Praktikum

1

MEMBANGUN DATABASE DAN MENGATUR KEAMANANNYA

Tujuan:

- 1 Praktikan mampu untuk membuat database dengan tiga (3) metode yang akan diujicobakan pada praktikum I ini.
- 2 Praktikan mampu untuk mengatur keamanan database-nya.

Persiapan:

- 1 Baca buku literatur mengenai sistem database, terutama yang menggunakan DBMS SQL Server 2005, khususnya mengenai pembuatan database serta manajemen user dan akses privileges.
- 2 Modul praktikum I.

Pekerjaan:

- 1 Kerjakan dan selesaikan semua tugas dan soal pada praktikum I di lembar Jawaban yang sudah disediakan di modul.
- 2 Selesaikan Tugas Pendahuluan praktikum I, kemudian lanjutkan dengan mengerjakan langkah-langkah praktikum pada modul yang telah disiapkan.
- 3 Kerjakan Soal Praktikum I dan tugas yang telah disediakan di modul, setelah selesai mengerjakan langkah-langkah praktikum.

Hasil:

- 1 Kumpulkan modul praktikum Anda yang berisi jawaban Tugas Pendahuluan dan jawaban Soal Praktikum I sesuai dengan pertanyaan yang ada.
- Tunjuk dan kumpulkan modul praktikum Anda yang berisi hasil pekerjaan Tugas Praktikum I kepada asisten pada pertemuan berikutnya.

Landasan Materi:

1 Definisi database & Database Management System (DBMS)

Database adalah kumpulan fakta-fakta sebagai representasi dari dunia nyata yang berhubungan dan mempunyai arti tertentu.

Database managemen system adalah sebuah program komputer yang memungkinkan pengguna untuk membuat dan memelihara database sehingga pengguna dapat memasukkan, mengubah, menghapus, memanipulasi, dan memperoleh kembali data tersebut dengan mudah. Sebagai contoh DBMS yang sering kita gunakan adalah Ms. Access, Ms. SQL Server, dan Iain-lain.

2 Pembuatan Database

SQL Server menyediakan tiga method untuk membuat database, yaitu : create database wizard, SQL Server Enterprise Manager, dan perintah T-SQL (Query) yang dapat disimpan dalam file dan dijalankan sebagaimana sebuah script.

Ms. SQL Server mengimplementasikan database dengan menyimpan 2 struktur, yaitu:

Data

Disimpan dengan file extensi *.mdf. File ini berkembang dengan penyimpanan table dan objek database lainnya.

LOG

Disimpan dalam file dengan extensi *.ldf. file ini berisi catatan transaksi, yaitu : mencatat modifikasi table (update), mencatat data baru (insert), mencatat penghapusan data (delete).

Database dapat mempunyai penyimpanan sekunder sebagai backup dalam file extensi *.ldf.

3 Manajemen User dan Akses Privileges

Suatu database yang kompleks dapat diakses oleh banyak user dengan batasan-batasan tertentu. Antara user yang satu dengan user yang lainnya dapat mempunyai tingkatan yang berbeda.

Salah satu alasan mengapa perlu adanya beberapa user dengan tingkat hak akses yang berbeda-beda adalah untuk keamanan data. Data-data yang penting dan sifatnya rahasia kadang tidak boleh diakses oleh user secara umum, hanya user tertentu saja yang boleh mengaksesnya. Dengan adanya manajemen user yang baik maka data tersebut dapat dijamin.

Beberapa ijin ajses yang dapat diberikan oleh suatu user pada user yang lain terlihat pada tabel berikut:

Ijin Akses	Deskripsi
Select	Ijin akses untuk membaca data.
Delete	Ijin akses untuk menghapus data.
Insert	Ijin akses untuk menulis atau memasukkan data baru.
Update	Ijin akses untuk memodifikasi data.
Execute	Ijin akses untuk mengeksekusi atau menjalankan prosedur tersimpan (stored procedure)
References	Ijin akses untuk menciptakan tabel yang merferensikan pada tabel yang lain.
ALL	Semua ijin akses yang telah disebutkan diatas, yaitu select, delete, update, insert, execute, fan references.

Dan daftar statemen ijin akses untuk membuat objek database yang baru terlihat pada daftar tabel berikut:

Statemen	Deskripsi
Create Database	Statemen untuk memberikan ijin akses pada user untuk membuat database.
Create Default	Statemen untuk memberikan ijin akses pada user untuk membuat default database.
Create Function	Statemen untuk memberikan ijin akses pada user untuk membuat fungsi.
Create Procedure	Statemen untuk memberikan ijin akses pada user untuk membuat prosedur.
Create Rule	Statemen untuk memberikan ijin akses pada user untuk membuat rule.

Create Table	Statemen untuk memberikan ijin akses pada user untuk membuat tabel.
Create View	Statemen untuk memberikan ijin akses pada user untuk membuat view.
Backup Database	Statemen untuk memberikan ijin akses pada user untuk melakukan backup database.
Backup Log	Statemen untuk memberikan ijin akses pada user untuk melakukan backup log database.

Tugas Pendahuluan Praktikum I

- 1. Jelaskan dengan singkat mengenai sistem database!
- 2. Sebutkan sedikitnya 3 DBMS yang Anda kenal selain DBMS yang disebutkan di modul!
- 3. Bagaimana Ms. SQL Server mengimplementasikan database-nya?

Jawaban Tugas Pendahuluan Praktikum I

NIM	Acc
NAMA	
HARI/JAM PRAKTIKUM	
KELAS	Nilai:

Langkah selanjutnya:

Ikuti langkah-langkah praktikum.

Langkah-langkah praktikum:

1. Pembuatan Database

Pastikan SQL Server dalam keadaan running dengan cara melihat pada SQL Server Management Studio-nya.

- 1. Buka SQL Server Management Studio, dan pilih server mana yang ingin Anda gunakan untuk membuat database. Kemudian Klick tombol Connect.
- 2. Klik kanan database, lalu pilih New DataBase.

- 3. Tulis Nama database pada kolom Database Name.
- 4. Atur properties dari database yang bersangkutan pada kolom table (database files). Misalnya: Pengaturan letak dari pada database yang bersangkutan.

- 1. Buat database menggunakan T-SQL dengan parameter lengkap! (Ketentuan bebas).
- 2. Apa perbedaan antara GRANT dan REVOKE?

Jawaban Soal Praktikum I

NIM	Acc
NAMA	
HARI/JAM PRAKTIKUM	
KELAS	Nilai:

Tugas Praktikum I

Dari query Analyzer buat script untuk membangun sebuah database yang bernama **created.sql** dengan ketentuan sebagai berikut:

- Nama database: AKN MI-5 XX
- Nama Primary Data: AKN XX DATA
- Ukuran awal = 20 Mb
- Ukuran maksimal = 50 Mb
- Ukuran perkembangan file = 2 Mb
- Nama Log: AKN_XX_LOG dengan nilai-nilai parameter sama dengan diatas.

Catatan : (X = tiga digit terakhir nrp)

Jawaban Tugas Praktikum I

NIM	
NAMA	
HARI/JAM PRAKTIKUM	
KELAS	

TABEL

Tujuan:

- 1. Praktikan memahami struktur pembuatan tabel.
- 2. Praktikan mampu membuat tabel.
- 3. Praktikan dapat memasukkan data ke dalam tabel.

Persiapan:

- 1. Baca buku literatur mengenai sistem database, terutama yang menggunakan DBMS SQL Server 2005, khususnya mengenai tabel.
- 2. Modul praktikum II.

Pekerjaan:

- 1. Kerjakan dan selesaikan semua tugas dan soal pada praktikum II di lembar jawaban yang sudah disediakan di modul.
- 2. Selesaikan Tugas Pendahuluan praktikum II, kemudian lanjutkan dengan mengerjakan langkah-langkah praktikum pada modul yang telah disiapkan.
- 3. Kerjakan Soal Praktikum II yang telah disediakan di modul, setelah selesai mengerjakan langkah-langkah praktikum.
- 4. Kerjakan Tugas Praktikum II sebagai latihan dirumah.

Hasil:

- 1. Kumpulkan modul praktikum Anda yang berisi jawaban Tugas Pendahuluan dan jawaban Soal Praktikum I sesuai dengan pertanyaan yang ada.
- 2. Tunjuk dan kumpulkan modul praktikum Anda yang berisi hasil pekerjaan Tugas Praktikum I kepada asisten pada pertemuan berikutnya.

Landasan Materi:

1. Data Definition Language (DDL)

Tabel dalam database adalah komponen utama yang membentuk database itu sendiri. Baris(row) dan kolom (column) mengindikasikan data (record). Cara untuk mengatur dan memanipulasi data pada database dilakukan dengan bantuan instruksi SQL seperti SELECT, INSERT, UPDATE, DELETE. Instruksi untuk membuat, mengubah, dan menghapus table dilakukan melalui DDL yaitu dengan CREATE TABLE, ALTER TABLE, DROP TABLE

Pada contoh dibawah ini adalah sebuah table Mahasiswa STIKI Malang dengan bentuk sebagai berikut:

Tabel: Mahasiswa

NRP	Nama	Jenis kelamin	Alamat	Kota	Propinsi	Telpon

Setiap kolom mempunyai nilai yang terkait dengan tipe data tertentu. Himpunan yang berupa nilai kolom yang valid atau dapat diterima (acceptable) disebut sebagai *DOMAIN*.

Nilai kolom diluar domain tersebut dianggap sebagai pelangggaran atas integritas data. Usaha untuk mengelompokkan nilai dalam himpunan yang berlaku disebut dengan *CONSTRAINT* atau

batasan nilai.

2. Tipe Data

Adapun tipe yang banyak digunakan pada Ms.SQL Server adalah:

Mendefinisikan string sepanjang variabel n. Untuk menyimpan bit pattern seperti heksadecimal. Contoh: 0x0fa9008e Mendefinisikan tanggal, menyimpan tahun, bulan, hari, jam, menit, detik dan seperseribu detik (milliseconds). Nilai tanggal sampai dengan 31 desember 9999. Menyimpan teks sampai dengan 2 GB. Text disebut juga dengan binary large
Mendefinisikan tanggal, menyimpan tahun, bulan, hari, jam, menit, detik dan seperseribu detik (milliseconds). Nilai tanggal sampai dengan 31 desember 9999.
seperseribu detik (milliseconds). Nilai tanggal sampai dengan 31 desember 9999.
Menyimpan teks sampai dengan 2 GB. Text disebut juga dengan binary large
objects (BLOBs)
Mendefinisikan binary data untuk menyimpan image seperti GIF, JPG, TIFF, dU.
Bilangan pecahan dengan 4 angka dibelakang koma. Digunakan untuk perhitungan moneter.
Sama dengan int, membutuhkan 50% memory yang ditempati int.
Mendefinisikan integer, bilangan bulat yang menampung angka sebanyak 4 byte.
Mendefinisikan angka pecahan (floating point). Nilai n adalah jumlah angka yang dapat ditampung . sysname
sama dengan float namun menempati memory 50% dari float.
sama dengan datetime hanya dengan presisi lebih kecil dimana satuan waktu terkecil adalah menit dan nilai tanggal sampai dengan 6 juni 2079.
Mendefinisikan angka pecahan baik fixed desimal ataupun floating point. Nilai n adalah jumlah bytes total dan p adalah presisi angka dibelakang koma. Numeric analog dengan DECIMAL(n,p).

3. Unicode Charakter String

Unicode adalah karakter international yang menampung 16 bit per karakter. Unicode digunakan oleh bahasa non latin, misalnya Jepang, Jerman, Thai, dll.

nchar	Unicode karakter maksimum 4.000 karakter.						
nvarchar	Unicode karakter dengan data variable maksimum 4.000 karakter. <i>Sysname</i> adalah contoh tipe data yang didefmisikan sebagai synonym dari nvarchar(128) dan digunakan untuk referensi ke nama object database.						
ntext	Unicode texts dengan panjang dua pangkat tigapuluh (1.073.741.823)karakter.						

Untuk dapat melihat semua tipe data yang ada dalam Ms.SQL Server adalah dengan menggunakan perintah stored procedure **sp datatype info.**

4. Mendefinisikan tipe data baru

Tipe data dapat dibangun dari tipe data yang sudah ada. Syntax secara umum untuk membuai tipe data baru :

USE nama database

SP ADDTYPEnama tipe data baru,tir>e data SOL

Syntax secara umum untuk menghapus tipe data baru:

USE nama database

SP DROPTYPE nama tipe data baru

Kunci kata NONULL atau NULL dapat ditambahkan dalam mendefinisikan tipe data.

Contoh:

SP ADDTYPEalamat/varchar(9)'/nonull

SQL

Dalam membuat sebuah tabel dan. kolom ada beberapa aturan:

- 1. Nama tabel dan kolom mempunyai panjang karakter 1-30 dan karakter pertama harus huruf, karakter berikutnya boleh gabungan huruf, garis bawah dan angka dan tidak diperbolehkan mengandung spasi.
- 2. Tidak mengandung *Reserved word* yang ada pada SQL (contoh:select,, where, create, dll).
- 3. Dalam satu user tidak boleh mempunyai nama tabel yang sama, tetapi dalam tabel yang berbeda boleh memiliki nama kolom yang sama.
- 4. Tidakbersifat case sensitive.

Perintah perintah yang berhubungan dengan tabel:

INSTRUKSI		KETERANGAN
CREATE TABLE	:	Membuat tabel
SP_COLUMN	:	Memeriksa struktur suatu tabel
ALTER TABLE	:	Mengubah struktur tabel
DROP TABLE	:	Menghapus tabel
SELECT	:	Memilih query tabel
INSERT	:	Menyisipkan baris data ke tabel
UPDATE	:	Mengubah data pada tabel
DELETE	:	Menghapus data pada suatu table

5. Membuat Tabel Syntax:

CREATE TABLE nama_tabel(nama_filedl tipedata batasan, nama_filed2 tipedata batasan,.....)

Batasan (constraint) = Yang mengikat atribut apakah sebagai primary Key, Fpreign Key,

CREATE TABLE nama_tabel(nama_filed1 tipedata batasan, nama_filed2 tipedata batasan,......)

Unique, Not Null, dll.

6. Melihat Struktur Tabel

Syntax:

sp_columns Nama tabel;

7. Memodifikasi dan menambah Field pada Tabel

Untuk memodifikasi sebuah field pada tabel, syntax:

ALTER TABLE Namajabel ALTER COLUMN Nama_Field tipe_data(panjang) constraint

Untuk menambah sebuah field pada tabel, syntax:

8. Menghapus Tabel

Syntax:

DROP TABLENamajabel;

9. INTEGRITAS DATA

Integritas data adalah konsistensi dan kehenaran data yang disimpan. Antara kehidupan nyata dan nilai dari data harus dilindungi oleh system, agar mempunyai arti yang sesuai.

Integritas data tetap dijaga melalui beberapa car a, antara lain:

Validasi field secara individual

Verifikasi satu field m elalui ft eld yang lainnya

Validasi data dari satu table ke table yang lainnya.

Verifikasi bahwa transaksi berjalan secara sukses dari awal hingga akhir

Beberapa jenis integritas data

9.1 Integritas Entitas

Dalam tabel setiap baris harus mempunyai identitas yang unik yang disebut dengan primary key. Hubungan antara primary key dan foreign key menyatakan apakah sebuah baris table dapat diubah atau di hapus.

Batasan:

- PRIMARY KEY
- UNIQUE KEY
- UNIQUE INDEX
- IDENTITY

9.2 Integritas Domain

Menyatakan hahwa nilai data sesuai dengan kenyataannya. System dalam hal ini melakukan CHECK sesuai dengan aturan (rule)yang berlaku.

Batasan dan implementasi:

- DEFAULT
- CHECK
- FOREIGN KEY

Tipe data, default, rules

9.3 Integritas Referensial

Menyatakan relasi antar table bahwa hubungan foreign key dengan primary key. Sebuah foreign key tidak dapat dimasukkan kedalam sebuah table bila primary key tidak atau belum ada.

Batasan dan implementasi:

- CHECK
- FOREIGN KEY
- TRIGGERS DAN STORE PROCEDURE

9.4 Integritas tnela lui aturan yang didefinisikan sendiri

Sesuai dengan aturan logika dan bisnis yang ada maka pemakai dapat menetapkan batasan dan aturan dari data yang disimpan.

Batasan dan implementasi:

Batasan melalui table dan kolom pada saat pembuatan table.

- FOREIGN KEY
- TRIGGERS DAN STORE PROCEDURE

Sekarang akan dibahas constraint yang ada dalam Ms.SQL Server beserta contoh penggunaannya.

10. PRIMARY KEY

Primary Key disebut sebagai constraint untuk menjaga integritas data, yaitu sebuah primary key tidak holeh mempunyai duplikat dan otomatis tidak holeh kosong. Secara umum syntax untuk memhuat sebuah primary key adalah:

CREATE TABLE Nama_Tabel (Nama _Field Tipedata CONSTRAINT pk_Namatabel PRIMARY KEY,...)

Atau jika primary key terdiri atas banyak kolom (multiple column), maka constraint dapat dibuat sebagai berikut

CREATE TABLE NamaTabel(NamaFieldl TipeDatal, NamaField2 TipeData2/NamaField3 TipeData3, NamaField4 TipeData4,[]NamaField5 TipeDataS, NamaField6 TipeDatae, NamaFieldTQlipeDataZ, CONSTRAINT pk NamaTabel PRIMARY KEY (NamaField3,[INamaField2, NamaField7))

11. NOT NULL

Jika sebuat kolom pada tabel tidak boleh kosong maka constraint NOT NULL harus diberikan.

12. UNIQUE

UNIQUE digunakan untuk menjamin bahwa nilai kolom adalah tunggal tidak mempunyai duplikat. Primary key dan unique keduanya adalah kunci kata yang mempunyai arti soma.

Ms.SQL Server mengijinkan field dengan constraint unique untuk mempunyai nilai NULL. Bila satu kolom mempunyai nilai NULL, maka nilai NULL tidak boleh muncul lagi. Primary key sebaliknya tidak boleh kosong karena primary key secara implicit adalah NOT NULL.

13. CHECK

CHECK digunakan untuk menjamin bahwa nilai kolom dalah dalam ruang nilai tertentu. Misalnya nilai mata kuliah dibatasi tidak boleh melebihi nilai 100. Operator logika seperti AND, OR, dan NOT dapat disertakan dalam pemhuatan ini

14. FOREIGN KEY

FOREIGN KEY adalah kolom pada sebuah tabel yang menunjukkan bahwa kolom tersebut adalah primary key pada tabel lain.

Tabel Mahasiswa

NRP	Nama		Alamat		Kota	1	Propinsi	Te	lpon
98111761	Aan		Jl.Raya	Sepanjang	Mala	ang	Jatim	03	41877769
	Isnaini		80 Gond	anglegi					
Tabel I	Mata_kuliah		•						
Kode_n	nata_kuhah		Nama_K	uliah		SKS	5		
TKK-04	<u>, </u>	5	Sistem Da	tabase		3			
Tabel	mbil_kuliah	_		Foreig	nKey				
Kode_n	nata_kuliah	NI	RP	Nilai_U	Jts	N	ilai_Uas	(Grade
TKK-04		981	11761	90		98		A	

Pada sekenario di atas, record (TKK-04,98111761) pada tabel ambiljoiliah tidak dapat dihapus karena referensi dari TKK-04 (filed kode_mata_kuliah ditabel matajculiah), 98111761(field nrp di tabelmahasiswa) masih ada.

Penulisan constraint foreignkey adalah:

CONSTRAINT fk_nama_constraint FOREIGN KEY field REFERENCES nama tabel(field)

Foreign key harus menunjuk ke primary key atau unique pada tabel lain.

15. **DEFAULT**

Nilai default sebuah kolom dapat disuplai oleh system, jika pemakai tidak memberikan nilai pada field tersehut. DEFAULT tidak herlaku untuk kolom dengan tipe data timestamp atau field yang mempunyai property **IDENTITY.**

16. IDENTITY

IDENTITY merupakan property sehuah field, yaitu system menciptakan nomor urut secara otomatis pada setiap memasukkan record haru.

Penggunaan: NamaKolom Tipe IDENTITY(No awal/incremen)

Setiap terjadi INSERT, maka kolom akan mendapatkan nomor urut, yang dimulai dari No awal, dan setiap record herikutnya ditamhahkan nilai inkremen (default adalah 1).

CREATE TABLE pendaftar(no_daftar int IDENTITY(100,2), nama char(20))

Pada awalnya no_daftar adalah 100. Untuk setiap record haru herikutnya, no_daftar akan hernilai 102, 104, 106, dan seterusnya.

17. Drop Constraint

DROP digunakan untuk menghapus constraint yang ada. Contok

ALTER TABLE nama tabel DROP fk nama constraint

18. Mengisi data pada Tabel

Syntax:

INSERT INTO Namajabel (Nama_Fieldl, Nama_Field2, Nama Field3) VAL UES (datal, data2, dataS);

19. Meng-copy data dari Tabel lain

Suatu kolom pada sebuah tabel dapat diisi dengan data yang sama dengan kolom tabel lain dengan syarat type data dan panjang field kedua table tersebut sama. Syntax:

INSERT INTO Namajabeljujuan (Fieldl, Field2, FieldS) SELECT field_sumberl, field'_sumber2, field_sumber3) FROMNoma tabel sumber;

Jika 2 buah tabel mempunyai struktur yang sama maka syntax di atas dapat dipersingkat menjadi:

INSERT INTO Tabeljujuan SELECT *FROM Tabel asal;

Tugas Pendahuluan Praktikum II

- 1. Jelaskan dengan singkat mengenai table, field dan record!
- 2. Sebut dan jelaskan dengan singkat tentang jenis integritas data!

Jawaban Tugas Pendahuluan Praktikum II

NIM	Acc
NAMA	
HARI/JAM PRAKTIKUM	
KELAS	Nilai:

LANGKAH-LANGKAH PRAKT1KUM:

1. Buat tabel herikut melalui QUERY ANALYZER, lengkap dengan constraint Mahasiswa XXX(NIM, nama, jk, alamat, kota, propinsi, telpon)

NIM char 10 Nama varchar 30 | 1|< char 1

Alamat varchar 46

Kota char 22

Propinsi char 25

Telpon varchar 15

Perhatikam

- NIM merupakan primary key
- Nama, Alamat tidak boleh kosong
- Kota bila tidak disisi maka akan otomatis diisi dengan 'MALANG'
- Jk mempunyai nilai 'L' atau 'R'
- 2. Buat tabel Mata_kuliah_XXX

Mata Kuliah (kode mata kuliah, Namajculiah, Sks)

kode mata kuliah char 8 Nama kuliah varchar 16

Sks int

Perhatikam

Kode_mata_kuliah merupakan primary key Nama kuliah dan Sks tidak boleh kosong

3. Buat tabel ambil kuliah XXX

Ambil Kuliah (kode mata kuliah, NIM, Nilai Uts, Nilai Uts, Grade)

kode_mata_kuliah char 8
NIM char 10
NilaiJts int
Nilai_Uas int
Grade Char 1

Perhatikam

Kode_mata_kuliah merwpakan Foreign key yang mengacu pada tabel Mata Kuliah XXX (field kode mata kuliah).

NIM merupakan Foreign key yang mengacu pada tabel MahasiswaJXXX (field Nrp).

NilaiJJts, NilaiJJas tidak boleh melebihi 100

- 4. Modifikasi field Telpon pada tabel Mahasiswa_XXX sehingga type-nya menjadi char.
- 5. Isi satu record pada Data mahasiswa yang telah dibuat. Perintah SQL nya adalah:

INSERT INTO Mahasiswa_XXX (NIM^amaJ^AlamatKota^ropinstTelpon) VALUES (^SlllZer/Aan Isnaini'/L'/Jl. Raya Sepanjang 80 Gondanglegi'/ Malang'JatimVSTZZe^)

5. Tambahkan data di bawah ini:

NIM	NAMA	ALAMAT	КОТА	PROPINSI	TELFON
99110800	Agnes Monica	Jl. Karya Timur 280	Jakarta	DKI Jakarta	0216452444
97110211	M. Yoesni	Jl. Sunan Giri V/16	Gresik	Jatim	031772739
98111761	Antoni Stevens	Jl. MelatiXI/234	Lubuk Linggau	Sumatra	0561567448

6. Tampilkan data dari tabel Mahasiswa_XXX Perintah SQL: SELECT * FROM Mahasiswa XXX;

Soal Praktikum II

- 1. Apa perbedaan antara Primary Key dan Foreign Key?
- 2. Apa persamaan antara Primary Key dan keyword UNIQUE?

Jawaban Tugas Pendahuluan Praktikum II

NRP	Ace
NAMA	
HARI/JAM PRAKTIKUM	
KELAS	Nilai:

Tugas Praktikum II

1. Buat tabel-tabel dari sebuah perpustakaan dengan tipe data dan aturanaturannya:

Tabel Anggota

Nama Field	Туре	Panjang	Aturan
No_Anggot a	Char	8	Not Null, Unique, Primary Key
Nama	Varchar2	20	Not NuU
Alamat	Varchar2	30	Can Be Null, Default = 'Malang'
Telepon	Number	10	Can Be Null

Tabel Buku

Nama Field	Type	Panjang	Aturan
No_Buku	Char	8	Not Null, Unique, Primary Key
Judul	Varchar2	20	Not NuU
Pengarang	Varchar2	30	Can Be Null
Penerbit	Varchar2	20	Can Be Null
Jumlah	Number	10	Not NuU

- 2. Isi data minimal 3 data. (Sesuaikan dengan soal no. 5 dan 6)
- 3. Jelaskan apa yang dimaksud dengan primary key dan foreign key. Jelaskan hubungan keduanya.
- 4. Tampilkan semua data dari tabel anggota dan tabel buku.
- 5. Tampilkan data anggota yang beralamat di Surabaya.
- 6. Tampilkan data anggota yang ada di kota Malang **dan** Situbondo.

Jawaban Tugas Praktikum II

NIM	Acc
NAMA	
HARI/JAM PRAKTIKUM	
KELAS	Nilai: