Teknik Telekomunikasi

Teknik Elektro, Politeknik Negeri Semarang

[image: image15.jpg]wealy golecy, Nabogan. NugLk. lanai
2 panehoed
3 B WA s s

:Tda%a
Surahasn

DML (DATA MANIPULATION LANGUAGE)
[image: image16.jpg]

Tujuan :
1. Praktikan dapat memahami perintah DML
2. Praktikan dapat memahami dan memanipulasi data dalam database
[image: image17.jpg]

Tugas Pendahuluan
1. Sebutkan dan Jelaskan perintah yang termasuk dalam DML?
2. Bagaimana urutan penggunaan Select dengan banyak parameter yang
digunakan?
3. Apa perbedaan penggunaan Select dengan Distinct dan tanpa Distinct?
1. Dasar Teori
DML (Data Manipulation Language) adalah bahasa yang memungkinkan
pengguna mengakses atau memanipulasi data seperti yang diatur oleh model data.
Manipulasi data adalah :

Pengambilan informasi yang disimpan dalam basisdata

Penempatan informasi baru dalam basisdata

Penghapusan informasi dari basisdata

Modifikasi informasi yang disimpan dalam basisdata
DML
(Data
Manipulation
Language)
merupakan
bahasa
yang
bertujuan
memudahkan pemakai untuk mengakses data sebagaimana direpresentasikan oleh
model data. Ada 2 jenis DML, yaitu :

Prosedural, yang mensyaratkan agar pemakai menentukan, data apa yang
diinginkan serta bagaimana cara mendapatkannya.

Nonprosedural, yang membuat pemakai dapat menentukan data apa yang
diinginkan tanpa menyebutkan bagaimana cara mendapatkannya.
Query adalah pernyataan yang meminta pengguna mengambil informasi. Bagian
DML yang terlibat dalam pengambilan informasi disebut bahasa query. Istilah
bahasa query sering disamakan dengan istilah bahasa manipulasi data. Sedangkan
SQL adalah sebuah sintaks untuk mengeksekusi query.
2. Kegiatan Praktikum
Latihan 1 : Memasukkan Data ke dalam Tabel
Pernyataan INSERT INTO digunakan untuk memasukkan data baru pada tabel.
Perintah yang digunakan :
INSERT INTO nama_tabel
VALUES (nilai1, nilai2, ...);
Urutan nilai yang diletakkan dalam tanda kurung disesuaikan dengan urutan
kolom dalam tabel. Akan tetapi kita bisa menentukan kolom-kolom yang akan
diisi dengan data baru, yaitu :
INSERT INTO nama_tabel (kolom1, kolom2, ...)
VALUES (nilai1, nilai2, ...);
Kolom-kolom yang tidak disebutkan pada Insert secara otomatis akan diisi
dengan Null dan kolom yang tidak disebutkan dalam Insert haruslah yang tidak
Not Null.
Tambahkan data ke dalam tabel Pegawai seperti perintah berikut :
[image: image18.jpg]

Atau
[image: image19.jpg]ot Fabapan. Feiilh Sxee ammmis
o
bt

kgt
LS

ous n set (8,89 sec)

Latihan 2 : Pengubahan Data
Pernyataan
UPDATE
digunakan
untuk
modifikasi
data
dalam
tabel
menggunakan perintah berikut :
UPDATE nama_tabel
SET nama_kolom = nilai_baru
WHERE nama_kolom = nilai;
SET digunakan untuk menentukan kolom yang akan diubah dan nilai
penggantinya.
WHERE digunakan untuk menentukan kondisi dari baris-baris yang akan
diganti.
Lakukan perintah berikut untuk mengubah data pegawai bernama ‘Agus’
menjadi ‘Budi’ :
[image: image20.jpg]

Latihan 3 : Menghapus data
Pernyataan DELETE digunakan untuk menghapus baris pada tabel, perintah
yang digunakan seperti berikut:
DELETE FROM nama_tabel
WHERE nama_kolom = nilai;
Lakukan perintah berikut untuk menghapus data dari tabel pegawai dengan
NoKTP = ‘1103’:
[image: image21.jpg]

Dalam perintah DELETE jika kita ingin menghapus semua data pada tabel
tanpa menghapus tabel maka Where tidak perlu disebutkan.
DELETE From Pegawai;
Latihan 4 : Pernyataan SELECT
Secara umum perintah SELECT hanya difungsikan untuk menampilkan data
yang ada di dalam suatu tabel. Tetapi dalam pengembangannya, perintah ini
akan menjadi sebuah perintah yang sangat penting dan berpengaruh hingga saat
pemrograman di stored procedures dan triggers. Struktur perintah Select seperti
berikut :
SELECT [DISTINCT] select_list
FROM table_source
[WHERE search_condition];
4.1 Memilih beberapa kolom dalam tabel
Untuk memilih beberapa kolom gunakan perintah sebagai berikut :
SELECT nama_kolom1, nama_kolom2, ...
FROM nama_tabel;
Lakukan perintah berikut untuk memilih Kolom NoKTP, NmDepan dan
NmBlk dari tabel pegawai :
[image: image22.jpg]

Untuk memilih semua kolom dari tabel, dapat menuliskan tanda asterisk (*)
sesudah kata Select.
Simbol * berarti semua kolom, seperti berikut :
SELECT *
FROM nama_tabel;
[image: image23.jpg]

[image: image24.jpg]pusql) Update pegavai
=) Set Nallepan = *Budi’
-5 Upere KokTP - 1162;

fueey OK, 1 rou affected (.05 sec)

Rous natched: 1 Changed: 1 Yarmings: 8

[image: image25.jpg]v e L R anghaion’ 3500000, 110211

Ey\w Insert Tnto Pegawa i (NoKTP. NDepan. NaB 1k, JnsKe L. Alanat.. 6o 1. MoK Py mpinan.

[image: image26.jpg]pyoal> ingort into posavai,
% i PR byt 7B 7S taoango’ 2500000, 1105, 123;
ey 0% 1 ron affocted” @17 seey

[image: image27.jpg]N

[image: image28.jpg]

Untuk menampilkan semua kolom pada tabel pegawai menggunakan perintah
berikut :

4.2
Pernyataan Distinct
Untuk memilih hanya nilai yang berbeda atau nilai data yang unik. Perintah
SELECT DISTINCT berikut :
SELECT DISTINCT nama_kolom
FROM nama_tabel;
Lakukan perintah dibawah berikut untuk membedakan penggunaan Distinct :

4.3
Klausa WHERE
Klausa
WHERE
digunakan
untuk
menentukan
kriteria
seleksi.
Untuk
memilih data suatu tabel dengan kriteria tertentu, klausa WHERE dapat
ditambahkan pada pernyataan SELECT. Perintah yang digunakan seperti
berikut:
SELECT nama_kolom
FROM nama_tabel
WHERE kolom operator nilai;
Dengan klausa WHERE, operator berikut seperti tabel 5.1 berikut :
Tabel 5.1 Tabel Operator Untuk Klausa Where
	 Operator
	 Keterangan

	=
	Sama dengan

	<>
	Tidak sama dengan

	>
	Lebih besar dari

	<
	Lebih kecil dari

	>=
	Lebih besar atau sama dengan

	<=
	Lebih kecil atau sama dengan

	BETWEEN
	Antara dua nilai

	LIKE
	Mencari suatu pola

Lakukan
perintah
berikut
dengan
menggunakan
klausa
Where
untuk
menampilkan data pegawai dengan NoKtp =1102:

4.4
Kondisi LIKE
Kondisi LIKE digunakan untuk menentukan pencarian berdasarkan pola
tertentu pada suatu kolom, perintah yang digunakan seperti berikut :
SELECT nama_kolom
FROM nama_tabel
WHERE nama_kolom LIKE pola;
Tanda ” % ” dapat digunakan untuk menentukan Wildcard (sembarang
huruf), baik sebelum maupun sesudah pola. Perlu diingat operasi ini, hanya
untuk pembandingan nilai bertipe string
Lakukan perintah berikut untuk menampilkan nama depan pegawai yang
dimulai dengan huruf E :

Untuk menampilkan Nama Belakang dari pegawai yang dimulai,diakhiri
atau ada kata ‘ wa ‘, maka perintah yang digunakan seperti berikut :

simbol _ artinya mewakili 1 sembarang karakter. Lakukan perintah berikut
untuk menampilkan menampilkan NmBlk pegawai yang huruf kedua namanya
adalah “a”:

3. Tugas :
Kerjakan dengan menggunakan perintah DML untuk :
1. mengubah data yang terdiri dari 2 atau lebih field dalam satu tabel, Misal;
mengubah
NmDepan
=
‘Eni’
,
NmBlk=’Wahyuni’,
alamat=’Sidoarjo’
menjadi NmDepan =’Endarti’, NmBlk=’Wardani’, Alamat =’Mojokerto’.
2. Menampilkan data pegawai yang mempunyai alamat Surabaya.
3. Menampilkan data pegawai yang memiliki gaji lebih besar dari 2000000.
4. Menampilkan
data
pegawai
yang
mempunyai
alamat
‘sidoarjo’
dan
mempunyai gaji lebih kecil dari 2000000.
5. Menampilkan NmDepan, NmBelakang, Alamat pegawai yang mempunyai
alamat Surabaya atau Sidoarjo.
Hasil Praktikum
Latihan 1 : Memasukkan Data ke dalam Tabel
[image: image1.png]ENEERIEY . Yoga Pramudita_TK38_20_JOBS - Microsoft T =
= Home Insert Page Layout References Mailings Review View Nuance OCR Nuance PDF 7
8 MySQL Command Line Cient (=]] . M e
BbCcD AaBbCi Aab AaBbcc: A 8 replace
EEERlTyve ‘help;’ or ’\h’ for help. Type *\c’ to clear the huffer. lo Spaci... Headingl Heading 2 Title Subtitle Subtle Em... Emphasis gl““iwi i select
bys1> use kepegaunians = o

Database changed
nysal> dese pegavai 0

Default

intC11>
varchar<15)
| varchar<18)
varchar<10)
varchar<25>
= intC11)
£ (11>
5 intc1id

sec>
Inysql> ingert into pegawai

> values (1181,’Yoga’,’Pranudita’,
N jauery 0K, 1 rou affccted <B.34 sec)

.’Senarang’ , 3000000, 1102,11);

Inysq1>

Pageilofl | Wordsil < Indonesian (ndonesia)

{

Latihan 2 : Pengubahan Data
[image: image2.png]THED,

CHED

3

Home | Insert Pagelayout References

Maiings __Review _ View __ Nuance OCR__ Nuance PDF
/8 MySQL Command Line Client = . # Find
AaBbC Aab P Nl Replace

cading 1 Heading ite ubtitie Subtle Em.. Emphasis - Change
Headingl Heading2 T Subtie SubtieEm... Empr ange ||y seiea

Editing

Default

intC11>
varchar<15)
varchar<18)
varchar<10)

&
varchar<25> i
int (11> =

£ (11>

intc1id

i sec>

Inysql> ingert into pegawai
.’Senarang’ , 3000000, 1102,11);

> values (1181,’Yoga’,’Pranudita’,
jauery 0K, 1 rou affccted <8.34 sec)

Inysq1> update pegauai
-3 set Nabpn = *Yoga’
> where NoKTP = 1181;
lquery 0K, B rous affected (B.15 sec)
Rous matched: 1 Changed: @ Uarning:

Inysql>

EEE 100% (-} 0 ¢

Latihan 3 : Menghapus data
[image: image3.png]GN O o3 Yoga Pramudita_TK3B_20_JOBS - Microsoft W —
oy — -
- Home Insert Page Layout References Mailings Review View Nuance OCR Nuance PDF
74 st commans e ciene o] s . N
] varchartis) Bocodc AaBbC AaB aabCeD: L % repince
Paste. varchar<18> lo Spaci... Heading1 Heading 2 Title Subtitle Subtle Em. Emphasis Change
varchar<18) - Stytes~ || by Select

varchar<25>
intC11)

e RN IR EE - IR IR (s o o &)
intc1id

sec>

- Inysql> ingert into pegawai
-5 values (1161’ Yoga’,’Pramudita’,’L’,’Senarang’ ,3000000,1162,11)5
jauery K. 1 rou affccted <8.34 sec)

Inysq1> update pegawai
- -3 set Nabpn = *Yoga’ L esCETIIOETEM
: > where NoKTP = 1181;

lquery 0K, B rous affected (B.15 sec)
- fRous matched: 1 Changed: @ Uarning:

Inysql> delete from pegauai =

- => where NoKTP = 1181; - -
lauery 0K, 1 rou affected <8.18 sec) a M
B Inysq1>

Pageilofl Words:3 < Indonesian (ndonesia) EEE 100% 0 T

Latihan 4 : Pernyataan SELECT
4.1 Memilih beberapa kolom dalam tabel
[image: image4.png]Home | Insert Pagelayout References Mailngs _ Review

Yoga Pramudita_TK38_20_JOBS - Microsoft Word

View __ Nuance OCR __ Nuance PDF

QL Command Line Client

sec>

Inysql> ingert into pegawai
> values (1181,’Yoga’,’Pranudita’,
Jauery 0K, 1 rou affccted <8.34 sec)

Jnysa1> update pegawai
-3 set Nabpn = *Yoga’
> where NoKTP = 1181;
jauery 0K, B rous affected (8.15 sec)
fRous matched: 1 Changed: @ Uarning:

Inysql> delete from pegavai
=> where NoKTP = 1181;
lauery 0K, 1 rou affected <8.18 sec)

Inysql> ingert inte pegawai
> values (1181,’Yoga’,’Pranudita’,
lauery 0K, 1 rou affccted <B.98 sec)

Inysql> select NoKTP,NaDpn,NaBlk
=> from pegavai

.’Senarang’

.’Senarang’

e)

3000000, 1102, 113

3000000, 1102, 113

Page: 2012

I

Words:4 | < Indonesian (Indonesia)

BbCcD AaBbCi Aab sosbcen - A

Change
Stytes

o Spaci.. Heading1 Heading2 Title Subtitle SubtieEm.. Emphasis

Styles

& Find

2 Replace
I Select
Editing

[image: image5.png]Yoga Pramudita_TK38_20_JOBS - Microsoft Word

Home | Insert Pagelayout References Mailngs Review View Nuance OCR __Nuance PDF

& MySQL Command Line Clent AaB M | @Fna

BIo0Ly delcte. fron pegawat pococj AaBbCy AaBbCex L thorepiace

Paste =5 where NoKTP = 1101; o Spaci.. Headingl Heading2 Title Subtitle SubtleEm.. Emphasis - Change
Jauery 0K, 1 rou affected <8.18 sec) Styles~ || ¢ Select

Inysql> ingert into pegawai
-5 values (1161’ Yoga’,’Pramudita’,’L’,’Senarang’ ,3000000,1162,11)5 I RTINS IRyt e =
Jauery K. "1 rou affccted <B.98 sec) :

N Inysq1> select NoKTP,NaDpn,NaBlk
=> from pegavai

- SCETTrOETEM
H Inysqly selectx
B => from pegavai
N + + - - —o
B NoKTPpimpinan al M

Suparditono | L Semarang | 3500008

Pranudita L Semarang | 3080008

ORI

Page:20f2 | Words:5 < Indonesian (ndonesia) EEE] 100% (-}

s & M e o - - OETTETEER

4.2
Pernyataan Distinct
[image: image6.png]Home | Insert Pagelayout References

Mailings __Review

Yoga Pramudita_TK38_20_JOBS - Microsoft Word

Nuance OCR __ Nuance PDF

8 MySQL Command Line Client

Inysqly selectx
, => from pegavai

Suparditono

Pranudita

- ik | Suparditomo
Pranudita

Semarang

Semarang

3500008
3000000

e)

NoKTPpimpinan

Page:30f3 | Words:5 < Indonesian (ndonesia)

BbCcD AaBbCi Aab
oSpaci.. Hesdingl Hesdingz Tite
styes

| LrCEETEM

Subtitle

A & Find

AaBbCCDC

L 8 Replace
ubtie Em.. Emphasis - Change
Subtle Em... Empr Cranse | Iy seiee
Editing
@
°
EEE] 100% (-} 0, @)

N

4.3
Klausa WHERE
[image: image7.png]Yoga Pramudita_TK38_20_JOBS

Home | Insert Pagelayout References Mailngs Review View Nuance OCR __Nuance PDF

- Microsoft Word 4

B MySQL Command Line Client | e

Suparditono
Pranudita

select NaDpn,NaBlk,Alanat
> from pegavai
uhere NoKTP 1101

JERROR 1064 (42088>: You have an error in your SQL syntax; check the manual that
Forresponds to your MySaLserver version for che right syntax to use noar '1161
at line
Inysq1> select NaDpn,NaBlk,Alanat

=> from pegavai

Suparditono ! Semarang
Pranudita Semarang

in set 0.80 sec>

select NaDpn,NaBlk,Alanat
> from pegavai
where NoKTP = 11013

Pagei30f3 | Wordsi6 < Indonesian (ndonesia)

@ s u W e U

BbCcD AaBbCi Aab sosbcen - A

o Spaci.. Heading1 Heading2 Title subtite | SubtieEn.. Emphasis - Change

& Find
2 Replace

I Select

B« o » 4

4.4
Kondisi LIKE
[image: image8.png]View __ Nuance OCR __ Nuance PDF

Home | Insert Pagelayout References Mailngs _ Review

e)

JERROR 1064 (42088>: You have an error in your SQL syntax; check the manual that
Forresponds to your MySalserver version for che right syntax to use noar '1161
at line
Jnysq1> select NaDpn,NaBlk,Alanat

=> from pegavai

8 MySQL Command Line Client

Suparditono ! Semarang
Pranudita Semarang

in set 0.80 sec>

select NaDpn,NaBlk,Alanat
> from pegavai
where NoKTP = 11013

Inysq1> select NaDpn.NaBlk,Alanat
=3 from pegaai
-5 where NaDpn Like ’¥x’3

BbCCDC

o Spaci.

Page:dof4 | Words:7 | < Indonesian (ndonesia)

I

Yoga Pramudita_TK38_20_JOBS - Microsoft Word

AaBbCi

Heading 1

Heading 2

Aab

Styles

Subtitle

Subtle Em.

AaBbCCDC

Emphasis

A

Change
Stytes

& Find

2 Replace

I Select
Editing

@

[image: image9.png]F Yoga Pramudita_TK38_20_JOBS - Microsaft

Home |_imert__page ayout_Refeences_wllngs__Review _View _Nuance OCR__ NuancePor 0]
28 MySQL Command Line Cint (=] fmie] M Hrme

BBbCCDC Aagbcene !

=3 Fron pegauai AaBbC Aab

=3 whewe NoKTP = 11013 oSpaci.. Wesdngl Headng2 T Subtile | SubteEm. Emphasi - Change

2 Replace

Jnysq1> select NaDpn.NaBlk,Alanat
=3 from pegaai
-5 where NaDpn Like ’¥x’3

-
set €0.08 sec)

Inysq1> select NaDpn,NaBlk,Alanat
=5 where NoKTP - 1181}
IERROR 1064 (42088>: You have an error in your SQL syntax; check the manual that
lcorresponds to your MuSQL server version for the right suntax to use near ’uherel
NoKTP = 1101’ at Line 2
Inysq1> select NaDpn,NaBlk,Alanat
=3 from pegaai
-> where NaBlk Like 'Px’;

Page:dof4 | Words:7 | < Indonesian (ndonesia)

I

TUGAS

1. Mengubah data yang terdiri dari 2 atau lebih field dalam satu tabel, Misal; mengubahnmdepan
=
‘Eni’
,
nmblk=’Wahyuni’,
alamat=’Sidoarjo’ menjadi nmdepan =’Endarti’, nmblk=’Wardani’, Alamat =’Mojokerto’.
[image: image10.png]Page: 5015

I

nel o d

Home | Insert Pagelayout References Mailngs Review View Nuance OCR __Nuance PDF

- Yoga Pramudita_TK38_20_JOBS - Microsoft Word

e)

8 MySQL Command Line Client
Query OK. 1 rou affected <8.98 sec)
Inysql> ingert inte pegawai

=5 values (1185,°Endi’,’Wahid’
Jauery 0K, "1 rou affocted <B.98 secd

.’Senarang’ ,2100000,1118,14>;

Inysaly selectx
=> from pegavai

NoKTPpimpinan

3500000
3600000
2160000
1960000
2160000

Suparditono Semarang

Pranudita Semarang

Wahyuni Sidoarjo

Wahjono Surabaya

Wahid Semarang

update pegauai
> set NaDpn = ’Endarti’,
> where NoKTP = 1183;
luery OK. 1 row affected <8.88 sec)
Rous matched: 1 Changed: 1 Uarnings: 8

NaBlk = “Wardani’, Alamat = ’Mojokerto

Inysql> _

Words:3 | < _Indonesian Indonesia)

BbCcD AaBbCi Aab sosbcen - A

Change
Stytes

o Spaci.. Heading1 Heading2 Title Subtitle SubtieEm.. Emphasis

& Find
2 Replace

I Select

2. Menampilkan data pegawai yang mempunyai alamat Surabaya.
[image: image11.png]Home | Insert Pagelayout References

Mailings __Review

Yoga Pramudita_TK38_20_JOBS - Microsoft Word

Nuance OCR

Nuance PO

8 MySQL Command Line Client

S update pegau:
N > set NaDpn
> where NoKTP

= lauery OK. 1 rou affected <8.88 sec)
Warnings

[Rous matched: 1 Chs

: Inysqly selectx
=3 from pegavai
-5 where Alanat

Pranudita

Wahyuni

Wahjono

Wahid

"Endarti’, NaBlk

1103;

anged: 1

*Surabaya’

Page:5of5 Words:9 < Indonesian (ndonesia)

Semarang
Sidoarjo
Surabaya

Semarang

= “Wardani’, Alamat

3600000
2160000
1960000
2160000

NoKTPpimpinan

Surabaya | 1960008

*Mojokerto®

e)

AaBbCi

Aab caspceo | B | B

Lt Replace
o Spaci... Heading1 Heading itle ubtitle SubtleEm... Emphasis Change
E: Headingl Heading2 Tl Subtitle SubtieEm.. Emph Cranse | Iy seiee
XM CIRR TERRE FEMRE T O s o &
TR
- - —o
TR

EEE]

L |

Il =

N

3. Menampilkan data pegawai yang memiliki gaji lebih besar dari 2000000.
[image: image12.png]Yoga Pramudita_TK38_20_JOBS - Microsoft Word

Home | Insert Pagelayout References Mailngs Review View Nuance OCR __Nuance PDF

B MySQL Command Line Client | e

= e
Bocede AaBbCi Aab nasocen - PA | B

2 Replace

=> where Alamat = 'Surabaya’

= o Spaci... Heading1 Heading itle ubtitle SubtleEm... Emphasis Change
E: Headingl Heading2 Tl Subtitle SubtieEm.. Emph Cranse | Iy seiee

Surabaya | 1960008 [

i rou in set <9.80 sec>

Inysq1y selectx

NoKTPpimpinan
- - —-—
Suparditono Semarang | 3500808 ral A
Yoga Pranudita Semarang | 3000808
Endarti ! Wardani Mojokerto | 2100808
Endi Wahid Semarang | 2100008 —
set €0.08 sec) 2

Page:6of6 | Wordsi10 | < Indonesian (indonesia)

@ s u W e U

4. Menampilkan data pegawai yang mempunyai alamat ‘Sidoarjo’ dan mempunyai gaji lebih kecil dari 2000000.

[image: image13.png]i I s
8 MySQL Command Line Clent [T p M B
- BoceDc AaBbCl Aab aambceo A
lo Spaci. leading leading itle ubtitle ubtle Em. mphasis Change |
Spaci. Headngl Hesdng?2 | THe | Sufife SubtieEm. Empr qanee |
IR TAR TSR AR TP 5
NoKTPpinpinan £
Suparditono Somarang 350080 —
Yoga i Pramudita Sonarang 3005800
Endarti | Wardani Mojokerto ! 2100000 TR
Endi f Vania Sonarang 2100800
Y - —n
in set .00
selectx 2
3 Eron pegavat
ihereafanat - *Sidoarjo’ hetwoen < 2008800
ERROR 1564 <420005: Tou have. ah crvor in your SOl suntax; check the manual that
Corncsponds to.vour MySaL Scrver version For the rioht symcax o' use mear 7< 360
Go00: me 1ine 3
nveal o locex
3 From pegauai -
3 here"Alanat - *Sidoardo’ and Gaji < 2000960
Enpts so”<6.00 see>
Inysq1> -
g . - . - RN TR
- 4
o
Page; o7 | Wordsi 11| 5 Indonesan gndonesl D685 = w0

s M e o - A

5. Menampilkan NmDepan, NmBelakang, Alamat pegawai yang mempunyai

alamat Surabaya atau Semarang.

[image: image14.png]Home | Insert __Page Layout

References

Yoga Pramudita_TK38_20_JOBS

Mailings __ Review _ View _ Nuance OCR __ Nuance PDF

8 MySQL Command Line Client

selectx
> from pegavai

e)

Semarang | 2100808

uhere Alamat = ’Sidoarjo’ hetween < 20880903
JERROR 1064 (42088>: You have an error in your SQL syntax; check the manual that
corresponds to_your MySQL server version for the right suntax to use near ’< 200)

- 0000’ at line 3
Inysq1y select
5 =3 from pegavai

-5 uhere flanat = ’Sidoarjo’

[Enpty set (8.8 sec>

Inysqly selectx
=3 from pegavai
i -3 e

£ron pegawai
K uhere Alamat like

Suparditono
2 Pranudita

Wahjono
Wahid

set €0.08 sec)

nssql) soloct NaDpn.NaBlicAlanat

’s;

—
Semarang
Surabaya
Semarang

Page:70f7 | Wordsiil | < Indonesian (indonesia)

@ s u W e U

and Gaji < 2000008;

- Microsoft Word 4

BbCcD AaBbCi Aab
oSpaci.. Hesdingl Hesdingz Tite subtte Em.
E
a —mm
| EETLFUETEM
EEE)

AaBbCCDC

Emphasis

A

Change
Stytes

44 Find

Replace

@« o »

