MODUL Pengenalan Structured Query Language

Apa Itu SQL ?
Membuat, Menampilkan, Membuka dan Menghapus Database
Membuat, Mengubah dan Menghapus *Table*Menambah Record dengan INSERT
Mengedit Record dengan UPDATE
Menghapus Record dengan DELETE

Menampilkan Record dengan SELECT

Apa Itu SQL?

SQL merupakan singkatan dari *Structured Query Language*. SQL atau juga sering disebut sebagai query merupakan suatu bahasa (*language*) yang digunakan untuk mengakses database. SQL dikenalkan pertama kali dalam IBM pada tahun 1970 dan sebuah standar ISO dan ANSII ditetapkan untuk SQL. Standar ini tidak tergantung pada mesin yang digunakan (IBM, Microsoft atau Oracle). Hampir semua software database mengenal atau mengerti SQL. Jadi, perintah SQL pada semua software database hampir sama.

Terdapat 2 (dua) jenis perintah SQL, yaitu:

1. DDL atau Data Definition Language

DDL merupakan perintah SQL yang berhubungan dengan pendefinisian suatu struktur database, dalam hal ini *database* dan *table*. Beberapa perintah dasar yang termasuk DDL ini antara lain :

CREATE ALTER RENAME

DROP

2. DML atau Data Manipulation Language

DML merupakan perintah SQL yang berhubungan dengan manipulasi atau pengolahan data atau record dalam table. Perintah SQL yang termasuk dalam DML antara lain :

SELECT INSERT UPDATE DELETE

Membuat, Menampilkan, Membuka dan Menghapus Database

Membuat Database

Sintaks umum SQL untuk membuat suatu database adalah sebagai berikut:

CREATE DATABASE [IF NOT EXISTS] nama_database;

Bentuk perintah di atas akan membuat sebuah database baru dengan nama nama_database. Aturan penamaan sebuah database sama seperti aturan penamaan sebuah variabel, dimana secara umum nama database boleh terdiri dari huruf, angka dan *under-score* (_). Jika database yang akan dibuat sudah ada, maka akan muncul pesan error. Namun jika ingin otomatis menghapus database yang lama jika sudah ada, aktifkan option IF NOT EXISTS. Setiap kita membuat database baru, maka sebenarnya MySQL akan membuat suatu folder (direktori) sesuai dengan nama databasenya yang ditempatkan secara *default* di C:\mysql\data. Di dalam folder tersebut nantinya akan terdapat file-file yang berhubungan dengan tabel dalam database.

Berikut ini contoh perintah untuk membuat database baru dengan nama "mahasiswa":

```
CREATE DATABASE mahasiswa;
```

Jika query di atas berhasil dieksekusi dan database berhasil dibuat, maka akan ditampilkan pesan sebagai berikut :

```
Query OK, 1 row affected (0.02 sec)
```

Membuat Database

Untuk melihat database yang baru saja dibuat atau yang sudah ada, dapat menggunakan perintah sebagai berikut :

```
SHOW DATABASES;
```

Hasil dari perintah di atas akan menampilkan semua database yang sudah ada di MySQL. Berikut ini contoh hasil dari query di atas :

Membuka Database

Sebelum melakukan manipulasi tabel dan record yang berada di dalamnya, kita harus membuka atau mengaktifkan databasenya terlebih dahulu. Untuk membuka database "**mahasiswa**", berikut ini querynya:

```
USE mahasiswa;
```

Jika perintah atau query di atas berhasil, maka akan ditampilkan pesan sebagai berikut :

```
Database changed
```

Menghapus Database

Untuk menghapus suatu database, sintaks umumnya adalah sbb:

```
DROP DATABASE [IF EXISTS] nama_database;
```

Bentuk perintah di atas akan menghapus database dengan nama nama_database. Jika databasenya ada maka database dan juga seluruh tabel di dalamnya akan dihapus. Jadi berhati-hatilah dengan perintah ini! Jika nama database yang akan dihapus tidak ditemukan, maka akan ditampilkan pesan error. Aktifkan option IF EXISTS untuk memastikan bahwa suatu database benar-benar ada.

Berikut ini contoh perintah untuk menghapus database dengan nama "mahasiswa":

Membuat, Mengubah dan Menghapus Table

Membuat Table

Bentuk umum SQL untuk membuat suatu table secara sederhana sebagai berikut :

```
CREATE TABLE nama_tabel
  ( field1 tipe(panjang),
  field2 tipe(panjang),
 ...
  fieldn tipe(panjang),
  PRIMARY KEY
  (field_key)
);
```

Bentuk umum di atas merupakan bentuk umum pembuatan tabel yang sudah disederhanakan. Penamaan tabel dan field memiliki aturan yang sama dengan penamaan database.

MySQL menyediakan berbagai tipe data dengan spesifikasi dan panjang masing-masing. Tipe data untuk field dalam MySQL diantaranya ditampilkan pada tabel berikut ini :

JENIS TIPE	TIPE	KETERANGAN			
NUMERIK	TINYINT	-128 s/d 127 SIGNED 0 s/d 255 UNSIGNED			
	SMALLINT	-32768 s/d 32767 SIGNED 0 s/d 65535 UNSIGNED.			
	MEDIUMINT	-8388608 s/d 8388607 SIGNED 0 s/d 16777215 UNSIGNED			
	INT	-2147483648 s/d 2147483647 SIGNED 0 s/d 4294967295 UNSIGNED.			
	BIGINT	-9223372036854775808 s/d 9223372036854775807 SIGNED 0 s/d 18446744073709551615 UNSIGNED.			
	FLOAT	Bilangan pecahan presisi tunggal			
	DOUBLE	Bilangan pecahan presisi ganda			
	DECIMAL	Bilangan dengan desimal			
DATE/TIME	DATETIME	Tanggal dan waktu dengan format : YYYY-MM-DD HH:MM:SS			
	TIMESTAMP	Tanggal dan waktu dengan format : YYYYMMDDHHMMSS			
	TIME	Waktu dengan format HH:MM:SS			
	YEAR	Tahun dengan format YYYY			
STRING	VARCHAR	0 255 karaktar			
	TINYTEXT	0 – 255 karakter String dengan panjang maksimum 255			
	TEXT	karakter String dengan panjang maksimum 65535 karakter			
	BLOB	String dengan panjang maksimum 65535			

		karakter
	MEDIUMTEXT	String dengan panjang maksimum 16777215 karakter
	MEDIUMBLOB	String dengan panjang maksimum 16777215 karakter
LONGTEXT		String dengan panjang maksimum 4294967295 karakter
	LONGBLOB	String dengan panjang maksimum 4294967295 karakter
KHUSUS	ENUM	Tipe data dengan isi tertentu
	SET	Tipe data dengan isi tertentu

Sebagai contoh, kita akan membuat tabel baru dengan struktur sebagai berikut :

Nama tabel: mhs

No	Nama Field	Tipe	Panjang
1	<u>nim</u>	Varchar	10
2	nama	Varchar	30
3	tgllahir	Date	-
4	alamat	Text	-

Untuk membuat tabel tersebut di atas, query atau perintah SQL-nya adalah sebagai berikut :

```
CREATE TABLE mhs (
nim varchar(10) NOT NULL,
nama varchar(30) NOT
NULL, tgllahir date,
alamat text,
PRIMARY
KEY(nim)
```

Jika query untuk membuat tabel di atas berhasil dijalankan, maka akan ditampilkan pesan sebagai berikut :

```
Query OK, 0 rows affected (0.16 sec)
```

Pada perintah di atas, beberapa hal yang perlu diperhatikan:

CREATE TABLE merupakan perintah dasar dari pembuatan table.

mhs merupakan nama tabel yang akan dibuat.

Nim, nama, tgllahir dan alamat merupakan nama field

Varchar, date dan text merupakan tipe data dari field

 ${\tt NOT}$ ${\tt NULL}$ merupakan option untuk menyatakan bahwa suatu field tidak boleh kosong.

PRIMARY KEY merupakan perintah untuk menentukan field mana yang akan dijadikan primary key pada tabel.

10 dan 30 di belakang tipe data merupakan panjang maksimal dari suatu field Untuk tipe data date dan text (dan beberapa tipe data lainnya) panjang karakter maksimalnya tidak perlu ditentukan.

Jangan lupa akhiri perintah dengan titik-koma (;)

Selanjutnya untuk melihat tabel mhs sudah benar-benar sudah ada atau belum, ketikkan perintah berikut ini :

SHOW TABLES;

Perintah di atas akan menampilkan seluruh tabel yang sudah ada dalam suatu database. Contoh hasil dari perintah di atas adalah sebagai berikut :

Untuk melihat struktur tabel "**mhs**" secara lebih detail, cobalah perintah atau query sebagai berikut :

```
DESC mhs;
```

DESC merupakan singkatan dari **DESCRIBE** (dalam query bisa ditulis lengkap atau hanya 4 karakter pertama) dan **mhs** adalah nama tabel yang akan dilihat strukturnya. Dari perintah di atas, akan ditampilkan struktur tabel **mhs** sebagai berikut :

+ Field	+ Type	Null	Key	Default	Extra
nama tgllahir alamat	varchar(30)	i	PRI 		

Dari struktur tabel mhs yang ditampilkan di atas, dapat diketahui bahwa:

Terdapat 4 (empat) field dengan tipe masing-masing.

Primary Key dari tabel mhs adalah nim. Lihat kolom **Key** pada field nim.

Untuk field nim dan nama defaultnya tidak boleh kosong. Lihatlah kolom **Null** dan **Default** pada field nim dan nama

Untuk field tgilahir dan alamat defaultnya boleh kosong. Lihatlah kolom **Null** dan **Default** pada field tgllahir dan alamat.

Mengubah Struktur Table dengan ALTER

Untuk mengubah struktur suatu tabel, bentuk umum perintah SQL-nya sebagai berikut :

```
ALTER TABLE nama_tabel alter_options;
```

dimana:

ALTER TABLE merupakan perintah dasar untuk mengubah tabel.

nama tabel merupakan nama tabel yang akan diubah strukturnya.

alter_options merupakan pilihan perubahan tabel. Option yang bisa digunakan, beberapa di antaranya sebagai berikut:

» ADD definisi field baru

Option ini digunakan untuk menambahkan field baru dengan "definisi_field_baru" (nama field, tipe dan option lain).

» ADD INDEX nama index

Option ini digunakan untuk menambahkan index dengan nama "nama_index" pada tabel.

- » ADD PRIMARY KEY (field kunci)
 - Option untuk menambahkan primary key pada tabel
- » CHANGE field_yang_diubah definisi_field_baru
 Option untuk mengubah field_yang_diubah menjadi definisi_field_baru
- » MODIFY definisi field
 - Option untuk mengubah suatu field menjadi definisi_field
- » DROP nama field
 - Option untuk menghapus field nama_field
- » RENAME TO nama_tabel_baru
 Option untuk mengganti nama tabel

Beberapa contoh variasi perintah ALTER untuk mengubah struktur suatu tabel antara lain :

1. Menambahkan field "agama" ke tabel mhs

```
ALTER TABLE mhs ADD agama varchar(15) NOT NULL;
```

2. Menambahkan primary key pada suatu tabel

```
ALTER TABLE mhs ADD PRIMARY KEY(nim);
```

3. Mengubah **panjang field agama** menjadi 10 karakter dalam tabel **mhs**

```
ALTER TABLE mhs CHANGE agama agama varchar(10);
```

4. Mengubah **tipe field agama** menjadi char(2) dalam tabel **mhs**

```
ALTER TABLE mhs MODIFY agama char(2) NOT NULL;
```

5. Menghapus field agama dari tabel mhs

```
ALTER TABLE mhs DROP agama;
```

Mengubah Nama Tabel

Untuk mengubah nama suatu tabel, dapat menggunakan perintah SQL sbb:

```
RENAME TABLE mhs TO mahasiswa;
ALTER TABLE mhs RENAME TO mahasiswa;
```

Perintah di atas akan mengubah tabel **mhs** menjadi **mahasiswa**.

Menghapus Tabel

Untuk menghapus sebuah tabel, bentuk umum dari perintah SQL adalah sebagai berikut :

```
DROP TABLE nama_tabel;
```

Contohnya kita akan menghapus tabel dengan nama "**mahasiswa**" maka perintah SQL-nya adalah :

```
DROP TABLE mahasiswa;
```

Menambah Record dengan INSERT

Bentuk umum perintah SQL untuk menambahkan *record* atau data ke dalam suatu tabel adalah sebagai berikut :

```
INSERT INTO nama_tabel VALUES
('nilai1','nilai2',...);
```

tau dapat dengan bentuk sebagai berikut :

```
INSERT INTO nama_tabel(field1, field2,...)
VALUES ('nilai1','nilai2',...);
```

tau dapat juga dengan bentuk sebagai berikut :

```
INSERT INTO nama_tabel
SET field1='nilai1', field2='nilai2',...;
```

Sebagai contoh, kita akan menambahkan sebuah record ke dalam tabel **mhs** yang telah kita buat sebelumnya. Berikut ini perintah SQL untuk menambahkan sebuah record ke dalam tabel **mhs**:

```
INSERT INTO mhs VALUES ('0411500121','Achmad Hadi',
'1982-06-05','Jakarta Selatan');
```

Jika perintah SQL di atas berhasil dieksekusi maka akan ditampilkan pesan sebagai berikut :

```
Query OK, 1 row affected (0.00 sec)
```

Setelah perintah SQL di atas berhasil dieksekusi, maka record atau data dalam tabel mhs akan bertambah. Jalankan perintah berikut ini untuk melihat isi tabel mhs!

```
SELECT * FROM mhs;
```

Dan berikut ini hasil dari perintah SQL di atas :

Latihan

Tambahkan 10 data (record) baru ke tabel **mhs** sehingga isi tabel mhs menjadi sebagai berikut!

Mengedit Record dengan UPDATE

Proses update bisa sewaktu-waktu dilakukan jika terdapat data atau record dalam suatu tabel yang perlu diperbaiki. Proses update ini tidak menambahkan data (record) baru, tetapi memperbaiki data yang lama. Perubahan yang terjadi dalam proses update bersifat permanen, artinya setelah perintah dijalankan tidak dapat di-cancel (undo).

Bentuk umum perintah SQL untuk mengedit suatu *record* atau data dari suatu tabel adalah sebagai berikut :

```
UPDATE nama_tabel SET
field1='nilaibaru' [WHERE kondisi];
```

Pada perintah untuk update di atas :

UPDATE merupakan perintah dasar untuk mengubah record tabel.

nama tabel merupakan nama tabel yang akan diubah recordnya.

Perintah SET diikuti dengan *field-field* yang akan diubah yang mana diikuti juga dengan perubahan isi dari masing-masing *field*. Untuk mengubah nilai dari beberapa *field* sekaligus, gunakan koma (,) untuk memisahkan masing-masing *field*.

Perintah WHERE diikuti oleh kondisi tertentu yang menentukan record mana yang akan diedit (diubah). Perintah WHERE ini boleh ada boleh juga tidak. Jika WHERE tidak ditambahkan pada perintah update maka semua *record* dalam tabel bersangkutan akan berubah.

Perhatikan beberapa contoh perintah UPDATE tabel mhs berikut ini!

 Mengubah alamat menjadi "Tangerang" untuk mahasiswa yang mempunyai nim 0411500121

```
UPDATE mhs SET alamat='Tangerang' WHERE
nim='0411500121';
```

Dan jika query di atas berhasil dieksekusi maka akan ditampilkan hasil sebagai berikut :

```
Query OK, 1 row affected (0.27 sec)
Rows matched: 1 Changed: 1 Warnings: 0
```

2. Mengubah tanggal lahir menjadi "12 Maret 1983" dan alamat menjadi "Bandung" untuk mahasiswa yang mempunyai nim 0422500316

```
UPDATE mhs SET tgllahir='1982-06-05', alamat='Jakarta Selatan' WHERE nim='0422500316';
```

Menghapus Record dengan DELETE

Proses delete dilakukan jika terdapat data atau record dalam suatu tabel yang perlu dihapus atau dihilangkan. Perubahan yang terjadi dalam proses delete bersifat permanen, artinya setelah perintah dijalankan tidak dapat di-cancel (undo). Jadi berhati-hatilah dengan perintah delete!

Bentuk umum perintah SQL untuk menghapus suatu *record* atau data dari tabel adalah sebagai berikut :

```
DELETE FROM nama_tabel [WHERE kondisi];
```

Pada perintah untuk delete di atas :

DELETE FROM merupakan perintah dasar untuk menghapus suatu *record* dari tabel.

nama tabel merupakan nama tabel yang akan dihapus recordnya.

Perintah WHERE diikuti oleh kondisi tertentu yang menentukan record mana yang akan dihapus (didelete). Perintah WHERE ini boleh ada boleh juga tidak. Namun demikian, jika WHERE tidak ditambahkan pada perintah delete maka semua record dalam tabel bersangkutan akan **terhapus**. Jadi jangan lupa menambahkan WHERE jika kita tidak bermaksud mengosongkan tabel

Perhatikan beberapa contoh perintah DELETE dari tabel **mhs** berikut ini!

1. Menghapus data mahasiswa yang mempunyai nim 0411500331

```
DELETE FROM mhs WHERE nim='0411500331';
```

Dan jika query di atas berhasil dieksekusi maka akan ditampilkan hasil sebagai berikut :

```
Query OK, 1 row affected (0.11 sec)
```

2. Menghapus semua mahasiswa yang beralamat di "Bandung"

```
DELETE FROM mhs WHERE alamat='Bandung';
```

Menampilkan Record dengan SELECT

Perintah SELECT digunakan untuk menampilkan sesuatu. Sesuatu di sini bisa berupa sejumlah data dari tabel dan bisa juga berupa suatu ekspresi. Dengan SELECT kita bisa mengatur tampilan atau keluaran sesuai tampilan yang diinginkan.

Bentuk dasar perintah SELECT data dari tabel adalah sebagai berikut :

```
SELECT [field | *] FROM nama_tabel [WHERE kondisi];
```

Perhatikan beberapa contoh perintah SELECT dari tabel mhs berikut ini!

1. Menampilkan seluruh data atau record (*) dari tabel **mhs**

```
SELECT * FROM mhs;
```

Dan jika query di atas berhasil dieksekusi maka akan ditampilkan hasil sebagai berikut :

nim nama	-+ tgllahir
0411500121 Achmad Solichin 0411500123 Chotimatul M 0422500111 Bajuri 0444500011 Oneng 0433500115 Unyil 0411500116 Ujang 0422500316 Jebleh 0433500333 Dono 0422500433 Dini	1982-06-05 Jakarta Selatan 1983-03-12 Jakarta Selatan 1983-03-25 Tangerang 1980-05-22 Jakarta Utara 1980-08-29 Tangerang 1984-10-06 Jakarta Barat 1982-06-05 Jakarta Selatan 1984-10-06 Jakarta Selatan 1986-12-10 Jakarta Selatan 1985-01-01 Jakarta Barat

2. Menampilkan field nim dan nama dari seluruh mahasiswa dalam tabel mhs

```
SELECT nim, nama FROM mhs;
```

Jika query di atas berhasil dieksekusi maka akan ditampilkan hasil sebagai berikut :

3. Menampilkan data mahasiswa yang mempunyai nim **0411500123**

```
SELECT * FROM mhs WHERE nim = '0411500123';
```

Hasil query di atas adalah sbb:

4. Menampilkan data semua mahasiswa yang beralamat di luar **Jakarta Selatan**

```
SELECT * FROM mhs WHERE alamat != 'Jakarta Selatan';
```

Hasil query di atas adalah sbb:

Berikut ini operator **perbandingan** yang dapat digunakan untuk membandingkan dua buah nilai dalam MySQL:

Operator =, akan bernilai TRUE jika nilai yang dibandingkan sama.

Operator != atau <>, akan bernilai TRUE jika nilai yang dibandingkan TIDAK SAMA (berbeda).

Operator >, akan bernilai TRUE jika nilai yang pertama lebih besar dari nilai kedua.

Operator >=, akan bernilai TRUE jika nilai yang pertama lebih besar atau sama dengan nilai kedua.

Operator <, akan bernilai TRUE jika nilai yang pertama lebih kecil dari nilai kedua.

Operator <=, akan bernilai TRUE jika nilai yang pertama lebih kecil atau sama dengan nilai kedua.

5. Menampilkan data semua mahasiswa yang beralamat di **Jakarta Selatan** dan lahir pada tahun **1982**.

```
SELECT * FROM mhs WHERE alamat = 'Jakarta Selatan' && YEAR(tgllahir) = '1982';
```

Hasil query di atas adalah sbb:

Berikut ini operator **penghubung** yang dapat digunakan untuk menghubungkan antara dua kondisi dalam MySQL :

Operator && atau **AND**, akan menghubungkan dua kondisi dimana akan bernilai TRUE jika kedua kondisi bernilai TRUE.

Operator || atau **OR**, akan menghubungkan dua kondisi dimana akan bernilai TRUE jika salah satu atau kedua kondisi bernilai TRUE.

Operator!, akan me-reverse nilai suatu kondisi logika.

<u>Keterangan</u>

Fungsi **YEAR** pada query di atas akan menghasilkan nilai TAHUN dari suatu tanggal. Selain fungsi YEAR, juga terdapat fungsi MONTH yang akan menghasilkan nama BULAN dari tanggal, fungsi DAY yang akan menghasilkan

hari dari suatu tanggal, dan masih banyak fungsi lain yang berhubungan dengan tanggal.

6. Menampilkan **nim, nama** dan **umur** dari semua mahasiswa.

```
SELECT nim, nama, YEAR(now())-YEAR(tgllahir) AS umur
FROM mhs;
```

Hasil query di atas adalah sbb:

Keterangan

Pada query di atas terdapat fungsi **YEAR** yang akan mengambil tahun dari suatu tanggal. Selanjutnya fungsi **now**() akan me-*return* tanggal dan waktu sistem saat query dieksekusi. Proses perhitungan umur dialiaskan dengan nama '**umur'**. Untuk mengaliaskan gunakan perintah **AS** yang diikuti nama alias.

7. Menampilkan semua mahasiswa **jurusan TI**

```
SELECT * FROM mhs WHERE SUBSTRING(nim,3,2)='11';
```

Hasil query di atas adalah sbb:

<u>Keterangan</u>

Pada query di atas terdapat fungsi **SUBSTRING** yang berguna untuk memotong suatu string. Format fungsi SUBSTRING adalah sebagai berikut : SUBSTRING(field, awal, panjang)

Menampilkan semua data mahasiswa secara urut berdasarkan nama dengan perintah ORDER BY

```
SELECT * FROM mhs ORDER BY nama;
```

Hasil query di atas adalah sbb:

+	+	-+	+
0422500111	nim	nama -+	tgllahir
0411500123 Chotimatul M		Achmad Solichin	1982-06-05 Jakarta Selatan
0444500315 Dani	0422500111	Bajuri	1983-03-25 Tangerang
0422500433 Dini	0411500123	Chotimatul M	1983-03-12 Jakarta Selatan
0433500333 Dono	0444500315	Dani	1985-01-01 Jakarta Barat
0422500316 Jebleh	0422500433	Dini	1986-12-10 Jakarta Selatan
0444500011 Oneng	0433500333	Dono	1984-10-06 Jakarta Selatan
0411500116 Ujang	0422500316	Jebleh	1982-06-05 Jakarta Selatan
0433500115 Unyil 1980-08-29 Tangerang	0444500011	Oneng	1980-05-22 Jakarta Utara
+	0411500116	Ujang	1984-10-06 Jakarta Barat
10 rows in set (0.01 sec)	0433500115	Unyil	1980-08-29 Tangerang
10 rows in set (0.01 sec)	+	-+	+
	10 rows in s	et (0.01 sec)	

 Menampilkan semua data mahasiswa secara urut berdasarkan nim secara DESCENDING

```
SELECT * FROM mhs ORDER BY nim DESC;
```

Hasil query di atas adalah sbb:

10. Menampilkan 5 record (data) pertama dari tabel **mhs** secara urut berdasarkan **nim** dengan **LIMIT**

```
SELECT * FROM mhs ORDER BY nim LIMIT 0,5;
```

Hasil query di atas adalah sbb:

<u>Keterangan</u>

Pada query di atas bentuk **LIMIT** digunakan untuk membatasi hasil tampilan. LIMIT banyak digunakan untuk menampilkan data yang relatif banyak. Format fungsi LIMIT adalah sebagai berikut :

LIMIT awal, jumlah_record