Mohammad Mahmudi, S.Kom., M.Pd

SMKN 4 Malang Jl. Tanimbar No. 22 Kota Malang **Telp.** 0341-353798

MODUL BASISDATA

#10

TCL dan DCL

Daftar Isi

A. Pendahuluan	1
B. Pembelajaran	3
C. Evaluasi	10
D. Kunci Jawaban	12
E. Daftar Pustaka	21
F. Penutup	21
Company Information	22

A.Pendahuluan

TCL (Transaction Control Language) adalah pernyataan yang digunakan untuk mengelola perubahan yang dilakukan oleh pernyataan DML, yang termasuk dalam perintah TCL adalah COMMIT, SAVEPOINT, ROLLBACK, SET TRANSAKSI.

DCL (Data Control Language) merupakan sub bahasa SQL yang digunakan untuk melakukan pengontrolan data dan server databasenya. Perintah DCL dintaranya adalah GRANT dan REVOKE.

1. STANDART KOMPTENESI

- 3.16 Menerapkan pengendalian server melalui koneksi client-server pada RDBMS
- 4.16 Membuat koneksi pengendalian server melalui client-server pada RDBMS
- 3.17 Mengevaluasi pengamanan sistem basis data pada RDBMS
- 4.17 Merevisi sistem pengamanan basis data pada RDBMS
- 3.18 Menerapkan replikasi basis data
- 4.18 Membuat replikasi basis data

2. DESKRIPSI

Modul ini merupakan modul pembelajaran mata pelajaran Basis Data untuk siswa SMK kelas XI semester 3. Modul pembelajaran ini dibuat dalam rangka untuk mempermudah proses pembelajaran. Modul ini berisi materi TCL dan DCL.

3. WAKTU

Alokasi pembelajaran untuk modul 10 DCL dan TCL ini dapat digunakan dalam waktu pembelajaran selama satu kali tatap muka.

4. PETUNJUK PENGGUNAAN MODUL

Sebelum Pembelajaran

- 1. Sebelum masuk pada materi, disajikan pendahuluan sebagai pengantar menuju materi utama.
- 2. Disajikan kompetensi dasar dan alokasi waktu sebagai pedoman bagi pengguna modul untuk mencapai tujuan pembelajaran.

Selama Pembelajaran

- 1. Mempelajari dan memahami materi pada modul.
- 2. Mempelajari dan mencatat materi yang dianggap penting.
- 3. Mengerjakan tugas yang terdapat pada bagian evaluasi.
- 4. Mengerjakan tes untuk mengukur kemampuan dalam memahami modul.

Setelah Pembelajaran

- 1. Mengevaluasi jawaban dengan kunci jawaban.
- 2. Mengetahui hasil evaluasi (sudah memenuhi kriteria ketuntasan atau belum).
- 3. Memutuskan untuk meneruskan belajar pada materi selanjutnya atau tetap pada materi yang sama.

B. Pembelajaran

1. DCL (Data Control Language) REVOKE -> Untuk menghapus hak akses GRANT -> memberikan hak akses menambahkan user baru CREATE USER 'nama_user'; create user 'rplb'@'localhost' identified by 'kelaskece'; untuk menampilkan user select * from mysql.user; meng update user update mysql.user set password='isi_password' where user='nama_user'; seorang user bisa CRUD di sebuah database

GRANT hak akses ON nama db.nama table TO 'nama user'@'lokasi user'

menghapus user

IDENTIFIED BY 'password';

```
DROP USER 'nama_user'@'localhost / 127.0.0.1';
DROP USER 'nama_user'@'%';
```

REVOKE-> berfungsi menghapus hak akses

contoh:

REVOKE hak akses ON dbperpustakaan.* FROM 'nama user'@'localhost';

Backup database

akses harus ke root

mysqldump -u root nama_database >nama_file.sql

contoh:

mysqldump -u root dbperpustakaan >backup.sql

Restore database

mysql -u root dbperpustakaan <backup.sql

2. TCL (Transaction Control Language)

COMMIT dan ROLLBACK

COMMIT -> memproses sintak untuk memindahkan transaksi dari memori pemroses ke database secara permanen

ROLLBACK -> membatalkan transaksi yang belum di COMMIT

contoh:

harus diketikkan dulu perintah

Start transaction;

kemudian masukkan data dan baru kemudian bisa di rollback;

LATIHAN

1. Lakukan login ke mysql melalui Command Lane menggunakan user root!

2. Gantikan password untuk root menjadi '123'!.

```
MariaDB [(none)]> UPDATE mysql.user SET password=PASSWORD('123') WHERE User='roo t';
Query OK, 3 rows affected (0.00 sec)
Rows matched: 3 Changed: 3 Warnings: 0

MariaDB [(none)]> flush privileges;
Query OK, 0 rows affected (0.02 sec)
```

3. Lakukan pengecekan pengujian untuk membuktikan password baru sudah dapat digunakan untuk login pada user root!.

```
LAB.205 NO.27@LAB205NO27-PC c:\xampp\mysql\bin
# mysql -u root -p
Enter password:
ERROR 1045 (28000): Access denied for user 'root'@'localhost' (using password: N
O)
LAB.205 NO.27@LAB205NO27-PC c:\xampp\mysql\bin
#
```

4. Buatlah sebuah user baru dengan password nya!.

```
MariaDB [(none)]> CREATE USER 'mahmud'@'localhost' IDENTIFIED BY 'mahmud';
Query OK, 0 rows affected (0.05 sec)
```

5. Buatlah skenario ijin akses untuk user baru pada database toko!.

Dibuat hak akses dengan nama 'kasir1' dan password 'kasir1'

User tersebut hanya bisa melihat tabel data barang saja

```
MariaDB [(none)]> GRANT SELECT ON toko_komputer.barang TO 'kasir1'@'localhost';
Query OK, 0 rows affected (0.02 sec)
```

6. Lakukan skenario yang sudah dibuat!.

```
LAB.205 NO.27eLAB205NO27-PC c:\xampp\mysql\bin
# mysql -u kasiri -p
Enter password: *******
Welcome to the MariaDB monitor. Commands end with ; or \g.
Your MariaDB connection id is 8
Server version: 10.1.26-MariaDB mariadb.org binary distribution

Copyright (c) 2000, 2017, Oracle, MariaDB Corporation Ab and others.

Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.

MariaDB [(none)]> SHOW DATABASES;

Database |
information_schema |
test |
toko_komputer |
3 rows in set (0.00 sec)

MariaDB [(none)]> USE toko_komputer;
Database changed
MariaDB [toko_komputer]> SHOW TABLES;

Tables_in_toko_komputer |
barang |
tow in set (0.00 sec)
```

MEBUAT DATABASE BACKUP DAN RESTORE

1. Lakukan backup database menggunakan CLI pada sisi server!.

```
LAB.205 NO.27@LAB205N027-PC c:\xampp\mysql\bin
# mysqldump -u root -p toko_komputer >e:\toko_komputer_20170906
Enter password: ***
LAB.205 NO.27@LAB205N027-PC c:\xampp\mysql\bin
#
```

2. Beri dokumentasi backup database menggunakan penamaan file sesuia standart perusahaan!.

```
toko_komputer_20170906 06/09/2017 22:48 File 11 KB
```

3. Lakukan Restore data kedalam database baru pada sisi server!.

```
MariaDB [(none)]> show databases;
  Database
  information_schema
  mysql
performance_schema
phpmyadmin
  test
  toko_komputer
  rows in set (0.00 sec)
MariaDB [(none)]> CREATE DATABASE toko;
Query OK, 1 row affected (0.00 sec)
MariaDB [(none)]> show databases;
 Database
  information_schema
  mysql
performance_schema
phpmyadmin
  test
  toko
  toko_komputer
7 rows in set (0.00 sec)
MariaDB [(none)]> quit
LAB.205 NO.27@LAB205NO27-PC c:\xampp\mysql\bin
# mysql —u root —p toko <e:\toko_komputer_20170906
Enter password: ***
LAB.205 NO.27@LAB205NO27-PC c:\xampp\mysq1\bin
```

4. Lakukan transaksi dan gunakan commit pada database yang baru saja direstore!.


```
MariaDB [toko]> start transaction;
Query OK, 0 rows affected (0.00 sec>
MariaDB [toko]> INSERT INTO barang VALUES('BRG005','makaroni 10 kg',120000,100,'
SP002');
Query OK, 1 row affected (0.01 sec)
MariaDB [toko]> select * from barang;
| kode_barang | nama_barang
 | harga | jumlah | kode_suppli
  BRG001
 50 | SP001
 l Sabun Mandi Merk LUX
 3500 |
  BRG002
 l Sabun Cuci Merk Boom 250 gram
 5000 :
 15 | SP003
  BRG003
 l Beras Cak Tiga Tani 2500 gram
 1 250000 1
 10 | SP003
  BRG004
 ! Gula Pasir Cap Paktani 1000 gram ! 13500 !
 30 | SP002
  BRG005
 l makaroni 10 kg
 120000 1
 100 | SP002
  rows in set (0.00 sec)
MariaDB [toko]> COMMIT;
Query OK, Ø rows affected (0.02 sec)
```

5. Lakukan backup database pada sisi client secara online!.

Welcome to phpMyAdmin

C. Evaluasi

TUGAS

Buatlah database dengan nama Toko Komputer dengan Relasi tabel nya sbb:

- 1. Tuliskan Script untuk membuat database toko_komputer
- 2. Tuliskan sintak SQL untuk membuat Tabel Barang
- 3. Buat INDEX pada table penjualan
- 4. Menambah data pada tabel barang
- 5. Query untuk menampilkan data penjulan berupa data nama barang dan jumlah terjual dikelompokkan
- 6. Buat View untuk soal nomor 5

- 7. Buatlah Script untuk merubah data pada table barang
- 8. Buatlah Script untuk menghapus data pada table barang
- 9. Membuat procedure untuk mencari data barang berdarkan kode barang, dan cara penggunaan procedure tersebut
- 10. Buatlah Faction untuk menghitung luas segtiga, dan cara penggunaan function tsb?
- 11. Buat trigger untuk meng update stok data barang ketika transaksi penjualan, dan cara mengecek jalannya trigger.
- 12. penerapan transaction (Commit) untuk table penjualan
- 13. penerapan transaction (Rollback) untuk table penjualan

D. Kunci Jawaban

No	Jawaban	Skor
Soal		SKUI
1.		
	CREATE DATABASE toko_komputer;	5
	USE toko_komputer;	5
2.		
	CREATE TABLE barang (kode_barang VARCHAR(10) PRIMARY	
	KEY, nama_barang VARCHAR(50), harga INT, jumlah INT,	5
	kode_supplier VARCHAR(10));	
3.		
	ALTER TABLE penjualan ADD INDEX(kode_barang, kode_pelanggan,	5
	kode_kasir);	
4.	INSERT INTO 'barang' ('kode_barang', 'nama_barang', 'harga',	
	'jumlah', 'kode_supplier') VALUES ('BRG001', 'Sabun Mandi Merk	5
	LUX', '3500', '24', 'SP001')	
5.	SELECT barang.nama_barang,penjualan.jumlah FROM	
	penjualan,barang WHERE penjualan.kode_barang='BRG001' ORDER	5
	BY 'tanggal';	3
	Hasilnya:	


```
10.
 DELIMITER //
 CREATE FUNCTION luas (a FLOAT, t FLOAT) RETURNS FLOAT
 BEGIN
 DECLARE luas FLOAT;
 SET luas=0.5*a*t;
 RETURN luas;
 END //
 20
 SELECT luas(7,8) AS luas segitiga;
 MariaDB [toko_komputer]> DELIMITER //
MariaDB [toko_komputer]> CREATE FUNCTION luas (a FLOAT,t FLOAT)
-> BEGIN
-> DECLARE luas FLOAT;
-> SET luas=0.5*a*t;
-> RETURN luas;
 -> END //
Query OK, 0 rows affected (0.09 sec)
 luas
 28
 row in set (0.05 sec)
11.
 10
 Data awal:
```

```
MariaDB [toko_komputer]> select * from penjualan;
| kode_penjualan | kode_barang | kode_pelanggan | kode_kasir | tan
 PJ001
 : BRG001
 : P001
 : KØØ2
 1 201
PJ002
20 |
1 PJ003
2 |
 : KØØ2
 : 201
 : BRG001
 P004
 : BRG001
 P003
 : K001
 1 201
3 rows in set (0.05 sec)
MariaDB [toko_komputer]> select * from barang;
| kode_barang | nama_barang
 ¦ harga ¦ jumlah
 BRG001
 ! Sabun Mandi Merk LUX
 3500 1
 20
 BRG002
 | Sabun Cuci Merk Boom 250 gram
 15
 5000 l
 BRG003
 l Beras Cak Tiga Tani 2500 gram
 10
 1 250000 1
  BRG004
 50
 ! Gula Pasir Cap Paktani 1000 gram ! 13500 !
4 rows in set (0.00 sec)
Dibuat Trigger Update Stok:
DELIMITER //
CREATE TRIGGER update stok barang AFTER INSERT ON
penjualan
FOR EACH ROW
BEGIN
UPDATE barang SET jumlah = jumlah - NEW.jumlah WHERE
kode Barang = NEW.kode barang;
END //
DELIMITER;
```

```
FOR EACH ROW
BEGIN
 UPDATE barang SET jumlah = jumlah - NEW.jumlah WHERE kode_
 barang;
 END
 Query OK, 0 rows affected (0.04 sec)
 Diinputkan data di table penjulan:
 MariaDB [toko_komputer]> INSERT INTO penjualan VALUES ('PJ004','
K001','2017-09-06',10);
Query OK, 1 row affected (0.06 sec)
 INSERT INTO penjualan VALUES
 ('PJ004', 'BRG004', 'P001', 'K001', '2017-09-06', '10');
 Data di table barang jumlahnya otomatis berkurang
 MariaDB [toko_komputer]> select * from barang;
 kode_barang | nama_barang
 | harga | jumla
 BRG001
 ! Sabun Mandi Merk LUX
 3500 !
 l Sabun Cuci Merk Boom 250 gram
 BRG002
 5000 !
 BRG003
 | Beras Cak Tiga Tani 2500 gram
 1 250000 1
 BRG004
 | Gula Pasir Cap Paktani 1000 gram | 13500 |
 rows in set (0.00 sec)
 MariaDB [toko_komputer]> _
12.
 START TRANSACTION;
 INSERT INTO penjualan VALUES
 ('PJ004', 'BRG004', 'P001', 'K001', '2017-09-06', '10');
 10
 SELECT * FROM TABLE barang;
 COMMIT;
```

```
MariaDB [toko_komputer]> start transaction;
Query OK, O rows affected (0.00 sec)
 MariaDB [toko_komputer]> INSERT INTO penjualan VALUES ('PJ004','BRG004','P001',
K001','2017-09-06','10');
Query OK, 1 row affected (0.07 sec)
 MariaDB [toko_komputer]> SELECT * FROM barang;
 kode_barang | nama_barang
 ¦ harga ¦ jumlah ¦ kode_suppli
 BRG001
 20 | SP001
 l Sabun Mandi Merk LUX
 3500 |
 BRG002
 l Sabun Cuci Merk Boom 250 gram
 5000 ¦
 15 | SP003
 :
BRGØØ3
 | Beras Cak Tiga Tani 2500 gram | | 250000 |
 10 | SP003
 BRGØØ4
 | Gula Pasir Cap Paktani 1000 gram | 13500 |
 30 | SP002
 rows in set (0.00 sec)
 13.
 START TRANSACTION;
 INSERT INTO penjualan VALUES
 ('PJ004', 'BRG004', 'P001', 'K001', '2017-09-06', '10');
 10
 SELECT * FROM TABLE barang;
 COMMIT;
```

```
MariaDB [toko_komputer]> START TRANSACTION;
Query OK, 0 rows affected (0.00 sec)
 MariaDB [toko_komputer]> INSERT INTO penjualan VALUES ('PJ004','BRG004','P001',
K001','2017-09-06','10');
Query OK, 1 row affected (0.03 sec)
 MariaDB [toko_komputer]> SELECT * FROM barang;
 | harga | jumlah | kode_suppli
 kode_barang | nama_barang
 ! Sabun Mandi Merk LUX
 3500 |
 20 | SP001
 :
BRG002
 l Sabun Cuci Merk Boom 250 gram
 1 5000 1
 15 | SP003
 :
BRGØØ3
 ¦ Beras Cak Tiga Tani 2500 gram
 1 250000 1
 10 | SP003
 BRG004
 | Gula Pasir Cap Paktani 1000 gram | 13500 |
 20 | SP002
 rows in set (0.00 sec)
 MariaDB [toko_komputer]> ROLLBACK;
Query OK, 0 rows affected (0.05 sec)
 MariaDB [toko_komputer]> SELECT * FROM barang;
 | harga | jumlah | kode_suppli
 kode_barang | nama_barang
 BRG001
 ¦ Sabun Mandi Merk LUX
 3500 l
 20 | SP001
 ;
BRGØØ2
 ¦ Sabun Cuci Merk Boom 250 gram
 1 5000 1
 15 | SP003
 :
BRGØØ3
 1 250000 1
 l Beras Cak Tiga Tani 2500 gram
 10 | SP003
 ;
BRG004
 ! Gula Pasir Cap Paktani 1000 gram ! 13500 !
 30 | SP002
 rows in set (0.00 sec)
 MariaDB [toko_komputer]>
 100
Jumlah Skor
```

Skor maksimal = 100

Penskoran

$$Nilai = \frac{skor\ perolehan}{skor\ maksimal} \times 100$$

E. Daftar Pustaka

Buku

- Madcoms. 2018. PHP & MySQL. Madiun: Madcoms.
- Aunur Rofiq. 2008. *Rekayasa Perangkat Lunak Jilid 3*. Jakarta: Departemen Pendidikan Nasional.
- Jurusan Teknik Elektro Fakultas Teknik Universitas Negeri Malang (UM). 2015. *Modul Praktikum Basis Data*.. Malang: Universitas Negeri Malang.

Internet

- Achmad. Fahmi. 2013. ERD (*Entitiy Relationship Diagram*). Online. (http://fahmiachmad96.blogspot.com/2013/09/erd-entity-relationship-diagram.html), diakses 27 Agustus 2018.
- Dany Septian. Ferdinan. 2013. *Basis data materi #3*. Online. (http://fseptian.mhs.uksw.edu/2013/02/basis-data-materi-3.html), diakses 26 Agustus 2018.
- Darmawan. 2018. *Normalisasi database beserta pengertian dan contohnya*. Online. darmawan.blogspot.com, diakses 28 Agustus 2018.
- Irine. Herlinna.2014. *Entitiy Relationship Diagram (ERD) dan Contoh Kasus*. Online. (http://herlinnairine.wordpress.com/2014/02/06/entity-relationship-diagram-erd-dan-contoh-kasus/), diakses 26 Agustus 2018.
- Rudiawan. 2018. *Normalisasi database beserta pengertian dan contohnya*. Online. https://rudiawan16.wordpress.com/normalisasi-database-beserta-pengertian-dan-contohnya. diakses 28 Agustus 2018.
- Winahyu. Rheza. 2013. *Komponen Sistem Basis Data dan Abstraksi Data*. Online. (http://the-simple-blogs.blogspot.com/2013/02/komponen-sistem-basis-data-dan.html), diakses 27 Agustus 2018.

F. Penutup

Melalui pembelajaran dengan modul ini, diharapkan pengguna modul dapat belajar secara mandiri, mengukur kemampuan diri sendiri, dan menilai diri sendiri. Terutama dalam memahami materi View. Semoga modul ini dapat digunakan sebagai referensi dalam pembelajaran dan memberikan manfaat bagi pengguna.

M. MAHMUDI, S.KOM., M.PD SMKN 4 MALANG

Tel 085790990660

Email republikendok@gmail.com

Company Information

SMKN 4 Malang Jl. Tanimbar No. 22 Kota Malang

Tel 0341-353798

Email mail@smkn4malang.sch.id

