adanya keamanan data ini, user bisa menyimpan data dalam database dengan cukup mudah dan dilengkapi oleh keamanan yang cukup handal.

2.2 Tahapan proses *query* atau *view* pada *oracle*


Gambar 1. Tahapan Proses *query* atau *view* pada *oracle*

Penjelasan dari masing masing tahapan :

- 1). *Scanner*, melakukan identifikasi token token seperti*SQL keywords*, *attribute*, dan *relation name*. Proses ini disebut dengan *scanning*.
- 2). *Query Parser* mengecek kevalidan query dan kemudian menterjemahkannya ke dalam sebuah bentuk internal yaitu ekspresi relasi aljabar atau parse tree. Proses ini disebut dengan *parsing*.
- 3). *Query Optimizer* mmemeriksa semua ekspresi ekspresi aljabar yang sama dengan query yang diberikan dan memilih salah satu ekspresi

tersebut yang terbaik dan memiliki perkiraan termurah. Dengan kata lain tugas dari query optimizer adalah menghasilkan sebuah rencana eksekusi. Proses ini disebut dengan optimisasi query.

ISSN:2407-1730

- 4). CodeGenerator atau Interpreter mentransformasikan rencana akses yang dihasilkan oleh optimizer ke dalam kode kode. Setelah itu kode kode tersebut dikirimkan ke dalam query processor untuk dijalankan.
- 5). *Query Processor* melakukan eksekusi query untuk mendapatkan hasil query yang diinginkan.

III. METODOLOGI PENELITIAN3.1 Operasi *Join*

Operasi join dilambangkan dengan digunakan untuk M mengkombinasikan hubungan tupletuple dari dua relasi kedalam tuple tunggal. Pada umumnya operasi project pada dua relasi R(A1,A2,...An) dan kondisi S(B1,B2,...Bn) di tunjukkan oleh : R ⋈<Kondisi join>(S). Hasil dari join adalah sebuah relasi Q dengan n + m attribut Q(A1,A2,... An,B1,B2,...Bn). Q mempunyai satu tuple untuk masing masing kombinasi dari tuple satu dari R dan satu dari S. Dalam join hanya kombinasi kombinasi dari tuple tuple yang memenuhi kondisi join yang akan pada hasil. Kondisi tampak ditentukan oleh atribut atribut dari relasi R dan S dan evaluasi untuk tiap tiap kombinasi dari tuple tuple. Bentuk dari kondisi join secara umum adalah <condition> And < condition > And... And <Condition>


No Gambar Operasi Join Algoritma

Select
select_list> From A

Inner Join B on


82

A.Key = B.Key


Gambar 2. Operasi Join

3.2 Basis Data


ISSN:2407-1730

Gambar 3. Logical Record Struktur


IV. HASIL DAN PEMBAHASAN

4.1 Hasil dari optimasi *complex view* pada basis data PT. Berkat Optimis Sejahtera


Gambar 4. *Complex view* pesanan pembelian produk

Penjelasan: Mengambil data dari tabel pesanan, tabel *supplier*, tabel produk untuk menampilkan data sesuai dengan informasi yang dibutuhkan berdasarkan indeks dari masing masig tabel dengan menggunakan operator *and*.


Gambar 5. *Complex view* faktur pembelian produk

Penjelasan: Mengambil data dari tabel pesanan, tabel *supplier*, tabel produk dan tabel faktur untuk menampilkan data sesuai dengan informasi yang dibutuhkan berdasarka indeks dari masing masig tabel dengan menggunakan operator *and*.


Gambar 6. *Complex viewDelivery Order (DO)* produk

Penjelasan: Mengambil data dari tabel *DO*, tabel kendaraan, tabel produk dan tabel pelanggan untuk menampilkan data sesuai dengan informasi yang dibutuhkan berdasarka indeks dari

masing masig tabel dengan menggunakan operator and.

ISSN:2407-1730


Gambar 7. *Complex view* kwitansi produk

Penjelasan: Mengambil data dari tabel *DO*, tabel kendaraan, tabel produk, tabel pelanggan dan tabel kwitansi untuk menampilkan data sesuai dengan informasi yang dibutuhkan berdasarka indeks dari masing masig tabel dengan menggunakan operator *and*

PT . BERKAT OPTIMIS SEJAHTERA Jl. Gabek Raya Kelurahan Gabek Kecamatan Gabek E-Mail : berkatoptimissejahtera@gmail com Telp. 08227830090

		Lan Olda	111111111111111111111111111111111111111	IIIOLL	LONIDIE:	11111					
NO	No. Pesanan	Tgl Pesanan	Nama Supplier	Produk	Hrg Pesan	Jumlah	PPN%	Sub Total			
1	P/20-02-2020/001	20-Feb-2020	Amin	HSD	7,000	2,000	0	14,000,000			
2	P/21-02-2020/002	21-Feb-2020	Amin	HSD	7,000	1,000	10	7,700,000			
3	P/21-02-2020/003	21-Feb-2020	PT Angin Ribut	HSD	7,000	1,000	0	7,000,000			
4	P/21-02-2020/004	21-Feb-2020	PT Angin Ribut	HSD	7,000	1,000	10	7,700,000			
5	P/21-02-2020/005	21-Feb-2020	Amin	HSD	7,000	10	0	70,000			
6	P/21-02-2020/006	21-Feb-2020	Amin	HSD	7,000	5	0	35,000			
7	P/21-02-2020/007	21-Feb-2020	Amin	HSD	7,000	4	0	28,000			
	Total Pembelian yang belum di bayar : 36,533,00										

LAPORAN PEMBELIAN YANG BELUM DIBAYAR

Gambar 8. Cetakan Laporan Pembelian yang belum dibayar

Penjelasan : Mengambil data yang berhubungan dengan pembelian produk dengan melakukan filter data berdasarkan tanggal dan atribut keterangan pelanggan yang belum membayar


PT . BERKAT OPTIMIS SEJAHTERA

II. Gebek Roya Kelumban Gebek KEramatan Gebek E-Mail : beshat optimis sejahten@gmail.com Telp. 002278300690

LAPORAN PEMBELIAN PRODUK

Dari Tanggal 01 Feb 2020 Sampai dengan Tanggal 05 Mar 2020

No	No Bayar	Tgl Bayar	No Faktur	No Pesanan	Tgl Pesan	Nama Supplier	Produk	Sat	Hrg Pesan	Juniah	Pot%	Sub Total
1	F/22-02-2020/001	22/02/2020	11	P/21-02-2020/010	21/2/2020	Воу	HSD	Liter	7,000	1,500	0	10,500,000
2	F/29-02-2020/001	29/02/2020		P/21-02-2020/009	21/2/2020	Amin	HSD	Liter	7,000	1,500	10	11,550,000
3	F/29-02-2020/002	29/02/2020	1	P/21-02-2020/008	21/2/2020	Amin	HSD	Liter	7,000	1,000	0	7,000,000
4	F/04-03-2020/001	04/03/2020	2121	P/04-03-2020/001	4/3/2020	PT Angin Ribut	HSD	Liter	7,000	1,000	0	7,000,000
Total Keselumban								36,050,000				

Gambar 9. Cetakan Laporan Pembelian yang sudah lunas berdasarkan tanggal Penjelasan: Mengambil data yang berhubungan dengan pembelian produk dengan melakukan *filter* data berdasarkan tanggal dan atribut keterangan pelanggan yang sudah lunas

PT . BERKAT OPTIMIS SEJAHTERA

J1. Gabek Raya Kelurahan Gabek K.Ecamatan Gabek E-Mail : berkat optimis sejahtera@gmail.com Telp. 082278380690

LAPORAN DELIVERY ORDER YANG BELUM DIBAYAR

	NODO	Tanggal DO	Nama Customer	Produk	Harga	Jumlah	POT	TOTAL
	DO-26-02-2020	26-Feb-2020	Pumama	HSD	7,200	200	10	1,584,000
	DO-27-02-2020	28-Feb-2020	Јоуу	HSD	7,200	500	0	3,600,000
		Total Keseluruhan						5,184,000

Gambar 10. Cetakan Laporan *Delivery Order* yang belum dibayar

Penjelasan : Mengambil data yang berhubungan dengan *Delivery Order* dengan melakukan *filter* data berdasarkan tanggal dan atribut keterangan yang belum membayar

PT . BERKAT OPTIMIS SEJAHTERA

ISSN:2407-1730

J.I. Gabek Raya Kelurahan Gabek Kecamatan Gabek E-Mail : berkatoptimissejahtera@gmail.com Telp. 082278380690

LAPORAN PENJUALAN BELUM LUNAS

No DO	Tgl Kwi	Nama Pelanggan	Produk	Harga	Jumlah	Pot%	Total Bayar	
DO-26-02-2020/001	26-Feb-2020	PT. Jaya Sentosa	HSD	7.200	1.000	10	7.920.000	
No Kwitansi KW-28-02-2020/001 Tanggal Kwitansi 28-Feb-2020 Jumlah Bayar								
					St	ib Total Bi	ayar 1.920.000	
						Sisa B	ayar 6.000.000	
							*	
No DO	Tgl Kwi	Nama Pelanggan	Produk	Harga	Jumlah	Pot%	Total Bayar	
DO-28-02-2020/001	28-Feb-2020	PT. Jaya Sentosa	HSD	7.200	100	10	792.000	
No Kwitansi KW-29-02-2020/001 Tanggal Kwitansi 29-Feb-2020 Jumlah Bayar								
					Su	ib Total B	ayar 192.000	
						Sisa B	ayar 600.000	
	Tota	l Penjualan yang s	udah dibua	tkan Kwita	nsi :	8,712,00	00	
					Tota	al Bayar :	2,112,000	
					Total Relu	n Lumae	6 600 000	

Gambar 11. Cetakan Laporan Penjualan yang belum lunas

Penjelasan : Mengambil data yang berhubungan dengan penjualan produk dengan melakukan *filter* data berdasarkan tanggal dan atribut keterangan yang belum lunas

LAPORAN PENJUALAN PRODUK

Dari Tanggal: 01 Feb 2020 Sampai dengan Tanggal: 05 Mar 2020

N₀ DO	Tgl Kwi	Nama Pelanggan	Produk	Harga	Jumlah	Pot %	Total Bayar		
DO-26-02-2020/001	26-Feb-2020	PT. Jaya Sentosa	HSD	7.200	1.000	10	7.920.000		
No Kwitansi KW-28-02-2020/001 Tanggal Kwitansi 28-Feb-2020 Jumlah Bayar									
	b Total B	ayar 1.920.000							
	ayar 6.000.000								
No DO	Tgl Kwi	Nama Pelanggan	Produk	Harga	Jumlah	Pot %	Total Bayar		
DO-28-02-2020/001	28-Feb-2020	PT. Jaya Sentosa	HSD	7.200	100	10	792.000		
No E	Jumlah B	ayar 192.000							
					Su	b Total B	ayar 192.000		
						SisaB	ayar 600.000		
DO yang belum di bayar/ dibuatkan kwitansi 5,184,000									
T	otal Penjualan ya	ng sudah dibuatkan l	Kwitansi	1	3,712,000 +				
		Total	Penjualan	13	,896,000				
				Total B	ayar	2,112,00	0		
			Т	'otal Belum I	unas	6,600,00	10		

Gambar 12. Cetakan Laporan Penjualan yang belum lunas

Penjelasan :Mengambil data yang berhubungandengan penjualan produk dengan melakukan filter data berdasarkan tanggal dan atribut keterangan yang belum lunas dan yang sudah membayar

V. KESIMPULAN DAN SARAN

Berdasarkan pembahasan yang telah dilakukan dengan penggujian menggunakan *complex view* operasi join maka dapat ditarik kesimpulan :

- 1.) Dengan menggabungkan tabel tabel menggunakan *complex view* operasi join dengan key tertentu menghasilkan *output* data yang valid dan menjamin integritas data serta informasi yang lengkap sesuai dengan kebutuhan
- 2.) Dengan menggunakan query operasi join terutama dalam pengolahan data transaksi maka akan terhindar dari redudansi data serta meminimalisasi penggunaan media penyimpanan
- 3.) Dengan menggunakan *query* operasi join mendukung dalam merancang sebuah basis data *relational* yang baik
- 4.) *Query* dengan operasi join dapat meninimalisasi waktu proses output yang dihasilkan
- 5) Query yang digunakan dapat membatasi akses basis data, membuat query kompleks secara mudah, mengizinkan independensi data dan menampilkan view data yang berbeda dari data yang sama.

DAFTAR PUSTAKA

- [1] Evara Syamsiar, S.Kom, "Oracle 9i : Optimasi Database", Elex Media Komputindo,Surabaya,2004.
- [2] Imam Heryanto dan Budi Raharjo,"Memahami Konsep SQL dan PL/SQL di Oracle",

Informatika Bandung, Bandung 2002

ISSN:2407-1730

- [3] Junus Sinuraya 2017. Metode Pencarian Data Menggunakan Query Hash Join dan Query Nested Join. Jurnal Teknovasi Volume 04, Nomor 01,2017, 42-50
- [4] Bernaridho I Hutabarat, Msc, OCP., " Oracle 8i/9i Performance Tuning ", Andi, Jakarta.
- [5] 2004.Ashdown and T.Kyte, "Oracle Database Consept", Oracle, Redwood City,CA, 2006.
- [6] Oracle database, "Performance Tuning Guide", 2003.
- [7] R. Greenwald and Stackowiak and J.Stem, "Oracle Esential 4th edition", O'Reilly Media, USA, 2007
- [8] July 2006 <u>JUTI Jurnal Ilmiah</u>
 <u>Teknologi Informasi</u> 5(2):118
 Perangkat bantu untuk
 optimasi query Pada Oracle
 Dengan Restrukturisasi SOL
- [9] Korth, H. dan Silberschatz, A., "Database System Concepts 2nd", McGraw-Hill, 1991.
- [10] Levitin, Anany, "Introduction to The Design And Analysis of Algorithms", Villanova University, 2002. *Inf.* 2016, 2016.