

TRANSFORMASI MODEL DATA KE BASIS DATA FISIK

Hani Irmayanti, M.Kom

ATURAN UMUM

1. Setiap himpunan entitas akan diimplementasikan sebagai sebuah table.
2. Relasi dengan derajat relasi 1-1 yang menghubungkan 2 buah himpunan entitas akan direpresentasikan dalam bentuk penambahan/penyertaan atribut-atribut relasi ke table yang mewakili salah satu dari kedua himpunan entitas.
3. Relasi dengan derajat relasi 1-N, akan direpresentasikan dalam bentuk pencantuman atribut key dari himpunan entitas yang berderajat 1 ke himpunan entitas yang berderajat N
4. Relasi dengan derajat N – N, akan diwujudkan dalam bentuk table yang mewakili field yang berasal dari key-key himpunan entitas yang dihubungkannya.

ENTITAS → TABEL

Tabel Mahasiswa

<u>nim</u>	Nama_mhs	Alamat_mhs	Tgl_lahir

Tabel Kuliah

<u>Kode_kul</u>	nama_kul	sks	Semester

RELASI 1-1

Tabel Dosen

Kode_dos	Nama_dos	Alamat_dos

Tabel Jurusan

Kode_jur	Nama_jur	Kode_dos

RELASI 1-N

Tabel Dosen

Kode_dos	Nama_dos	Alamat_dos

Tabel Kuliah

Kode_kul	Nama_kul	sks	semester	Kode_dos	tempat	waktu

RELASI N-N

Tabel Mahasiswa

nim	Nama_mhs	Alamat_mhs

Tabel Mempelajari/Tabel Nilai

nim	Kode_kul	Indeks_nilai

Tabel Kuliah

Kode_kul	Nama_kul	sks	semester

ENTITAS LEMAH

Tabel Mahasiswa

nim	Nama_mhs

Tabel orang tua

nim	Nama_ortu	Alamat_ortu

Tabel Hobbi

nim	Nama_hobi

SPEKIALISASI

Tabel Dosen

Kode_dos	Nama_dos	Alamat_dos

Tabel Dosen Tetap

Kode_dos	nik	pangkat	Tgl_masuk

Tabel Tidak Tetap

Kode_dos	Nama_kantor	Alamat_kantor

GENERALISASI

Tabel Mahasiswa

nim	Nama_mhs	Alamat_mhs	Prog_studi

RELASI TUNGGAL

Tabel Dosen

nip	Nama_dos	Nip_dosen_pendamping

Tabel Kuliah

Kode_kul	Nama_kul

Tabel Prasyarat

Kode_kul	Kode_kul_prasyarat

MULTIENTITAS

Tabel Kuliah

<u>Kode_kul</u>	<u>nip</u>	<u>Kode_ruang</u>	waktu

RELASI GANDA

Tabel Dosen

nip	Nama_dos

Tabel Kuliah

Kode_kul	Nama_kul	nip

Tabel Menguasai

nip	Kode_kul

TIPE DATA

KARAKTER

CHAR : Teks dengan maksimal 255 karakter

VARCHAR : Teks maksimal 255 karakter

TEKS : Teks dengan panjang maksimal 65535

TIPE DATA

BILANGAN

TINYINT: Bilangan 1 byte

SMALLINT : Bilangan 2 byte

INT atau **INTEGER** : Bilangan 4 byte

BIGINT : Bilangan 8 byte

FLOAT : Bilangan pecahan (4 byte)

DOUBLE atau **REAL** : Bilangan pecahan (8 byte)

DECIMAL atau **NUMERIC** : Bilangan Pecahan

TIPE DATA

LAIN-LAIN

Date : Tanggal (YYYY/MM/DD)

DATETIME : Waktu (Tanggal dan Jam) (YYYY/MM/DD HH:MM:SS)

TIME : Jam (HH:MM:SS)

ENUM ('nilai1', 'nilai2', ...) : Nilai Enumerasi

BOOLEAN : tipe benar atau salah

STRUKTUR TABEL

Tabel Mahasiswa

Nama Field	Tipe Data	Ukuran	Keterangan
NIM	vachar	8	Primary Key
Nama_mhs	varchar	50	
Alamat_Mhs	Text		
Tgl_lahir	Date		

STRUKTUR TABEL

Tabel Nilai

Nama Field	Tipe Data	Ukuran	Keterangan
NIM	vachar	8	Foreign key dari table mahasiswa
Kode_matkul	varchar	8	Foreign key dari table matakuliah
Indeks_nilai	Text		

SELESAI |