

Dahlia Widhyaestoeti, S.Kom dahlia.widhyaestoeti@gmail.com dahlia74march.wordpress.com

Orang yang gagal selalu mencari jalan untuk menghindari kesulitan, sementara orang yang sukses selalu menerjang kesulitan untuk menggapai kesuksesan

Sejarah SQL

- IBM mengembangkan versi asli SQL di San Jose Research Laboratory (sekarang Almaden Research Center)
- Diberi nama SEQUEL, pada tahun 1970an sebagai bagian dari System R Project
- Sejak saat itu, bahasa sequel berevolusi dan berganti nama menjadi Structure Query Language
- Di-support banyak aplikasi produk, SQL menjadi bahasa standard "de facto" basis data relasional

Sejarah SQL

- Tahun 1986, ANSI (American National Standards Institute) dan ISO mengumumkan standard SQL, SQL-86
- IBM merilis Systems Application Architecture) SAA-SQL tahun 1987
- Berturut-turut ANSI merilis SQL-89, SQL-92, dan SQL-99

Structure Query Language

Bagian SQL:

- DDL, menyediakan perintah pendefinisian skema relasi, penghapusan relasi, dan modifikasi skema relasi
- DML, query berdasarkan aljabar relasional dan kalkulus relasional
- **View definition**, perintah pendefinisian *view*
- Transaction Control, perintah spesifikasi awal dan akhir transaksi

Structure Query Language

- EmbeddedSQL dan dynamicSQL
- Integrity, perintah spesifikasi integrity constraint yang harus dipenuhi data yang tersimpan di database
- Authorization, perintah spesifikasi hak akses terhadap relasi dan view

- Select, berkaitan dengan operasi proyeksi pada aljabar relasional. Digunakan untuk mendaftar atribut yang ingin dikeluarkan sebagai hasil query
- From, berkaitan dengan operasi produk kartesian (relasi mana yang akan di-scan)
- Where, berkaitan dengan predikat seleksi.

Syntax SQL dasar dengan 3 klausa tersebut adalah:

Dimana:

A1, A2, ..., An = Merupakan daftar atribut

T1, t2, ..., tn = Merupakan daftar tabel

P = Merupakan criteria query

[] = Merupakan tanda opsional

1. Klausa Select

Jika ingin menampilkan NPM dan nama mahasiswa yang ada di tabel Mahasiswa, maka SQL sebagai berikut :

Select NIM, nama_mhs From Mahasiswa

Sedangkan untuk menampilkan data nama mahasiswa yang ada perintahnya:

Select nama_mhs **From** Mahasiswa

1. Klausa Select

Jika di dalam tabel terdapat dua mahasiswa dengan nama yang sama (tapi NPM berbeda), maka nama tersebut juga akan tampil dua kali.

Jika kita mengharapkan agar nilai atribut yang tampil bersifat unik maka perintahnya :

Select distinct nama_mhs
From Mahasiswa

1. Klausa Select

Tampilan hasil query disusun berbentuk tabular, atribut yang disebutkan pada klausa select akan dijadikan sebagai header (kepala tampilan tabular tersebut). Kita dapat mengganti tampilan header tanpa menggangu proses dan hasil querynya dengan menambah klausa **as** sebagai berikut :

Select NPM, nama_mhs as nama, alamat_mhs as alamat From Mahasiswa

Jika kita ingin melakukan query terhadap semua atribut yang Ada pada tabel yang disebutkan pada klausa from, kita dapat Menuliskan semua atributnya atau dengan :

Select * From Mahasiswa

2. Klausa Where

Klausa ini digunakan untuk menetapkan kriteria yang harus dipenuhi dalam memperoleh hasil query.

Contoh untuk menampilkan semua atribut untuk mahasiswa dengan NPM = '2003.25.0001':

Select *
From Mahasiswa
Where NPM = '2003.25.0001'

Penggunaan tanda kutip tunggal ini untuk nilai yang bertipe string, harus disesuaikan dengan tipe dari atribut NPM.

2. Klausa Where

Selain itu kita dapat juga mengkombinasikan dengan operator aritmatika dan Boolean.

Contoh:

Ingin menampilkan semua mata kuliah yang diselenggarakan di semester 3 tetapi yang jumlah sks nya lebih besar dari 2.

Select *
From Kuliah
Where semester = 3 and sks > 2

Kita dapat juga melakukan query dengan kriteria yang berbentuk range nilai tertentu.

2. Klausa Where

Contoh: Untuk menampilkan record-record yang diselenggarakan antara semester 3 hingga semester 5

Select *
From Kuliah
Where semester between 3 and 5

Khusus untuk atribut yang bertipe string, dapat melakukan Pencarian dengan pola tertentu dengan memanfaatkan karakter '%' atau ' 'dan tambahan klausa like pada klausa where.

- Tanda '%' berarti cocok untuk semua substring
- Tanda '_' berarti cocok untuk semua karakter pada posisi yang sesuai.

2. Klausa Where

Perintah untuk menampilkan record-record mahasiswa yang namanya diawali dengan huruf 'A':

Select *
From Mahasiswa
Where nama_mhs like 'A%'

Perintah untuk menampilkan mahasiswa yang huruf/karakter Kedua dari namanya adalah 'a'

Select *
From Mahasiswa
Where nama_mhs like '_a%'

2. Klausa Where

Perintah untuk menampilkan mahasiswa-mahasiswa angkatan 2011 dengan :

Select *

From Mahasiswa Where NPM like '11%'

3. Klausa From

Klausa ini digunakan untuk menetapkan tabel yang dijadikan sebagai sumber / lokasi pencarian data.

Contoh untuk menampilkan data kuliah beserta dosen-dosen yang mengajarkannya:

Select *
From kuliah, dosen
Where kuliah . kode dos = dosen . kodedos

3. Klausa From

Jika kita ingin menampilkan atribut-atribut tertentu saja maka :

Select kuliah.kode_kul, kuliah.nama_kul,dosen.nama_dos **From** kuliah, dosen

Where kuliah.kode dos = dosen.kodedos

3. Klausa From

Jika kita ingin mengganti header dari tampilan query dan menampilkan hasil query hanya untuk matakuliah yang diselenggarakan di semester 3:

Select kuliah.kode_kul as kode,
kuliah.nama_kul as kuliah, dosen.nama_dosen as dosen
 From kuliah, dosen
Where kuliah.kode_dos = dosen.kode_dos
And kuliah.semester = 3

3. Klausa From

Jika kita membutuhkan jumlah tabel yang harus dilibatkan dalam query boleh lebih dari 2 tabel. Dari tabel nilai misalnya, kita memiliki data NIM, kode_kuliah dan indeks_nilai.

Jika ingin menampilkan data NIM, nama mahasiswa, nama matakuliah dan indeks nilai-nya, maka melibatkan 3 buah tabel sekaligus dengan ekspresi :

Select nilai.nim, mahasiswa.nama_mhs, kuliah.nama_kul, nilai.indeks_nilai
From nilai, mahasiswa, kuliah
Where nilai.nim = mahasiswa.nim
And nilai.kode_kul = kuliah.kode_kul

4. Pengurutan Hasil Query

Jika kita ingin menampilkan hasil query dengan urutan berdasarkan atribut tertentu, maka dapat menambahkan klausa **order by**, contoh :

Select * From Mahasiswa Order by nama_mhs

Urutan nama_mhs disusun secara menaik yaitu dari nama terkecil hingga terbesar.

4. Pengurutan Hasil Query

Untuk menampilkan berdasarkan atribut tgl_lahir tapi secara menurun (dari mahasiswa tertua hingga termuda):

Select * From mahasiswa **Order by** tgl_lahir **desc**

Sumber:

Fathansyah, *Buku Teks Komputer Basis Data*, Penerbit Informatika 1999

Temma kasih