

6

Bekerja Dengan Tabel

Table

- Digunakan untuk menyimpan data.
- Terdiri dari kolom dan baris.
- Setiap kolom mendefinisikan data yang mempunyai tipe khusus. Kolom sering disebut juga sebagai field.
- Setiap baris berisi sebuah record/row.
- Dalam sebuah database biasanya berisi satu atau lebih table.

Pembuatan Tabel

- Pembuatan tabel dibuat dengan menggunakan perintah CREATE TABLE
- Format Pembuatan Tabel adalah :

```
CREATE TABLE nama_tabel(  
 kolom1  tippedata(ukuran) Option_Kolom,  
 kolom2  tippedata(ukuran) Option_Kolom,  
 kolom3  tippedata(ukuran) ,  
 ... ,  
 kolomN  tippedata(ukuran)  
) ENGINE=NamaEngine;
```

Pembuatan Tabel

- Option_Kolom tidak wajib disertakan.
- Option_Kolom yang diperbolehkan diantaranya :
 - NULL / NOT NULL : menentukan apakah kolom boleh kosong atau tidak.
 - PRIMARY KEY : menentukan apakah kolom adalah kolom primer key
 - AUTO_INCREMENT : menentukan apakah kolom ini akan menjadi kolom auto increment.
 - UNIQUE : menentukan apakah kolom akan berisi data yang unik (tidak boleh ada yang sama)
 - DEFAULT nilai_default : menentukan nilai yang akan diisikan secara otomatis jika kolom tersebut tidak diberi nilai secara eksplisit.
 - COMMENT 'komentar/keterangan' : memberikan keterangan mengenai kolom.

Contoh Pembuatan Tabel

```
CREATE TABLE mhs (  
 nim char(8) NOT NULL PRIMARY KEY,  
 nama varchar(50) NOT NULL,  
 email varchar(100) UNIQUE,  
 tgllhr DATE COMMENT 'Tanggal Lahir',  
 kdjur varchar(2) DEFAULT 'IF'  
);
```

Contoh Pembuatan Tabel

```
CREATE TABLE bukutamu (
 no_urut int AUTO_INCREMENT PRIMARY KEY,
 nama varchar(50) NOT NULL,
 email varchar(100) UNIQUE
) ENGINE=MyISAM;
```

- Secara default Engine akan berisi InnoDB jika database diset untuk mendukung transaction. Jika ingin membuat tabel dengan Engine yang bukan default, maka nama Engine harus disebutkan.
- Untuk melihat Engine yang dapat digunakan, gunakan perintah "SHOW ENGINES"
- Fitur-fitur setiap engine dapat dilihat pada MySQL Manual pada "Contents → Storage Engines".

Contoh Perbandingan Storage Engine (MyISAM dan InnoDB)

Fitur	MyISAM	InnoDB
Storage limits	256TB	64TB
Transactions	Tidak	Ya
Locking granularity	Table	Row
Foreign key support	Tidak	Ya
Full-text search indexes	Ya	Tidak

Melihat Definisi Tabel

- Untuk melihat struktur pendefinisian tabel, gunakan perintah “DESC nama_tabel”
- Contoh :

```
mysql> DESC mhs;
```

Field	Type	Null	Key	Default	Extra
nim	char(8)	NO	PRI		
nama	varchar(50)	NO			
email	varchar(100)	YES	UNI	NULL	
tgllhr	date	YES		NULL	
kdjur	varchar(2)	YES		IF	

```
5 rows in set (0.10 sec)
```

Melihat SQL Pembuatan Tabel

- Jika ingin melihat DDL pembuatan tabel, gunakan perintah “SHOW CREATE TABLE namatabel”

```
mysql> SHOW CREATE TABLE mhs\G
***** 1. row *****
 Table: mhs
Create Table: CREATE TABLE `mhs` (
  `nim` char(8) NOT NULL,
  `nama` varchar(50) NOT NULL,
  `email` varchar(100) default NULL,
  `tgllhr` date default NULL COMMENT 'Tanggal Lahir',
  `kdjur` varchar(2) default 'IF',
  PRIMARY KEY (`nim`),
  UNIQUE KEY `email` (`email`)
) ENGINE=InnoDB DEFAULT CHARSET=latin1
1 row in set (0.00 sec)
```

Menghapus Tabel

- Penghapusan tabel dapat dilakukan dengan perintah “DROP TABLE [IF EXISTS] nama_tabel”.
- IF EXISTS dapat digunakan untuk menghindari terjadinya error ketika tabel yang akan dihapus tidak ada.
- Jika sebuah tabel dihapus, maka tabel tidak bisa dikembalikan lagi.
- Contoh :

```
mysql> DROP TABLE bukutamu;  
Query OK, 0 rows affected (0.05 sec)
```

```
mysql> DROP TABLE IF EXISTS bukutamu;  
Query OK, 0 rows affected, 1 warning (0.00 sec)
```

Mengganti Nama Tabel

- Mengganti nama tabel dapat dilakukan dengan menggunakan perintah “**RENAME TABLE** tabel_lama TO tabel_baru”.

```
mysql> SHOW TABLES;
```

```
+-----+
| Tables_in_test |
+-----+
| mhs |
+-----+
1 row in set (0.00 sec)
```

```
mysql> RENAME TABLE mhs TO mahasiswa;
```

```
Query OK, 0 rows affected (0.11 sec)
```

```
mysql> SHOW TABLES;
```

```
+-----+
| Tables_in_test |
+-----+
| mahasiswa |
+-----+
1 row in set (0.00 sec)
```

Mengubah Struktur Tabel

- Mengubah tabel dapat dilakukan dengan perintah “ALTER TABLE nama_table spesifikasi_alter”.
- Spesifikasi_alter yang diperbolehkan diantaranya adalah :
 - ADD COLUMN : menambah kolom baru
 - ADD PRIMARY KEY : menambah primary key
 - CHANGE COLUMN : mengganti nama kolom
 - MODIFY COLUMN : mengubah definisi kolom
 - DROP COLUMN : menghapus kolom
 - DROP PRIMARY KEY : menghapus primary key
- Keterangan lengkap mengenai mengubah struktur tabel dapat dilihat di MySQL Manual → Index → ALTER TABLE.

Mengubah Struktur Tabel

- Contoh :

```
mysql> CREATE TABLE CONTOH(
 -> f1 int,
 -> f2 int
 -> );
```

Query OK, 0 rows affected (0.11 sec)

```
mysql> DESC contoh;
```

Field	Type	Null	Key	Default	Extra
f1	int(11)	YES		NULL	
f2	int(11)	YES		NULL	

2 rows in set (0.01 sec)

Mengubah Struktur Tabel (Menambah Kolom Baru)

- Perintah untuk menambah kolom adalah “ADD COLUMN nama_kolom typedata [FIRST|AFTER nama_kolom]”

```
mysql> ALTER TABLE contoh ADD COLUMN f3 float;
Query OK, 0 rows affected (0.23 sec)
Records: 0 Duplicates: 0 Warnings: 0
```

```
mysql> DESC contoh;
```

Field	Type	Null	Key	Default	Extra
f1	int(11)	YES		NULL	
f2	int(11)	YES		NULL	
f3	float	YES		NULL	

```
3 rows in set (0.01 sec)
```

Mengubah Struktur Tabel (Menambah Kolom Baru)

```
mysql> ALTER TABLE contoh ADD COLUMN f0 INT FIRST;
Query OK, 0 rows affected (0.24 sec)
Records: 0 Duplicates: 0 Warnings: 0
```

```
mysql> DESC contoh;
```

Field	Type	Null	Key	Default	Extra
f0	int(11)	YES		NULL	
f1	int(11)	YES		NULL	
f2	int(11)	YES		NULL	
f3	float	YES		NULL	

```
4 rows in set (0.01 sec)
```

Mengubah Struktur Tabel (Menambah Kolom Baru)

```
mysql> ALTER TABLE contoh ADD COLUMN f11 float AFTER f1;
Query OK, 0 rows affected (0.25 sec)
Records: 0 Duplicates: 0 Warnings: 0
```

```
mysql> DESC contoh;
```

Field	Type	Null	Key	Default	Extra
f0	int(11)	YES		NULL	
f1	int(11)	YES		NULL	
f11	float	YES		NULL	
f2	int(11)	YES		NULL	
f3	float	YES		NULL	

5 rows in set (0.01 sec)

Mengubah Struktur Tabel (Menambah Primary Key)

- Perintah untuk menambah primary key adalah “ADD PRIMARY KEY(nama_kolom_PK)”

```
mysql> ALTER TABLE contoh ADD PRIMARY KEY(f0);
Query OK, 0 rows affected (0.20 sec)
Records: 0 Duplicates: 0 Warnings: 0
```

```
mysql> DESC contoh;
```

Field	Type	Null	Key	Default	Extra
f0	int(11)	NO	PRI	0	
f1	int(11)	YES		NULL	
f11	float	YES		NULL	
f2	int(11)	YES		NULL	
f3	float	YES		NULL	

```
5 rows in set (0.01 sec)
```

Mengubah Struktur Tabel (Mengganti Kolom)

- Perintah untuk mengganti kolom adalah “CHANGE COLUMN kolom_lama kolom_baru definisi_kolom”

```
mysql> ALTER TABLE contoh CHANGE COLUMN f0 id int AUTO_INCREMENT;
Query OK, 0 rows affected (0.20 sec)
Records: 0 Duplicates: 0 Warnings: 0
```

```
mysql> DESC contoh;
```

Field	Type	Null	Key	Default	Extra
id	int(11)	NO	PRI	NULL	auto_increment
f1	int(11)	YES		NULL	
f11	float	YES		NULL	
f2	int(11)	YES		NULL	
f3	float	YES		NULL	

```
5 rows in set (0.01 sec)
```

Mengubah Struktur Tabel (Mengubah Definisi Kolom)

- Perintah untuk mengubah definisi kolom adalah “MODIFY COLUMN nama_kolom definisi_kolom”

```
mysql> ALTER TABLE contoh MODIFY COLUMN f11 varchar(20) AFTER f3,
-> MODIFY COLUMN f3 DECIMAL(10,2);
Query OK, 0 rows affected (0.21 sec)
Records: 0  Duplicates: 0  Warnings: 0
```

```
mysql> DESC contoh;
```

Field	Type	Null	Key	Default	Extra
id	int(11)	NO	PRI	NULL	auto_increment
f1	int(11)	YES		NULL	
f2	int(11)	YES		NULL	
f3	decimal(10,2)	YES		NULL	
f11	varchar(20)	YES		NULL	

5 rows in set (0.01 sec)

Mengubah Struktur Tabel (Menghapus Kolom)

- Perintah untuk menghapus kolom adalah “DROP COLUMN nama_kolom”

```
mysql> ALTER TABLE contoh DROP COLUMN f2;
Query OK, 0 rows affected (0.17 sec)
Records: 0 Duplicates: 0 Warnings: 0
```

```
mysql> DESC contoh;
```

Field	Type	Null	Key	Default	Extra
id	int(11)	NO	PRI	NULL	auto_increment
f1	int(11)	YES		NULL	
f3	decimal(10,2)	YES		NULL	
f11	varchar(20)	YES		NULL	

4 rows in set (0.01 sec)

Mengubah Struktur Tabel (Menghapus Primary Key)

- Perintah untuk menghapus primary key adalah “DROP PRIMARY KEY”
- Jika kolom primary key memiliki auto_increment, maka auto_increment harus dihapus.

```
mysql> ALTER TABLE contoh MODIFY id int, DROP PRIMARY KEY;
Query OK, 0 rows affected (0.21 sec)
Records: 0 Duplicates: 0 Warnings: 0
```

```
mysql> DESC contoh;
```

Field	Type	Null	Key	Default	Extra
id	int(11)	YES		NULL	
f1	int(11)	YES		NULL	
f3	decimal(10,2)	YES		NULL	
f11	varchar(20)	YES		NULL	

Membuat Tabel Dari Hasil Select

```
CREATE TABLE nama_tabel AS  
SELECT {*|NamaKolom1,NamaKolom2} FROM table1  
WHERE kondisi;
```

```
CREATE TABLE negara AS  
SELECT * FROM world.country
```

- Membuat tabel dengan perintah di atas hanya akan membuat tabel dengan struktur yang sama, tetapi tidak ikut mengcopy Primary Key atau Constraint.

Membuat Tabel Dari Hasil Select

```
CREATE TABLE negara AS  
SELECT * FROM world.country
```

- Membuat tabel “negara” berdasarkan SELECT semua data (baris dan kolom) dari tabel Country yang berada di database “World”.

Membuat Tabel Dari Hasil Select

```
CREATE TABLE negara_asia AS  
SELECT Code,Name FROM world.country  
WHERE Continent='Asia'
```

- Membuat tabel “negara_asia” dari hasil SELECT yang hanya mengambil kolom Code dan Name dari tabel country yang negaranya berada di benua “Asia”

LATIHAN

BUAT TABEL SEPERTI SKEMA RELASI BERIKUT

- Untuk sementara, Relasi diabaikan dulu.
- Nama Tabel harus sama.

Foreign Key

- Perhatikan skema Relasi di bawah ini.

- Ada 2 relasi yang terdapat di gambar tersebut yaitu :
 - Relasi tabel kuliah dengan mahasiswa berdasarkan nim (Tabel Mahasiswa direference oleh Tabel Kuliah berdasarkan NIM)
 - Relasi tabel kuliah dengan matakuliah berdasarkan kdmk (Tabel Matakuliah direference oleh Tabel Kuliah berdasarkan kdmk)

Kemampuan Foreign Key

- Digunakan untuk mengimplementasikan konsep Relasi dalam database
- Digunakan untuk penggunaan Referential Integrity. Dengan ini, data antara tabel akan konsisten (baik ketika ada pengupdatean atau penghapusan).

Contoh Kasus Referential Integrity

- Dampak foreign key pada relasi kuliah → mhs
 - NIM di tabel Kuliah harus sudah terdaftar di mhs
 - Apa yang terjadi ketika ada data di tabel Mhs dihapus/diupdate?
 - Apakah data di tabel Kuliah juga akan dihapus/diupdate
 - Apakah penghapusan /pengupdaten tidak boleh dilaksanakan/dibatalkan?

Membuat Foreign Key

- Buatlah Foreign Key sesuai Skema Relasi berikut :

Membuat Foreign Key

- Relasi / Foreign Key yang harus dibuat
 1. Transaksi (KodePelanggan) → Pelanggan (KodePelanggan)
 2. Transaksi (KodePegawai) → Pegawai (KodePegawai)
 3. Pegawai (KodeAtasan) → Pegawai (KodePegawai)
 4. DetailTransaksi (No) → Transaksi (No)
 5. DetailTransaksi (KodeProduk) → Produk (KodeProduk)

Membuat Foreign Key

Ada 2 cara pembuatan Foreign key

- Bersamaan dengan pembuatan Tabel
- Setelah tabel dibuat

Membuat Foreign Key

- Bersamaan dengan membuat Tabel

```
CREATE TABLE nama_tabel(
 kolom1 tippedata(ukuran) Option_Kolom,
 kolom2 tippedata(ukuran) Option_Kolom,
 kolom3 tippedata(ukuran) ,
 . . . ,
 [CONSTRAINT nama_FK]
 FOREIGN KEY (KolomReferensi)
 REFERENCES NamaTabelYgDireference(KolomYgDireference)
 [ON DELETE {CASCADE | NO ACTION | RESTRICT | SET NULL}]
 [ON UPDATE {CASCADE | NO ACTION | RESTRICT | SET NULL}]

) ENGINE=NamaEngine;
```

Membuat Foreign Key

- Setelah tabel dibuat

```
ALTER TABLE nama_tabel
  ADD [CONSTRAINT nama_FK]
  FOREIGN KEY (KolomReferensi)
 REFERENCES NamaTabelYgDireference (KolomYgDireference)
 [ON DELETE {CASCADE | NO ACTION | RESTRICT | SET NULL}]
 [ON UPDATE {CASCADE | NO ACTION | RESTRICT | SET NULL}]
```

Membuat Foreign Key

Keterangan :

1. Nama_FK : Nama Constraints/FK. Jika tidak diberi, maka akan diberi secara otomatis.
2. KolomReferensi : Kolom yang mereference (kolom di tabel child)
3. NamaTabelYgDireference : Nama Tabel yang direference (parent)
4. KolomYgDireference : Nama Kolom di tabel parent yang direference oleh KolomReference.
5. ON DELETE : Aksi apa yang akan dilakukan ketika terjadi penghapusan baris di tabel yang direference. Opsi yang bisa dipilih adalah :
 - CASCADE : Baris di tabel child ikut terhapus.
 - NO ACTION / RESTRICT : Jika memiliki baris di table child, maka penghapusan dibatalkan.
 - SET NULL : Baris di table child di-null-kan.
- ON UPDATE : Aksi apa yang akan dilakukan ketika terjadi update baris di table yang direference. Opsinya sama dengan opsi ON DELETE.

Membuat Foreign Key

Transaksi (KodePelanggan) → Pelanggan (KodePelanggan)

```
ALTER TABLE transaksi
  ADD CONSTRAINT FK_transaksi_pelanggan
 FOREIGN KEY (KodePelanggan)
 REFERENCES pelanggan(KodePelanggan) ;
```

Membuat Foreign Key

Transaksi (KodePegawai) → Pegawai (KodePegawai)

```
ALTER TABLE transaksi  
  ADD CONSTRAINT FK_transaksi_pegawai  
 FOREIGN KEY (KodePegawai)  
 REFERENCES pegawai (KodePegawai) ;
```

Membuat Foreign Key

Pegawai (KodeAtasan) → Pegawai (KodePegawai)

```
ALTER TABLE pegawai  
  ADD CONSTRAINT FK_pegawai_atasan  
 FOREIGN KEY (KodeAtasan)  
 REFERENCES pegawai (KodePegawai) ;
```

Membuat Foreign Key

DetailTransaksi (No) → Transaksi (No)

```
ALTER TABLE detail_transaksi  
  ADD CONSTRAINT FK_detail_transaksi_transaksi  
 FOREIGN KEY (No)  
 REFERENCES transaksi (No) ;
```

Membuat Foreign Key

DetailTransaksi (KodeProduk) → Produk (KodeProduk)

```
ALTER TABLE detail_transaksi  
  ADD CONSTRAINT FK_detail_transaksi_produk  
 FOREIGN KEY (KodeProduk)  
 REFERENCES Produk (KodeProduk) ;
```