

15

SQL Operasi DDL

Arif Basofi, S.Kom Information Technology, PENS - ITS

Objectives

SQL-DDL

Data Definition Language (DDL)

- Dengan perintah SQL dalam DDL, dapat digunakan dalam:
 - Membuat (CREATE) dan menghilangkan (DROP) table
 - Memodifikasi (ALTER) tabel dalam database
 - Membuat (CREATE) dan menghilangkan (DROP) view
 - Membuat (CREATE) dan menghilangkan (DROP) indeks
- Hasil dari kompilasi perintah DDL berupa **kumpulan tabel** yang disimpan dalam file khusus: **Kamus Data** (**Data Dictionary**).
- Data Dictionary: merupakan metadata (superdata), yaitu data yang mendeskripsikan data sesungguhnya. Data dictionary ini akan selalu diakses dalam suatu operasi database sebelum suatu file data yang sesungguhnya diakses.

SQL-DDL (Create Table)

Create Table (Membuat Table)

 Untuk membuat skema table baru sekaligus mendefinsikan relasinya, dapat digunakan perintah SQL berikut:

```
CREATE TABLE [schema.]table (column datatype [DEFAULT expr][, ...]);
```

- Yang harus dispesifikasikan:
 - Nama Table
 - Nama Kolom, Kolom tipe data dan ukuran kolom
- Aturan nama table dan kolom:
 - Harus diawali dengan huruf
 - Panjang nama / karakter antara 1–30 characters
 - Mengandung A–Z, a–z, 0–9, _, \$, dan #
 - Tidak boleh terdapat nama yang sama (duplikat) dengan object database lain.
 - Tidak boleh menggunakan keyword SQL database

SQL-DDL (Create Table)

Creating New Table

Create the table.

```
CREATE TABLE dept

(deptno NUMBER(2),

dname VARCHAR2(14),

loc VARCHAR2(13));

Table created.
```

• Confirm table creation.

DESCRIBE dept

Name	Null?	Туре
DEPTNO		NUMBER(2)
DNAME		VARCHAR2(14)
LOC		VARCHAR2(13)

S Q L – DDL (Create Table)

Constrain Primary Key (tanpa nama)

Constraint Primary Key (tanpa nama constraint)

• Dapat diberi nama juga tidak.

```
CREATE TABLE dept
(deptno NUMBER(2),
dname VARCHAR2(14),
loc VARCHAR2(13),
PRIMARY KEY (deptno));
Table created.
```

```
CREATE TABLE dept
(deptno NUMBER(2) PRIMARY KEY,
dname VARCHAR2(14),
loc VARCHAR2(13));
Table created.
```

S Q L – DDL (Create Table)

Constrain Primary Key dengan Nama

Constraint Primary Key (dengan nama constraint)

• Tujuan: jika suatu saat terjadi adanya perubahan constraint.

```
CREATE TABLE dept
(deptno NUMBER(2),
dname VARCHAR2(14),
loc VARCHAR2(13),
CONSTRAINT PK_deptno PRIMARY KEY (deptno));
Table created.
```

SQL-DDL (Create Table)

Constrain Primary Key & Foreign Key

Constraint Primary Key dan Foreing Key

```
CREATE TABLE dept
(deptno NUMBER(2),
dname VARCHAR2(14),
loc_id VARCHAR2(13),
CONSTRAINT PK_deptno PRIMARY KEY (deptno),
CONSTRAINT FK_loc_id FOREIGN KEY (loc_id)
REFERENCES location(loc_id));
Table created.
```

```
CREATE TABLE dept

(deptno NUMBER(2)

CONSTRAINT PK_deptno PRIMARY KEY,

dname VARCHAR2(14),

loc_id VARCHAR2(13)

CONSTRAINT FK_loc_id FOREIGN KEY

REFERENCES location(loc_id));

Table created.
```

S Q L – DDL (Create Table)

Create Table Menggunakan Subquery

Statement SQL untuk create table baru <u>sekaligus meng-insert</u>
 <u>data</u> sehingga <u>sama persis</u> dari table lain, dapat dilakukan dengan menggunakan <u>subquery</u> perintah SQL berikut:

```
CREATE TABLE table
 [(column, column...)]
AS subquery;
```

 Jumlah kolom yang didefinisikan <u>harus sesuai</u> dengan kolom <u>subquery</u> yang dibuat, termasuk <u>tipe datanya</u>.

SQL-DDL (Create Table)

Create Table Menggunakan Subquery

DESCRIBE dept80

Name	Null?	Туре
EMPLOYEE_ID		NUMBER(6)
LAST_NAME	NOT NULL	VARCHAR2(25)
ANNSAL		NUMBER
HIRE_DATE	NOT NULL	DATE

SQL-DDL (Create Table)

Create Table Kosong Menggunakan Subquery

Untuk membuat table baru dari table lain, tapi <u>tanpa</u> termasuk datanya, dapat dilakukan dengan statement SQL berikut:

S Q L – DDL (Alter Table)

Alter Table

Gunakan ALTER TABLE untuk:

- Menambahkan kolom baru
- Memodifikasi kolom yang sudah ada
- Mendefinisikan nilai default untuk kolom baru
- Menghapus (Drop) kolom

S Q L – DDL (Alter Table)

Gunakan statement **ALTER TABLE** untuk **add**, **modify**, atau **drop** columns.

```
ALTER TABLE table

ADD (column datatype [DEFAULT expr]
[, column datatype]...);

ALTER TABLE table

MODITIVE (relumn datatyme [DEFAULE expr])
```

```
MODIFY (column datatype [DEFAULT expr]
[, column datatype]...);
```

```
ALTER TABLE table
DROP (column);
```

S Q L – DDL (Alter Table)

Adding a Column

New column

DEPT80

EMPLOYEE_ID	LAST_NAME	ANNSAL	HIRE_DATE
149	Zlotkey	126000	29-JAN-00
174	Abel	132000	11-MAY-96
176	Taylor	103200	24-MAR-98

DEPT80

EMPLOYEE_ID	LAST_NAME	ANNSAL	HIRE_DATE	JOB_ID
149	Zlotkey	126000	29-JAN-00	
174	Abel	132000	11-MAY-96	
176	Taylor	103200	24-MAR-98	

S Q L – DDL (Alter Table)

Adding a Column

Gunakan klausa ADD untuk menambahkan kolom.

```
ALTER TABLE dept80
ADD (job_id VARCHAR2(9));
Table altered.
```

• Kolom baru akan berada pada akhir kolom.

149 Zlotkey 126000 29-JAN-00 174 Abel 132000 11-MAY-96 176 Taylor 103200 24-MAR-98	EMPLOYEE_ID	LAST_NAME	ANNSAL	HIRE_DATE	JOB_ID
	149	Zlotkey	126000	29-JAN-00	
176 Taylor 103200 24-MAR-98	174	Abel	132000	11-MAY-96	
	176	Taylor	103200	24-MAR-98	

SQL-DDL (Alter Table)

Modifying a Column

 Anda dapat merubah tipe data, ukuran dan nilai default kolom.

```
ALTER TABLE dept80
MODIFY (last_name VARCHAR2(30));
Table altered.
```

SQL-DDL (Alter Table)

Dropping a Column

Gunakan klausa **DROP COLUMN** untuk <u>menghapus kolom</u>.

```
ALTER TABLE dept80
DROP COLUMN job_id;
Table altered.
```

Pastikan bahwa anda benar-benar akan menghapus kolom yang dimaksud, karena tidak bisa dilakukan **ROLLBACK** kembali!!

S Q L – DDL (Drop Table)

Dropping a Table

- Semua data dan struktur dalam table akan dihapus (delete).
- Beberapa transaksi dengan status pending akan di commit (dimasukkan).
- Semua indexes di dropped.
- Anda tidak bisa melakukan **ROLLBACK** dari statement **DROP TABLE** (beda dengan operasi DML) !!

```
DROP TABLE dept80; Table dropped.
```

SQL-DDL (Drop Table)

Rename Objects database

• Untuk merubah nama table, view, sequence, atau synonym, anda dapat execute dengan statement **RENAME**.

```
RENAME dept TO detail_dept;
Table renamed.
```

• Biasanya yang melakukan harus user yang pemilik (owner) dari object database yang dibuat.

SQL-DDL Excercises

Latihan:

1. Dengan SQL Query, buat table baru "buku" dengan struktur sebagai berikut:

```
kode_buku varchar2(3);
judul_buku varchar2(20);
pengarang varchar2(10);
penerbit varchar2 (20);
th_terbit number(4);
```

- 2. Ubah struktur table diatas untuk ukuran (size) kolom pengarang menjadi 15.
- 3. Tambahkan kolom baru:

```
jumlah_buku number(2);
harga_buku number(7,2);
```

4. Hapus kolom harga_buku.

SQL-DDL Excercises

5. Dengan SQL Query, buat struktur table baru "deptku" beserta datanya yang sama persis dengan table departments, dengan struktur kolom table deptku sebagai berikut:

```
no_dept number(4);
nama_dept varchar2(30);
id_manajer number(6);
id_lokasi number(4);
```

- 6. Dengan SQL Query, buat struktur table baru kosongan "deptku_kosong" yang strukturnya sama persis dengan table departments. Struktur kolom sama persis pada no.5.
- 7. Hapus table deptku dan deptku_kosong.

SQL-DDL Excercises

