

Overview MySQL

- MySQL merupakan Database Server yang bersifat :
 - Open Source
 - Multiplatform
 - Berbasis database relasional
- Bisa dipakai untuk database pribadi atau pada level korporat berskala kecil hingga besar
- Selain bersifat free, ada juga yang bersifat komersial

Overview MySQL (Lanjutan...)

 Menggunakan SQL untuk mendukung pengaksesan data (query)

Dasar SQL

- SQL = Structured Query Language
- Digunakan untuk mengakses basis data relasional
- Bersifat standar; bisa dipakai untuk basis data relasional lainnya
- Perintah SQL dapat dibagi menjadi DDL dan DML

Perintah DDL

- DDL = Definition Data Language
- Digunakan untuk kepentingan penciptaan database, tabel, hingga penghapusan database atau tabel
- Contoh:
 - CREATE DATABASE
 - CREATE TABLE
 - DROP TABLE
 - ALTER TABLE

Perintah DML

- DML = Data Manipulation Language
- Digunakan untuk memanipulasi data
- Contoh:
 - SELECT mengambil data
 - DELETE menghapus data
 - INSERT menyisipkan data
 - UPDATE mengubah data

Persiapan Pemakaian MySQL

- Lakukan instalasi MySQL terlebih dulu
- MySQL memiliki sejumlah tool; salah satu di antaranya adalah:
 - program mysql, yang dipakai untuk mengakses database dari sisi klien
 - Program mysqladmin, untuk mengelola
 MySQL dari sisi administrator sistem

Masuk ke Direktori Program

- Masuk ke prompt DOS
- Ketik perintah:
 cd c:\"Program Files"\MysQL\"MySQL Server 5.0"
- Berikan perintah cd bin

Mengatur Password root

- root adalah pemakai dengan wewenang paling tinggi dan digunakan untuk admin sistem
- Perintah untuk mengubah password root: mysqladmin –uroot password rahasia

Masuk ke Program Klien mysql

- Berikan perintah:
 mysql –uroot –p
- Ketikkan password dan tekan Enter

```
C:\Program Files\MySQL\MySQL Server 5.0\bin>mysql -uroot - prahasia
Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 8 to server version: 5.0.15-nt

Type 'help;' or '\h' for help. Type '\c' to clear the buffer.

mysql>
```

Pembuatan Database dan Tabel

Database: Pegawai

Tabel: **Pribadi**

Field:

-NIP

-Nama

-Tgl_Lahir

-Sex

-Alamat

-Kota

Tabel: **Pekerjaan**

Field:

-NIP

-Tgl_Masuk

-Kode_Bag

-Gaji

Tabel: **Bagian**

Field:

-Kode_Bag

-Nama_Bag

Membuat Database Pegawai

Berikan perintah pada prompt mysql:
 CREATE DATABASE Pegawai;

```
mysql> CREATE DATABASE Pegawai;
Query OK, 1 row affected (0.09 sec)
mysql>
```

Memilih Database

Berikan perintah:

USE Pegawai;

Membuat Tabel Pribadi

Berikan perintah:

Penjelasan Tipe Data

KARAKTER

- CHAR: Teks dengan maksimal 255 karakter
- VARCHAR: Teks maksimal 255 karakter dan bersifat variabel
- TEXT: Teks dengan panjang maksimal 65535

Penjelasan 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(M, D) atau NUMERIC(M, D): Bilangan pecahan

Penjelasan Tipe Data

LAIN-LAIN

- DATE: Tanggal
- DATETIME: Waktu (tanggal dan jam)
- TIME: Jam
- ENUM('nilai1', 'nilai2', ...): Nilai enumerasi
- BOOLEAN: tipe benar atau salah

Kata Tambahan

- NOT NULL: Tidak boleh kosong
- PRIMARY KEY: Kunci primer
- AUTO_INCREMENT: Nilai naik secara otomatis tanpa diisi

Penambahan Data

- Penambahan data dilakukan dengan menggunakan pernyataan INSERT
- Bentuk dasar :

```
INSERT INTO nama_tabel (nama_field, nama_field, ...)
VALUES (nilai, nilai, ...);
```

Contoh:

```
INSERT INTO Pribadi(Nip, Nama, Tgl_lahir, Sex, Alamat, Kota) VALUES ('12345', 'A. Hamzah Sianturi', '1965/12/23', 'P', 'Jl. Kudus 1', 'Yogya');
```

Melihat Isi Tabel

Perintah SELECT

Bentuk Umum:
 SELECT * FROM Nama Tabel

Contoh:

SELECT * FROM Pribadi

Penambahan Data (Lanjutan...)

Tambahkan data berikut:

NIP	Tanggal lahir	Nama	Alamat	Kota	Jenis Kelamin

Untuk data yang kosong, tuliskan NULL

Penambahan Data dengan Field Tertentu

 Contoh tanpa mengisi Tanggal lahir, alamat dan kota

```
INSERT INTO Pribadi(Nip, Nama, Sex) VALUES ('12355', 'Andini', 'W');
```

Pengaruh Kunci Primer

Cobalah berikan pernyataan berikut:

```
INSERT INTO Pribadi(Nip, Nama, Tgl_lahir, Sex, Alamat, Kota) VALUES ('12345', 'Dona Harun', '1978/01/01', 'W', 'Jl. Kreasi 77', 'Yogya');
```

Apa yang terjadi? Kenapa?

Pengaruh NOT NULL

Cobalah berikan pernyataan berikut:

```
INSERT INTO Pribadi(Nip, Sex) VALUES ('12360', 'W');
```

Apa yang terjadi? Kenapa?

Pengaruh ENUM

Cobalah perintah berikut:

```
INSERT INTO Pribadi(Nip, Nama, Kelamin) VALUES ('12361', 'Edi harahap', 'L');
```

- Apa yang terjadi? Kenapa?
- Cek dengan SELECT; apakah data tersimpan?

Melihat Struktur Tabel

- Gunakan perintah:
 - DESC nama tabel
- Contoh:
- DESC Pribadi;

```
Field
 Null | Key | Default
 Type
 Nip
 | char(5)
 PRI
 | NO
 Nama
 Tgl lahir | date
 l YES
 | NULL
Sex
 | enum('P','W') | YES
 | NULL
Alamat | varchar(35) | YES
 NULL
 | varchar(20)
 kota
 | YES
 NULL
6 rows in set (0.16 sec)
```

Mengganti Nama Field

- Perintah yang digunakan adalah ALTER TABLE
- Contoh:

ALTER TABLE Pribadi
CHANGE sex kelamin ENUM('P','W');

 Cek struktur tabel setelah Anda melakukan perintah di atas

Mengganti Ukuran/Tipe Field

- Perintah yang digunakan adalah ALTER TABLE
- Contoh:

ALTER TABLE Pribadi CHANGE kota kota VARCHAR(20);

 Cek struktur tabel setelah Anda melakukan perintah di atas

Menambahkan DEFAULT

- DEFAULT pada struktur tabel digunakan untuk memberikan nilai bawaan pada suatu field kalau nilai bersangkutan tidak dimasukkan
- Contoh:

ALTER TABLE Pribadi CHANGE kelamin kelamin ENUM('P','W') DEFAULT 'P';

Menambahkan DEFAULT (Lanjutan...)

 Sekarang cobalah berikan perintah: INSERT INTO Pribadi(Nip, Nama)
 VALUES ('12370', 'Fahmi Idris');

 PERHATIKAN, apa isi field Kelamin untuk NIP 12370'?

Pengubahan Data

- Perintah yang digunakan adalah UPDATE
- Bentuk dasar:

```
UPDATE nama_tabel SET nama_field = nilai, nama_field = nilai, ...
WHERE nama_field = nilai
```

Contoh mengubah Udin menjadi Udinsah:

```
UPDATE Pribadi SET Nama= 'Udinsah' WHERE NIP = '12346';
```

Ujilah dengan SELECT untuk melihat hasil perubahan

Penghapusan Data

- Perintah DELETE
- Bentuk dasar:
 DELETE FROM nama_tabel WHERE nama_field = nilai
- Contoh:
 DELETE FROM Pribadi
 WHERE Nip = '12355';
- Ujilah dengan SELECT untuk melihat efek perintah di atas

Penghapusan Tabel

- Gunakan DROP TABLE
- Untuk mempraktekkan, buatlah sebuah table bernama RIWAYAT, dengan isi berupa sebuah field (misalnya Nip bertipe CHAR(5))
- Kemudian, lihatlah daftar tabel dengan memberikan perintah:

SHOW TABLES;

Penghapusan Tabel (Lanjutan...)

Berikan perintah:

DROP TABLE Riwayat;

 Kemudian, lihatlah daftar tabel dengan memberikan perintah:

SHOW TABLES;

Apa sudah terhapus?

Latihan Membuat Tabel Bagian

- Buatlah tabel Bagian dengan struktur seperti berikut:
 - Kode_Bag, CHAR, 1 karakter, primary key
 - Nama_Bag, VARCHAR, 20 karakter, harus diisi
- Isikan data sebagai berikut:
 - 1 untuk EDP
 - 2 untuk Pemasaran
 - 3 untuk Produksi
 - 4 untuk SDM
 - 5 untuk Akunting

Latihan Membuat Tabel Pekerjaan

Latihan Penggunaan Tipe Memo

- Buatlah tabel bernama Riwayat
- Isi Field:
 - NIP
 - Keterangan (bertipe Memo)
- Isikan data untuk NIP yang tersedia pada tabel Pribadi (12345 sampai dengan 12354)
- Isikan Keterangan dengan daftar riwayat pendidikan, misalnya sbb:

SD Muhammadiyah I, Yogya SMP Negeri I, Yogya SMA Negeri III, Semarang

Latihan Gabungan

- Masukkan data berikut ke Tabel Pribadi:
 - NIP: 12390
 - Nama: Asti Damayanti
 - Tanggal Lahir: 2 Februari 1983
 - Jenis kelamin: Wanita
- Ubahlah Tanggal lahir Asti Damayanti menjadi 23 Pebruari 1973
- Cek hasilnya

Latihan Gabungan (Lanjutan...)

- Hapuslah record yang berisi data Asti Damayanti dengan menyebutkan namanya (bukan NIP)
- Ubahlah nama field Keterangan pada tabel Riwayat menjadi Ket

Latihan Gabungan (Lanjutan...)

Menambahkan Field:

```
ALTER TABLE Pribadi ADD
Bisa_Bhs_Asing BOOLEAN DEFAULT
FALSE;
```

 Buatlah agar field baru tersebut bernilai TRUE untuk NIP=12345, 12347, dan 12350