PERTEMUAN VIII

DATA MANIPULATION LANGUAGE (Bagian-4)

TUJUAN PRAKTIKUM

- a) Mahasiswa dapat mengenal dan memahami Data Manipulation Language pada bahasa pemrograman SQL.
- b) Mahasiswa dapat mencari dan menampilkan data/record dengan menggabungkan beberapa perintah seperti: between, like, in, order by pada table dalam basis data.

TEORI DASAR

a) Mencari dan Menampilkan Data dengan Between pada Table dalam Basis Data.

Between terdiri dari dua jenis yaitu Between dan Not Between. Between digunakan untuk mengolah data suatu nilai dalam *range* tertentu. Not Between Merupakan negasinya, yaitu mengolah suatu nilai di luar dari *range* yang telah ditentukan.

SELECT * FROM nama_table **WHERE** nama_kolom **BETWEEN** nilai_awal **AND** nilai akhir;

b) Mencari dan Menampilkan Data dengan Like, in Pada Table dalam Basis Data.

1) Operator Like

Operator Like biasa dipergunakan untuk mencari sebuah karakter atau kata tertentu dalam sebuah data. Operator ini biasa digunakan untuk mencari data bertipe String/Teks. Penempatan simbol '%' sangat berpengaruh dalam pengoperasian operator ini. Contoh penggunaan simbol '%' pada LIKE dalam pencarian data menurut awalan, akhiran, atau penggalan suatu kata atau suku kata.

Karakter	Keterangan		
'A%'	Berawalan A		
'%A'	Berakhiran A		
'%S%'	Mengandung S		
'%i%n%'	mengandung i dan n		

Sintaks LIKE dapat ditulis sebagai berikut:

SELECT * FROM nama table WHERE nama kolom LIKE keyword pencarian;

2) Operator NOT LIKE

Operator NOT LIKE berfungsi hampir sama dengan operator LIKE, namun Outputnya akan berbeda. Jika operator Like akan memunculkan data yang mengandung karakter tertentu yang ingin ditampilkan, maka Not Like tidak akan menampilkan data yang mengandung karakter tersebut.

Sintaks NOT LIKE dapat ditulis sebagai berikut :

SELECT * FROM nama_table WHERE nama_kolom NOT LIKE keyword_pencarian;

3) IN dan NOT IN

IN ini biasa digunakan untuk membandingkan dengan sebuah kumpulan nilai-nilai yang diisikan seperti query tunggal dan query yg hasilnya hanya terdapat sebuah kolom saja. Biasanya IN digunakan untuk pencarian data menggunakan lebih dari satu filter pada perintah Where.

Sintaks IN dapat ditulis sebagai berikut:

SELECT * FROM nama_table **WHERE** nama_kolom **IN** ('values1', 'values2'...);

Sedangkan NOT IN adalah kebalikan dari nilai yang ditampilkan oleh IN Sintaks NOT IN dapat ditulis sebagai berikut:

SELECT * FROM nama_table WHERE nama_kolom NOT IN ('values1','values2'...);

4) Mencari dan Menampilkan Data dengan Order by pada Table dalam Basis Data.

Order by digunakan untuk mengurutkan data yang akan ditampilkan dari sebuah kolom, secara default untuk ORDER BY adalah ascending(ASC), yaitu diurutkan berdasarkan dari kecil ke besar. Jika ingin mengurutkan dari besar ke kecil dapat digunakan descending (DESC).

Sintaks ORDER BY ascending dapat ditulis sebagai berikut:

SELECT * FROM nama table ORDER BY nama kolom;

Sintaks ORDER BY descending dapat ditulis sebagai berikut:

SELECT * FROM nama table ORDER BY nama kolom DESC;

5) Mencari dan Menampilkan Data dengan Group by pada Table dalam Basis Data.

Group by Digunakan untuk mengelompokkan sekumpulan record berdasarkan kolom tertentu sesuai data yang ingin akan ditampilkan.

SELECT nama_kolom FROM nama_table GROUP BY nama_kolom;

Perintah having hanya dapat digunakan jika group by di gunakan semua data akan ditampilkan kecuali data yang di having.

SELECT nama_kolom **FROM** nama_table **GROUP BY** nama_kolom **HAVING** nama kolom [operator pembanding] 'kriteria yang ditampilkan';

TUGAS PRAKTIKUM

a) Buatlah Struktur Database penjualan dengan suplier sebagai table

Ketik perintah di bawah ini

mysql>create database penjualan;

mysql>use penjualan;

mysql>create table suplier(id_suplier varchar(15), nama_suplier char(20), alamat varchar(30), no_tlp char(15), primary key(nik));

mysql>desc suplier;

b) Dari point a) di atas, tambahkan data sebagai berikut:

Menambah data pada table penjualan dengan insert into Ketik perintah di bawah ini

```
mysql>INSERT INTO suplier values ('11234','Elex Media','PalMerah',
,'0215455454');
mysql>INSERT INTO suplier values ('11236','BIP','Cakung','0215455234');
mysql>INSERT INTO suplier values ('11235','AgroMedia','Ciganjur','0215455776');
mysql>INSERT INTO suplier values ('11232','Erlangga','Ciracas','0215454242');
mysql>INSERT INTO suplier values ('11231',Mizan','Cilandak','0215455899');
mysql>INSERT INTO suplier values ('11230','KompasMedia','PalMerah',
,'0215455433');
```

c) Dari point a) dan b) di atas, cari dan tampilkan data

Memampilkan data dengan perintah between untuk menampilkan data suplier yang mempunya id suplier 11231 dan 11235

Ketik perintah di bawah ini:

```
mysql>select * from suplier where id_suplier between 11231 and 11234;
```

Kemudian akan terlihat gambar di bawah ini

id_suplier		t	+
	nama_suplier	¦ alamat	no_tlp
		Ciracas	0215455899 0215454242 0215455454

d) Masih di dalam Database penjualan, buat table dengan nama buku, kemudian isi table tersebut dengan data seperti di bawah ini

Isbn	Judul	Pengarang	Penerbit	Harga
2001145	IPS Terpadu	Tim Guru	Erlangga	54.000
2005666	Cerdas Berbahasa	Srikanti	KompasMedia	60.000
2007575	Teknik Industri	Suryanto	Penerbit Andi	50.000
2000698	Akuntansi Lanjutan	Tonikurnia	Graha Ilmu	40.000
2000543	Good English	Michael R	ElexMedia	45.000
2054449	Kimia Dasar	Michael Purba	Erlangga	60.000

e) Dari point d) di atas, cari dan tampilkan data yang mempunyai kisaran harga 50.000 sampai 60.000, sehingga seperti gambar di bawah ini

: ISBN	Judul	Pengarang	Penerbit	Harga l
2005666 2007575	IPS Terpadu Cerdas Berbahas Teknik Industri Kimia Dasar	¦ Srikanti ¦ Suryanto	l Penerbit And	60000 50000

f) Dari point d) di atas, cari dan tampilkan data menggunakan LIKE dengan menampilkan nama penerbit yang berawalan dengan huruf E, sehingga seperti gambar di bawah ini

! ISBN	Judu1	Pengarang	l Penerbit	Harga
1 2001145	IPS Terpadu	Michael R Tim Guru Michael Purba	¦ Erlangga	1 54000 1

g) Dari point d) di atas, cari dan tampilkan data menggunakan NOT LIKE dengan tidak menampilkan nama penerbit yang berawalan dengan huruf E, sehingga seperti gambar di bawah ini

ISBN			Penerbit	
1 2005666 1	Akuntansi Lanju Cerdas Berbahas Teknik Industri	¦ Tonikurnia ¦ Srikanti	: Graha Ilmu KompasMedia	40000 60000 50000

- h) Dari point d) di atas, cari dan tampilkan data menggunakan IN dan NOT IN untuk menampilkan pengarang Srikanti, Suryanto, Tim Guru
- i) Dari point d) di atas, cari dan tampilkan data nama suplier saja dengan perintah Group by dan Having
- j) Dari point d) di atas, cari dan tampilkan data ISBN dengan order by asc dan desc

TUGAS PENDAHULUAN

- 1. Tuliskan dan jelaskan Deklarasi sintaks perintah between pada MySQL?
- 2. Apakah fungsi perintah having dalam menampilkan data?
- 3. Sebutkan dan Jelaskan pengurutan data dalam Order by?
- 4. Apa perbedaan dari like dan Not like?

TUGAS AKHIR

1. Buatlah kesimpulan praktikum di atas!