SQL

Structured Query Language

Topik yang dibahas :

Bahasa Basis Data (SQL)

- 1. Pengantar SQL
- 2. Pencarian Data
- 3. Pengurutan Data (Sorting)
- 4. Penyaringan Data (Filtering)
- 5. Field Hitungan
- 6. Menggunakan Fungsi
- 7. Fungsi Agregat
- 8. Pengelompokan Data
- 9. Menyisipkan Data
- 10.Memperbaharui Data
- 11.Menghapus Data
- 12.Membuat dan Memanipulasi Tabel
- 13.Menggabungkan Tabel (Join)

Defenisi SQL

- SQL adalah bahasa yang dirancang khusus untuk berkomunikasi dengan database
- SQL adalah bahasa yang digunakan untuk berinteraksi dengan database
- SQL adalah bahasa yang digunakan untuk mengakses database

Sejarah SQL

- □ SQL mula-mula dibuat tahun 1970 di laboratorium IBM San Jose, California
- Standarisasi SQL
 - SQL-86 oleh ANSI & ISO
 - SQL-89
 - SQL-92

Manfaat SQL

- □ Hampir semua DBMS mendukung SQL
- SQL mudah dipelajari
- ☐ SQL merupakan bahasa yang kuat (powerfull)

Pengembangan SQL

SQL standar ditentukan oleh komite standar ANSI (ANSI SQL).

Banyak vendor DBMS kemudian memperluas SQL dengan menambahkan statement atau instruksi

Tujuannya untuk memberikan fungsionalitas tambahan atau penyederhanaan operasi

Contoh implementasi perluasan SQL : PL-SQL (Oracle), Transact-SQL (SQL Server) dll.

Menampilkan/Pencarian Data

Pola:

SELECT ColumnName,...

FROM TableName

- 1. SELECT Customerld, CompanyName, Address FROM Customers
- 2. SELECT * FROM Customers
- 3. SELECT 'Universitas Hasanuddin' As Perguruan_Tinggi

Mengurutkan/Menyortir Data

Pola:

SELECT ColumnName,...

FROM TableName

ORDER BY ColumnName

- 1. SELECT ProductId, ProductName, UnitPrice FROM Products
 ORDER BY ProductName
- 2. SELECT * FROM Products
 ORDER BY UnitPrice Desc

Mengurutkan/Menyortir Data

- 3. SELECT Customer Id, CompanyName, City, Address FROM Customers
 ORDER BY City, Address
- SELECT * FROM Customers ORDER BY 3,4

Menyaring/Filter Data

Pola:

SELECT ColumnName,...

FROM TableName

WHERE Criteria

[ORDER BY ColumnName]

Contoh:

 SELECT ProductId, ProductName, UnitPrice FROM Products WHERE ProductName='Chang'

Operator Where

Operator	Keterangan
=	Sama dengan
Atau NOT atau !=	Tidak sama dengan
<	Lebih kecil dari
<=	Lebih kecil atau sama dengan
!<	Tidak lebih kecil dari
>	Lebih besar dari
>=	Lebih besar atau sama dengan
!>	Tidak lebih besar dari
OR	Memenuhi salah satu kriteria
AND	Harus memenuhi kedua kriteria
BetweenAnd	Memenuhi range data
IS NULL, IS NOT NULL	Kosong (tidak berisi data)
IN (,)	Memenuhi salah satu kriteria dari list
LIKE	Berdasarkan text & wildcard

- 2. SELECT ProductId, ProductName, UnitPrice FROM Products
 WHERE UnitPrice <= 15
 ORDER BY UnitPrice
- SELECT ProductId, ProductName, UnitPrice FROM Products WHERE ProductName='Chang' OR UnitPrice = 10
- 4. SELECT ProductId, ProductName, UnitPrice FROM Products WHERE ProductName='Chang' AND UnitPrice = 10

- 5. SELECT ProductId, ProductName, UnitPrice FROM Products
 WHERE UnitPrice Between 10 And 15
 ORDER BY UnitPrice
- 6. SELECT CustomerId, CompanyName, City, Address, Fax FROM Customers
 WHERE Fax IS NULL
- 7. SELECT ProductId, ProductName, UnitPrice FROM Products
 WHERE ProductName IN ('Chai', Chang', 'Tofu')

Operator Like & Wildcard

Operator LIKE

menginstruksikan DBMS supaya pola pencarian dibandingkan dengan menggunakan wildcard

Wilcard

adalah karakter khusus untuk mewakili dan menyesuaikan bagian-bagian dari satu nilai

Wildcard		Votorangan	
SQL Server	MS. Access	Keterangan	
%	*	mewakili beberapa/semua karakter	
_	?	mewakili satu karakter	
	[]	harus sesuai dengan salah satu diantara karakter pada posisi yang ditentukan	

- 8. SELECT ProductId, ProductName, UnitPrice FROM Products
 WHERE ProductName LIKE 'C*'
- 9. SELECT ProductId, ProductName, UnitPrice FROM Products
 WHERE ProductName LIKE 'g?a*'
- 10. SELECT LastName, FirstName, Title FROM Employees
 WHERE Title LIKE '*Sales*'
- 11. SELECT ProductId, ProductName, UnitPrice FROM Products
 WHERE ProductName LIKE 'q?a*'
- 12. SELECT ProductId, ProductName, UnitPrice FROM Products
 WHERE ProductName LIKE '[ABC]*'

Field Hitungan

Data yang disimpan dalam tabel database seringkali tidak tersedia dalam format yang dibutuhkan oleh aplikasi

1. RANGKAIAN FIELD

Mengabungkan nilai-nilai atau kolom-kolom untuk memperoleh nilai yang panjang, dengan menggunakan operator + (beberapa DBMS) atau | | (khusus Oracle)

Contoh:

Select FirstName, LastName, FirstName + ' ' + LastName As NamaLengkap, Address, City, Country,

Address + ', ' + City + ', ' + Country As Alamat_Lengkap From Employees

Order By FirstName

2. PERHITUNGAN MATEMATIS

Field kalkulasi sering digunakan untuk melakukan perhitungan-perhitungan matematis pada data yang diambil.

Mengunakan Operator matematis: +, -, * atau /

Contoh:

Select ProductId, UnitPrice, Quantity, UnitPrice*Quantity As Harga_Total

From [Order Details]

Order By ProductId

Menggunakan Fungsi

A. Defenisi Fungsi

Fungsi adalah operasi-operasi yang dapat dilakukan pada data, untuk mengadakan perubahan, manipulasi atau ekstraksi data.

B. Tipe-tipe Fungsi

- 1. Fungsi Teks, digunakan untuk memanipulasi atau mengekstrak string teks
- Fungsi Numerik, digunakan untuk melakukan operasi-operasi matematik pada data numerik.
- 3. Fungsi Tanggal dan Waktu digunakan untuk memanipulasi nilai tanggal dan waktu atau untuk mengekstrak komponen-komponen spesifik dari nilai-nilai tersebut.
- 4. Fungsi Sistem, mengembalikan informasi-informasi khusus ke DBMS yang sedang digunakan

C. Permasalahan pada Fungsi

Fungsi cenderung sangat khusus untuk setiap DBMS. Pada dasarnya sedikit saja fungsi yang identik didukung oleh semua DBMS besar. Walaupun semua tipe fungsionalitas biasanya tersedia di setiap DBMS, nama fungsi dan sintaksnya biasanya berbeda

Fungsi	MS.Access	V.Foxpro	SQL Server	Oracle
Meng-ekstrak bagian string	Mid()	Substr()	Substring()	Substr()

Fungsi Teks

Fungsi Teks	MS.Access	V.Foxpro	SQL Server
Mengambil beberapa karakter dari kiri string teks	Left()	Left()	Left()
Mengambil beberapa karakter dari kanan string teks	Right()	Right()	Right()
Meng-ekstrak bagian dari string teks	Mid()	Substr()	Substring()
Menghitung panjang string teks	Len()	Len()	Len()
Menghapus spasi di sebelah kiri string teks	Ltrim()	Ltrim()	Ltrim()
Menghapus spasi di sebelah kanan string teks	Rtrim()	Rtrim()	Rtrim()
Menghapus spasi di sebelah kiri & kanan string teks	Trim()		
Mengubah format string ke huruf besar	Ucase()	Upper()	Upper()
Mengubah format string ke huruf kecil	Lcase()	Lower()	Lower()

- Select CompanyName, Length(CompanyName) as PanjangData, Left(CompanyName,4) As Kiri4, Right(CompanyName,4) As Kanan4, Mid(CompanyName,3,5) As Tengah35, Ucase(CompanyName) As HurufBesar, Lcase(CompanyName) As HurufKecil From Customers Order By CompanyName
- Select
 Ltrim(' PASCSARJANA ') As SpasiKiri,
 Rtrim (' PASCSARJANA ') As SpasiKanan,
 Trim (' PASCSARJANA ') As TanpaSpasi
 Lcase('PASCSARJANA') As HurufKecil

Fungsi Tanggal

Fungsi Tanggal	MS.Access	V.Foxpro	SQL Server
Mengambil Nilai Tanggal	Day()	Day()	Day()
Mengambil Nilai Bulan	Month()	Month()	Month()
Mengambil Nilai Tahun	Year()	Year()	Year()
Mengambil Nilai Tanggal	DatePart('d',x)		DatePart(dd,x)
Mengambil Nilai Bulan	DatePart('m',x)		DatePart(mm,x)
Mengambil Nilai Tahun	DatePart('yyyy',x)		DatePart(yy,x)
Menghitung Selisih Tanggal	DateDiff('d',x,y)		DateDiff(dd,x,y)
Menghitung Selisih Tahun	DateDiff('yyyy',x,y)		DateDiff(yy,x,y)
Menambah Tahun	DateAdd('yyyy',x,y)		DateAdd(yy,x,y)
Mengambil Waktu System (komputer)	Now()		Getdate()

U MS. Acccess: Parameter tergantung setting tgl system

- Select FirstName + '' + LastName As Nama, BirthDate,
 Day(BirthDate) As Tanggal,
 Month(BirthDate) As Bulan,
 Year(BirthDate) As Tahun
 From Employees
- Select FirstName + ' ' + LastName As Nama, BirthDate,
 Datepart(dd,BirthDate) As Tanggal,
 Datepart(mm,BirthDate) As Bulan,
 Datepart(yy,BirthDate) As Tahun

 From Employees → SQL Server

- 3. Select FirstName + ' ' + LastName As Nama, BirthDate, Datepart('d',BirthDate) As Tanggal, Datepart('m',BirthDate) As Bulan, Datepart('yyyy',BirthDate) As Tahun From Employees → MS. Access
- 4. Select FirstName + ' ' + LastName As Nama, BirthDate From Employees
 Where Datepart(yy,BirthDate) Between 1960 And 1968
 Order By BirthDate
- 5. Select BirthDate, HireDate, DateDiff(yy, BirthDate, HireDate) As SelisihTahun, DateAdd(yy, 10, BirthDate) As Jumlah_Tahun From Employees → SQL Server
- Select Now() As Wkt_Skrg

Fungsi Numerik

Contoh Fungsi-fungsi numerik
SQR(), ABS(),cos(), Sin(),exp(), Round()

- 1. SELECT Abs(-1) as NilaiMutlak, Sqr(81) As NilaiAkar
- SELECT unitPrice, Sqr(UnitPrice) As NilaiAkar, Round(Sqr(UnitPrice),3) As Pembulatan3
 From Products

Fungsi Agregat

Fungsi Agregat adalah fungsi-fungsi yang beroperasi pada sekumpulan baris untuk menghitung dan menghasilkan nilai tunggal

Fungsi Agregat dipakai terutama dalam report/laporan karena seringkali yang dibutuhkan adalah ringkasan(summary) data di dalam tabel bukan data aktualnya

Fungsi Agregat SQL

Fungsi	Keterangan
AVG()	Menghasilkan nilai rata-rata dari sebuah kolom
COUNT()	Menghasilkan jumlah baris pada sebuah kolom
MAX()	Menghasilkan nilai tertinggi dari sebuah kolom
MIN()	Menghasilkan nilai terendah dari sebuah kolom
SUM()	Menghasilkan jumlah nilai dari sebuah kolom

- SELECT count(*) AS jumlah_baris
 FROM [Order Details]
- SELECT max(unitprice) AS harga_termahal FROM [Order Details]
- SELECT min(unitprice) AS harga_termurah FROM [Order Details]
- 4. SELECT avg(unitprice) AS harga_rata2 FROM [Order Details]
- SELECT sum(unitprice) AS jumlah_hargaFROM [Order Details]

6. SELECT count(*) AS jumlah_baris, max(unitprice) AS harga_termahal, min(unitprice) AS harga_termurah, avg(unitprice) AS harga_rata2, sum(unitprice*quantity) AS jumlah_harga FROM [Order Details];

Klausa GROUP BY memerintahkan DBMS membagi data ke dalam kumpulan-kumpulan/mengelompokkan data dan kemudian melakukan agreagat pada setiap kelompok. Klausa GROUP BY harus dimulai setelah klausa WHERE dan sebelum klausa ORDER BY.