

PERTEMUAN 4 Model Data Relational

(Chap. 4 - Conoly)

(Hal 51-83 – Ramakrishnan)


Tujuan

- Menjelaskan model data relasional
- Menjelaskan langkah-langkah pemetaan dari diagram ER ke model data relasional


Topik

- asal-usul dari model relasional.
- terminologi dari model relasional.
- bagaimana tabel digunakan untuk merepresentasikan data

- sifat hubungan database.
- Bagaimana
 mengidentifikasi
 candidate, primary,
 alternate, and foreign
 keys.


Model Data Relasional

- E.J. Codd, 1970
- Merupakan model data lojikal yang populer
- Secara intuitif dapat dilihat sebagai data yang disimpan dalam sekumpulan tabel-tabel dua dimensi, dengan sifat khusus
- Konsep tabel ~ konsep "relation" pada matematik
- Tabel terdiri atas sekumpulan kolom lengkap dengan namanya dan sejumlah baris yang tidak bernama


Model Data Relasional

- Setiap kolom memiliki domain tertentu
- Hubungan antar tabel dinyatakan secara eksplisit dengan duplikasi kolom dari satu tabel pada tabel lain
- Setiap relasi harus memiliki sebuah kolom atau gabungan kolom yang memberikan identifikasi unik untuk setiap baris dari relasi. Identitas ini sering disebut key attribute (atribut kunci)


Terminologi

- Tabel/Relasi/Relation:
 - Sebuah bentuk pernyataan data secara grafis dua dimensi yang terdiri dari sekumpulan kolom bernama dan sejumlah baris
 - Relasi adalah tabel dengan kolom dan baris.
- Baris/Tuple:
 - Baris-baris yang ada didalam sebuah tabel yang menyatakan isi dari tabel tersebut
- Attribute:
 - Suatu dikaitkan adalah kolom bernama relasi.


- Tupel adalah panah relasi.
- Derajat relasi adalah jumlah atribut yang dikandungnya.
- Kardinalitas relasi adalah jumlah tuple yang dikandungnya.
- Domain:
 - Kumpulan nilai-nilai yang berlaku untuk sebuah kolom dari sebuah tabel
 - Setiap atribut dalam relasi didefinisikan pada domain.
 - Setiap kolom mempunyai domain tertentu dan beberapa kolom dapat mempunyai sebuah domain yang sama. Contoh: telp_rumah, telp_kantor


- Relation instance:
 - Kumpulan baris-baris dari relasi yang masingmasing terdiri dari nilai-nilai tertentu yang menyatakan nilai dari informasi yang disimpan pada saat tertentu

				Attribute	
		•		→	•
	TEMAN	No	Nama	Telp_r	Telp_k
		1	Yudho	3673576	7270162
		2	Yova	4327843	7608566
Tuple	es	3	Budi	5438733	9673444
	•	4	Dwi	6989832	6982454


Sifat-sifat khusus Tabel

- Entri dalam kolom bernilai atomik (tidak dp dibagi)
- Entri dalam kolom berjenis sama
- Setiap baris adalah unik
- Urutan kolom (dari kiri ke kanan) bersifat bebas, tetapi urutan nilai harus mengikuti urutan kolom
- Urutan baris (dari atas ke bawah) bersifat bebas
- Setiap kolom mempunyai nama yang unik


Nilai atribut pada tuple

- Harus atomic (bernilai tunggal)
- Multivalued attribute harus direpresentasikan pada relasi lain
- Composite attribute dinyatakan dalam simple attribute
- Null value bisa disebabkan karena tidak ada harga, atau tidak berguna


Key attribute pada Relasi

- Setiap baris dari suatu relasi mempunyai identifier yang unik, Satu atau gabungan kolom dapat menjadi identifier
- Superkey: kumpulan dari atribut yang bersifat unik

Key:

- Superkey yang minimal (tidak ada atribut yang dapat dihilangkan dari superkey yang membuat superkey tetap unik)
- Candidate key: Sebuah relasi mungkin mempunyai lebih dari satu key. Masing-masing key disebut candidate key


Primary key:

- Candidate key yang dipilih untuk mengidentifikasi tuple/baris pada suatu relasi
- Nilai primary key tidak boleh mengandung NULL dan harus unik.

Foreign key:

 Satu/beberapa atribut yang merujuk pada relasi lain yang merupakan primary key atrribute(s) di relasi lain tsb dengan domain yang sama


Skema Model Relasional

Dinyatakan dengan nama relasi diikuti dengan namanama kolomnya. Contoh:

EMPLOYEE							
FNAME MINIT LNAME <u>SSN</u> BDATE ADDRESS SEX SALARY SUPERSSN DNO							
DEPARTMENT	DEPARTMENT						
DNAME DNUMBER MGRSSN MGRSTARTDATE	DNUMBER DLOCATIONS						
PROJECT	WORKS ON						
PNAME PNUMBER PLOCATION DNUM	ESSN PNO HOURS						
DEPENDENT							
ESSN DEPENDENTNAME SEX BDATE RELATIONSHIP							


Skema Model Relasional

Contoh alternatif penulisan

DEPARTMENT (DNAME, DNUMBER, MGRSSN, MGRSTARTDATE)

dom(DNAME) = Department-names
dom(DNUMBERS) = Department-numbers


Batasan Model Relasional

- Batasan diperlukan agar basis data selalu berada pada kondisi konsisten meski telah dilakukan pengubahan terhadap basis data tsb
- Batasan tsb disebut integrity constraint
- Macam-macam batasan:
 - key constraint: nilai candidate key harus unik
 - entity integrity: nilai primary key tidak boleh null


Batasan Model Relasional

- Referential integrity: batasan untuk dua relasi yang saling berhubungan dimana bila tuple pada suatu relasi menunjuk tuple pada relasi lain, maka harus merujuk pada tuple yang benar-benar ada pada relasi lain tsb
- Semantic integrity constraint: batasan yang lebih umum, seperti gaji karyawan biasa tidak boleh lebih besar dari gaji manajer.
- Operasi pengolahan data pada relasi seperti insert, delete, dan modify harus menjaga agar batasanbatasan tsb tidak dilanggar


Batasan Model Relasional

