

1. Tujuan

- Instalasi MySQL Server
- Membuat program Address Book
- Mengetahui cara membuat JDBC baru
- Membuat koneksi ke Database Melalui class DriverManager
- Membuat koneksi ke Database Melalui class DataSource
- Melakukan Operasi INSERT, UPDATE, DELETE dan SELECT

2. Latar Belakang

Pada modul praktikum ini, anda akan mulai membuat aplikasi yang membutuhkan database. Database server yang digunakan pada modul praktikum ini adalah MySQL Server. Modul ini menerangkan beberapa hal yang terkait seputar SQL dan JDBC, mulai dari instalasi MySQL Server, membuat program Address Book, mengetahui cara membuat JDBC baru, membuat koneksi ke Database Melalui class DriverManager, membuat koneksi ke Database Melalui class DataSource, hingga melakukan Operasi INSERT, UPDATE, DELETE dan SELECT.

3. Percobaan

Percobaan 1 - Instalasi MySQL Server:

- Download MySQL server dari http://dev.mysql.com/downloads/
- 2. Jika file yang anda ambil berupa file zip, ekstrak file mysgl-4.x.x.zip ke direktori anda
- 3. Jalankan file Setup.exe

4. Tentukan letak folder instalasi

5. Pilih Typical (rekomen untuk pengguna normal)

6. Instalasi sedang berlangsung

7. Instalasi selesai

- 8. Buka Windows Explorer anda
- 9. Jalankan file mysqld-nt.exe pada direktori bin (C:\mysql\bin)
- Lakukan test mysql dengan menjalankan mysqltest.exe atau mysql_client_test.exe h localhost -P 3306 -u root

```
C:\WINDOWS\system32\cmd.exe
 _ 🗆 ×
 16777215
4294967295
nediumtext character set utf8:
 •
longtext character set utf8:
varchar(255) character set latin1:
varchar(255) character set binary:
varchar(255) character set utf8:
**************************
GROUP_CONCAT() result type 252
***********************
client disconnect
*******
dropping the test database 'client_test_db' ... OK closing the connection ... OK
All '192' tests were successful (in '1' iterations)
  Total execution time: 28 SECS
!!! SUCCESS !!!
```

11. Jika berhasil akan muncul pesan

Jika tidak ada koneksi anda pelu membuat file my.ini dan ana letakkan dalam direktori <u>C:\Windows</u> atau <u>C:\Winnt;</u> Berikut konfigurasinya:

```
[mysqld]
basedir=C:/mysql
#bind-address=127.0.0.1
datadir=C:\mysql\data
#language=C:/xampp/mysql/share/your language directory
#slow query log#=
#tmpdir#=
#port=3306
#set-variable=key_buffer=16M
[WinMySQLadmin]
Server=C:/mysql/bin/mysqld-nt.exe
user=root
password=password
```


Percobaan 2 – Penggunaan Sintak Sederhana SQL (Address Book):

Syntak sederhana MySQL

Praktekkan syntaks berikut dalam MySQL command prompt/ MySQL GUI.

Login ke mysql

- Masuk ke direktori bin mysql
- ketikkan mysql atau mysql -u root
- Jika terkoneksi, prompt akan berubah seperti berikut: mysql>

Melihat Database yang ada

Syntaks: Show Databases;

Menggunakan Database

Syntaks: **USE nama database**;

Percobaan:

mysql> USE mysql;

Melihat Tabel dalam suatu database:

Syntask: **SHOW TABLES**;

Percobaan:

mysql> USE mysql;
mysql> Show tables;

Membuat Database Baru

Syntaks: CREATE DATABASE nama_database;

Percobaan:

mysql> create database jeni_sql;

mysql> show databases:

Maka database jeni sql akan muncul dalam list

Membuat table

Syntaks: CREATE TABLE nama tabel (field1 datatype1, field2 datatype2,);

Percobaan:

mysql> CREATE TABLE 'friends' (

'id' int(10) unsigned NOT NULL auto increment,

'Nama' varchar(45) NOT NULL,

'Email' varchar(100) NOT NULL,

'Website' varchar(55) NOT NULL,

'Alamat' varchar(255) NOT NULL,

PRIMARY KEY ('id')

INSERT Format:

INSERT INTO table-name VALUES(value1, value2, ...)
INSERT INTO table-name (field1, field2,) VALUES (value1, value2, ...)

Percobaan:

- Memasukkan data sesuai urutan field.
 mysql> INSERT INTO friends VALUES (1, 'Agung Pribadi', 'agung@negaraku.com', 'http://www.agung.info', 'Surabaya, Indonesia');
- Memasukkan data dengan mendefinisikan secara eksplicit field yang akan diisi.
 mysql> INSERT INTO 'friends' ('id', 'Nama', 'Email', 'Website', 'Alamat') VALUES (2, 'Wicaksono', 'wicak@kerja-bhakti.co.id', ", 'Jakarta, Indonesia');
- 3. Memasukkan data secara eksplicit tanpa id, maka id akan diincreament secara otomatis.
 - **mysql>** INSERT INTO 'friends' ('Nama', 'Email', 'Website', 'Alamat') VALUES ('Jeni Wulandari', 'jeni@jardiknas.org', 'http://jeni.jardiknas.com', ");
- 4. Memasukkan data secara normal dengan id yang agak bernilai besar dari yang sudah ada.
 - **mysql>** INSERT INTO 'friends' VALUES (10, 'Prasetyo', 'setyo@kampoes.ac.id', 'http://setyo.kampoes.ac.id', 'Malang, Indonesia');
- Memasukkan data secara eksplicit mendefinsikan field yang akan diisi kecuali id. Maka id akan diincrement berdasarkan id terbesar yang ada di tabel.
 mysql> INSERT INTO 'friends' ('Nama', 'Email', 'Website', 'Alamat') VALUES ('Thomas Crust', 'crust@gebraucht.de', 'http://crust.gebraucht.de', 'Switzerland');
 - **mysql>** INSERT INTO 'friends' ('id', 'Nama', 'Email', 'Website', 'Alamat') VALUES ('8', 'Alex', 'alex@imitasi.com', 'http://www.jualan.com', 'Bandung');
 - mysql> INSERT INTO 'friends' ('id', 'Nama', 'Email', 'Website', 'Alamat') VALUES ('9', 'Alex', 'alex@gerbang.com', 'http://www.masadepan.com', 'Nusakambangan');
 - mysql> INSERT INTO 'friends' ('Nama', 'Email', 'Website', 'Alamat') VALUES ('Narita S', 'narita@kampoes.ac.id', 'http://narita.kampoes.ac.id', 'Surabaya');
- 6. Masukkan data diri anda:
- 7. Masukkan 2 data rekan disamping anda (kanan & kiri anda).

UPDATE

Format: UPDATE nama_tabel SET field1=value1, field2=value2,..... WHERE condition(s)

Percobaan:

mysql> UPDATE friends SET nama='Andreas', website='http://www.latihan.com'

WHERE id=2;

mysql> UPDATE friends SET email='aku@rumahku.net', alamat='<u>Banjarmasin</u>'

WHERE nama='Prasetyo';

DELETE

Format:

DELETE FROM table-name WHERE condition(s)

Percobaan:

mysql> DELETE FROM friends WHERE id=3;

mysql> DELETE FROM friends WHERE nama='Alex' AND

alamat='Nusakambangan';

SELECT

Format:

SELECT columns FROM tablename WHERE condition(s)

Percobaan:

mysql> SELECT * FROM friends;
mysql> SELECT * FROM friends WHERE id=10;
mysql> SELECT * FROM friends WHERE id<10;
mysql> SELECT * FROM friends WHERE id>10;

mysql> SELECT * FROM friends WHERE alamat LIKE '%Ba'; mysql> SELECT * FROM friends WHERE alamat LIKE '%Ba%';

mysql> SELECT * FROM friends WHERE id<10 AND alamat LIKE '%Ba%'; mysql> SELECT COUNT(*) FROM friends WHERE alamat LIKE '%Ba%';

mysql> SELECT COUNT(*) FROM friends;
mysql> SELECT MAX(id) FROM friends;
mysql> SELECT MIN(id) FROM friends;

DROP

Untuk menghapus Tabel atau Database Format

DROP TABLE nama_tabel;

DROP DAATABASE nama database;

Percobaan 3 - Membuat Project Java Database Connectivity (JDBC):

Tujuan section ini adalah membuat project untuk aplikasi yang menggunakan JDBC.

Buat project web baru dengan nama sql_jdbc

File → New Project, pilih category Web → Web Application, klik Next

Tip

Ketikkan nama project, klik Finish

- Tambahkan librari mysql-connector-java_xx.jar ke dalam CLASSPATH aplikasi.
 Dapat dilakukan dengan 2 cara:
- Secara manual, kopikan librari tersebut ke dalam folder WEB-INF/lib.
- Melalui Netbeans IDE:

Pada tab **Projects**, klik kanan pada **Libraries**, pilih **Add JAR/Folder**, dan pilih file librari yang akan ditambahkan.

Ketika proses Build Project, file tadi akan dikopikan ke folder WEB-INF/lib oleh Netbeans secara otomatis.

Percobaan 4 – Koneksi ke Database Melalui class DriverManager :

Tujuan section ini adalah mencontohkan koneksi ke database melalui class DriverManager dalam aplikasi Java.

Langkah-langkahnya:

Mengetes koneksi DriverManager dalam aplikasi Servlet :

Buat link dalam file index.jsp:

<h4>Driver Manager</h4>
Test Koneksi Driver Manager (Servlet)

Test Koneksi Driver Manager (JSP)

Test Koneksi Driver Manager (JSP)

Test Koneksi Driver Manager (JSP)

 Pada Source Packages Projects Explorer, buat class dengan nama TestServletDMConnection, dan isikan kode berikut:

```
import java.io.*;
import java.util.Enumeration;
import javax.servlet.*;
import javax.servlet.http.*;
import java.sql.*;
import java.net.*;
public class TestServletDMConnection extends HttpServlet{
  Connection the Connection;
  private ServletConfig config;
  public void init(ServletConfig config)
 throws ServletException{
 this.config=config;
  }
 public void service (HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
  HttpSession session = req.getSession(true);
  res.setContentType("text/html");
  PrintWriter out = res.getWriter();
 out.println("<HTML><HEAD><TITLE>Emai List.</TITLE>");
  out.println("</HEAD>");
  out.println("<BODY bgColor=blanchedalmond text=#008000 topMargin=0>");
 out.println("<P align=center><FONT face=Helvetica><FONT
  color=fuchsia style=\"BACKGROUND-COLOR: white\"><BIG>List of Address
  Book.</BIG></BIG></FONT></P>");
  out.println("<P align=center>");
 out.println("<TABLE align=center border=1 cellPadding=1
  cellSpacing=1 width=\"75%\">");
 out.println("<TR>");
 out.println("<TD>Name</TD>");
 out.println("<TD>E-mail</TD>");
 out.println("<TD>Website</TD>");
 out.println("<TD>Alamat</TD>");
  out.println("</TR>");
  try{
 Class.forName("com.mysql.jdbc.Driver");
```


```
theConnection =
DriverManager.getConnection("jdbc:mysql://localhost/jeni_sql","root","passw
ord");
 Statement the Statement = the Connection.create Statement();
 ResultSet theResult=theStatement.executeQuery("select * from
friends"); //Select all records from emaillists table.
 while(theResult.next()) //Fetch all the records and print in table
 out.println();
 out.println("<TR>");
 out.println("<TD>" + theResult.getString("nama") +
"</\,\mathrm{TD}>");
 out.println("<TD>" + theResult.getString("email") +
"</TD>");
 String s=theResult.getString("website");
 out.println("<TD><a href=" + s + ">" + s + "</a></TD>");
 out.println("<TD>" + theResult.getString("alamat") +
"</TD>");
 out.println("</TR>");
 theResult.close();//Close the result set
 theStatement.close();//Close statement
 theConnection.close(); //Close database Connection
 }catch(Exception e){
 out.println(e.getMessage());//Print trapped error.
 out.println("</TABLE></P>");
 out.println("<P>&nbsp;</P></FONT></BODY></HTML>");
public void destroy(){
```

Buka file web.xml, tambahkan konfigurasi servlet berikut:

Run → Run Project

Mengetes koneksi DriverManager dalam aplikasi JSP:

• Buat file JSP dengan nama TestJspDMConnection.jsp dalam folder Web Pages

```
<%@ page import="java.sql.*" %>
<%
String connectionURL = "jdbc:mysql://localhost:3306/jeni_sql";
Connection connection = null;
Statement statement = null;
ResultSet rs = null;
%>
<html><body>
<font face="Helvetica" color="fuchsia" style="background-color:</pre>
 white"><big><big>List of Address Book.</big></big></font>
<b>Website</b>
<%
Class.forName("com.mysql.jdbc.Driver").newInstance();
connection = DriverManager.getConnection(connectionURL, "root", "password");
statement = connection.createStatement();
rs = statement.executeQuery("SELECT * FROM friends");
while (rs.next()) {
 out.println("");
 out.println("" + rs.getString("nama") + "");
 out.println("" + rs.getString("email") + "");
 String s=rs.getString("website");
 out.println("<a href=" + s + ">" + s + "</a>");
 out.println("" + rs.getString("alamat") + "</TD>");
  out.println("");
rs.close();
statement.close();
connection.close();
응>
</body>
</html>
```

Run → Run Project

<u>Percobaan 5 – Konfigurasi DataSource JNDI secara Konvensional :</u>

Tujuan section ini adalah menunjukkan bagaimana melakukan konfigurasi DataSource JNDI secara konvensional.

Langkah-langkahnya:

a) Buka file **server.xml** dalam direktori **\$CATALINA_HOME/conf/** dan tambahkan kode berikut:

dimana,

docBase = Path direktori dimana aplikasi web kita berada. path = path aplikasi saat diakses dari web browser driverClassName = class driver connector ke database

name = nama DataSource JNDI

url = alamat pengaksesan database

username = nama user database password = password user database

b) Buka file **web.xml** aplikasi anda (dalam folder WEB-INF) dan tambahkan kode berikut:

res-ref-name = nama DataSource JNDI

c) Buka file Context.xml aplikasi anda dan tambahkan kode berikut:

```
<ResourceLink global="jdbc/sql_jdbc" name="jdbc/sql_jdbc"
 type="javax.sql.DataSource"/>
```

- d) Aplikasi Java untuk dapat melakukan koneksi ke database MySQL membutuhkan driver konektor untuk Java. MySQL menyediakan driver konektor secara gratis dan bisa didownload di http://dev.mysql.com/downloads/connector/j/3.0.html. Sesuaikan aja dengan versi MySQL server yang kompatibel.
- e) Jika sudah mendownloadnya, anda ekstrak file mysql-connector-java-3.xx.zip dan ambil mysql-connector-java.jar. Kopikan file jar ini ke dalam folder lib aplikasi anda atau kopikan ke direktori \$CATALINA_HOME/common/lib atau \$CATALINA_HOME/lib kalau tidak menyediakan folder common. Sangat disarankan untuk meletakkan file mysql-connector-java.jar dalam direktori common/lib Tomcat server.
- f) Selain librari itu tomcat menggunakan DataBase Connection Pool (DBCP) untuk menangani basic data source yang mendukung JDBC 2.0. Commons-DBCP sendiri membutuhkan librari lain yaitu **Jakarta-Commons-Dbcp.jar**, **Jakarta-Common-Collections.jar** dan **Jakarta-Common-pool.jar**.
- g) Restart Tomcat Server anda.

Percobaan 6-Konfigurasi DataSource JNDI dengan Tomcat Administration Tool:

Tujuan section ini adalah menunjukkan bagaimana melakukan konfigurasi DataSource JNDI melalui Tomcat Administration Tool.

Langkah-langkahnya:

1) Akses halaman http://localhost:8084/admin

2) Login sebagai admin.

Jika anda belum mengetahui username dan password administrator, bisa anda lihat dalam file tomcat-users.xml di dalam folder \$TOMCAT_HOME/conf. Lihat username dan password yang memiliki role manager/admin. Jika tidak anda temukan role manager atau admin bisa anda tambahkan kode berikut:

```
<role rolename="manager"/>
```


<user username="ide" password="netbeans" roles="manager,admin"/>

<role rolename="admin"/>

3) Jika login anda berhasil, akan anda dapatkan halaman seperti berikut:

4) Untuk membuat DataSource dapat anda lakukan:klik Tomcat Server → Service (Catalina) → Host (localhost) → Context (/sql_jdbc) → Resources → Data Sources, sehingga tree yang terbuka seperti terlihat pada gambar berikut:

5) Pada menu Data Source Actions pilih Create New Data Source. Isikan data-data berikut:

JNDI Name = jdbc/sql jdbc

Data Source URL = jdbc:mysql://localhost:3036/jeni_sql?autoReconnect=true

JDBC Driver Class = com.mysql.jdbc.Driver

User Name = root (username user database anda)
Password = password (password user database anda)

Max Active Connections = 4
Max Idle Connections = 2
Max Wait for Connection = 5000
Validation Query =

redefining civilization meruvian

- 6) Setelah selesai, klik Save. Jika berhasil menyimpan JNDI name akan muncul di halaman Data Source: Pembuatan Data Source JNDI cukup.
- 7) Selanjutnya tambahkan resource reference pada file web.xml aplikasi anda.

dimana, res-ref-name = JNDI name

Percobaan 7 – Koneksi ke Database melalui Class DataSource :

Tujuan section ini adalah menunjukkan bagaimana membuat koneksi ke database melalui class DataSource.

Langkah-langkahnya:

- 1) Mengetes koneksi via JNDI menggunakan Servlet
 - a) Buat link dalam file index.jsp:

```
<h4>Data Source - JNDI</h4>
<a href="TestJNDI">Test Koneksi DataSource JNDI (Servlet)</a><br/>
<a href="TestJspJNDIConnection">Test Koneksi DataSource JNDI
  (JSP)</a><br/>
<br/>
(JSP)</a><br/>
```

b) Buat class Java dengan nama **TestJNDIConnection**, dan berikan kode berikut:

```
import java.io.IOException;
import java.io.PrintWriter;
import java.sql.*;
import javax.sql.*;
import javax.naming.*;
import javax.servlet.ServletConfig;
import javax.servlet.ServletException;
import javax.servlet.http.*;
/**
 * @author mee andto@yahoo.com
 * @version 1.1
 * /
public class TestJNDIConnection extends HttpServlet{
 Connection the Connection;
 private ServletConfig config;
 public void init(ServletConfig config)
 throws ServletException{
 this.config=config;
 public void service(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 Connection connection = null;
 DataSource ds = null;
 HttpSession session = req.getSession(true);
 res.setContentType("text/html");
 PrintWriter out = res.getWriter();
```


```
out.println("<HTML><HEAD><TITLE>Emai List.</TITLE>");
 out.println("</HEAD>");
 out.println("<BODY bgColor=blanchedalmond text=#008000
topMargin=0>");
 out.println("<P align=center><FONT face=Helvetica><FONT
color=fuchsia style=\"BACKGROUND-COLOR: white\"><BIG><BIG>List of
Address Book.</BIG></BIG></FONT></P>");
 out.println("<P align=center>");
 out.println("<TABLE align=center border=1 cellPadding=1
cellSpacing=1 width=\"75%\">");
 out.println("<TR>");
 out.println("<TD>Name</TD>");
 out.println("<TD>E-mail</TD>");
 out.println("<TD>Website</TD>");
 out.println("<TD>Alamat</TD>");
 out.println("</TR>");
 try{
 try {
 Context ctx = new InitialContext();
 Context envCtx;
 envCtx = (Context) ctx.lookup("java:comp/env");
 ds = (DataSource)envCtx.lookup("jdbc/sql_jdbc");
 } catch (NamingException ne) {
 System.out.println("Naming Exception" + ne);
 if (ds == null){
 System.out.println("Data Source Null");
 connection = ds.getConnection();
 Statement theStatement=theConnection.createStatement();
 ResultSet theResult=theStatement.executeQuery("select * from
friends"); //Select all records from emaillists table.
 while(theResult.next()) //Fetch all the records and print in
table
 out.println();
 out.println("<TR>");
 out.println("<TD>" + theResult.getString("nama") +
"</TD>");
 out.println("<TD>" + theResult.getString("email") +
"</TD>");
 String s=theResult.getString("website");
 out.println("<TD><a href=" + s + ">" + s + "</a></TD>");
 out.println("<TD>" + theResult.getString("alamat") +
"</TD>");
 out.println("</TR>");
```


```
theResult.close();//Close the result set
 theStatement.close();//Close statement
 theConnection.close(); //Close database Connection
}catch(Exception e){
 out.println(e.getMessage());//Print trapped error.
}
 out.println("</TABLE></P>");
 out.println("<P>&nbsp;</P></FONT></BODY></HTML>");
}
public void destroy(){
}
```

c) Buka file web.xml, tambahkan ampping servletnya:

- d) Run → Run Project
- 2) Mengetes koneksi JNDI dengan JSP:
 - a) Buat file JSP TestJNDIConnection.jsp dengan kode berikut:

```
<%@ page import="java.sql.*" %>
<%@ page import="javax.naming.*" %>
<%@ page import="javax.sql.*" %>
<%
String connectionURL = "jdbc:mysql://localhost:3306/jeni_sql";
DataSource ds = null;
Connection connection = null;
Statement statement = null;
ResultSet rs = null;
%>
<html><body>
<font face="Helvetica" color="fuchsia" style="background-color:</pre>
 white"><big><big>List of Address Book.</big></big></font>
```


```
/b>
<b>Website</b>
<b>Alamat</b>
<%
/* Used for DataSource JNDI connection
* /
 try {
 Context ctx = new InitialContext();
 Context envCtx ;
 envCtx = (Context) ctx.lookup("java:comp/env");
 ds = (DataSource)envCtx.lookup("jdbc/sql_jdbc");
 } catch (NamingException ne) {
 System.out.println("Naming Exception" + ne);
 if (ds == null){
 System.out.println("Data Source Null");
 connection = ds.getConnection();
 statement = connection.createStatement();
  rs = statement.executeQuery("SELECT * FROM friends");
  while (rs.next()) {
 out.println("");
 out.println("" + rs.getString("nama") + "");
 out.println("" + rs.getString("email") + "");
 String s=rs.getString("website");
 out.println("<a href=" + s + ">" + s + "</a>");
 out.println("" + rs.getString("alamat") + "</TD>");
 out.println("");
//add more function
rs.close();
statement.close();
connection.close();
%>
</body>
</html>
```

b) Run → Run Project

Percobaan 8 - Operasi INSERT, UPDATE, DELETE dan SELECT:

Tujuan section ini adalah menunjukkan penggunaan operasi SQL INSERT, UPDATE, DELETE dan SELECT dalam aplikasi.

Langkah-langkahnya:

1) Buat link dalam file index.jsp

```
<h4>Operasi - INSERT, UPDATE, DELETE, SELECT</h4>
<a href="OperasiSQL">Test Operasi SQL dengan koneksi JNDI (Servlet)</a><br/>
```

2) Buat class Java dengan nama **OperasiSQL**, dan berikan kode berikut:

```
import java.io.IOException;
import java.io.PrintWriter;
import java.sql.*;
import javax.sql.*;
import javax.naming.*;
import javax.servlet.ServletConfig;
import javax.servlet.ServletException;
import javax.servlet.http.*;
* @author mee andto@yahoo.com
 * @version 1.1
public class OperasiSQL extends HttpServlet{
 Connection theConnection = null;
 DataSource ds = null;
 private ServletConfig config;
 public void init(ServletConfig config)
 throws ServletException{
 this.config=config;
 public void service(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
 String sql ="";
 Statement the Statement = null;
 ResultSet theResult = null;
 HttpSession session = req.getSession(true);
 res.setContentType("text/html");
 PrintWriter out = res.getWriter();
 try {
```


```
Context ctx = new InitialContext();
 Context envCtx;
 envCtx = (Context) ctx.lookup("java:comp/env");
 ds = (DataSource)envCtx.lookup("jdbc/sql_jdbc");
 } catch (NamingException ne) {
 System.out.println("Naming Exception" + ne);
 out.println("<HTML><HEAD><TITLE>Emai List.</TITLE>");
 out.println("</HEAD>");
 out.println("<BODY bgColor=blanchedalmond text=#008000
topMargin=0>");
 out.println("<P align=center><FONT face=Helvetica><FONT color=fuchsia
style=\"BACKGROUND-COLOR: white\"><BIG>List of Address
Book.</BIG></BIG></FONT></P>");
 out.println("<P align=center>");
 out.println("<TABLE align=center border=1 cellPadding=1 cellSpacing=1
width=\"75\%\">");
 if (ds == null) {
 System.out.println("Data Source Null");
 try {
 sql = "INSERT INTO friends (Nama, Email, Website, Alamat) VALUES
('Narita S', 'narita@kampoes.ac.id', 'http://narita.kampoes.ac.id',
'Surabaya');";
 theConnection = ds.getConnection();
 theStatement = theConnection.createStatement();
 System.out.println(sql);
 if (theStatement.executeUpdate(sql) != 0){
 out.println("<TR>");
 out.println("<TD colspan='4'>"+sql+" inserted
successfully.</TD>");
 out.println("</TR>");
 }else{
 out.println("<TR>");
 out.println("<TD colspan='4'>"+sql+" <font
color='red'>failed</font>.</TD>");
 out.println("</TR>");
 theConnection = ds.getConnection();
 theStatement = theConnection.createStatement();
 sql = "UPDATE friends SET email='aku@rumahku.net',
alamat='Banjarmasin' WHERE nama='Wicaksono';";
 if (theStatement.executeUpdate(sql) != 0){
 out.println("<TR>");
 out.println("<TD colspan='4'>"+sql+" updated
successfully.</TD>");
 out.println("</TR>");
 }else{
```


```
out.println("<TR>");
 out.println("<TD colspan='4'>"+sql+" <font
color='red'>failed</font>.</TD>");
 out.println("</TR>");
 theConnection = ds.getConnection();
 theStatement = theConnection.createStatement();
 //sql = "DELETE FROM friends WHERE nama = 'Narita S';";
 sql = "DELETE FROM friends WHERE id =3;";
 if (theStatement.executeUpdate(sql) != 0){
 out.println("<TR>");
 out.println("<TD colspan='4'>"+sql+" deleted
successfully.</TD>");
 out.println("</TR>");
 }else{
 out.println("<TR>");
 out.println("<TD colspan='4'>"+sql+" <font
color='red'>failed</font>.</TD>");
 out.println("</TR>");
 } catch (SQLException ex) {
 ex.printStackTrace();
 sql = "SELECT * FROM friends";
 out.println("<TR>");
 out.println("<TD colspan='4'>"+sql+"</TD>");
 out.println("</TR>");
 out.println("<TR>");
 out.println("<TD>Name</TD>");
 out.println("<TD>E-mail</TD>");
 out.println("<TD>Website</TD>");
 out.println("<TD>Alamat</TD>");
 out.println("</TR>");
 try{
 theResult = theStatement.executeQuery(sql); //Select all records
from friends table.
 while(theResult.next()) //Fetch all the records and print in
table
 out.println();
 out.println("<TR>");
 out.println("<TD>" + theResult.getString("nama") + "</TD>");
 out.println("<TD>" + theResult.getString("email") + "</TD>");
 String s=theResult.getString("website");
 out.println("<TD><a href=" + s + ">" + s + "</a></TD>");
 out.println("<TD>" + theResult.getString("alamat") +
"</TD>");
 out.println("</TR>");
```


```
theResult.close();//Close the result set
 theStatement.close();//Close statement
 theConnection.close(); //Close database Connection
}catch(Exception e){
 out.println(e.getMessage());//Print trapped error.
}
 out.println("</TABLE></P>");
 out.println("</P>&nbsp;</P></FONT></BODY></HTML>");
}
public void destroy(){
}
```

3) Buat mapping servlet dalam file **web.xml** seperti berikut:

4) Run → Run Project

