BENGKEL INTERNET PENS-ITS
[image: image1.png]estination L

Setup wil nstall MyS 3L Servers and Clerts 40181n the.
following flder.

To nstall 1o tis folder, click Next.

To nstal 1o adifeent folder, cick Browse and select another
folder.

You can choose ot o install MSTIL Servers and Clets 4018
by clcking Carcel 1o it Setup.

Cmyse e
<ok ==

"Deshnahan Folder

MODUL 10
WEB PROGRAMMING : MySQL
Tujuan :

1. Memahami tentang sistem database
2. Memahami instalasi MySQL di lingkungan Windows
3. Memahami dasar-dasar MySQL.
PENGENALAN DATABASE
Basis Data:

Himpunan kelompok data (arsip) yang saling berhubungan, yang diorganisasi sedemikian rupa, sehingga kelak dapat dimanfaatkan kembali dengan cepat.

Komponen Sistem Basis Data:

a. Perangkat Keras (Hardware)

Komputer, memori, storage (Harddisk), peripheral, dll.

b. Sistem Operasi (Operating System)

Program yang menjalankan sistem komputer, mengendalikan resource komputer dan melakukan berbagai operasi dasar sistem komputer.

c. Basis Data (Database)

Menyimpan berbagai obyek database (struktur tabel, indeks,dll)

d. DBMS (Database Management System)

Perangkat lunak yang memaintain data dalam jumlah besar.

e. Pemakai (User)

Para pemakai database.

f. Aplikasi (perangkat lunak) lain.

Program lain dalam DBMS.
Bahasa Basis Data

· DBMS merupakan perantara antara user dengan database.

· Cara komunikasi diatur dalam suatu bahasa khusus yang telah ditetapkan oleh DBMS.

Contoh: SQL, dBase, QUEL, dsb.

· Bahasa database, dibagi dalam 2 bentuk:

- Data Definition Language (DDL)

Digunakan dalam membuat tabel baru, indeks, mengubah tabel, menetukan struktur tabel, dsb.

- Data Manipulation Language (DML)

a.Digunakan dalam memanipulasi dan pengambilan data pada database.

b.Manipulasi data, dapat mencakup:

- Pemanggilan data yang tersimpan dalam database (query)

- Penyisipan/penambahan data baru ke database

- Penghapusan data dari database

- Pengubahan data pada database

[image: image6.wmf]ANTARMUKA

BERBENTUK

FORM

isian: ___

pass: * * * *

SUBMIT

PROGRAM

PEMROSES

RESPON

(ASP, PHP,

CGI)

Hasil

Form

Nama Variabel

dan Nilai

HTML

DATABASE

client

server

INSTALASI MYSQL
Instalasi mysql di lingkungan Windows :

1. Ekstrak file mysql-4.0.18-win ke folder sementara, misal C:\data_mysql
2. Klik Setup untuk memulai instalasi

3. Klik next, sampai ada tampilan seperti berikut :

Pastikan Destination Folder di C:\mysql

[image: image7.wmf]ANTARMUKA

BERBENTUK

FORM

isian: ___

pass: * * * *

SUBMIT

PROGRAM

PEMROSES

RESPON

(ASP, PHP,

CGI)

Hasil

Form

Nama Variabel

dan Nilai

HTML

DATABASE

client

server

4. Klik next, pilihlah yang : Typical.
5. Klik next, maka instalasi akan dimulai dan klik finish.

6. Dari Windows Explorer, buka folder C:\mysql\bin

7. Klik 2x file winmysqladmin.exe, isikan :
Username : root

Password : root

8. Klik OK, dan di kanan bawah akan muncul tanda ikon WinMySql.

[image: image2.jpg]@k ﬁ'lgl'lJUV‘

DASAR-DASAR MYSQL
Dalam bahasa SQL pada umumnya informasi tersimpan dalam tabel-tabel yang secara

logik merupakan struktur dua dimensi terdiri dari baris (row atau record) dan kolom (column atau field). Sedangkan dalam sebuah database dapat terdiri dari beberapa table.

Beberapa tipe data dalam MySQL yang sering dipakai:
[image: image3.png]Tipe data Keterangan
s Angka

INTI [UNSIGNED] 2147453648 510 2147483647
FLOAT(MD) Angka pecanan

= Tanggal
DATE Format YYYY-MM-DD

= Tanggal dan Waktu
DATETIME Format : YYYY-MLDD HHMM SS

Siting dengan panjang tetap sesua Gengan yang

CHAR(M dtentuan

Panjangnya 1-255 karakder

VARCHAR(M)

String dengan panjang yang beruban-uban sesuar
dengan yang disimpan saat itu
Panjangnya 1 - 255 karakter

BLOB

Teks dengan panjang maksimum 65535 karakter

LONGBLOB

Teks dengan panjang maksmum 420496728
Karakter

Membuat Database Dan Table
Untuk masuk ke dalam program MySQL pada prompt jalankan perintah berikut ini:

C:\> mysql\bin>mysql (Enter)

Kemudian akan masuk kedalam MySQL seperti tampilan dibawah ini:
[image: image4.jpg]icrosoft Windows XP [Uersion 5.1.26001
KC> Copyright 1985-2081 Microsoft Corp.

“\Docunents and Settings\Seagateded..
:\Docunents and Settingsdcd. .

\>ed mysql/hin

s\nysql\hindnysal .

jelcame to the MySQL monitor. Commands end with 5 or \g.
our MySQL connection id is 28 to server version: 4.8.18-nt

or ’\h’ for help. Type ’\c’ to clear the buffer.

ype *help:
wsql>

Bentuk prompt “mysql>” adalah tempat menuliskan perintah-perintah MySQL. Setiap

perintah SQL harus diakhiri dengan tanda titik-koma “;” .

Cara untuk membuat sebuah database baru adalah dengan perintah:

create database namadatabase;
Contoh:

create database pens;

Untuk membuka sebuah database dapat menggunakan perintah berikut ini:

use namadatabase;

Contoh:

use pens;
Perintah untuk membuat tabel baru adalah:

create table namatabel

(

struktur

);

Constraint

Constraint adalah batasan atau aturan yang ada pada table.

MySQL menyediakan beberapa tipe constraint berikut :

• NOT NULL

Suatu kolom yang didefinisikan dengan constraint NOT NULL tidak boleh berisi

nilai NULL. Kolom yang befungsi sebagai kunci primer (primary key) otomatis tidak boleh NULL.

• UNIQUE

Mendefinisikan suatu kolom menjadi bersifat unik, artinya antara satu data dengan data lainnya namanya tidak boleh sama, misal alamat email.

• PRIMARY KEY

Constraint PRIMARY KEY membentuk key yang unik untuk suatu table.

• FOREIGN KEY

FOREIGN KEY constraint didefinisikan pada suatu kolom yang ada pada suatu table, dimana kolom tersebut juga dimiliki oleh table yang lain sebagai suatu PRIMARY KEY, biasa dipakai untuk menghubungkan antara 2 tabel.
Contoh Pembuatan Tabel :
Misalkan kita ingin menyimpan data anggota yaitu: nomor, nama, email, alamat, kota.

Sedangkan strukturnya seperti tabel dibawah ini :

[image: image5.png]Kolom/Field

Tipe data

Keterangan

nomor

int(6) not null primary key

angka dengan panjang
maksimal 6, sebagai primary
Key, tidak boleh kosong

nama

char(40) not null

teks dengan panjang
maksimal 40 karakter, tidak
boleh kosong

email

char(255) not null

teks dengan panjang
maksimal 255 karakter, tidak
boleh kosong

alamat

char(80) not null

teks dengan panjang
maksimal 80 karakter, tidak
boleh kosong

kota

char(20) not null

teks dengan panjang
maksimal 20 karakter, tidak
boleh kosong

Perintah MySQL untuk membuat tabel seperti diatas bisa dengan 2 cara sbb :

Perintah-Perintah Dasar SQL
A. Pemasukan data
Untuk memasukkan sebuah baris (record) kedalam tabel MySQL adalah sebagai

berikut:

Contoh :
Insert into anggota (nomor,nama,email,alamat,kota) values (100,’Adi’,’adi@yahoo.com’,’Jl. Keputih 2A no 5’,’Surabaya’);

atau

Insert into anggota values (100,’Adi’,’adi@yahoo.com’,’Jl. Keputih 2A no 5’, ’Surabaya’);

Latihan :
Masukkan data-data berikut ini ke tabel anggota :

	Nomor
	Nama
	Email
	Alamat
	Kota

	100
	Adi
	adi@yahoo.com
	Jl. Keputih 2A no 5
	Surabaya

	101
	Arif
	arif@hotmail.com
	Jl. Gebang Lor 32D
	Surabaya

	102
	Iqbal
	iqbal@yahoo.com
	Jl. Klampis 3
	Surabaya

	103
	Setyo
	setyo@mailcity.com
	Jl. Madiun 5
	Sidoarjo

	104
	Ilham
	ilham@yahoo.com
	Jl. Surabaya 9
	Malang

	105
	Syamsudin
	sam@yahoo.com
	Jl. Pabean 11
	Surabaya

	106
	Faruq
	faruq@yahoo.com
	Jl. Raya 5
	Kediri

	107
	Hari
	hari@yahoo.com
	Jl. Raya 9
	Banyuwangi

B. Menghapus Record

Untuk menghapus suatu record dengan kondisi tertentu digunakan perintah sebagai berikut:

Contoh :

a. Untuk menghapus record dengan no = 107

Delete from anggota where no=’107’;

or
Delete from anggota where no=107;

b. Untuk menhapus seluruh record

Delete from anggota;
C. Memodifikasi Record

Untuk memodifikasi (merubah) isi record tertentu adalah dengan menggunakan perintah

sebagai berikut:

Contoh :

Untuk meng-update data email di tabel anggota, nomor 107.
update anggota set email=’hari_s@hotmail.com’ where nomor=’107’;
D. Menampilkan Isi Tabel
Bentuk umum :

Latihan :
1. Untuk menampilkan semua kolom(field) pada tabel anggota

select * from anggota;

2. Untuk menampilkan kolom (field) nomor dan nama pada tabel anggota

select nomor, nama from anggota;

3. Untuk menampilkan semua kolom pada tabel anggota yang berada pada kota

‘Surabaya’

select * from anggota where kota=’Surabaya’;

4. Untuk menampilkan semua kolom pada tabel anggota dengan urut nama

select * from anggota order by nama;

5. Untuk menghitung jumlah record pada tabel anggota

select count(*) from anggota;

6. Untuk menampilkan kota dengan tidak menampikan kota yang sama pada tabel

anggota

select distinct kota from anggota;

7. Untuk menampilkan nama dan email yang mempunyai email di ‘yahoo.com’

select nama,email from anggota where email like ‘%yahoo.com’;

8. Untuk menampilkan nomor, nama dan email yang nomornya diatas 103 dan yang berawalan dengan huruf S.
select nomor, nama, email from anggota where nomor >= 103 AND nama like ‘S%’;

9. Untuk menampilkan nomor, nama yang nomornya diantara 103 ~ 105

select nomor, nama from anggota where nomor between 103 and 105.

SEKARANG COBA YANG BERIKUT INI :
1. Buatlah database baru dengan nama lat_mysql
2. Buatlah tabel dengan nama pegawai yang memiliki field sebagai berikut :

	Kolom / Field
	Tipe data

	ID
	int (5) not null

	Nama
	varchar(20) not null

	Alamat
	varchar(20) not null

	Gaji
	int (10) not null

3. Masukkan data-data berikut ini :
	ID
	Nama
	Alamat
	Gaji

	100
	Arif
	Surabaya
	10000

	101
	Andi
	Jakarta
	14000

	102
	Burhan
	Malang
	12000

	103
	Fikri
	Madiun
	15000

	104
	Fariz
	Malang
	17000

	105
	Sigit
	Surabaya
	20000

	106
	Ifan
	Kediri
	16000

	107
	Hanif
	Yogyakarta
	12000

	108
	Zakiuddin
	Surabaya
	21000

4. Hapuslah record dengan ID 100.
5. Update data untuk ID 101 dan 102 sbb :
	ID
	Nama
	Alamat
	Gaji

	101
	Naila
	Surabaya
	10000

	102
	Rafi
	Semarang
	14000

6. Buat perintah SQL berikut ini untuk menampilkan :
a. Semua kolom dari tabel pegawai

b. Kolom nama dan gaji dari tabel pegawai

c. Kolom nama dan alamat yang mempunyai nama dengan awalan F.

d. Kolom nama dan alamat yang mempunyai nama dengan akhiran n

e. Kolom nama dan gaji yang mempunyai gaji diatas 15000.

f. Kolom nama, alamat dan gaji yang bergaji diatas 13000 dan beralamat di Surabaya.

g. Kolom nama, gaji dengan range gaji antara 15000 ~ 20000.

h. Gaji max, min,rata2 dari tabel pegawai > select max(gaji), min(gaji), avg(gaji)

 from pegawai.

TUGAS :

1. Buatlah 2 tabel yaitu Pegawai ,Departemen yang saling berhubungan yang memiliki field-field sbb :
 a. Tabel Pegawai

	Kolom / Field
	Tipe data
	Keterangan

	ID_Peg
	int (5) not null
	Primary Key

	Nama_Peg
	varchar(20) not null
	

	Alamat
	varchar(20) not null
	

	ID_Dept
	int (5) not null
	Foreign Key

 b. Tabel Departemen
	Kolom / Field
	Tipe data
	Keterangan

	ID_Dept
	int (5) not null
	Primary Key

	Nama_Dept
	varchar(20) not null
	

2. Isikan data untuk kedua tabel diatas :

a. Tabel Pegawai

	ID_Peg
	Nama_Peg
	Alamat
	ID_Dept

	100
	Arif
	Surabaya
	A001

	101
	Andi
	Jakarta
	A002

	102
	Burhan
	Malang
	A001

b. Tabel Departemen

	ID_Dept
	Nama_Dept

	A001
	IT

	A002
	Produksi

	A003
	HRD

	A004
	Engineering

3. Buatlah perintah SQL berikut :
a. Menampilkan nama pegawai, alamat pegawai dan nama departemen.

b. Menampilkan id pegawai, nama pegawai dan nama departemen.

JAWABAN :
1. Tabel Pegawai :

Create table pegawai (

id_peg
int (5) not null,

nama_peg
varchar(20) not null,

alamat

varchar(20) not null,

id_dept
varchar(5) not null,

primary key (id_peg),

foreign key (id_dept) references departemen (id_dept)

);

Or

Create table pegawai (

id_peg
int (5) not null,

nama_peg
varchar(20) not null,

alamat

varchar(20) not null,

id_dept
varchar(5) not null,

primary key (id_peg,id_dept),

);
 Tabel Departemen

Create table departemen (

id_dept
varchar(5) not null primary key,

nama_dept
varchar(20) not null

);
3. select pegawai.nama_peg, pegawai.alamat, departemen.nama_dept from pegawai, departemen where pegawai.id_dept = departemen.id_dept.
� EMBED Visio.Drawing.4 ���

create table anggota (

nomor int(6) not null,

nama char(40) not null,

email char(255) not null,

alamat char(80) not null,

kota char(20) not null,

primary key (nomor)

);

create table anggota (

nomor int(6) not null primary key,

nama char(40) not null,

email char(255) not null,

alamat char(80) not null,

kota char(20) not null

);

DELETE [FROM] table [WHERE	 condition];

INSERT INTO table [(column1, column2,...])]

VALUES (value1, value2,...]);

UPDATE	table

SET		column = value [, column = value, ...]

[WHERE 	condition];

SELECT [DISTINCT] < attribute-list >

FROM 	< table-list >

WHERE 	< condition>

PAGE
8

_1060811170.vsd

