

Pertemuan 11

Bahasa Query Terapan Lanjutan

Query Terapan lanjutan

Tabel dibawah ini untuk mengerjakan perintah JOIN

Tabel Nilai

Tabel Mahasiswa

NIM	NAMA	ALAMAT
10296832 10296126 31296500 41296525 50096487 21196353 10296001 21198002	Nurhayati Astuti Budi Prananigrum Pipit Quraish Fintri Julizar	Jakarta Jakarta Depok Bogor Bekasi Bogor Depok Jakarta

NIM	KD_MK	MID	FINAL
10296832	KK021	60	75
10296126	KD132	70	90
31296500	KK021	55	40
41296525	KU122	90	80
21196353	KU122	75	75
50095487	KD132	80	0

Tabel MataKuliah

KD_MK	NAMA_MK	SKS
KK021	Sistem Basis Data	2
KD132	Sistem Informasi Manajemen	3
KU122	Pancasila	2

JOIN

JOIN digunakan untuk memilih data dari dua tabel atau lebih.

INNER JOIN Menggabungkan dua tabel dimana diantara dua tabel datanya bersesuaian.

SELECT select_list FROM Table_A A JOIN Table_B B ON A.Key = B.Key

Source: https://pojokprogrammer.net/id/content/representasi-sql-join-secara-visual?language_content_entity=id

Contoh INNER JOIN

SELECT Nilai.NIM, Mahasiswa.NAMA, Nilai.KD_MK, Nilai.MID FROM Nilai INNER JOIN Mahasiswa ON Nilai.NIM = Mahasiswa.NIM

Hasil:

NIM	NAMA	KD_MK	MID
10296832	Nurhayati	KK021	60
10296126	Astuti	KD132	70
31296500	Budi	KK021	55
41296525	Prananigrum	KU122	90
21196353	Quraish	KU122	75
50095487	Pipit	KD132	80

JOIN

JOIN digunakan untuk memilih data dari dua tabel atau lebih.

LEFT JOIN atau LEFT OUTER JOIN
 Menggabungkan dua tabel dimana diantara dua tabel datanya bersesuaian dan juga semua record pada tabel sebelah kiri.

SELECT select_list FROM Table_A A LEFT JOIN Table_B B ON A.Key = B.Key

Source: https://pojokprogrammer.net/id/content/representasi-sql-join-secara-visual?language_content_entity=id

Contoh LEFT JOIN

SELECT Mahasiswa.NIM, Mahasiswa.NAMA, Nilai.KD_MK, Nilai.MID

FROM Mahasiswa LEFT OUTER JOIN Nilai ON Nilai.NIM = Mahasiswa.NIM

Hasil:

NIM	NAMA	KD_MK	MID
10296832	Nurhayati	KK021	60
10296126	Astuti	KD132	70
31296500	Budi	KK021	55
41296525	Prananigrum	KU122	90
21196353	Quraish	KU122	75
50095487	Pipit	KD132	80
10296001	Fintri	-	-
21198002	Julizar	-	-

JOIN

JOIN digunakan untuk memilih data dari dua tabel atau lebih.

3. RIGHT JOIN atau RIGHT OUTER JOIN

Menggabungkan dua tabel dimana diantara dua tabel datanya bersesuaian dan juga semua record pada tabel sebelah kanan.

SELECT select_list FROM Table_A A RIGHT JOIN Table_B B ON A.Key = B.Key

Source: https://pojokprogrammer.net/id/content/representasi-sql-join-secara-visual?language_content_entity=id

Query Terapan lanjutan

Tabel dibawah ini untuk mengerjakan perintah JOIN

Tabel Nilai

Tabel Mahasiswa

NIM	NAMA	ALAMAT
10296832 10296126 31296500 41296525 50096487 21196353 10296001 21198002	Nurhayati Astuti Budi Prananigrum Pipit Quraish Fintri Julizar	Jakarta Jakarta Depok Bogor Bekasi Bogor Depok Jakarta

NIM	KD_MK	MID	FINAL
10296832	KK021	60	75
10296126	KD132	70	90
31296500	KK021	55	40
41296525	KU122	90	80
21196353	KU122	75	75
50095487	KD132	80	0

Tabel MataKuliah

KD_MK	NAMA_MK	SKS
KK021	Sistem Basis Data	2
KD132	Sistem Informasi Manajemen	3
KU122	Pancasila	2

Contoh RIGHT JOIN

SELECT Mahasiswa.NIM, Mahasiswa.NAMA, Nilai.KD_MK, Nilai.MID

FROM Nilai RIGHT OUTER JOIN Mahasiswa ON Nilai.NIM = Mahasiswa.NIM

Hasil:

NIM	NAMA	KD_MK	MID
10296832	Nurhayati	KK021	60
10296126	Astuti	KD132	70
31296500	Budi	KK021	55
41296525	Prananigrum	KU122	90
21196353	Quraish	KU122	75
50095487	Pipit	KD132	80
10296001	Fintri	-	-
21198002	Julizar	-	-

Contoh Lain Join

tb_kota

id_kota	nama_kota	id_provinsi
1	Jakarta	1
2	Semarang	2
3	Pati	2
4	Bandung	4
5	Surabaya	5
6	Medan	6

tb_provinsi

id_provinsi	nama_provinsi
1	DKI Jakarta
2	Jawa Tengah
3	Papua Barat
4	Jawa Barat
5	Jawa Timur

Tampilkann data-data yang mempunyai nilai sama antara id_provinsi pada table tb_kota dan id_provinsi pada table tb_provinsi

SELECT * FROM tb_kota INNER JOIN tb_provinsi ON tb_kota.id_provinsi = tb_provinsi.id_provinsi;

id_kota	nama_kota	id_provinsi	id_provinsi	nama_provinsi
1	Jakarta	1	1	DKI Jakarta
2	Semarang	2	2	Jawa Tengah
3	Pati	2	2	Jawa Tengah
4	Bandung	4	4	Jawa Barat
5	Surabaya	5	5	Jawa Timur

Tampilkan hanya nama_kota dan nama_provinsi saja SELECT nama_kota, nama_provinsi FROM tb_kota INNER JOIN tb_provinsi ON tb_kota.id_provinsi = tb_provinsi.id_provinsi;

nama_kota	nama_provinsi
Jakarta	DKI Jakarta
Semarang	Jawa Tengah
Pati	Jawa Tengah
Bandung	Jawa Barat
Surabaya	lawa Timur

https://yukcoding.id/belajar-inner-left-right-join-pada-sql/

Contoh Lain Join

tb_kota

nama_kota	id_provinsi
Jakarta	1
Semarang	2
Pati	2
Bandung	4
Surabaya	5
Medan	6
	Jakarta Semarang Pati Bandung Surabaya

tb_provinsi

id_provinsi	nama_provinsi
1	DKI Jakarta
2	Jawa Tengah
3	Papua Barat
4	Jawa Barat
5	lawa Timur

Tampilkan data-data Pada table tb_provinsi (kanan). SELECT * FROM tb_kota LEFT JOIN tb_provinsi ON

tb_kota.id_provinsi = tb_provinsi.id_provinsi;

id_kota	nama_kota	id_provinsi	id_provinsi	nama_provinsi
1	Jakarta	1	1	DKI Jakarta
2	Semarang	2	2	Jawa Tengah
3	Pati	2	2	Jawa Tengah
4	Bandung	4	4	Jawa Barat
5	Surabaya	5	5	Jawa Timur
6	Medan	6	NULL	NULL

https://yukcoding.id/belajar-inner-left-right-join-pada-sql/

Contoh Lain Join

tb_kota

id_kota	nama_kota	id_provinsi
1	Jakarta	1
2	Semarang	2
3	Pati	2
4	Bandung	4
5	Surabaya	5
6	Medan	6

tb_provinsi

id_provinsi	nama_provinsi
1	DKI Jakarta
2	Jawa Tengah
3	Papua Barat
4	Jawa Barat
5	Jawa Timur

SELECT * FROM tb_kota RIGHT JOIN tb_provinsi ON tb_kota.id_provinsi = tb_provinsi.id_provinsi;

id_kota	nama_kota	id_provinsi	id_provinsi	nama_provinsi
1	Jakarta	1	1	DKI Jakarta
2	Semarang	2	2	Jawa Tengah
3	Pati	2	2	Jawa Tengah
4	Bandung	4	4	Jawa Barat
5	Surabaya	5	5	Jawa Timur
NULL	NULL	NULL	3	Papua Barat

https://yukcoding.id/belajar-inner-left-right-join-pada-sql/

Data Access

GRANT → Memberikan hak akses / hak istimewa pengguna

Sintaks: GRANT hak_akses ON nama_db

TO nama_pemakai

[IDENTIFIED BY] [PASSWORD] 'Password'

[WITH GRANT OPTION];

GRANT hak_akses ON [nama_db]nama_tabel TO nama_pemakai [IDENTIFIED BY] [PASSWORD] 'Password'

[IDENTIFIED BY] [PASSWORD] Password

[WITH GRANT OPTION];

Contoh:

Berikan hak akses kepada Adi untuk menampikan nilai final test pada tabel Nilai.

GRANT SELECT (FINAL) ON NILAI TO ADI

Data Access lanjutan

2. REVOKE → Menarik hak akses pengguna yang diberikan lewat perintah GRANT

Sintaks: REVOKE hak_akses ON nama_db FROM nama_pemakai;

REVOKE hak_akses ON nama_tabel FROM nama_pemakai;

Contoh:

Tarik kembali dari Adi hak akses untuk menampilkan nilai final test

REVOKE SELECT (FINAL) ON NILAI FROM ADI

Data Integrity

RECOVER TABLE

Sintaks: RECOVER TABLE nama_tabel

Contoh:

Kembalikan keadaan data mahasiswa seperti pada saat sebelum terjadi kerusakan

RECOVER TABLE MHS;

Auxiliary

1. SELECT ... INTO OUTFILE 'filename'

Sintaks ini digunakan untuk mengekspor data dari tabel ke file lain.

Sintaks: SELECT ... INTO

OUTFILE 'Nama File'

[FIELDS | COLUMNS] [TERMINATED BY 'string'] [[OPTIONALLY] ENCLOSED BY 'char']

Contoh:

Ubah semua data mahasiswa ke bentuk ASCII dan disimpan ke file teks di directory/home/adi dengan pemisah antar kolom '|'

SELECT * FROM MHS

INTO OUTFILE "/home/adi/teks"

FIELDS TERMINATED BY " | ";

Auxiliary lanjutan

2. LOAD

Sintaks query ini digunakan untuk mengimpor data dari file lain ke tabel.

Sintaks: LOAD DATA INFILE " nama path"

INTO TABLE nama_tabel [nama_kolom] ;

[FIELDS | COLUMNS]

[TERMINATED BY 'string']

[[OPTIONALLY] ENCLOSED BY 'char']

[ESCAPED BY 'char']]

Contoh:

Memasukkan data-data dari file teks yang berada pada direktori "/home/adi" ke dalam tabel MHS_2. Dimana pemisah antara kolom dalam file teks adalah tab (\t):

LOAD FROM "/home/adi/teks" INTO MHS_2

FILELDS TERMINATED BY '\t';

Auxiliary lanjutan

3. RENAME TABLE

Sintaks:

RENAME TABLE OldnamaTabel TO NewNamaTabel

Contoh:

RENAME TABLE MHS TO MAHASISWA

Fungsi Aggregate

MENGGUNAKAN FUNGSI AGGREGATE:

- COUNT digunakan untuk menghitung jumlah.
 Menghitung jumlah record mahasiswa dari tabel MAHASISWA SELECT COUNT(*) FROM MAHASISWA
- SUM digunakan untuk menghitung total dari kolom yang mempunyai tipe data numerik.
 SELECT SUM(SKS) AS 'TOTAL SKS' FROM MATAKULIAH

Fungsi Aggregate lanjutan

 AVG digunakan untuk menghitung rata-rata dari datadata dalam sebuah kolom.
 SELECT AVG(FINAL) AS 'FINAL' FROM Nilai

4. MIN digunakan untuk menghitung nilai minimal dalam sebuah kolom.

SELECT MIN(FINAL) FROM Nilai

 MAX diguankan untuk menghitung nilai maksimum dalam sebuah kolom SELECT MAX(MID) FROM Nilai

SUBQUERY

SUBQUERY

Adalah subselect yang dapat digunakan di klausa WHERE dan HAVING dipernyataan select luar untuk menghasilkan tabel akhir.

Aturan-aturan untuk membuat subquery, yaitu:

- 1. Klausa Order By tidak boleh digunakan di subquery, Order By hanya dapat digunakan di pernyataan Select luar.
- Klausa subquery Select harus berisi satu nama kolom tunggal atau ekspresi kecuali untuk subquery-subquery menggunakan kata kunci EXIST
- 3. Secara default nama kolom di subquery mengacu ke nama tabel di klausa FROm dari subquery tersebut.
- 4. Saat subquery adalah salah satu dua operan dilibatkan di pembandingan, subquery harus muncul disisi kanan pembandingan

Penggunanaan ANY dan ALL

Jika subquery diawali kata kunci ALL, syarat hanya akan bernilai TRUE jika dipenuhi semua nilai yang dihasilkan subquery itu.

Jika subquery diawali kata kunci ANY, syaratnya akan bernilai TRUE jika dipenuhi sedikitnya satu nilai yang dihasilkan subquery tersebut.

Penggunanaan EXIST DAN NOT EXIST

EXIST akan mengirim nilai TRUE jika dan hanya jika terdapat sedikitnya satu baris di tabel hasil yang dikirim oleh subquery dan EXIST mengirim nilai FALSE jika subquery mengirim tabel kosong.

Untuk NOT EXIST kebalikan dari EXIST.

(Masing-masing dosen membuat contoh untuk subquery)

CONTOH SUBQUERY:

 Ambil nilai mid dan final dari mahasiswa yang bernama Astuti.

SELECT MID, FINAL FROM NILAI WHERE NIM=(SELECT NIM FROM MAHASISWA WHERE NAMA='Astuti')

2. Ambil nilai kode matakuliah, mid dan final dari mahasiswa yang tinggal di jakarta.

SELECT KD_MK, MID, FINAL FROM NILAI WHERE NIM IN(SELECT NIM FROM MAHASISWA WHERE ALAMAT = 'Jakarta')

- 3. Ambil nama-nama mahasiswa yang mengikuti ujian.
 SELECT NAMA FROM MAHASISWA WHERE EXISTS
 (SELECT NIM FROM NILAI WHERE NILAI.NIM=
 MAHASISWA.NIM)
- 4. Ambil nama-nama mahasiswa yang tidak mengikuti ujian. SELECT NAMA FROM MAHASISWA WHERE NOT EXISTS (SELECT NIM FROM NILAI WHERE NILAI.NIM= MAHASISWA.NIM)