

Modul Praktikum III Matakuliah Basis Data Lanjut

"Join"

Disusun oleh: Khoirul Umam, M.Kom (NIDN. 0711039101)

A. TUJUAN

- Mahasiswa mampu menggunakan perintah JOIN maupun NATURAL JOIN dalam penggalian informasi dari dua buah tabel atau lebih.
- Mahasiswa mampu menggunakan perintah LEFT OUTER JOIN atau RIGHT OUTER JOIN dalam penggalian informasi dari dua buah tabel atau lebih.
- Mahasiswa mampu membedakan penerapan INNER JOIN dengan OUTER JOIN.

B. PETUNJUK PELAKSANAAN PRAKTIKUM

- Awali setiap aktivitas dengan do'a, semoga berkah dan mendapat kemudahan.
- Pahami tujuan dan dasar teori dengan baik dan benar.
- Kerjakan latihan dan tugas-tugas praktikum dengan baik, sabar, mandiri, dan jujur.
- Tanyakan kepada asisten praktikum / dosen apabila ada hal-hal yang kurang jelas / menjumpai kesulitan saat melaksanakan kegiatan praktikum.

C. DASAR TEORI

Suatu database pada umumnya tidak hanya menyimpan satu buah tabel saja. Suatu database dapat menyimpan lebih dari satu tabel yang saling terkait. Setiap tabel pada database biasanya mewakili atau menggambarkan suatu entitas di dunia nyata. Ada pula tabel yang menjadi perwujudan dari relasi atau hubungan antar entitas.

Data-data yang tersimpan di dalam suatu tabel hanya mengandung data-data maupun informasi yang terkait dengan suatu entitas saja. Data maupun informasi tersebut tentu menjadi terbatas. Oleh karena itu agar informasi yang lebih luas dapat diperoleh, maka perlu dilakukan penggabungan dua atau lebih tabel. Penggabungan tabel pada *database* dikenal dengan istilah *join*.

Join pada MySQL dapat dibedakan menjadi dua kategori, yaitu inner join dan outer join. Inner join dapat dibedakan menjadi join dan natural join, sedangkan outer join terdiri dari left outer join dan right outer join.

1. Inner Join

Inner join digunakan untuk menggabungkan dua buah tabel yang data-datanya saling terkait. Hal ini berarti data pada suatu tabel memiliki "pasangan" pada tabel yang lain. Oleh karena itu penggabungan tabel-tabel tersebut hanya akan menghasilkan data-data yang saling berpasangan dari masing-masing tabel seperti yang diilustrasikan oleh Gambar 1.

Gambar 1. Ilustrasi hasil inner join (ditunjukkan oleh area gelap)

Penerapan prinsip *inner join* pada MySQL dilakukan dengan menggunakan perintah **JOIN** seperti yang ditunjukkan pada format berikut:

```
SELECT nama_kolom
FROM tabel_A JOIN tabel_B
ON tabel_A.kunci = tabel_B.kunci;
```

Perintah **ON** pada format tersebut menunjukkan "penghubung" atau syarat dalam melakukan penggabungan kedua buah tabel. Perintah tersebut bermakna data-data pada tabel A digabungkan dengan data-data pada tabel B dimana data di dalam kolom kunci pada tabel A memiliki nilai yang sama dengan data di dalam kolom kunci pada tabel B.

Pada *inner join* dikenal pula perintah **NATURAL JOIN**. Format penggunaan perintah tersebut di dalam *query* SQL adalah sebagai berikut:

```
SELECT nama_kolom
FROM tabel_A NATURAL JOIN tabel_B;
```


Dari format tersebut dapat dilihat perbedaan antara penggunaan perintah *JOIN* dengan *NA-TURAL JOIN*. Pada *NATURAL JOIN* tidak dibutuhkan penggunaan perintah *ON* dikarenakan *NA-TURAL JOIN* secara otomatis akan menggunakan kolom-kolom dengan nama yang sama dari masing-masing tabel sebagai kolom kunci atau kolom penghubung. Oleh karena itu syarat penggunaan perintah *NATURAL JOIN* adalah terdapat sebuah kolom dengan nama yang sama pada kedua buah tabel yang digabungkan.

2. Outer Join

Outer join merupakan prinsip penggabungan dua buah tabel yang tidak hanya memperhatikan data-data yang saling berpasangan pada masing-masing tabel saja, melainkan juga akan tetap memperhatikan data-data yang tidak memiliki pasangan. Prinsip tersebut dapat dibedakan menjadi left outer join dan right outer join. Sesuai dengan namanya, left outer join akan menjadikan tabel "kiri" sebagai tabel utama, sedangkan right outer join akan menjadikan tabel "kanan" sebagai tabel utama. Ilustrasi hasil penggabungan tabel dengan menggunakan prinsip-prinsip tersebut ditunjukkan pada Gambar 2 dan Gambar 3.

Gambar 2. Ilustrasi hasil left outer join

Gambar 3. Ilustrasi hasil right outer join

Format penerapan prinsip outer join ke dalam query SQL adalah sebagai berikut:

```
SELECT nama_kolom
FROM tabel_A LEFT OUTER JOIN tabel_B
ON tabel_A.kunci = tabel_B.kunci;
```


atau

```
SELECT nama_kolom
FROM tabel_A RIGHT OUTER JOIN tabel_B
ON tabel A.kunci = tabel B.kunci;
```

D. TUGAS

Untuk mengerjakan tugas praktikum ini, lakukan eksekusi terlebih dahulu file **onlineshop.sql** agar *database* **onlineshop** ter-*copy* ke dalam komputer Anda.

Gambar berikut menunjukkan rancangan *database* bernama **onlineshop** dalam bentuk ERD dan PDM:

Gambar 4. ERD Database Onlineshop

Jl. Jend. A. Yani No. 82 Telp. (0333) 7700669 Fax. (0333) 417902 Banyuwangi - 68416

Gambar 5. PDM Database Onlineshop

1. Tunjukkan daftar nama barang beserta kategori dan penjualnya!

+	+	++
nama	kategori	nama
+	+	++
iPhone 5s	Handphone & Tablet	Martin Josse Jackson
Case Hp Iphone 4 4s 5 5s 6 Case Bermotif Kayu	Handphone & Tablet	Martin Josse Jackson
Steel Elegant Casing Iphone 4, 5, 6	Handphone & Tablet	Martin Josse Jackson
Sepatu Casual Pria Kickers Slop	Fashion	Harta Dwi Putra
Sepatu Boot Kulit Pria 426-427	Fashion	Harta Dwi Putra
Sarung Celana	Fashion	Harta Dwi Putra
Gamis Amarilis Plus Hijab	Fashion	Harta Dwi Putra
Mobil Rc Lamborghini Aventador Lp-700	Mainan & Hobi	Leland Irving Piers Carpenter
Helicopter Rc Sf F816 3,5ch 2,4ghz	Mainan & Hobi	Leland Irving Piers Carpenter
Racing Car Rc	Mainan & Hobi	Leland Irving Piers Carpenter
Wl Toys Rc Quadcopter Xk X250 B Wifi/Rc Drone Alien Xk X250	Mainan & Hobi	Hyun-Jung Yong Park
Quadcopter Drone Syma X5c-1 Upgraded Version With Hd Camera	Mainan & Hobi	Hyun-Jung Yong Park
Ipod Nano 2nd Gen 2gb	ELektronik	Martin Josse Jackson
Uc30 Hdmi Mini Hd Led Projector Cinema Theater Av Vga Usb Sd 150 Lm	ELektronik	Hyun-Jung Yong Park
Hp 14 G1002au	Komputer	Suharto Guntur
Lenovo G470 Dualcore	Komputer	Suharto Guntur
Lenovo G470 Pentium B940	Komputer	Suharto Guntur
Sony Hdr-Pj410	Kamera	Suharto Guntur
Canon 100d Kit 18-55 Is Stm	Kamera	Suharto Guntur
Mirrorles Epl7 Kit 14-42	Kamera	Suharto Guntur
	·	++

2. Tunjukkan daftar kategori yang tidak memiliki produk!

3. Tunjukkan daftar nama pembeli beserta nama barang yang pernah dibelinya! Sertakan pula jumlah uang yang harus dibayarkan oleh pembeli untuk setiap barang!

4. Tunjukkan daftar nama penjual yang pernah dikomplain oleh pembeli beserta nama pembeli yang mengkomplainnya! Sertakan pula nama barang yang dikomplain oleh pembeli tersebut! (Petunjuk: adanya komplain dari pembeli ditandai dengan status transaksi "Pesanan dikomplain")

5. Tunjukkan total pembayaran dari pembelian yang ditolak oleh penjual! (Petunjuk: pembelian yang ditolak oleh penjual ditandai dengan status transaksi "**Pesanan ditolak**")

Tunjukkan daftar nama penjual yang belum meletakkan produk atau barang dagangannya!

7. Tunjukkan daftar nama produk yang belum terjual sama sekali!

```
nama

| Steel Elegant Casing Iphone 4, 5, 6
| Sepatu Boot Kulit Pria 426-427
| Mobil Rc Lamborghini Aventador Lp-700
| Helicopter Rc Sf F816 3,5ch 2,4ghz
| Racing Car Rc
| Wl Toys Rc Quadcopter Xk X250 B Wifi/Rc Drone Alien Xk X250 |
| Hp 14 G1002au
| Lenovo G470 Pentium B940
| Sony Hdr-Pj410
| Canon 100d Kit 18-55 Is Stm
```

8. Tunjukkan jumlah pembelian produk dari masing-masing kota asal pembeli!

9. Tunjukkan total uang yang pernah dibayarkan oleh masing-masing pembeli untuk membeli produk!

Pembeli	Total Pengeluaran
Bulan Cahaya Ratu	2442000
Savitri Rani Poornima	20555000
Shamsuddin Amjad	10580000
Yaser Baki Ali	8150000