[image: image1.png]

UPN "VETERAN" YOGYAKARTA

FAKULTAS TEKNIK INDUSTRI

RENCANA PEMBELAJARAN SEMESTER

(Kelas Teori)

Fakultas
: Teknik Industri

Jurusan
: Teknik Informatika

Mata Kuliah & Kode
: Sistem/Teknologi Basis Data

SKS
: Teori
: 3
Praktik
:

Semester & Waktu
: Sem
: 4
Waktu : 150 menit

Dosen
: 1. Rifki Indra Perwira, S.Kom., M.Eng.

 2. Mangaras Yanu F, S.T., M.Eng.

UNIVERSITAS PEMBANGUNAN NASIONAL ”VETERAN”

YOGYAKARTA

JURUSAN TEKNIK INFORMATIKA
FAKULTAS TEKNIK INDUSTRI

2017
I. Deskripsi Mata Kuliah

Mata kuliah ini mengkaji Dasar teori tentang basis data meliputi sistem file, lingkungan basis data, model data, aljabar relasional, SQL, normalisasi, dan ERD. Mahasiswa diharapkan mampu menerapkan teori dan praktikum dalam bentuk perancangan basis data dan model relationalnya dalam sebuah kasus.
II. Kompetensi Matakuliah

Memahami basis data serta teori perancangan yang baik dan mengimplementasikan dalam pengembangannya pada pemrograman aplikasi.

III. Analisis Instruksional

Keterangan: 1,2,3,4,5,6,7,8,9 adalah nomor Kompetensi Dasar (KD)

IV. Strategi Pembelajaran

Strategi pembelajaran yang akan dilakukan untuk mendukung ketercapaian tujuan dari mata Sistem / Teknologi Basis Data adalah dengan cara :

1. Dosen menyajikan materi kuliah dengan menggunakan media computer dan OHP / LCD projector, hal ini dipilih karena akan mempermudah penyampaian materi yang memerlukan simulasi. Tujuan memberikan multi media pembelajaran disini adalah karena multimedia pembelajaran akan menarik minat mahasiswa untuk memperhatikan, menyimak, lebih paham, tidak monoton, dan dapat diulang dengan cepat.

2. Dosen tetap menggunakan media papan tulis dalam penyampaian materi kuliah matematika diskrit berbentuk penjabaran rumus, soal latihan dan pembahasan soal.

3. Materi kuliah dibagi atas tiga bagian, introduction, inti materi dan penutup.

4. Saat dosen menyampaikan inti materi, mahasiswa boleh langsung mengajukan pertanyaan jika materi yang disampaikan belum dipahami dengan jelas. Diskusi kelas dilakukan dengan terbuka, mahasiswa tidak perlu menunggu dosen memberikan waktu untuk kesempatan bertanya. Sehingga permasalahan dapat diselesaikan secara cepat.

5. Dosen memberikan latihan dipapan tulis sebagai bagian dari inti materi dan mahasiswa bergantian maju untuk mengerjakan. Setiap mahasiswa yang mampu mengerjakan latihan secara benar akan diberikan nilai keaktifan. Hal ini akan memacu mahasiswa untuk memperhatikan materi kuliah di awal secara tekun dikarenakan motivasi untuk bisa mengerjakan soal latihan di tengah waktu pertemuan. Makin sering mahasiswa maju mengerjakan tugas maka makin banyak point yang dikumpulkannya. Dosen akan mengetahui dan dapat mengukur kemampuan mahasiswanya.

6. Diskusi kelas kembali dilakukan untuk menjawab latihan bersama yang telah dikerjakan di papan tulis. Dosen akan menerangkan kembali materi yang dirasa masih belum dipahami oleh mahasiswa.

7. Penutup dilakukan dengan memberikan latihan untuk dikerjakan dirumah. Hal ini dilakukan untuk mengukur sejauh mana mahasiswa memahami materi yang telah disampaikan.

V. Rencana Pembelajaran Mingguan

	Ke
	Kompetensi
	Pokok bahasan
	Metode Pembelajaran
	Media Pembelajaran
	Metode Evaluasi
	Referensi

	1
	3
	2
	4
	5
	6
	7

	1
	Mahasiswa mampu menjelaskan konsep-konsep : basis data, sistem file , istilah-istilah dalam sistem file dan kelemahan sistem file tradisional dibandingkan dengan sistem basis data
Konsep dasar basis data, istilah-istilah dasar dan komponen basis data
Keuntungan dan kerugian menggunakan basis data

	Konsep dan istilah yang umum digunakan dalam Teori Basis Data

	Ceramah

Diskusi kolaboratif, case based learning
	OHP / LCD projector

Papan Tulis
	Pertanyaan lisan

Penugasan/latihan
	1[1],3[1],5[1]

	2
	Mahasiswa mampu menjelaskan arsitektur basis data, komponen basis data, tipe sistem basis data, fungsi DBMS

	Lingkungan Basis Data

	Ceramah

Diskusi kolaboratif, case based learning
	OHP / LCD projector

Papan Tulis
	Pertanyaan lisan

Penugasan/latihan
	1[2],3[2-3]

	3
	Mahasiswa mampu menjelaskan Pengertian tentang model data
Model logika berbasis record dan model logika berbasis objek.
Model data jaringan, model data hirarki, model E-R dan model berorientasi objek
ERD (Entity Relationship Diagram)

	Model Data

	Ceramah

Diskusi kolaboratif, case based learning
	OHP / LCD projector

Papan Tulis
	Pertanyaan lisan

Penugasan/latihan
	2[1],4[2]

	4

	Mahasiswa mampu menjelaskan pengertian model basis data. Mahasiswa dapat menjelaskan tentang model basis data hirarki, jaringan, relasional dan berorientasi objek serta keuntungan dan keru-gian masing-masing model basis data tersebut. Mahasiswa dapat menjelaskan ciri-ciri model basis data pada era internet.

	Model Basis Data

	Ceramah

Diskusi kolaboratif, case based learning
	OHP / LCD projector

Papan Tulis
	Pertanyaan lisan

Penugasan/latihan
	1[3],3[4],5

	5
	Mahasiswa mampu menjelaskan Pengertian tentang model basis data relasional , Konsep dasar entitas, atribut dan tabel pada model basis data relasional. Sifat-sifat dasar tabel relasional. Definisi Kunci (key) dan jenis-jenis kunci Integritas

	Model Basis Data Relasional
NFA-

	Ceramah

Diskusi kolaboratif, case based learning
	OHP / LCD projector

Papan Tulis
	Pertanyaan lisan

Penugasan/latihan
	1[4],3[5]

	6
	Mahasiswa mampu menjelaskan Tujuan perkuliahan ini agar Mahasiswa dapat menje-laskan pengertian tentang aljabar relasional.

Mahasiswa dapat menjelaskan macam-macam opera-tor basis data relasional beserta contohnya.

Mahasiswa dapat menjelaskan tentang kamus data dan katalog sistem.

	Aljabar Relational
NFA-

	Ceramah

Diskusi kolaboratif, case based learning
	OHP / LCD projector

Papan Tulis
	Pertanyaan lisan

Penugasan/latihan
	1[5],3[6]

	7
	Mahasiswa mampu memahami dengan mengerjakan latihan soal-soal dari materi yang sudah diberikan

	Pokok Bahasan 1-6

	Excercises
	Diskusi Kelas
	Pertanyaan lisan

Penugasan/latihan
	1-2-3-4-5

	8
	Ujian Tengah Semester

	9
	Mahasiswa Pengenalan SQL Pengelompokan perintah SQL (DDL,DML)

Perintah-perintah DDL contoh penggunaannya

	SQL 1

	Ceramah

Diskusi kolaboratif, case based learning
	OHP / LCD projector

Papan Tulis
	Pertanyaan lisan

Penugasan/latihan
	1[7],3[8]

	10
	Mahasiswa mampu menjelaskan Perintah-perintah DML

Penggunaan operator khusus pada SQL

Penggunaan fungsi-fungsi agregasi pada SQL

	SQL 2

	Ceramah

Diskusi kolaboratif, case based learning
	OHP / LCD projector

Papan Tulis
	Pertanyaan lisan

Penugasan/latihan
	1[8],3[9]

	11
	Mahasiswa mampu Cara merancang basis data relasional menggunakan ERD dengan contoh kasus. Langkah-langkah perancangan basis data relasional . Mahasiswa dapat menguasai dan mengimplementasi- kan teknik perancangan basis data relasional menggu-nakan ERD dengan langkah-langkah yang benar

	Perancangan ERD

	Ceramah

Diskusi kolaboratif, case based learning
	OHP / LCD projector

Papan Tulis
	Pertanyaan lisan

Penugasan/latihan
	1[9],3[10]

	12
	Mahasiswa mampu menjelaskan Pengertian dan tujuan normalisasi
Tahap-tahapan normalisasi.

	Normalisasi 1

	Ceramah

Diskusi kolaboratif, case based learning
	OHP / LCD projector

Papan Tulis
	Pertanyaan lisan

Penugasan/latihan
	2[2],4[3]

	13
	Mahasiswa mampu menjelaskan Pengertian ketergantungan, ketergantungan fungsional dan ketergantungan transitif
Proses normalisasi. tahap–tahapan normalisasi. Mahasiswa dapat merancang basis data melalui tahapan normalisasi
.
	Normalisasi 2

	Ceramah

Diskusi kolaboratif, case based learning
	OHP / LCD projector

Papan Tulis
	Pertanyaan lisan

Penugasan/latihan
	2[3],4[4]

	14
	Presentasi Kelompok, mahasiswa mampu menjelaskan rancangan basis data yang telah dibuat berdasarkan kebutuhan kasus.
	Presentasi Studi Kasus

	Ceramah

Diskusi kolaboratif, case based learning
	OHP / LCD projector

Papan Tulis
	Pertanyaan lisan

Penugasan/latihan
	1-2-3-4-5

	15
	Review materi dan kuis
	Bahasan pokok 9-14
	Ceramah

Diskusi kolaboratif, case based learning
	Diskusi kelas
	Pertanyaan tulisan

Penugasan/latihan
	1,2,3,4,5

VI. Sumber Referensi

A. Text Book
:

1. Date, C.J. 2000, An Introduction to Database System, Addison, Wesley Publishing Company, Vol. 7, New York.

2. Fathansyah, 1999, Basis Data, Informatika, Bandung.

B. Acuan/referensi
:

3. Elmasri, Ramez; Navathe, Shamkant B., 2001, Fundamentals of Database Systems, The Benjamin/Cummings Publishing Company, Inc., California.

4. Harianto Kristanto, 1994, Konsep dan Perancangan Database, Andi Offset, Yogyakarta.

VII.Penilaian

Tugas
: 10%

Presentasi
: 25%
Ujian Tengah Semester
: 25%
Ujian Akhir Semester
: 40%

	
	Yogyakarta, Februari 2017

	Menyetujui
	

	Ketua Jurusan
	Dosen Pengampu

	
	

	Bambang Yuwono, S.T., M.T.
	Rifki Indra Perwira

1

2

3

4

5

6

7

12

13

KM

11

10

8

9

