

KONSEP DASAR BASIS DATA

Ahmad Fashiha Hastawan S.T., M.Eng.

Program Studi Pendidikan Teknik Informatika dan Komputer
Jurusan Teknik Elektro
Universitas Negeri Semarang

Konsep Basis Data

► Analogi ≈ Lemari Arsip

NIM	Nama	Alamat	Tgl. Lahir
0400100252	Adi	Jl. Akasia	12 Januari 1980
0400200144	Sandi	Jl. Pulau Kawe	1 April 1981
0300100312	Heru	Jl. Ahmad Yani	31 Juli 1980

Latar Belakang

- ▶ Pemrosesan basis data menjadi perangkat andalan dan kehadirannya sangat diperlukan oleh berbagai institusi dan perusahaan
- ▶ Dalam pengembangan sistem informasi diperlukan basis data sebagai media penyimpan data
- ▶ Kehadiran basis data dapat meningkatkan kinerja perusahaan dan dapat meningkatkan daya saing perusahaan tersebut, membantu pengambil keputusan untuk segera memutuskan suatu masalah berdasarkan informasi yang ada

Pengertian Basis data

- ▶ Basis data adalah kumpulan data yang saling berelasi.
- ▶ Himpunan kelompok data yang saling berhubungan yang yang disimpan secara bersama tanpa pengulangan (redundancy) yang diorganisasi sedemikian rupa sehingga kelak dapat dimanfaatkan dengan cepat dan mudah untuk memenuhi berbagai kebutuhan.
- ▶ Kumpulan file/tabel/arsip yang saling berhubungan yang disimpan dalam media penyimpan elektronik

Tujuan Basis data

- ▶ mengatur data sehingga diperoleh kemudahan, ketepatan dan kecepatan dalam pengambilan kembali.
- ▶ Tidak adanya redundansi dan menjaga konsistensi data.
- ▶ Pengaturan dalam pemilahan data sesuai dengan fungsi dan jenisnya.

Manfaat Basis data

- 1) Kecepatan dan Kemudahan (Speed)
- 2) Kebersamaan Pemakaian (Sharability)
- 3) Pemusatan Kontrol Data
- 4) Efisiensi Ruang Penyimpanan (Space)
- 5) Keakuratan (Accuracy)
- 6) Ketersediaan (Availability)
- 7) Kelengkapan (Completeness)
- 8) Keamanan (Security)
- 9) Kemudahan dalam Pembuatan Program Aplikasi Baru
- 10) User View

Kecepatan dan Kemudahan (Speed)

- ▶ Memungkinkan kita untuk dapat menyimpan dan melakukan perubahan/manipulasi terhadap data atau menampilkan kembali data tersebut dengan lebih cepat dan mudah.

Kebersamaan Pemakaian (Sharability)

- ▶ Pemakai basisdata tidak terbatas, pengisian data dapat dilakukan oleh beberapa orang dalam satu lokasi.

Pemusatan Kontrol Data

- ▶ Data yang ada menjadi terpusat pada satu tempat penyimpanan. Sehingga kita dapat mengaksesnya kapan saja.

Efisiensi Ruang Penyimpanan (Space)

- ▶ Tidak adanya redundansi data sehingga efisiensi/optimalisasi penggunaan ruang penyimpanan dapat dilakukan. Penekanan jumlah redundansi data, dilakukan dengan menerapkan sejumlah pengkodean atau membuat relasi antar kelompok data yang saling berhubungan.

Keakuratan (Accuracy)

- ▶ Pemanfaatan pengkodean dengan batasan tertentu, yang membuat satu data menjadi unik dan berbeda dengan yang lain, sehingga ketika menyimpan data tidak akan ada data yang sama dalam penyimpanan.

Ketersediaan (Availability)

- ▶ karena kepentingan pemakaian data, sebuah basis data dapat memiliki data yang disebar di banyak lokasi. Dengan pemanfaatan teknologi jaringan computer, data nasabah yang berada di suatu cabang sebuah bank dapat diakses (menjadi tersedia/availability) di cabang lainnya.

Keamanan (Security)

- ▶ Adanya password setiap pemakai basis data. Kita juga dapat menentukan siapa saja yang boleh mengakses data penting atau data biasa

Kemudahan dalam Pembuatan Program Aplikasi Baru

- ▶ Data yang disimpan dalam di ekspor ke program aplikasi lain dengan menjamin terjaga/terpeliharanya data.

User View

- ▶ Pemakai dapat melihat langsung bentuk tampilan penginputan data, sehingga memudahkan pemakai dlm mengelola data.

Penerapan Basis data

- ▶ Kepegawaian
- ▶ Pergudangan (inventory)
- ▶ Akuntansi
- ▶ Reservasi
- ▶ Perbankan
- ▶ Asuransi
- ▶ Rumah Sakit
- ▶ Produsen Barang
- ▶ Produsen Barang
- ▶ Industri Manufaktur
- ▶ Pendidikan/Sekolah
- ▶ Telekomunikasi

Informasi Penjualan Retail

- ▶ pencarian jumlah penjualan
- ▶ mencari jumlah stok yang tersedia
- ▶ barang apa yang paling laku dijual pada bulan ini
- ▶ laba bersih perusahaan

Informasi Untuk Perpustakaan

- ▶ pencarian data buku berdasarkan judul, pengarang atau kriteria lain dapat mudah dilakukan dengan basis data
- ▶ Pencarian data peminjam yang terlambat mengembalikan juga mudah dilakukan sehingga bisa dibuat aplikasi pembuatan surat tagihan berdasarkan informasi yang tersedia

Informasi Retail Perbankan

- ▶ Dengan memanfaatkan teknologi jaringan, kemampuan basis data dapat dioptimalkan misalnya transaksi antar cabang pada sebuah perbankan secara online.

Operasi Dasar Basis data

1. Pembuatan basis data (create database)
2. Penghapusan basis data (drop database)
3. Pembuatan file/tabel (create table)
4. Penghapusan file/tabel (drop table)
5. Pengubahan tabel (Update ...)
6. Penambahan/pengisian (Insert ...)
7. Pengambilan data (Retrieve/search)
8. Penghapusan data (delete)

Terima Kasih

***Kunci
Sukses***

- ▶ Doa
- ▶ Semangat
- ▶ Kerja Keras
- ▶ Konsistensi
- ▶ Jujur
- ▶ Disiplin
- ▶ Tanggung Jawab