2. DML (Data Manipulation Language)

Terdiri dari SELECT, INSERT, UPDATE dan DELETE

Memasukkan Data (Inseri)

Ada dua cara yang dapat digunakan untuk memasukkan data kedalam tabel, yaitu:

1. insert into nama tabel values (isi field 2,...,isi field n);

Contoh:

```
insert into produk values ('SG 100',2500);
```

2. insert into nama_tabel (nama_field_1, nama_field_2,...,nama_ field_n) values (isi field 1, isi field 2,...,isi field n);

Contoh:

```
Insert into produk (kode, harga) values ('SG 100',25000);
```

Menampilkan Data (Select)

Berikut ini perintah untuk menampilkan data:

Struktur Penulisan:

```
Select [fields] from [nama_tabel]
Where [kondisi]
Order by [nama_field]
Group by [nama field] asc / desc
```

Contoh:

```
Select kode from produk;
Select kode,harga from produk;
Select * from produk;
```

Note:

Setelah penulisan select, [fields] dapat diganti dengan menyebutkan satu nama field saja atau beberapa field sekaligus yang dipisah dengan tanda koma (,). Penulisan field-field tersebut digunakan untuk memunculkan data dari kolom mana saja yang akan ditampilkan. Jika seluruh kolom akan ditampilkan dapat menggunakan tanda asterik (*) untuk mewakilinya.

Mengurutkan Tampilan

Klausa ORDER BY digunakan untuk mengurutkan hasil. Jika menginginkan data ditampilkan urut berdasarkan pada urutan terkecil ke besar, dapat menggunakan ASC (ascending). Sedangkan untuk mengurutkan data berdasarkan yang terbesar ke kecil, dapat menggunakan DESC (descending).

mysql> select * from siswa order by NIM desc;

NIM	+ Nama	+ alamat +	++ Sex +
01.05.2004	Leon Auman	Jl. depok	P
01.05.2003	Annisa Akhwat	Jl. Mawar	
01.05.2002	Abu Bakar	Jl. Tunjung	
01.05.2001	Laksmi dewi	Jl. Balapan	
01.05.2000	Budi R	Jl. Kaliurang	

⁵ rows in set (0.11 sec)

Mengubah Data (Update)

Jika data sudah kadaluarsa, berikut perintah digunakan untuk merubah data.

Struktur penulisan:

```
Update nama_tabel set nama_field_1=isi_baru_1, nama_field_2=
isi_baru_2,..., nama_field_n=isi_baru_n
Where kriteria;
```

Contoh:

```
Update produk set harga=3000 where nama='Sikat Gigi';
```

OPERATOR RELASIONAL

Operator yang digunakan yntuk perbandingan antara dua buah nilai. Jenis dari operator ini

mysql> select * from siswa where sex='P';

+	+	+	++
	Nama	alamat	Sex
			+
01.05.2000 01.05.2002 01.05.2004		Jl. Kaliurang Jl. Tunjung Jl. depok	P

3 rows in set (0.06 sec)

Operator BETWEEN dan NOT BETWEEN

Operator between ini untuk menangani operasi "jangkauan"

```
mysql> select * from siswa where tgl_lhr between '1980-01-01' and '1982-
12-29';
```

NIM		+	+	++
	Nama	alamat	Sex	Tgl_lhr
•	Laksmi dewi		P W W	1982-03-17 1982-10-21 1980-01-12

Operator IN dan NOT IN

Operator IN digunakan untuk mencocokkan dengan salah satu yang ada pada suatu daftar nilai. Sebagai contoh :

Operator LIKE dan NOT LIKE

Operator LIKE atau NOT LIKE sangat bermanfaat dalam mencari suatu data. Operasi ini digunakan dengan menyebutkan tanda wildcard berupa garis bawah (_) atau (%)

- <. Tanda garis bawah (_) berarti sebuah karakter apa saja. Contoh a_u cocok dengan anu,aku,alu,abu dan tidak cocok untuk andu,ambu ataupun allu
- <. Tanda % berarti cocok dengan kata apa saja dan berapapun panjangnya contoh:</p>

FUNGSI AGREGAT

Fungsi Agregat	Keterangan
AVG	Memperoleh nilai rata-rata
COUNT	Menghitung cacah data
MAX	Menghasilkan nilai terbesar
MIN	Menghasilkan nilai terkecil
SUM	Memperoleh penjumlahan data

Contoh:

```
mysql> select sum(nilai) from nilai;
+----+
| sum(nilai) |
+----+
| 315 |
+----+
1 row in set (0.05 sec)
```

Ekspresi Pada Query

Ekspresi pada query memungkinkan untuk mengubah judul kolom keluaran, melakukan perhitungan pada kolom keluaran, dan mengubah tipe data keluaran.

- Memberi nama lain terhadap kolom keluaran

Untuk memberi nama lain terhadap suatu kolom keluaran dengan klausa AS.

- Menambah teks dalam baris keluaran

mysql> select 'No Mahasiswa ',nim,' Nilainya ',nilai from nilai;

No Mahasiswa	nim	Nilainya	nilai ++
No Mahasiswa No Mahasiswa No Mahasiswa No Mahasiswa No Mahasiswa	01.05.2000	Nilainya	90
	01.05.2001	Nilainya	40
	01.05.2002	Nilainya	75
	01.05.2003	Nilainya	10
	01.05.2004	Nilainya	100

- Ekpresi berkondisi

BU : CASE nilai_ekspresi WHEN nilai_ekspresi THEN nilai_ekspresi ELSE nilai_ekspresi END mysql> select nim, nama, case sex when 'P' then 'Pria' else 'Wanita' end as sex from siswa;

+	 nama	++ sex
+		++
01.05.2000 01.05.2001 01.05.2002 01.05.2003 01.05.2004	Budi R Laksmi dewi Abu Bakar Annisa Akhwat Leon Auman	Pria

⁵ rows in set (0.06 sec)

- Ekspresi tentang Waktu

Pernyataan berikut akan menampilkan identitas sisa yang tanggal lahirnya lebih dari tanggal 29 desember 1980

- FUNGSI NILAI

1 row in set (0.06 sec)

CURRENT DATE: Menghasilkan tanggal sekarang

CURRENT TIME: Menghasilkan Waktu sekarang

```
mysql> select current_date as Tgl_Sekarang;
+-----+
| Tgl_Sekarang |
+-----+
| 2003-10-08 |
+-----+
1 row in set (0.06 sec)
```

QUERY ANTAR TABEL

Query yang akan dibahas pada bagian ini melibatkan lebih dari satu tabel

NIM	+	+ Type 	+ Null	+ Key 	+ Default 	++ Extra
	Nama alamat Sex	varchar(25) varchar(35) char(1)	YES YES	PRI	NULL P	

Struktur dari table Siswa

NIM	 Nama 	alamat 	 Sex 	 Tgl_lhr
01.05.2000 01.05.2001 01.05.2002 01.05.2003 01.05.2004	Laksmi dewi Abu Bakar	Jl. Balapan	P W P W P	1982-03-17 1982-10-21 1977-12-29 1980-01-12 1983-01-19

Isi dari table Siswa

+	 Type	+	Null	+	Key	+- +-	Default	+ Extra 	+
	varchar(10) int(11)		YES	 	PRI	 	0	 	T

Struktur dari table Siswa

+	++
NIM	Nilai
+	++
01.05.2000	90
01.05.2001	40
01.05.2002	75
01.05.2003	10
01.05.2004	100
_	

MySQL mempunyai kemampuan untuk menggabungkan dua tabel atau lebih gua mendapatkan informasi yang diinginkan. Proses yang dilakukan dengan nama JOIN.

Dalam penggabungan dari beberapa tabel (join) ada beberapa hal yang perlu diperhatian, antara lain :

- 1. Setiap kolom disebutkan dengan bentuk,
- 2. tabel-tabel yang dilibatkan dalam queri perlu disebutkan dalam Klausa FORM dengan antar tabel dipisah oleh koma.
- 3. Kondisi dalam WHERE menetukan macam join yang terbentuk

Contoh:

	nim	1	nama		nilai	
+-		+-		+-		+
	01.05.2000	1	Budi R		90	1
	01.05.2001		Laksmi dewi		40	-
	01.05.2002		Abu Bakar		75	1
	01.05.2003		Annisa Akhwat		10	1
	01.05.2004		Leon Auman		100	
+-		+-		+-		+

Macam-macam bentuk Penggabungan (Join)

1. CROSS JOIN

Cross Join merupakan bentuk penggabungan yang paling sederhana, tanpa ada kondisi.

BU: SELECT field1, field2 FROM Tabel1 CROSS JOIN tabel2;

2. INNER JOIN

Hampir sama dengan cross join tetapi diikuti dengan kondisi

BU: SELECT Field FROM tabel 1 INNER JOIN tabel 2 ON kondisi

mysql> select * from siswa inner join nilai on siswa.nim=nilai.nim;

i N	I MIV	•		Sex	Tgl_lhr	NIM	Nilai
10	01.05.2000 01.05.2001 01.05.2002 01.05.2003	Budi R Laksmi dewi	Jl. Kaliurang Jl. Balapan Jl. Tunjung Jl. Mawar	P W P W	1982-03-17 1982-10-21 1977-12-29 1980-01-12 1983-01-19	01.05.2000 01.05.2001 01.05.2002 01.05.2003	90 40 75

3. STRAIGHT JOIN

Straight Join identik dengan inner join tetapi tidak mengenal klausa where

BU: SELECT field FROM Tabel1 SATRIGHT JOIN tabel2

4. LEFT (OUTER) JOIN

Akan menampilkan tabel disebelah kanannya (dalam hal ini tabel nilai) dengan NULL jika tidak terdapat hubungan antara tabel disebelah kiri (dalam hal ini tabel siswa)

BU: SELECT field FROM tabel 1 LEFT JOIN tabel 2 ON kondisi

Contoh

mysql> select siswa.nim,nama,nilai from siswa left join nilai on siswa.nim=nilai

.nim;

+	 nama	++ nilai
01.05.2000 01.05.2001 01.05.2002 01.05.2003 01.05.2004	Budi R Laksmi dewi Abu Bakar Annisa Akhwat Leon Auman	90 40 75 10

5. RIGHT/OUTER JOIN

Kebalikan dari LEFT JOIN, jika idak menemukan hubungan dengan tabel disebelah kiri maka akan ditampilkan NULL

BU: SELECT field FROM tabel 1 RIGHT JOIN tabel 2 ON kondisi

Contoh

mysql> select siswa.nim,nama,nilai from siswa right join nilai
on siswa.nim=nilai.nim;

nim	 nama	++ nilai
01.05.2000	Budi R	90
01.05.2001	Laksmi dewi	40
01.05.2002	Abu Bakar	75
01.05.2003	Annisa Akhwat	10
01.05.2004	Leon Auman	100
NULL	NULL	68

⁶ rows in set (0.06 sec)

Menghapus Data (Delete)

Jika terdapat kesalahan data atau data sudah tidak digunakan lagi, hapus dengan perintah *delete*.

Struktur penulisan:

Delete from nama tabel where kriteria;

Contoh:

Delete from produk where nama='Sikat Gigi',