DATA DEFINITION LANGUAGE (DDL) I

8.1 Pengertian
Sebuah Bahasa basis data biasanya dapat dipilah ke dalam 2 kelompok, yaitu :
1. Data Definition Language (DDL)
2. Data Manipulation Language (DML)

DDL (Data Definition Language)
DDL atau Data Definition Language adalah bagian dari sql yang
digunakan untuk mendefinisikan data dan objek database. Apabila perintah ini
digunakan, entri akan dibuat ke dalam kamus data dari SQL. Perintah DDL
sebagai berikut :

Tabel Perintah DDL
	Perintah
	Keterangan

	Create Database
	Membuat database

	Create Table
	Membuat tabel

	Create Index
	Membuat index

	Create View
	Membuat View

	Alter Table
	Mengubah atau menyisipkan kolom ke dalam tabel

	Drop Database
	Menghapus database

	Drop Table
	Menghapus tabel dari database

	Drop Index
	Menghapus index

	Drop View
	Menghapus view

	Grand
	Memberikan ijin akses kepada user

Indeks
Indeks dalam database dapat diumpamakan seperti indeks dalam sebuah
buku yang tebal, sehingga item tertentu dapat ditemukan dengan cepat. Sebuah
indeks dalam basis data berfungsi untuk mempercepat pencarian data berdasarkan
kolom tertentu. Perintah untuk membuat indeks sebagai berikut :
Create (unique) Index nama_index on nama_tabel (nama_kolom);

Keterangan :
unique → pilihan perincian yang dapat digunakan untuk menguatkan nilai
data di dalam kolom nama index menjadi unik.
nama_index → nama index yang baru.
nama_tabel→ nama tabel yang berisi kolom index akan dibuat.
nama_kolom→ nama dari kolom tempat index akan dibuat. Yang terdiri dari
Asc untuk pilihan index naik dan Desc untuk pilihan index menurun.

8.2 Latihan
Latihan 1 : Menghapus Tabel
Perintah untuk menghapus tabel dengan menggunakan perintah berikut :
DROP TABLE namatabel;
Tabel yang akan dihapus sesuai dengan namatabel.
Misalnya menghapus tabel Departemen dari database kepegawaian;
DROP TABLE Departemen;

Latihan 2 : Membuat Tabel
Perintah yang digunakan untuk membuat tabel menggunakan perintah berikut :
Create Table nama_tabel
(
nama_kolom1 tipe_data(lebar_data) contraint,
.....
);
Keterangan :
nama_tabel → nama yang diberikan di tabel baru. Nama tabel maksimal
terdiri dari 8 karakter. Tidak boleh memakai spasi, terdiri dari huruf.
nama_kolom → nama yang diberikan untuk kolom baru, maksimal terdiri
dari 10 karakter. Tidak boleh memakai spasi, terdiri dari huruf, angka dan
lain-lain.
type_data → jenis data yang nilainya dimasukkan dalam kolom yang telah
ditentukan.
lebar_data→ nomor spasi karakter untuk mengikuti data yang dimasukkan
dalam kolom yang telah ditentukan.
Contraint → batasan yg digunakan utk field seperti NOT Null, Primary
Key
Contoh, buat tabel Departemen dari tabel yg telah dihapus;
Untuk membuat tabel dalam database kepegawaian terlebih dahulu gunakan
perintah USE namadatabase utk memilih database yg akan digunakan
[image:]

[image:]Kemudian gunakan perintah untuk membuat tabel seperti berikut :

Latihan 3 : Mendefinisikan Nilai Default
Nilai default adalah nilai yang otomatis diberikan oleh sistem untuk suatu
kolom ketika ada penambahan baris baru, sementara nilai pada kolom tersebut
tidak diisi oleh pengguna, perintah sebagai berikut :
[image:]

Latihan 4 : Membuat dan Menghapus Indeks
Buat index data Departemen berdasarkan Nomor dengan nama indeks dept,
maka perintah yang digunakan sebagai berikut :
[image:]

Untuk menghapus indeks yang telah dibuat gunakan perintah berikut :
Drop Index nama_index on nama_tabel;
[image:]
Contoh :

Latihan 5 : Membuat indeks yang unik
Pada latihan 4 CREATE INDEX di atas, indeks yang terbentuk bisa menerima
nilai yang sama dan tentu akan menyebabkan duplikasi. Untuk mencegah
duplikasi maka indeks yang dibuat harus bersifat unik.
Caranya adalah dengan menambahkan perintah UNIQUE, misalnya :
CREATE UNIQUE INDEX dept ON Departemen(Nomor) ;
dengan menggunakan perintah di atas maka dipastikan indeks yang dibuat tidak
akan bisa menerima nilai yang sama.

8.3 Tugas
1. Dalam membuat tabel kita dapat menggunakan tipe Enum dan Set, apa
perbedaannya? Jelaskan dan beri contoh dalam pembuatan tabel!
2. Buat indeks untuk tabel pegawai
3. Buat indeks untuk tabel Departemen dengan menggunakan beberapa kolom
yaitu Nomor dan Nama

Tugas Pendahuluan :
1. DDL atau Data Definition Language adalah bagian dari SQL yang digunakan untuk mendefinisikan data dan objek database sedangkan Data Manipulation Language merupakan bahasa SQL yang digunakan untuk mengubah, memanipulasi dan mengambil data pada basis data.
2. Sebuah indeks dalam barisa data berfungsi untuk mempercepat pencarian data berdasarkan kolom tertentu.
Hasil Praktikum :
Latihan 1 : Menghapus Tabel
[image:]

Latihan 2 : Membuat Tabel
Membuat dan Menggunakan Database
[image:]

Membuat Tabel
[image:]

Latihan 3 : Mendefinisikan Nilai Default
[image:]

Latihan 4 : Membuat dan Menghapus Indeks
[image:]

[image:]

Latihan 5 : Membuat indeks yang unik
[image:]

Tugas :
1. Enum dan Set adalah jenis string khusus yang kolomnya harus diisi dengan pilihan yang sudah ditentukan pada saat deklarasi ENUM dan SET. Perbedaannya, pada ENUM hanya bisa dipilih salah satu dari pilihan yang ada. Sedangkan SET, dapat dipilih salah satu atau lebih dari pilihan yang ada.

	JENIS KOLOM
	BENTUK DASAR
	KETERANGAN

	 ENUM
	 ENUM (nilai1,Nilai2,........, Nilai3)
	Hanya dapat menampung 1 data saja dari pilihan data yang ada. Dengan jumlah pilihan maksimum 65.535 pilihan data

	 SET
	 SET (nilai1,Nilai2,........, Nilai3)
	Dapat menampung lebih dari 1 data saja dari pilihan data yang ada. Dengan jumlah pilihan maksimum 64 pilihan data

Contoh ENUM :
>> Jenis Kelamin ENUM (”P”,”L”)
SQL : Create table pgw(nama varchar(10), Kelamin ENUM(’L’,’P’));
>> Ukuran Baju ENUM (”S”,”M”,”L”,”XL”).

Contoh SET :
>> Menu SET (”Pizza”,”Soft Drink”,”Donnut”)
 SQL : Create table Nota(pembeli varchar(10), Menu SET(’Pizza’,’Soft Drink’,’Donnut’));
>> Merk Mobil SET (”Suzuki”,”Piegeuot”,”Honda”,”Hino”)

2.
[image:]

3.
[image:]

[image:]
		

image6.png
[Enter password: seeoooooc
jlelcone to the MySQL monitor. Commands end with 5 or \g.

[Powr MysQL connection id is i

Jserver version: 6.8.4-alpha-comnunity-log MySQL Community Server (GPL)

[Type *helps’ or *\b’ for help. Type ’\c’ to clear the huffer

Inysq1> use_ kepegawaian3h;
Database changed

Inysal> drop dspartenendh;
[ERROR 1064 4260033 You have an error in your SQL syntax; check the manual that
G your MSQL server uersion o' the wight syntax to use mear *depar
table departemendhs
rous affected (B.12 sec)

image7.png
| (=la)] d)

[¥] 3= Putri Dewi Sasmita_TK38_13_JOB3 - Microsoft
Wome | Insen Pagelyout References Mailngs Review View NuanceOCR Nuance POF ©
Tanoma o5 (A X[ks . M HFna
% x| 4 aasbeec | assbeeoe AaB Aab aasbeen & Retace
Paste] T Normal | 1 No Spaci leading leading itle ubtitle ubtle Em. mphasis Change ||
S romstpamer | B 7 L7 e %, x Aa By- | | thomal |1NoSpac. Hesding1 Hesding2 | THe | Subtte SubtieEm.. emph qunee| L0
I 0 ERRE RS (IR AR SRR TR RR N K TR TN AR CRRE-TRETHRY - 111 &
- 8 My5QL Command Line Client
N nysql>
- I —
oty Ok, 1 vou affecved (000 500>
H T v—
o Cnanged.
: sal3 Sroate vapLe departenonap
B 13 iomon ing nos hull prinary key
3 Nana varcharciss:
- 3 Iniegaual. int.
: 3 Noktriness
ouery 0K, 8 rows affected €0.89 sec>
: T ——
- Noror Frerery
B Nana arehancts>
nlPegauai | Gntciiy
: VoKl inedis
Tows in 5ot <088 500>
beq1y
B e
: Bz .
W o e
- it :
E R °
TN KT e
F A mas ||

image8.png
FE a)s Yoga Pramudita_TK38_20_JOB3 - Microsoft L= =
Home | Insert Pagelmjout References Maiings Review View NuanceOCR Nusnce PDF ®
= = . M @Fina
Tahoma o5 - |A |2 9| | aabcene| aassbeere: AaB Aab aambceo A
paste E y Thormal | Tho Spaci.. Heading1 Heading ite ubtte | SubtieEm.. Emphasis - Change |
 Fomat paner | [B1Z L~ aha 3, ¢ Aa[® &- @ Nomal | TNoSpaci.. Headingl Heading2 T Subtitle SubtieEm.. Empr s

. N oL

- wsql create table pegaailb
=3 C(NoKIP int not null,

-3 NamaDepan varchar28),

B -3 NanaBlk varchar(255,
-3 JnsKel varchar(143.

-3 Alanat varchar(58>;

B -3 Gaji int.,
-3 NoKTPPinpinan int.

E -> Nomor int>;

B Query OK. 8 rous affected (B.86 sec)

ysql> desc pegawailh;
Default

NoKTP
NamaDepan
NamaBLk

- varchar<50>
intC11)

NoTPPimpinan | int<i1)

B Nomox intc1id

Page:50f6 | Words:914 | < Indonesian indonesia)

z =

image9.png
= 9 B)=
Home | Inset Pagelayout References Maiings Review
Tahoma CEEMIVNPN E5)
Paste B I U-hex XA

F Format painter

Yoga Pramudita TK38_20_JOB3 - Microsoft

View NuanceOCR Nuance PDF

2] | nasoeene| assocene AaB

NamaDepan
NamaBLk

JnsKel

Alanat varchar<50>
Gaji int 11
NoTPPimpinan | int<i1)

rous affected <B.07 sec)
Duplicates: @ Warnings: 8
index dept on departemendh;
rous affected <B.06 sec)

Duplicates: @ Warnings: 8

ysql> create unique index dept on departemen3b(Nomor>;

& Thomal | 7o Spaci.. Heading1 Heading 2

Page:50f6 Words:914 | < Indonesian indonesia)

@ s u W e U

44 Find
2 Replace

3 Select

image10.png
i Q)=
Home | Inset Pagelayout References Mailings
Tahoma 95 -||A A
Paste
F Format painter | [B1 £ 1 = sbe X, X" Aa
Pagei60f6 | Words:914 | G5 Indonesian (indonesia)

@ s u W e U

Review

& MySQL Command Line Client [ESE) d
oercharcLey | YES ©
L ad
int: ind
Noktppinpinan | Inecii> R oonceo, - AA | R
Nomor L || epiace
mphasis. Change
Emer Suzzj g Select
[ix)
index dept on departemen3b; 1
ity sea i o asved)
Duplicatess s Warming
woql> create unique index dept on departenendbiNonor>s
wsql> create index dopt on departenondpNonor>s
ERRR 1661 (20605 Dublicate Koy nane. depe:
woal> ercate index dopt on deparcancndpiana?s
EHRR 1661 (2605 : Dublicate Koy nane >depe:
i
SQL T Creste table Nota[perbel Varchar(10), NIenu SET(Pizza, SoTt
Drink’,'Donnut’));
>> Merk Mobil SET ("Suzuki”,”Piegeuot”,"Honda”,"Hino”)
S BLatiss W
o
o
z

image11.png
&8 MySQL Command Line Client

nysql> desc table pegauaidhs
ERROR 1064 (42008>: You have an error in your SQL syntax; check the manual that
corresponds to your MySQL server version for the right syntax to use near ’tahlel
pegaaidb’ at line 1
nysq1> desc pegawaidb:

Field Type Default

NOKTP intC11>
NAMADEPAN varchar¢25)
NAMABLK varchar¢25)
JNSKEL varchar<14)
ALAMAT varchar<50>
GAJT intC11)
NOKTPPimpinan | int<i1)
NOMOR intc1id

8 rous in set <B8.07 sec)

nysq1> create index dept ON departenen3h(NOMOR);
Query OK. 8 rous affected (B.14 sec)
Records: @ Duplicates: @ Warnings: @

nysql> drop dept departenen3h(NOMOR) departemen3b;
ERROR 1064 (4206@>: You have an error in your SQL syntax; check the manual that
corresponds to your MySQL server version for the right syntax to use near ’dept
departenen3b(NOFOR) departemendb’ at line 1

nysq1> drop index dept on departemen3h;

Query OK. 8 rous affected (B.10 sec)

Records: @ Duplicates: @ Warnings: @

nysql>

Aass

EEE)

image12.png
=) JMLPEGAVAI int,
-> NOKTP int>;
Jauery 0K, 8 rous affected (8.36 sec)>

Inysq1> create unique index dept on departemen3bCNOMORY:
lQuery OK. 8 rous affected (B.15 sec)
[Records: @ Duplicates: @ Warnings: 8

Inysq1> create index dept ON pegawaiIbCNOKTP);
lQuery OK. 8 rous affected (B.17 sec)
[Records: @ Duplicates: @ Warnings: @

Inysq1> create index dept ON pegauailbCNAMA);
JERROR 1072 (42088>: Key colunn ’NAMA’ doesn’t exist in table
wsql> create index dept ON DEPARTEMENIbCNAMA) 3
[ERROR 1961 (42088>: Duplicate key name ’dept’

wsql> create index nama ON depantemen3hCNAMAY 3

Query OK. 8 rous affected (B.46 sec)

econds: @ Duplicates: @ Harnings: 8

image1.jpeg
Bm st depege
“changed

image2.jpeg
wsql> Create Tahle Departenen
'L Nonar int Not 1 Peinany fe.|

3 Nana. bawehancis).

=3 dndregauad ine,

=3 Nakrsino>;

.y 0N, @ rowe sffected (A12 ser)

image3.jpeg
oL kTP Ine Mot “Rai 1.
R LR

BEr e ——
3 kil e

image4.jpeg
jalh teaats lndow Sept O Swpactensy Ciwmz |
o SHisctad (.66 sac)
Dupicates: 0 Vamings: 8

image5.jpeg

