

Belajar Mysql dengan Phpmyadmin

Akhmad Sofwan

<u>sofwan@sofwan.net</u> http://www.sofwan.net http://blog.sofwan.net

Lisensi Dokumen:

Copyright © 2003-2006 IlmuKomputer.Com

Seluruh dokumen di IlmuKomputer.Com dapat digunakan, dimodifikasi dan disebarkan secara bebas untuk tujuan bukan komersial (nonprofit), dengan syarat tidak menghapus atau merubah atribut penulis dan pernyataan copyright yang disertakan dalam setiap dokumen. Tidak diperbolehkan melakukan penulisan ulang, kecuali mendapatkan ijin terlebih dahulu dari IlmuKomputer.Com.

Tulisan ini adalah modul kuliah Graphical User Interface I (GUI I) di Perguruan Tinggi Raharja (www.raharja.ac.id) dengan editing seperlu nya . Materi GUI I terdiri dari 2 bagian, yaitu Mengenai dasar-dasar Linux yang terdiri dari 6 pertemuan dan Materi Database Mysql dengan Phpmyadmin. Dan di dalam tulisan ini hanya membahas Mysql dan penggunaan phpmyadmin.

Pendahuluan

Mysql adalah sebuah Database Open Source populer di dunia. Penggunaan nya sebagai database bahasa pemrograman populer seperti PHP dan Java adalah hal umum. Untuk memudahkan penggunaan Mysql, terdapat Software open source berbasis GUI, yakni phpmyadmin, yang dapat di download secara gratis di situs www.phpmyadmin.net. Phpmyadmin ini juga terdapat secara default pada Xampp (www.apachefriends.org), yaitu software yang membundle apache,php dan mysql serta Perl, di tambah modul-modul tambahan.

Database Mysql dan Phpmyadmin

Pengertian

Database: Database adalah sebuah system yang di buat untuk mengorganisasi, menyimpan dan menarik data dengan mudah. Database terdiri dari kumplan data yang terorganisir untuk 1 atau lebih penggunaan, dalam bentuk digital.

Database digital di manage menggunakan Database Management System (DBMS), yang menyimpan isi database, mengizinkan pembuatan dan maintenance data dan pencarian dan akses yang lain.

Beberapa Database yang ada saat ini adalah : Mysql, Sql Server, Ms.Access, Oracle, dan PostgreSql.

Pengenalan MySQL

MySQL adalah salah satu jenis database server yang sangat terkenal. MySQL menggunakan bahasa SQL untuk mengakses database nya. Lisensi Mysql adalah FOSS License Exception dan ada juga yang versi komersial nya. Tag Mysql adalah "The World's most popular open source database".

MySQL tersedia untuk beberapa platform, di antara nya adalah untuk versi windows dan versi linux. Untuk melakukan administrasi secara lebih mudah terhadap Mysql, anda dapat menggunakan software tertentu, di antara nya adalah phpmyadmin dan mysql yog. Pada kesempatan kali ini, kita akan menggunakan phpmyadmin, yang terdapat dalam bundle xampp, yang dapat di peroleh di www.apachefriends.org.

Phpmyadmin.

Phpmyadmin adalah sebuah aplikasi open source yang berfungsi untuk memudahkan manajemen MySQL. Dengan menggunakan phpmyadmin, anda dapat membuat database, membuat tabel, menginsert, menghapus dan mengupdate data dengan GUI dan terasa lebih mudah, tanpa perlu mengetikkan perintah SQL secara manual.

PhpMyadmin dapat di download secaara free di http://www.phpmyadmin.net. Saat tulisan ini di buat, versi phpmyadmin terbaru adalah phpmyadmin 3.3.10. Karena berbasis web, maka phpmyadmin dapat di jalankan di banyak OS, selama dapat menjalankan webserver dan Mysql.

<u>Xampp</u>

Xampp adalah sebuah paket kumpulan software yang terdiri dari apache, mysql, phpmyadmin, php, Perl, Freetype2,dll. Xampp berfungsi untuk memudahkan instalasi lingkungan php, di mana biasa nya lingkungan pengembangan web memerlukan php,apache,mysql dan phpmyadmin serta software-software yang terkait dengan pengembangan web. Dengan menggunakan xampp, kita tidak perlu menginstall aplikasi-aplikasi tsb satu persatu.

Paket aplikasi perlu di extract dan di install terlebih dahulu, dengan memilih jenis xampp sesuai dengan jenis OS nya.

Setelah sukses menginstall xampp, kita dapat langsung mengaktifkan Mysql dengan cara mengaktifikan xampp. Pada Linux, cara mengaktifkan Mysql dan phpMyadmin sbb:

- 1. Login ke user root
- 2. Masuk ke direktory /opt/lampp

- 3. Ketik: #./lampp start
- 4. Maka akan memulai xampp, termasuk mengaktifkan phpmyadmin.
- 5. Selanjutnya, anda bisa masuk ke phpmyadmin, dengan cara:

http://localhost/phpmyadmin

Pada Windows, untuk mengaktifkan phpmyadmin dengan cara sbb:

- 1. Aktifkan phpmyadmin pada Panel
- 2. Ketik: http://localhost/phpmyadmin

Maka akan terlihat tampilan layar seperti ini :

Gambar VII.1: Tampilan tables sebuah database

Membuat Database:

Membuat Database, dapat di lakukan dengan cara :

1. Klick link localhost pada bagian atas dan isilah nama database baru nya.

Membuat dan Mengelola Tabel

Setelah kita membuat Database, maka selanjut nya adalah kita akan mencoba membuat Tabel, sbb :

- 1. Pilih Database dan masukkan nama tabel pada kolom yang tersedia.
- 2. Masukkan jumlah fields nya.
- 3. Isilah nama field, pilih jenis type dan isi jumlah length nya.
- 4. Tentukan juga primary field nya

Untuk mengisi data di dalam sebuah tabel, dapat dengan mengklick link insert.

Tabel adalah sebuah set elemen data (nilai) yang di organisasikan menggunakan sebuah model vertikal (kolom) atau di sebut field dan horizontal (baris). Sebuah tabel memiliki jumlah kolom tertentu . Tabel dapat juga di sebut dengan Relasi.

Sebuah database dapat memiliki 1 atau lebih Tabel. Sebuah tabel dapat memiliki feature sbb :

- Primary key: Sebuah key yang unique yang menyatakan id dari setiap baris
- auto_increment : Sebuah field yang bertambah nilai 1 secara otomatis, ketika ada data yang di masukkan.

Beberapa Feature yang ada di dalam phpmyadmin adalah sbb:

- Feature menjalankan SQL secara manual
- Status Information
- Pengaturan Hak akses user
- Export dan Import database dan table

Database Mysql dan Phpmyadmin

Tipe Data

Pada Mysql, terdapat beberapa tipe data yang dapat di gunakan di dalam pembuatan tabel. Contoh pada tabel Mahasiswa :

Pada tipe data integer, dapat di peroleh informasi sbb:

No	Nama Tipe Data	Storage Bytes	Range Value (Signed/Unsigned)
1	Tinyint	1	-128 – 127 / 0 - 255
2	smallint	2	-32768 – 32767 / 0 - 65535
3	mediumint	3	-8388608 – 8388607 / 0 - 16777215
4	int	4	-2147483648 – 2147483647 / 0 - 4294967295
5	bigint	8	-9223372036854775808 — 9223372036854775807 / 0 - 18446744073709551615

Tipe data lain yang ada pada Mysql adalah sbb:

Data float:

- Float
- Real
- Double
- Decimal

Data String:

- Varcha r
- Text
- Date

Server Variables dan Setting:

Server variables dan settings adalah variabel yang di miliki oleh Phpmyadmin untuk mengatur sistem dari Phpmyadmin itu sendiri. Beberapa variabel yang di miliki oleh phpmyadmin adalah sbb :

basedir : Adalah direktori di mana phpmyadmin di install.

Contoh value : /opt/lampp

dateformat : Adalah format tanggal default.

Contoh value: %Y-%m-%d

datetime format : Adalah format tanggal dan waktu default.

Contoh value: %Y-%m-%d %H:%i:%s

general log file: Adalah file log general, berikut letak direktori nya.

Contoh value: /opt/lampp/var/mysql/sofwan.log

version compile os : OS di mana phpmyadmin di install

Contoh value : pc-linux-gnu

Status dan Informasi

Untuk menjalankan Phpmyadmin, kita membutuhkan apache dan Mysql dan untuk mengetahui informasi singkat mengenai apache dan mysql yang terinstall yang di gunakan oleh phpmyadmin, kita dapat mengetahui nya di phpmyadmin itu sendiri, dengan cara melihat dari Home dan tab status.

Pada page Home, anda dapat melihat informasi mengenai MySQL, Web Server dan phpMyAdmin. Pada tab Status, anda dapat melihat informasi berikut : Server Traffic dan Query Statistics.

Server Traffic

Beberapa data pada server traffic adalah sbb:

Aliran data : Received dan Sent

Connections: Max.concurrent connections, Failed attempts dan Aborted.

Query Statistics

Adalah statistic mengenai query yang pernah di jalankan di dalam phpmyadmin. Beberapa query type, yaitu :

admin commands
 change db
 select
 set option
 show plugins
 show binlogs
 show collations
 show grants
 show plugins
 show status
 show tables

Gambar VIII.1: Tampilan informasi Home

Gambar VIII.2 : Tampilan Informasi tab Status (Runtime Information)

Pengoperasian Database |

Untuk mengoperasikan database Mysql dengan phpmyadmin, kita perlu mengerti bahasa SQL, walaupun kita tetap bisa memanage database tanpa SQL, namun untuk kepentingan pemrograman dan pengolahan database lebih lanjut, SQL adalah hal yang penting untuk di ketahui.

Pengertian SQL

SQL (Structured Query Language) adalah sebuah bahasa scripting yang di pergunakan untuk mengolah database. Database besar seperti Mysql, PostgreSQL dan SQL Server sudah menggunakan SQL untuk mengolah database nya. SQL yang di pergunakan software database tsb adalah sama kecuali sedikit perbedaan di beberapa tempat.

Pada kesempatan kali ini, kita akan menggunakan SQL pada Mysql. Kita akan menggunakan database sbb :

Nama Database : test nama tabel : mahasiswa

struktur tabel:

No	Field	Tipe Data	Length/Values	Keterangan
1	Nrp	Varchar	15	PK
2	Nama	Varchar	40	
3	tempat_lahir	Varchar	35	
4	tgl_lahir	Date		
5	Alamat	Varchar	50	
6	no_telp	Varchar	30	

Berikut adalah beberapa syntax di dalam SQL, yaitu :

create database

Fungsi : Untuk membuat database

Struktur : create database **nama_database** Keterangan : Untuk membuat sebuah database

Contoh:

create database test

create table

Fungsi : Untuk membuat sebuah tabel

Struktur:

create table nama tabel

(field1 tipe data(jumlah karakter), field2 tipe data (jumlah karalter));

contoh:

create tabel siswa (nama varchar(45), alamat varchar(60));

Select

Fungsi : Untuk menampilkan isi dari sebuah tabel Struktur : select nama_kolom from nama_tabel

Keterangan : Untuk menampilkan data di nama kolom di tabel nama tabel

Contoh:

select nama from mahasiswa

Keterangan: Menampilkan isi nama di tabel mahasiswa.

Select nrp,nama from mahasiswa

Keterangan : Menampilkan isi **nrp dan nama** di tabel **mahasiswa**

Untuk menampilkan semua field, gunakan *.

where

Fungsi : Untuk filter dengan kriteria mana saja, sebuah tabel di tampilkan

Contoh : select * from mahasiswa where nama="Akhmad Sofwan"

Perintah where dapat di gunakan untuk perintah select, update dan delete.

<u>and</u>

Fungsi: Untuk penghubung operator and atau dan

Perintah and dapat di gunakan untuk perintah select, update dan delete

or

Fungsi: Untuk penghubung operator or

Perintah or dapat di gunakan untuk perintah select, update dan delete

Tabel hasil nilai dari and dan or

Nilai A	Nilai B	Or	And
0	0	0	0
1	0	1	0
0	1	1	0
1	1	1	1

Contoh : select nama, alamat from mahasiswa where nama="Budiman"

and tempat_lahir="Jakarta"

Keterangan: Menampilkan nama dan alamat dari tabel mahasiswa untuk nama

Budiman dan

tempat lahir di Jakarta

<u>order</u>

Fungsi : Untuk mengurutkan data ascending atau descending berdasarkan field

tertentu.

Struktur : select * from nama_tabel order by field1

Perintah order umum nya di gunakan pada perintah select.

Contoh

select * from mahasiswa order by nama

Keterangan : Menampilkan data tabel mahasiswa dan mengurutkan data nya

berdasarkan nama

Insert

Fungsi : Untuk memasukkan data ke dalam sebuah tabel

Struktur : insert into nama tabel (field1,field2,field3) values ("nilai1","nilai2","nilai3")

Contoh:

insert into mahasiswa (nrp,nama,tempat lahir) values ("101101","andi ali","jakarta")

Keterangan : Memasukkan nilai 101101 ke field nrp, andi ali ke field nama dan jakarta

ke field

tempat lahir.

Update

Fungsi : Untuk mengupdate isi dari sebuah tabel. Struktur : update nama_tabel set field1="isi1"

contoh:

update mahasiswa set tempat lahir="Surabaya"

Keterangan: merubah field tempat lahir menjadi surabaya

update mahasiswa set tempat_lahir="Surabaya" where nama="Budiman"

Keterangan : merubah field tempat lahir menjadi surabaya yang nama nya adalah

Budiman

Delete

Fungsi : Untuk menghapus sebuah atau beberapa record dalam sebuah tabel

Struktur : delete from nama tabel

Contoh:

Struktur : delete from mahasiswa where nama="Budiman"

Keterangan : Menghapus isi dari tabel mahasiswa yang nama nya adalah Budiman

Pengoperasian Database II

Bab ini adalah kelanjutan dari Bab IX, yang membahas mengenai pengoperasian database.

Kita akan menggunakan tabel mahasiswa dengan nilai sbb:

nrp	nama	tempat_lahir	tgl_lahir	alamat	no_telp
1011500001	Budiman	Jakarta	27 Juni 1990	Jl.Beo No.11	021- 888888
1011500006	Siti Aminah	Semarang	1 Juni 1991	Jl.Kerinci No.15	'021.787 87878
1011500018	Ujang	Bandung	2 Juni 1992	Jl.Kerbau No.8	'021- 7355375
1011500019	Dino	Surabaya	4 Juni 1990	Jl.Kecapi No.18	'021- 7459087
1011500025	Dini	Jogjakarta	6 Juni 1990	Jl.Rambutan No.99	'021- 7767981
1011500044	Amin	Jakarta	1 Juli 1991	Jl.Sungai No.100	'021- 7756789

<u>Between</u>

Fungsi : Untuk memilih data pada range tertentu

Struktur : select field1, field2 from nama tabel where field 2 between nilai1 and

nilai2

Contoh:

select nrp,nama from mahasiswa where right(nrp,3) between '001' and '006'

Keterangan : Menampilkan field nrp dan nama dari tabel mahasiswa yang memiliki

nilai nrp dari

kanan di antara '001' dan '006'

Hasil nya akan tampil sbb:

nrp	nama
1011500001	Budiman
1011500006	Siti Aminah

<u>Max</u>

Fungsi : Untuk menampilkan nilai terbesar dari suatu field dengan tipe apa saja,

tidak hanya

untuk tipe numerik saja.

Struktur : select max(nama_field) from nama_tabel

Contoh:

select max(nrp) from mahasiswa

Keterangan: Menampilkan nrp maximal yang di ambil dari nilai nrp.

Hasil nya akan tampil sbb:

max(nrp) 1011500044

Min

Fungsi : Untuk menampilkan nilai terkecil dari suatu field

Struktur : select min(nama field) from nama tabel

Contoh:

select min(nrp) from mahasiswa

Keterangan : Menampilkan nrp minimal yang di ambil dari nilai nrp.

Hasil nya akan tampil sbb:

min(nrp) 1011500001

<u>Sum</u>

Fungsi : Untuk menampilkan jumlah dari sebuah field Struktur : select sum(nama field) from mahasiswa

Contoh:

select sum(nilai) from nilai

Keterangan : Menjumlahkan data field nilai dari tabel nilai

Maka akan menghasilkan output sbb:

sum(nilai)

505

Group by

Fungsi : Untuk menampilkan jumlah sebuah nilai dan di group berdasarkan

suatu field tertentu.

Struktur : select nama_field1,sum(nama_field2) as nama_nilai from nama_tabel

group by nama field1

Contoh : select nrp,sum(nilai) as jumlah_nilai from nilai group by nrp

Keterangan : Menampilkan field nrp dan jumlah dari field nilai di group berdasarkan

nrp.

Hasil:

nrp	jumlah_nilai
1011500001	185
1011500006	170
1011500025	70
1011500044	80

Having

Fungsi : Untuk memfilter tampilan berdasarkan nilai group by

Struktur: select nama_field1,sum(nama_field2) as nama_nilai from nama_tabel

group by nama field1 having sum(nama field2)>number

Contoh : select nrp,sum(nilai) as jumlah_nilai from nilai group by nrp having

sum(nilai)>100

Keterangan: Menampilkan field nrp dan jumlah dari field nilai di group berdasarkan

nrp dengan

kriteria penjumlahan nilai masing-masing nrp lebih dari 100.

<u>As</u>

Fungsi : Untuk memberi nama lain kepada sebuah tabel atau field, dengan maksud

ıntuk

menyingkat penamaan atau memberi nama lain.

Struktur : select nama_field1 as nama_field2 from nama_tabel1 Contoh : select nrp,nama as nama mahasiswa from mahasiswa

Keterangan : Merename field nama menjadi nama_mahasiswa

Hasil:

nama mahasiswa

Budiman

Siti Aminah

Ujang

Dino

Dini

Amin

Use

Fungsi : Untuk menggunakan sebuah database, terutama jika database yang akan di

pergunakan

tersebut belum aktif.

Struktur : use nama_database Contoh : use mahasiswa

Length

Fungsi : Untuk menghitung banyak karakter data yang di tampilkan, termasuk spasi.

Struktur: select length(nama_field) from nama_tabel

Contoh: select nama, length (nama) as panjang nama from mahasiswa

Hasil:

nama	panjang_nama
Budiman	7
Siti Aminah	11
Ujang	5
Dino	4
Dini	4
Amin	4

<u>Trim</u>

Fungsi : Untuk menghapus spasi pada sebuah karakter

Struktur: select trim(karakter) from nama_tabel contoh: select trim(" Sofwan") as hasilnya;

Hasil : hasilnya -----Sofwan

Terdapat varian nya, yaitu:

ltrim \rightarrow Untuk menghilangkan spasi yang terletak di sebelah kiri dari sebuah karakter. Rtrim \rightarrow Untuk menghilangkan spasi yang terletak di sebelah kanan dari sebuah karakter.

PENGOPERASIAN DATABASE III

A. Mengoperasikan database dengan tabel lebih dari 1

Seringkali dalam menampilkan sebuah data, kita perlu menggunakan lebih dari 1 tabel, bisa 2, 3 atau lebih, karena data yang akan di tampilkan terletak pada beberapa tabel dan setiap tabel memiliki keterkaitan melalui primary key dan foreign key nya.

Contoh:

Terdapat 2 tabel, yaitu:

Tabel: mahasiswa

nrp	nama	tempat_lahir	tgl_lahir	alamat	no_telp
1011500001	Budiman	Jakarta	27 Juni 1990	Jl.Beo No.11	021-888888
1011500006	Siti Aminah	Semarang	1 Juni 1991	Jl.Kerinci No.15	'021.787878 78
1011500018	Ujang	Bandung	2 Juni 1992	Jl.Kerbau No.8	'021- 7355375
1011500019	Dino	Surabaya	4 Juni 1990	Jl.Kecapi No.18	'021- 7459087
1011500025	Dini	Jogjakarta	6 Juni 1990	Jl.Rambutan No.99	'021- 7767981
1011500044	Amin	Jakarta	1 Juli 1991	Jl.Sungai No.100	'021- 7756789

Tabel: nilai_algoritma

id	Nrp	nilai
1	1011500001	80
2	1011500006	70
3	1011500018	60
4	1011500044	90

Kita akan menampilkan data sbb:

Nrp,nama dan nilai yang hanya berisi record yang ada nilai nya di tabel nilai algoritma.

1. Inner Join

Fungsi: Untuk menampilkan 1 atau lebih field di 2 atau lebih abel yang berbeda, dengan mengacu kepada sebuah field yang memiliki data yang sama. Data yang di tampilkan adalah data yang ada di kedua tabel tsb.

Contoh : Dalam kedua tabel tsb, kita akan menampilkan data sbb : nrp,nama dan nilai.

Field **nrp** dan **nama** di ambil dari tabel **mahasiswa** Field **nilai** di ambil dari tabel **nilai algoritma**

Command:

select a.nrp,a.nama,b.nilai from mahasiswa as a inner join nilai_algoritma as b on a.nrp=b.nrp

Keterangan : Menampilkan field nrp, nama dan nilai berdasarkan kesamaan nrp pada kedua tabel yang masing-masing memiliki data pada field nya. Jika ada data yang tidak ada nilai nya, maka tidak di tampilkan.

Hasil:

nrp	nama	nilai
1011500001	Budiman	100
1011500001	Budiman	85
1011500006	Siti Aminah	90
1011500006	Siti Aminah	90
1011500025	Dini	70
1011500044	Amin	80

2. <u>left outer join</u>

Fungsi: Untuk menampilkan 1 atau lebih field di 2 atau lebih tabel yang berbeda, dengan mengacu kepada sebuah field yang memiliki data yang sama. Data yang di tampilkan adalah data yang ada di tabel yang di sebelah kiri atau yang pertama kali di sebut pada perintah SQL.

select a.nrp,a.nama,b.nilai from mahasiswa as a left outer join nilai_algoritma as b on a.nrp=b.nrp

nrp	nama	nilai
1011500001	Budiman	100
1011500001	Budiman	85
1011500006	Siti Aminah	90
1011500006	Siti Aminah	80
1011500018	Ujang	NULL
1011500019	Dino	NULL
1011500025	Dini	70
1011500044	Amin	80

Pada hasil di atas, terdapat nilai NULL, itu karena syntax left outer join menjadikan tabel yang sebelah kiri atau yang pertama kali di sebut (tabel : mahasiswa) sebagai referensi. Dan jika tidak ada nilai nya berdasarkan tabel nilai_algoritma, maka data tetap akan di tampilkan, namun nilai nya adalah NULL.

3. <u>right outer join</u>

Fungsi: Untuk menampilkan 1 atau lebih field di 2 atau lebih tabel yang berbeda, dengan mengacu kepada sebuah field yang memiliki data yang sama. Data yang di tampilkan adalah data yang ada di tabel yang di sebelah kanan atau yang urutan kedua di sebut pada perintah SQL.

select a.nrp,a.nama,b.nilai from mahasiswa as a right outer join nilai_algoritma as b on a.nrp=b.nrp

nrp	nama	nilai
1011500001	Budiman	100
1011500006	Siti Aminah	90
1011500001	Budiman	85
1011500006	Siti Aminah	80
1011500018	Dini	70
1011500019	Amin	80

Pada hasil di atas, terdapat nilai NULL, itu karena syntax left outer join menjadikan tabel yang sebelah kanan atau yang kedua kali di sebut (tabel : nilai_algoritma) sebagai referensi. Dan jika tidak ada nilai nya berdasarkan tabel nilai_algoritma, maka data tetap akan di tampilkan, namun nilai nya adalah NULL. Pada contoh di atas, kebetulan data nrp di tabel nilai, juga ada nrp nya di tabel mahasiswa.

4. Join

Untuk mengambil data dari field pada 1 atau lebih tabel yang berbeda, dapat menggunakan command dengan where. Contoh:

Menampilkan nrp,nama dan nilai .

Data-data nya di ambil dari nrp yang sama yang ada di kedua tabel tsb.

Contoh:

select a.nrp,a.nama,b.nilai from mahasiswa as a right outer join nilai as b on a.nrp=b.nrp

Hasil yang tampil adalah:

nrp	nama	nilai
1011500001	Budiman	100
1011500006	Siti Aminah	90
1011500001	Budiman	85
1011500006	Siti Aminah	80
1011500025	Dini	70
1011500044	Amin	80

Keterangan:

Hasil yang tampil adalah field nrp, nama dan nilai, yang mana, data-data nya di ambil dari kedua tabel yang nrp nya sama. Cara ini menghasilkan hasil yang sama dengan inner join.

Pada perintah penggabungan tabel di atas (inner join, left outer join, right outer join dan where), dapat juga di terapkan pada 3, 4 atau lebih tabel. Yang penting, antara 1 tabel dengan tabel yang lainnya, memiliki field yang sama, sebagai acuan atau kunci untuk mengambil data.

B. Mengisi sebuah tabel dengan mengambil data di tabel lain

Misalkan kita akan membuat sebuah tabel yang bernama mahasiswa_a. Tabel ini memiliki struktur sbb : nrp (varchar (10)) dan nama (varchar (40))

Tabel mahasiswa_a ini berisi data yang di ambil dari tabel mahasiswa yang memiliki huruf awalan "A". Untuk itu, kita dapat menggunakan perintah berikut :

insert into mahasiswa_a (nrp,nama) select nrp,nama from mahasiswa where left(nama,2)="A"

PENGOPERASIAN DATABASE IV

1. Syntax SQL

Pada bab ini, kita kembali mempelajari beberapa syntax SQL, yaitu :

Count, Concatenate, left, right, substring.

Untuk tabel yang di gunakan dalam contoh script di bawah, kita menggunakan tabel mahasiswa

dan nilai_algoritma, di bab XI di atas.

a. Count

Struktur : count(nama_field)

Keterangan : Menghitung jumlah record pada field tertentu

Contoh : select count(nrp) from mahasiswa

Hasil : count(nrp)

7

b. Concatenate

Struktur : concat (nama_field,"keterangan")

Keterangan : Menambahkan string tertentu pada data sebuah field Contoh : select concat(nrp ," mhs") as hasil from mahasiswa

Hasil:

1011500001 mhs 1011500006 mhs 1011500018 mhs 1011500019 mhs 1011500025 mhs 1011500044 mhs 1011500008 mhs

c. <u>left</u>

Struktur : left(karakter, jumlah_karakter)
Keterangan : Mengambil karakter dari sebelah kiri
Contoh : select left(nrp,3) as hasil from mahasiswa

Hasil:

101

101

101

101

d. right

Struktur: right (karakter,jumlah_karakter)

Keterangan : Mengambil karakter dari sebelah kanan Contoh : select right(nrp,3) as hasil from mahasiswa

hasil

001

006

018

019

025

044 800

e. substring

: substring(karakter,angka 1,angka 2) Struktur

Keterangan : Untuk mengambil karakter yang di mulai pada angka1,

dengan panjang angka 2.

: substring("Jakarta",2,4); Contoh

2. Index

Index di pergunakan di dalam database untuk mempercepat pencarian sebuah data. Index

dalam database sama dengan index di dalam sebuah buku. Jika pada sebuah buku tentang Binatang dan kita mencari semut, maka dari pada kita membuka halaman buku tersebut satu persatu hingga kita mencari bab tentang semut, maka lebih baik dan lebih cepat, kita melihat index, di halaman berapa bab Semut ada dan setelah itu, kita membuka halaman yang tertera di index pada buku tsb. Maka proses pencarian menjadi lebih cepat.

Sebuah index dapat berdasarkan pada 1 atau lebih kolom.

Membuat index

Misal, pada tabel mahasiswa, kita akan membuat index pada nrp.

Create index idx mahasiswa nrp on mahasiswa (nrp)

Strategi membuat Index

- a. Membuat index pada kolom yang bertipe integer Integer mengambil space lebih sedikit, sehingga guery berjalan lebih cepat.
- b. Menjaga index agar sesempit mungkin

Index yang lebih sempit membutuhkan sedikit space, membutuhkan waktu yang lebih sedikit

untuk proses.

c. Urutan kolom adalah penting

Untuk index yang memiliki beberapa kolom, urutan kolom di dalam index adalah penting.

Penggunaan terbaik, adalah menggunakan kolom dengan kardinalitas yang paling rendah

sebagai index pertama dan kardinalitas tertinggi sebagai yang terakhir. Untuk mengetahui

kardinalitas sebuah kolom, dapat menggunakan perintah distinct.

d. Kolom yang di setting index tidak bernilai NOT NULL

3. <u>View</u>

View adalah tabel bayangan atau virtual tabel. Sebuah view terdiri dari baris dan kolom, seperti tabel. Perbedaan antara view dan tabel adalah, view di definisikan terletak di atas dari tabel lain dan tidak memegang data secara real atau dengan kata lain, data sesungguh nya berupa numerik dan karakter tidak berada di view. Jika data berubah di tabel sebenar nya, maka view juga ikut berubah.

Keuntungan menggunakan view adalah:

a. Mudah di gunakan

View menyembunyikan ke kompleksitasan sebuah tabel dari end user, sehingga end user tidak

merasa berat melihat tabel yang kompleks.

b. Menghemat space

Views mengambil sedikit sekali space untuk di simpan, karena mereka tidak menyimpan data sebenar nya.

c. Menambah keamanan data

Views hanya dapat kolom tertentu yang berada di dalam tabel, jadi hanya kolom yang tidak sensitif yang di insert dan di ekspos ke dalam end user.

Perintah Membuat view

create view view_name as select nama_kolom(s) from table_name where condition

Contoh:

create view view_mhs as select nrp,nama from mahasiswa where tempat_lahir="Jakarta"

Perintah update view

Sama dengan create view. Jika sebuah view di buat kembali, itu arti nya view tersebut di update. Update di gunakan jika terdapat perubahan pada view, misal : penambahan field.

Menghapus view

drop view nama_view

Stored Procedure

Pengertian

Stored Procedure adalah sebuah kelompok kode SQL yang di simpan di katalog database dan dapat di panggil kemudian oleh program, trigger atau bahkan stored procedure.

Sebuah Stored Procedure yang memanggil diri nya sendiri di sebut rekursif stored procedure. Mysql sendiri mendukung penggunaan Stored Procedure sejak MySQL versi 5.x ke atas.

Keuntungan penggunaan Stored Procedure

- Meningkatkan performance aplikasi.
 Sebuah Stored Procedure di simpan dan di compile di katalog database yang mana dapat di eksekusi lebih cepat di bandingkan SQL yang tidak di compile dari kode aplikasi.
- Mengurangi traffic antara aplikasi dan database server.
 Aplikasi hanya mengirim nama stored procedure untuk mengeksekusi SQL.
- Dapat di gunakan kembali dan transparent ke aplikasi yang ingin menggunakan nya.
- Aman.

Penggunaan Stored Procedure dapat di akses hak nya oleh aplikasi oleh Database Administrator

Kerugian penggunaan Stored Procedure

- Dapat mengakibatkan Database server membutuhkan memory dan prosessor lebih tinggi.
- Stored procedure hanya berisi SQL deklaratif, sehingga sangat sulit untuk menulis sebuah procedure dengan kompleksitas logika, seperti bahasa pemrograman yang di gunakan untuk memprogram aplikasi.
- Stored procedure tidak dapat di debug di hampir RDBMS, termasuk MySQL.
- Membutuhkan keahlian khusus untuk menulis dan me maintain stored procedure yang tidak setiap developer memiliki, sehingga dapat membuat ribet.

Membuat Stored Procedure

delimeter //
create procedure nama_mhs()
 begin
 select * from mahasiswa;
 end //
delimeter;

Kita memulai nya dengan **delimeter** *II* dan di akhiri dengan *II* **delimeter** ; Body sql di mulai dengan **begin** dan di akhiri dengen **end**.

Memanggil Stored Procedure

call nama_stored_procedure()
Contoh :
call nama_mhs();

Variabel di Stored Procedure

Variabel di gunakan untuk menyimpan prosedure ke penyimpanan hasil dengan segera. Anda dapat mendeklarasikan sebuah variabel dengan syntax berikut : DECLARE nama variabel tipe data (ukuran) DEFAULT nilai default;

Contoh:

DECLARE total sales INT DEFAULT 0

Memberi Nilai ke variabel

Terdapat beberapa cara memberi nilai ke variabel, yaitu dengan cara :

- SET

Contoh:

DECLARE total_count INT DEFAULT 0
SET total_count =0

- SELECT ... INTO
DECLARE total_product INT DEFAULT 0
SELECT COUNT(*) INTO total_products FROM products

Ruang Lingkup Variabel

Sebuah variabel hanya berlaku di dalam ruang lingkup nya masing-masing, yaitu di antara BEGIN dan END. Sebuah variabel yang di awali dengan tanda @, di sebut dengan variabel session, yang tetap ada hingga session berakhir.

Parameter dalam Stored Procedure

Paramater, terdiri dari 3 bentuk, yaitu :

- IN
- OUT
- INOUT

IN : Mode Default. Dapat di gunakan di dalam sebuah stored procedure, namun stored procedure tidak dapat merubah nilai nya.

OUT: Parameter ini dapat di rubah oleh sebuah stored procedure yang di lewati nya.

INOUT : Dapat melewati stored procedure dan mendapatkan kembali nilai nya yang berbeda dari program yang memanggil.

Syntax untuk mendefinisikan sebuah parameter: MODE nama parameter tipe parameter (ukuran parameter)


```
Contoh:
DELIMETER //
 CREATE PROCEDURE tahun mahasiswa(IN tahun nrp VARCHAR (255))
 SELECT nrp,nama FROM mahasiswa WHERE left(nrp,2)=tahun nrp
 END //
DELIMETER;
 Dalam contoh di atas, kita mendapatkan,nrp dan nama yang filter nya adalah
left(nrp,2)=tahun nrp
Untuk memanggil nya, kita menggunakan:
```

Conditional Control

CALL tahun mahasiswa('10')

Di Bahasa Pemrograman, Conditional Control adalah hal yang umum keberadaan nya. Stored Procedure juga memiliki Conditional Control tsb. Penggunaan Conditional Control, menjadikan kita dapat mengeksekusi sebuah perintah berdasarkan kriteria tertentu.

```
IF Statement
IF expression
  THEN commands
END IF
 IF expression
 THEN commands
 ELSE commands
 END IF
```

```
CREATE PROCEDURE procedure1 (IN parameter1 INTEGER)
BEGIN
 DECLARE variabel CHAR(10);
 IF parameter1=17 THEN
 SET variable1="birds";
 ELSE
 SET variable1="beasts";
 INSERT INTO table1 VALUES (variable1);
END
```

CASE Statement

```
CASE
 WHEN expression THEN commands
 WHEN expression THEN commands
END CASE
```


Contoh:
SELECT
nrp,nama
CASE
WHEN left(nrp,2)="10" THEN SELECT "Tahun 2010"
WHEN left(nrp,2)= "11" THEN SELECT "Tahun 2011"
END CASE
FROM mahasiswa

Menghubungkan Database MySQL dengan PHP

Selain dapat di gunakan sendiri untuk pengolahan data, Database juga dapat di hubungkan dengan bahasa pemrograman untuk membuat sebuah aplikasi. Peran database di dalam pembuatan aplikasi adalah sama, tetap sebagai penyimpan data. Di dalam pembuatan aplikasi, terdapat berbagai macam operasi data dengan menggunakan bahasa SQL, seperti memasukkan , menampilkan dan menghapus data.

Sejak lama, database sudah menjadi penyimpanan data bagi aplikasi, selain file. MySQL sendiri dapat berhubungan dengan beberapa bahasa pemrograman, seperti Visual Basic, Gambas, Visual Foxpro, Java dan PHP.

Pada kesempatan kali ini, akan di tampilkan teknik menghubungkan bahasa pemrograman PHP dengan database Mysql. Penulis mengasumsikan, pembaca sudah dapat mengeksekusi file php dengan sebuah web server di dalam sebuah web browser.

Script menghubungan database dan menampilkan isi data

```
2.
 $hubung db=mysql connect("localhost","root","opan");
3.
 if (!$hubung db)
4.
 die ("Database MySOL tidak dapat di buka"):
5.
6.
 $pilih db=mysql select db("test");
7.
 if (! $pilih db)
8.
 die ("Database test tidak dapat di pilih");
9.
10.
 $hasil=mysgl_query("select * from mahasiswa");
11.
12.
 while ($db=mysql fetch array($hasil))
13.
14.
 echo $db["nrp"]."<br/>";
15.
16. ?>
```

Script di atas menerangkan tentang mengakses database dan menampilkan isi dari sebuah tabel.

Penjelasan nya ada di bawah ini :

1.<?php

Adalah tag pembuka script php. PHP di buka dengan <?php atau <? dan di tutup dengan ?>

```
 2. $hubung_db=mysql_connect("localhost","root","opan");
 3. if (!$hubung_db)
 4. die ("Database MySQL tidak dapat di buka");
 Baris 2 → Script untuk mengakses database MySQL.
 Baris 3 – 4 → Jika tidak terhubung, maka menampilkan pesan kegagalan.
 Baris 6 – 8 → Memilih database dan jika database error terpilih, di tampilkan pesan kesalahan.
 Baris 10 → Mengeksekusi sebuah query
```


Baris 12 – 15 → Mencetak hasil script

Script php dapat di gabungkan dengan script lain, seperti javascript, html dan css serta SQL. Dan untuk membuat sebuah aplikasi web yang tangguh, kita memang harus menggunakan script-script tsb. Pada pembahasan selanjut nya, akan di bahas mengenai Insert, Update dan Delete, dengan bantuan script html, selain php dan SQL.

Memasukkan Data ke dalam tabel

- Membuat Form input data

```
1 <html>
2
  <head>
3
 <title>Entry Data</title>
4
  </head>
5
 <body>
6
 <form method="post" action="proses.php">
7
 8
 9
 Nrp
10
 11
 12
 type="text"
 name="vnama"
size="25"/>
13
 14
 15
 <input type="submit" value="Simpan">
 <input type="reset" value="Reset" >
16
17
 18
 19 
20 </form>
21 </body>
22 </html>
```

Keterangan:

Script di atas adalah script html, yang membuat form untuk input data. Tampilan dari script di atas adalah :

Nrp :		
Nama :		
Simpan	Reset	

Ketika nrp dan nama telah di isi, lalu user menekan tombol simpan, maka akan menjalankan script php, dengan nama file proses.php.

1 <?php2 \$hubung_db=mysql_connect("localhost","root","opan");3 if (!\$hubung_db)4 die ("Database MySQL tidak dapat di buka");


```
6 $pilih db=mysql select db("test");
7 if (! $pilih db)
 die ("Database test tidak dapat di pilih");
9
10 if (isset($ POST['vnrp']))
 { $xnrp=$ POST['vnrp']; }
12
13 if (isset($ POST['vnama']))
14 { $xnama=$ POST['vnama']; }
15
16 // Memasukkan data ke dalam tabel //
17 $query masuk="insert into mahasiswa a (nrp,nama) values ('$xnrp','$xnama')";
18 $jalan_query=mysql_query($query_masuk);
19 if ($ialan query)
20 {
21
 echo 'Data Berhasil di Simpan';
22 }
23 else
24 {
25
 echo 'Data Gagal di simpan';
26 }
27 ?>
Keterangan:
Baris 1 – 3 : Menghubungkan Database MySQL
Baris 6 -8
 : Memilih database
Baris 10 - 14:
10 if (isset($ POST['vnrp']))
```

Memeriksa, apakah variabel vnrp sudah ada nilai nya atau belum.

11. \$xnrp=\$ POST['vnrp'];

Mengeset variabel \$xnrp dengan nilai dari variabel vnrp, dari form entry data.

Baris 13 – 14 : Sama dengan baris 10 – 14, namun yang di ambil adalah variabel vnama.

Baris 17:

17 \$query masuk="insert into mahasiswa a (nrp,nama) values ('\$xnrp','\$xnama')"; Query untuk memasukkan data dari form entry ke dalam tabel mahasiswa a

Baris 18:

\$jalan guery=mysgl guery(\$guery masuk);

Menialankan guerv

Baris 19 – 27 : Jika query berhasil di jalankan, tampilkan pesan sukses, jika gagal, tampilkan pesan gagal.

Penutup:

Demikianlah materi GUI I yang saya persembahkan. Semoga para mahasiswa dan pembaca modul ini dapat menarik manfaat nya. Modul ini tentu saja tidak lepas dari kekurangan di sana-sini, oleh karna itu, saran, masukan dan kritik sangat kami harapkan dan dapat di sampaikan melalui e-mail : sofwan@sofwan.net

Terima kasih atas perhatiannya dan Mohon maaf atas kekurangan nya.

Referensi:

- 1. "Wikipedia", http://en.wikipedia.org/wiki/Database, (19 Mar 11)
- 2. "Wikipedia", http://en.wikipedia.org/wiki/Table %28database%29,(27 Mar 2011)
- 3. Chapple,Mike,"Primary Key Definition", http://databases.about.com/cs/administration/g/primarykey.htm, (27 Mar 2011)
- 4. SQL Tutorial, "SQL Database Table", http://www.sql-tutorial.net/sql-database-table.asp (27 Mar 2011)
- 5."MySQL 5.0 Reference Manual,"Numeric Types", http://dev.mysql.com/doc/refman/5.0/en/numeric-types.html
- 6.http://www.1keydata.com/sql/sqlselect.html
- 7. Stored Procedure,"MySQL Stored Procedure", http://www.mysqltutorial.org/getting-started-with-mysql-stored-procedures.aspx
- 8.http://www.experts-exchange.com/Database/MySQL/Q 22691771.html
- 9. Kadir, Abdul, Dasar Pemrograman Web Dinamis menggunakan PHP, Yogyakarta: Andi Yogyakarta, 2002

Biografi Penulis

Akhmad Sofwan. Menyelesaikan S1 di Universitas Budi Luhur (d/h STMIK Budi Luhur), Fakultas Teknologi Informasi, jurusan Teknik Informatika pada tahu 2001. Penulis saat ini adalah Fulltime Freelancer dalam pengembangan Web dan Aplikasi berbasis web dan konsultan Linux. Selain itu menulis buku Komputer dan mengajar di Perguruan Tinggi Raharja (www.raharja.ac.id), Tangerang sebagai dosen tidak tetap.