	MENGOPERASIKAN

PERANGKAT LUNAK BASIS DATA

	07

MATA DIKLAT :

KETERAMPILAN KOMPUTER DAN

PENGELOLAAN INFORMASI

PROGRAM KEAHLIAN :

SEMUA PROGRAM KEAHLIAN

DEPARTEMEN PENDIDIKAN NASIONAL

DIREKTORAT JENDERAL PENDIDIKAN DASAR DAN MENENGAH

DIREKTORAT PENDIDIKAN MENENGAH KEJURUAN

2005

MENGOPERASIKAN

PERANGKAT LUNAK BASIS DATA

EDISI VII - 2005

KATA PENGANTAR

Pemanfaatan komputer sebagai sebuah sarana pengembangan pemelajaran saat ini sudah menjadi suatu kebutuhan utama. Hal ini didasarkan kepada beberapa faktor, yaitu :

Perkembangan teknologi informasi yang semakin pesat.

Perkembangan teknologi telah membawa perubahan besar terhadap tatanan dan cara hidup manusia. Setiap jenis pekerjaan dituntut untuk dapat dikerjakan dengan cara yang cepat dan tepat dan solusi terbaik adalah penggunaan Teknologi Informasi.

Dunia industri sebagai pelaku ekonomi sudah memandang penting penggunaan teknologi informasi karena teknologi ini merupakan suatu kebutuhan bagi mereka untuk mencapai efisiensi dan efektifitas kerja.

Komputer sebagai salah satu perangkat pendidikan.

Perkembangan teknologi ini juga berimplikasi terhadap penyiapan tenaga kerja yang siap untuk menggunakan teknologi ini. Pendidikan, utamanya pada SMK bertujuan untuk menghasilkan tenaga yang terdidik dan terlatih di berbagai bidang maka pengetahuan komputer mutlak diberikan kepada peserta diklat, agar mereka dapat bersaing di dunia kerja yang telah memanfaatkan teknologi ini.

Oleh sebab itu, modul ini disusun untuk memberikan pengetahuan dasar tentang Ketrampilan Komputer dan Pengelolaan Informasi dengan unit kompetensi mengoperasikan Software Basis data yang open source

Akhirnya, tidak lupa penulis memanjatkan rasa syukur ke hadirat Ilahi dan menyampaikan terima kasih pada berbagai pihak yang telah banyak membantu atas tersusunnya modul ini.

Mengingat ketidaksempurnaan yang ada di sana sini, penulis juga akan sangat berterima kasih apabila pembaca dapat memberikan masukan dan saran demi kesempurnaan modul ini di masa yang akan datang.

Malang, 15 Juni 2005

Tim Penulis

DAFTAR ISI

[image: image49.png]Xx ow 9BG =am

[Harrt- vxe o @ |2 (o)
a9 Eﬂt@‘aca‘m S Hos| B Databese [rame\ EESE™
5 KR
@) mysal KKPI_4 / tab1: 0 Records (1 retrieved)
test nomo| nama alamat
o T
[=T jakarta
[50L | BLOBEdin | Fiter
5% SHOW TRGLE STRTUS
155 SHOW TRGLE STRTUS
156 SELECT COUNT () FRON “tabl®
167 SELECT + EROM “tabl® LDAT 0, 50
166 TNSERT INTO cabl (nomor, nems, alemat) VALUES ('1', ‘agis’, ‘akarta!)

Connected: 06:51:37

1.
PENDAHULUAN

9

1.1. Deskripsi

9

1.2. Prasyarat

9

 DAFTAR ISI

4

1.3. Petunjuk Penggunaan Modul

10

1.4. Tujuan Akhir

11

1.5. Kompetensi

11

1.6. Cek Kemampuan

11

 1.6.1. Soal Teori

11

 1.6.2. Soal Praktek

12

2. KEGIATAN BELAJAR 1

13

2.1. Tujuan

13

 2.2. Definisi Piranti Lunak Basis Data

13

 2.3. Struktur Basis Data

13

 2.4. Persiapan Piranti Lunak Data Base Open Source

14

3.
KEGIATAN BELAJAR 2

15

 3.1. Instalasi Piranti Lunak

15

4. KEGIATAN BELAJAR 3... 20

4.1. Koneksi dan Login Ke Server MySQL Dengan Menggunakan

 MySQL Front... 20

4.2. Pemutusan Koneksi Dari Server MSQL................................... 21

5. KEGIATAN BELAJAR 4
... 23

5.1. Membuat Basis Data.. 23

5.2. Membuat Tabel... 24

5.3. Editing Field Pada Tabel……………………………………………………. 26

5.3.1. Menampilkan Field Pada Tabel………………………………….. 26

5.3.2. Menambah Field Pada Tabel…………………………………….. 26

5.3.3. Mengedit Field Pada Tabel……………………………………….. 26

5.3.4. Menghapus Field Pada Tabel…………………………..……….. 26

6. KEGIATAN BELAJAR 5

32

6.1. Menampilkan Data... 32

6.2. Menambah Data.. 33

6.3. Mengubah dan Menghapus Data... 33

UJIAN FORMATIF

34
A. Soal Teori.. 34

B. Kunci Jawaban Soal Teori.. 35
C. Soal Praktek... 36
D. Kunci Jawaban Soal Praktek.. 36
PENUTUP .

43

[image: image50.png]MySOL Servers and Clients 3:23:42

Welcome

Vindows pr

This p
intemalonal e

DAFTAR GAMBAR

Gambar 1.
Memilih file setup MySQL

15

Gambar 2.
Kotak dialog Welcome

16

Gambar 3.
Kotak Dialog Chose Destination

16

Gambar 4.
Kotak Dialog Information

16

Gambar 5.
Kotak Setup Type

16

Gambar 6.
Tahap Instalisasi

16

Gambar 7.
Kotak Dialog Setup Complte

16

Gambar 8.
Pemilihan file menjalankan MySQL

17

Gambar 9.
Tampilan MySQL Admint 1.3

17

Gambar 10.
Trayicon daemon MySQL

17

Gambar 11.
Pemilihan Instalasi MySQL-Front

18

Gambar 12.
Kotak Dialog Welcome

18

Gambar 13.
Kotak Dialog Licence Agreement

18

Gambar 14.
Kotak Dialog destination

19

Gambar 15.
Kotak Dialog select Aditional Tasks

19

Gambar 16.
Kotak Dialog Ready to Install

19

Gambar 17.
Kotak Dialog Information

19

Gambar 18.
Kotak Dialog Finished Installing

19

Gambar 19.
Kotak Dialog Information

19

Gambar 20.
Tampilan awal koneksi ke server MySQL

20

Gambar 21.
Kotak Dialog New Connection

20

Gambar 22.
Kotak Dialog New Connection setelah proses

Pembuatan deskripsi koneksi………………………………
21

Gambar 23.
Letak icon untuk pemilihan koneksi

22

Gambar 24. Langkah 1

23

Gambar 25.
Langkah 2

23

Gambar 26.
Hasil dari proses pembuatan database

24

Gambar 27.
Menu Tools!Create table

24

Gambar 28.
Kotak Dialog Creat Table

25

Gambar 29. Melihat struktur Field pada Table

26

Gambar 30.
Langkah penambahan Field pada Table

27

Gambar 31.
Kotak Dialog Field Editor pada mode penambahan

Filed……………………………………………………………
27

Gambar 32.
Tampilan hasil dari dari penambahan Field

28

Gambar 33.
Langkah untuk mengedit Field

28

Gambar 34.
Kotak Dialog Editor pada mode pengeditan Field

29

Gambar 35.
Perbahan Field yang telah dilakukan

30

Gambar 36.
Langkah awal penghapusan data

30

Gambar 37.
Kotak Dialog Konfirmasi penghapusan data

30

Gambar 38.
Table properties setelah penghapusan field

31

Gambar 39.
Tabel untuk menampilkan data

32

Gambar 40.
Tampilan data dari sebuah tabel

32

Gambar 41.
Icon untuk menambah dan menghapus data

33

[image: image51.png]MySOL Servers and Clients 3:23:42

DAFTAR TABEL

Tabel 1. Jenis - jenis tipe data

14

1. PENDAHULUAN

1.1. DESKRIPSI

	Nama Modul
	:
	MENGOPERASIKAN PERANGKAT LUNAK BASIS DATA

	Kode Kompetensi
	:
	TIK.OP03.002.01

	Ruang Lingkup Isi
	:
	Software Aplikasi memakai MySQL

· Prosedur pengoperasian untuk memasuki program MySQL

· Mempersiapkan aplikasi dan data masukan.

· Melakukan entry data dengan Menggunakan keyboard.

· Melakukan update data

· Melakukan hapus/delete data

· Mengecek hasil entry data

· Mengisi chek list entry data

	Kaitan Modul
	:
	Modul ini merupakan modul ke 7 yang harus dikuasai oleh peserta didik setelah modul 6

	Hasil yang diharapkan
	:
	Setelah mempelajari modul ini, peserta didik diharapkan untuk dapat:

· Melakukan pengoperasian program pengolahan Basis data berbasis open source.

· Melakukan entry data dengan Menggunakan keyboard

· Melakukan Update data

· Melakukan Delete data

	Manfaat di Industri
	:
	Setelah mempelajari modul ini peserta didik diharapkan dapat:

· Menggunakan Aplikasi Basis Data yang ada di perusahaan.

1.2. Prasyarat:

Untuk mempelajari modul ini unit kompetensi dan pengetahuan yang dikuasai sebelumnya adalah :

a. Mengetik 10 jari

b. Mengidentifikasi dan mengoperasikan computer personal

1.3. Petunjuk Penggunaan Modul

Untuk Peserta Didik :

1.3.1. Pembelajaran yang dilaksanakan menggunakan system Self Based Training atau system pembelajaran mandiri. Diharapkan seluruh peserta didik dapat belajar secara aktif dengan mengumpulkan berbagai sumber selain modul ini, misalnya melalui majalah media elektronik maupun melalui internet.

1.3.2. Dalam modul ini dituntut tersedianya bahan ajar yang lengkap yang meliputi:

1.3.2.1. Unit komputer yang siap digunakan.

1.3.2.2. Sistem operasi yang legal dan Aplikasi yang siap digunakan.

1.3.2.3. Buku manual sistem operasi

1.3.2.4. SOP dalam menghidupkan dan mematikan computer

1.3.3. Setelah menyelesaikan modul ini, peserta didik dapat melanjutkan ke modul 8 Pengenalan Internet.

1.3.4. Guru atau Instruktur berperan sebagai fasilitator dan pengarah dalam semua materi di modul ini sehingga diharapkan dapat terjadi komunikasi timbale balik yang efektif dalam mempercepat proses penguasaan kompetensi peserta didik.

Selanjutnya, peran guru dalam proses pemelajaran adalah :

1. Membantu peserta didik dalam merencanakan proses belajar, utamanya dalam materi-materi yang relatif baru bagi peserta didik;

2. Membimbing peserta didik melalui tugas-tugas pelatihan yang dijelaskan dalam tahap belajar;

3. Membantu peserta didik dalam memahami konsep dan praktek dalam modul ini dan menjawab pertanyaan peserta didik mengenai proses belajar dan pencapaian jenjang pengetahuan peserta didik;

4. Membantu peserta didik untuk menentukan dan mengakses sumber tambahan lain yang diperlukan untuk belajar;

5. Mengorganisasikan kegiatan belajar kelompok jika diperlukan;

6. Merencanakan seorang ahli / pendamping guru dari dunia usaha untuk membantu jika diperlukan;

7. Melaksanakan penilaian;

8. Menjelaskan kepada peserta didik mengenai bagian yang perlu untuk dibenahi dan merundingkan rencana pemelajaran selanjutnya;

9. Mencatat pencapaian kemajuan peserta didik.

1.4. TUJUAN AKHIR

Setelah mempelajari modul ini, peserta didik diharapkan untuk dapat :

1. Melakukan pengoperasian program pengolahan Basis data.

2. Mampu melakukan input data

3. Mampu melakukan update data.

4. Mampu melakukan delete data.

1.5. KOMPETENSI

Setelah mempelajari modul ini, peserta didik diharapkan untuk dapat :

1. Melakukan pengoperasian program pengolahan Basis data.

2. Mampu melakukan input data

3. Mampu melakukan update data.

4. Mampu melakukan delete data.

1.6. CEK KEMAMPUAN

1.6.1. Soal Teori

 1. Cara membuat database baru di MySQL- front yaitu dengan :

 A. Create data base

B. Create tabel

C. Conection

D. Drop database

2. MySQL termasuk kategori ...

a. Aplikasi Pengolah Kata

b. Program Grafik

c. Program basis data

d. Sistem Operasi

3. Identifikasi field yang digunakan untuk menentukan lebar kolom adalah

a. type

b. length/set

c. weight/set

d. properties

4. Tipe data untuk penulisan tanggal dan waktu adalah :

a. DATETIME

b. DATE

C. TIME

d. CHAR

5. Perangkat lunak data base relasi disebut juga ...

a. Relation Database

b. Relation System

c. Relation Database Management Sysem (RDMS)

d. Relationship

1.6.2. Soal Praktek

Soal praktek modul ini didasarkan kepada Satuan Acara Pemelajaran (SAP)

Kompetensi. TIK.OP03.002.01 mengoperasikan dasar-dasar basis data

Seluruh kegiatan praktek pada SAP tersebut harus diikuti dengan hasil uji kompetensi lulus

1. Lakukan memulai MySQL-Front menggunakan sistem operasi windows.

2. Laksanakan koneksi ke server untuk MySQL-Front dengan ketentuan :

· Diskripsi
: KKPI

· Hostname
: localhost

· User

: admin

· Password
: admin

3. Lakukan close dari koneksi server pada MySQ-Front.

4. Buatlah table dengan ketentuan :

· Tablename
:Tblkaryawan

· Fieldname
:NIK, Nama, TTL

· Tipe data dan lenght : menyesuaikan

5. Tampilkan data yang dibuat, buat 5 record data !

2. KEGIATAN PEMELAJARAN 1

2.1. TUJUAN

Setelah mempelajari modul ini, peserta didik diharapkan untuk dapat :

a. Melakukan pengoperasian program pengolahan Basis data.

b. Melakukan input data.

c. Melakukan Update data

d. Melakukan Hapus data

2.2. DEFINISI PIRANTI LUNAK BASIS DATA

MySQL adalah suatu perangkat lunak database relasi (Relation Database Management System/RDMS) seperti halnya Oracle, PostgreSQL, Microsoft SQL. MySQL jangan disama-artikan dengan SQL (Structure Query Language) yang didefinisikan sebagai sintaks perintah-perintah tertentu dalam bahasa (program) yang digunakan untuk mengelola suatu database.

Jadi MySQL dan SQL adalah dua “makhluk” yang berbeda. Mudahnya MySQL adalah softwarenya dan SQL adalah bahasa perintahnya.

Awalnya MySQL dijalankan pada system operasi Unix dan Linux. Tapi bagi para penggemar windowspun sekarang sudah tersedia MySQL versi windowsnya (silakan hubungi http://www.mysql.com/download/). Mereka yang menggunakan linux (RedHat, Mandrake, dsb) biasanya SQL sudah terinstall secara default. Bila belum bisa iinstall maka dengan mudah dapat menginstalnya menggunakan RPM (Redhat Package Manager), merupakan prosedur instalasi software yang menjadi standart de-facto untuk linux, walaupun anda tidak menggunakan linux RedHat.

MySQL merupakan database yang paling digemari sebagai piranti perangkat lunak yang open source, dengan alasan bahwa program ini merupakan database yang sangat kuat dan cukup stabil untuk digunakan sebagai media penyimpanan data. Sebagai sebuah database Server yang mampu untuk memanajemen database dengan baik, MySQL terhitung merupakan database yang paling digemari dan paling banyak digunakan dibanding database lainnya.

 2.3. STRUKTUR BASIS DATA

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:

	Tipe Data
	Keterangan

	INT(M) [UNSIGNED]
	Angka

-2147483648 s/d 2147483647

	FLOAT(M,D)
	Angka pecahan

	DATE
	Tanggal

Format : YYYY-MM-DD

	DATETIME
	Tanggal dan Waktu

Format : YYYY-MM-DD HH:MM:SS

	CHAR(M)
	String dengan panjang tetap sesuai dengan yang ditentukan.

Panjangnya 1-255 karakter

	VARCHAR(M)
	String dengan panjang yang berubah-ubah sesuai dengan yang disimpan saat itu.

Panjangnya 1 – 255 karakter

	BLOB
	Teks dengan panjang maksimum 65535 karakter

	LONGBLOB
	Teks dengan panjang maksimum 294967295 karakter

Tabel 1. Jenis - jenis tipe data

 2.4. PERSIAPAN PIRANTI LUNAK DATABASE OPEN SOURCE

Persiapan piranti lunak database open source adalah :

· Pastikan dalam PC sudah terinstal sistem operasi windows , linux atau unix

· Persiapan software : mySQL dan MySQL-front

· Siap untuk di install

 3. KEGIATAN PEMELAJARAN 2

3.1. INSTALASI PIRANTI LUNAK

3.1.1. Instalasi MySQL

Langkah-langkah menginstall MySQL:

1. Buka folder mysql-3.23.42-win pada CD

2. [image: image52.png]bin

Ele Edt View Favortes Toos Help

Qo+ © -] O sewen [roser

Folders

ElSEVT

© cookes

& beskion

Bt Favores
© My Documents
= (5 Start Menu
& e

0 Progans
& Useroate
5 wibows
& orvers

5 Hesmart

= B mysal

& bench

=]

S

oo

& cmpls

S ince

=

& sats

Ssare

5 How Flder

S orade

S

© Programies

55 Smartound sftware
& surorT

Am
';1‘:}"' ——
e
(7)

Adinstratar Taol Far Wina2
HySQL A8

z

INMYSQLADMIN
elp Fle
814K

winmysgladrin.crt
CHTFie

Klik dua kali file setup.exe (gambar komputer)

[image: image53.png]

 [image: image1.png]7 mysql-3.23.42

n

Ele Edt View Favortes Toos Help

Qs - © - (] 050wt i s

Folders

5 orace

(S

12 Program Fies

153 SmartSound Software.
[SETEH

(& TosHEA

(2 vaLUEADD

12 vbroker

(& wiNDows

1 winnt,

& (2 SchaMap 1.1K2Nas (09)
D adi

© Aplkasi

& Contoh

(2 Data Peta Administrasi
(22 Format Isian
[SETEESTES

122 Manualetodul

12 monev

& Pendidkan Kecakapan Hidup
{53 PROGRAM DIKMENIUR
152 schomap_ciamis.

& © Uity

& EorTRLs.

(2 extensions
oies

(5 mapserver_linux
(3 mysak3.23.42-win

_sTazt
E¢_Fie
2948

_SETUP.DLL
510,300
Setup Launcher Resource

_useRt
ke

DATA.TAG
TAG Fll
Ike

Lavour
Bl Fle
Ike

SETUP
l4x 148
Bimap Inage

SETUP
Configuration settings
Ike

SETUP.LID
LD Fie.
Ike

-
E
g
2
o

_IsDEL
Tnstalshield Deleter.
Instalishield Softuare Corpor

_svst
Tezke

DATAL
117918

Lang
DATFie
k8

o5
DATFie
Ike

SETP
Setup Launcher
Instalishield Software Corpora

sETP
Internet Commuricatian Settings
EYa

Gambar 1. Memilih file setup MySQL

Sebagai ilustrasi dapat dilihat pada gambar berikut :

Setelah kita Klik dua kali file setup.exe

maka akan tampil gambar sebagai berikut

[image: image54.png]

[image: image55.png]

[image: image56.png]Information

This s 3 elease of MySGL 3.23 42 for Win32. -

INDTE: I you nstal MySL in foldet ot than
(CAMYSGL or youintend o start MySGL an NT/win2000
3 & service, you mst creale a i named C:AMY.CNF
with the following irformator:

mysqld]
basedi=E-/nstalation path/
datadi=E-/datarpath/

|Afer your have installed MySOL, the installaion
directory vl contain a fle named my-example.crf.
Yo Can use this as a stating point for your own
.o e

<k Cance

[image: image57.png]Setup Type

Click the type of Setup you preer then click Next.

& figical Progam willbensald with the most commen
FBES opions. Recommended formast Users

© Compsct Program wil be installed with it required
options.

© CustomYoumay choos the options you want toinsal.
Fiecommended for advanced users.

<k Cance

Gbr2. Pada Kotak dialog Welcome klik tombol Next
Gbr3. Pada Kotak Choose Destination Locatio, tidak

[image: image58.png]e e e T e ey
@ Host| [J Database | O Table| O Data | query

KKPI_4 / tab:

Records (3 retrieved)

[image: image59.png]Choose Destination Location

Setup wil nstall MyS L Servers and Clients 32342 n the
following flder.

To nstalltotis folder, click Next

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

Yo can choose not o nstal MySTL Servers and Cients 323.42
by clicking Carcelto it Setup.

"Deshnahan Folder

Cimysgl

Cancel

usah didiubah, langsung tekan tombol Next

[image: image60.png]Setup Complete

Setup has finished installng MyS 0L Servers and Clerts 32342
onyour computer.

Setup can launch the iead Me il and MySOL Servers and
Clerts 323.42. Choose the optons you want belon.

Cick Firish to complete Setup.

[image: image61.png]& Setup - MySOL-Front

MysQ

fr

Version 2.5

Welcome to the MySQL-Front
Setup Wizard

This wil install MySQLFront 2.5 on your computer.
It stiongly recommended that you close all other appiicalions
you have funning befare contiving. This will elp prevent any
conficts duing th insallaton process.

Click Nextto continue, o1 Cancel o exit Setup.

Gbr4. Pada Kotak dialog Information, klik tombol Next
Gbr5. Pada Kotak dialog Setup Type, Pilih Typical,

[image: image62.png]& Setup - MySOL-Front

License Agreement
Flease read the following important nformalion before contiving.

Fleas read the following Lizense Agreement. Use the scroll b orpress the Page:
Down key to view the restof the agreemer.

MySTLFront version 2.¢ License.

Except where othermise noted, alof the documentation and software ncluded
inthe MySOL Front package i copyighied by Ansgar Becker,

(Copyight (€} 2000-2002 Ansgar Becke. Alights reserved.
This soltware i provided "asis.” withot any express of impied wataniy.
in o event shal the authar be held liablefor anp damages aising fiom the

e o thi software, ™

Do you accept llthe terms of the preceding Lizense Agreement? If you chooss No,
Setup will close. To nstall MySTIL-Fiort, you must accept tis agresment

[image: image63.png]& Setup - MySOL-Front

Select Destination Directory
‘Whes should MyS QL Front be instalid?

Select the folder where you would ke MyS0LFrontto be intalle, then click Next
C:\Program Files\MyS 0L Fron
[=1=)
) Progiam Files
5 Adobe
5 Ahead
55 Apache Group
5 Apoin2k
55 AuloCAD 2004
5 Autodsk

o c: 5320034001

The program requies atlsast 1.0MB ofdisk space.

[image: image64.png]& Setup - MySOL-Front

Select Additional Tasks
‘Which adidional taks should be performed?

Select the addiional tasks you would ke Setup o perform while nstaling My 0L Frort,
then olick e

Addiional icons:

Create adeskiopicon
[Creste a Quick Launchicon

Options:

Assosiate SO Files with MySOL Front

kemudian klik tombol Next

[image: image65.png]& Setup - MySOL-Front

Ready to Install
Setup i now ready o begin instaling MySL:Front on your computer.

Click Instll to continue with the instalation, o cick Back if you want o rvisw or
change any seltings.

Destinaton diector:
C:AProgram Fles\MySOL Front

Start Menu folder:
MyS0LFront

Addiional tasks:

Cieate a deskiop icon
Assosiate SQLFies with MySOL Front

Gbr6. Tahap Instalasi
Gbr7. Pada Kotak Dialog Setup Complete Klik Finish

Menjalankan MySQL

Untuk menjalankan MySQL yang pertama kali agar terekam ke dalam memory atau dengan kata lain menjalankan daemon

1. Klik Klik Kanan pada Start | Explorer | MySQL | bin Kemudian klik 2x pada winmysqladmin

[image: image66.png]& Setup - MySOL-Front

Information
Flease read the following important nformalion before contiving.

When you are ready to continue with Setup, cick Nex.

Information Fie for MySOLFront 25

Generat

MySOLFront is an sasytouseiinterlace for webworkers dealing with
MySTLDatabases. It eauires lbmySOL l from the hyS L Server as
8P (ncluded intis package - newest veision avaible 3t
oo sl com)).

Gambar8. Pemilihan file untuk menjalakan MySQL

2. Maka akan tampil seperti di bawah

 [image: image2.png]s WinMySQLadmin 1.3

‘WinMy50Ladmin Ver 1.3 for Win35/Win38/NT/Win2000

:M/‘ISQL Copyright (C) 1379-2001 MySQL AB. Monty Program KB Detron HB

All rights reserved. See the file PUBLIC for licence information.

This software comes with ABSOLUTELY NO WARRANTY: see the file PUBLIC for details

[Ernt]| € stotcheck | € Server| i ry.iSetun| € | € Vartls | € Process | © Detabases| (3 epot|

Envioment MyODBC

=[al~]

Local Host Name.

Local User Name.

05 Plafom

Local P Address

Server

Gambar9. Tampilan MySQLadmin 1.3

 Dan akan tampil tanda Trayicon Daemon di bagian bawah :

[image: image67.png]&) Setup - MySOL-Front =

Setp s rished intaling WySOL.Front o your compue,
MysQl The spplcaton may be lanched by seectng the mtaled

fr icons

Clck Firsh to st Setup.

Launch MySQL Front

Version 2.5

RS |

Gambar10. Trayicon daemon MySQL

Install MySQL Front

Untuk menginstall MySQL Front tidak jauh berbeda waktu kita menginstall MySQL

Langkah-langkah untuk menginstall MySQL Front

1. Klik File MySQL-Front_2.5_setup

[image: image3.png]Utilitas Software

He Eh Uew ot Tk o L3
Qs - © - (] 050wt i s
Folders x

Y= = s o—"

© wivoows
S omers

© Horshart

=i

© Mook

S orce

S

© Program s

© smartsoundsotware
© suppont

© Tosts

© VAR

© voroker

& wioows

© wont
TOT-schmap-sby (D:)

© dples

© Gortoh

© Format s

© Misadais

© Manudivoc

© pea i

= © [Dilas Sotiie

© o

© exensins

© msdozaszun
e

e 13 14 ez 2
e e [1 I
A

Instalshield Softuare Corpor
Corpied HTHL Helpfle:

5050 KE

MysQL-Front_2.5_Setup

He OO

Gambar11. Pemilihan file instalasi MySQL-Front

2. Berikut Proses Instalasi MySQL-Front_2.5 selengkapnya :

[image: image68.png]Connection to MySQL-Host.

18 New Swve Dotz

Descrptor;

Hostrame /1P

User

Eassword

P Timesut secands
Use compressed cliert/server protocal

Ditsisels)

separated by semicolon (]

[image: image69.png]

[image: image70.png]

[image: image71.png]

[image: image72.png]

[image: image73.png]

4. KEGIATAN BELAJAR 3

4.1. KONEKSI DAN LOGIN KE SERVER MYSQL DENGAN

MENGGUNAKAN MYSQL-FRONT

· Jalankan Program MySQL-Front

· Begitu program MySQL-Front tampil, maka akan tampil sebagai defaultnya adalah kotak dialog Connection to MySQL-Host

[image: image4.png]Connection to MySQL-Host.

18 New Swve Dotz

Descrptor;

Hostrame /1P

User

Eassword

P Timesut secands
Use compressed cliert/server protocal

Ditsisels)

separated by semicolon (]

gambar 20. Tampilan awal Koneksi ke Server MySQL

· Klik Tombol New, akan tampil kotak dialog New Connection...

[image: image5.png]New Connectian...

Descipton
Group7|

gambar21. Kotak dialog New Connection

· Tulis description (misalnya :group7), kemudian klik tombol OK untuk melanjutkan proses.

[image: image6.png]Connection to MySQL-Host.

Save. X Delete.

Desciptiors | Group? [

Hostname /IF: locakhost

User oot
Password
Pt 3306 Tineout |30 secands

] Use compressed clint/server protocl

Datsbasels)

separated by semicolon (]

gambar22. Kotak dialog Connection setelah proses pembuatan Deskripsi koneksi

· Tulis Hostname / IP (atau biarkan terisi secara default)

· Tulis User (atau biarkan terisi secara default)

· Tulis Password (atau biarkan kosong)

· Klik OK

4.2. PEMUTUSAN KONEKSI DARI SERVER MYSQL

Jika sudah koneksi dan login ke server MySQL dengan menggunakan MySQL-front (seperti gambar dibawah), maka untuk melakukan close atau pemutusan koneksi dari server MySQL dengan cara klik File|Close atau klik icon close [image: image7.png]

 pada toolbar

[image: image8.png]MySOL-Front - [Group7]

@ Connection, i
CLL

Reset Window-Options
Export settings.

Inpor settings
e e Valie
Ext A+ [back log 50

basedr Chmysah
biog_cache size 32768
chaacler_sel)
characler_sels fai big czech eue_k gb2312 gbk s (620 s dcd dos germant hpd ko_u lain2 swe? usa? cp1251 darish hebrew win1251 estonia
concurent_inset N
cornect fimeaut 5
datad Chysahdatah
delay_key_wite o
deloyed_nsert ik 100
delayed nser_tineout 300
deloyed_queue_sze 1000
flush oFF
fush_tine 1800
have_bdb No
have_gemii No
have_innod No
have_isam YES
have_taid No
have_ss No
int_fie
inlractve_fimeout 28800
o bufer size 131072
key_bulfr_sie 8368600
lenguage Chmpsalshare\engish
laige_fles_suppot N
fog oFF

T e T

B =e g s
Y Queny|
alhost running MySQL-Version 3.23.42-nt / Uptime: 0 days, 01
aiables (135 | ProcessList (1)

1 %X om ARG BEMD

saL

1 SHOW STATUS
17 SHOW PROCESSLIST
18 SHOW DATABASES

19 SHOW TABLES FROM ‘mysql®

20 SHOW TABLES FROM "t

Close Conection

est

Connected: 00:07:03 | @ Ready.

(532 Windows Ex..._ =] 6] Hod_7stepedi.._| &) ysal Docure, [dcrckatveac... | Z0estan > Q) W B B@Q 1207em

Gambar23. Letak icon untuk pemutusan koneksi

5. KEGIATAN BELAJAR 4

5.1. MEMBUAT BASIS DATA

Untuk membuat basis data dengan cara :

· Klik Menu Tool | Create Database - gambar [image: image9.png]

 atau Klik kanan pada Root@localhost | Create Database

[image: image10.png]3 MySOL-Front

Fle £k | 7o InfEsport Window Fels

|2 @ @ refresh

XX ow IRG BEMD

8 Create Database.
B2 Create Table,

2 Drop Database.
X Drop Table,

Flush

@ Useronoger
@ Tabe Diaposts

Preferences

3 Group?

(B'ma@\ac‘: © Create Database.

0 med

test 2 Drop Database,
X Drop Table,

Refresh

i

basedr
birlog_c:
characte
characte
connect.
datadt
deley_ke
delayed

Gambar24. Langkah 1, pilih menu Tools|Create Database

· Akan tampil kotak dialog Create New Database

[image: image11.png]Create new Database...

Database Name:
SDM|

Gambar 25. Langkah 2, tampilan kotak dialog Create New Database

· Tuliskan nama database yang anda inginkan, kemudian klik OK, untuk melanjutkan proses pembuatan database

· Hasil dari proses pembuatan database ini dapat dilihat pada root@localhost berikut :

[image: image12.png]Flo Edt

|p® e o G| bem% X @

InfExport Window Help

2L

Gambar26. Hasil dari proses pembuatan database

5.2. MEMBUAT TABEL

 Cara untuk membuat tabel pada Program MySQL-Front :

· Klik Menu Tools |Create Table - gambar [image: image13.png]

[image: image14.png]£ MySQL-Front

Fle Edt | ook ImfEspert Window |
@ @ @ Refresh

5 Grou B Crsse Database

1 Create Table,
=
G o oppuae., |
" X Drop Table. t
:
Fush y

@ Useronoger
@ Tabe Diaposts

Preferences

Gambar27. Klik menu Tools|create table

· Akan tampil kotak dialog Create Table

 [image: image15.png]Create Table...

Table-Name: |Kayawan Comment: | Tabel rtuk Biodeta Kayawan

InDatabase: [spM TableType: | chutomalics v

Filds:

1DKer o Fied Propetiss:

IDKar — Type: TIRYINT v
Length/set 3

DefaulVakie: g

[Primary [indes [Unique

Gre Mot Nul
Unsigned [] Autolncrement

O zerfil

Gambar28. Kotak dialog Create table

Keterangan gambar 16

	No
	Keterangan

	1
	Table-Name digunakan untuk memasukkan nama tabel yang akan dibuat

	2
	In-Database merupakan pilihan untuk memasukkan tabel yang akan kita buat nanti bagian dari database mana

	3
	Comment digunakan untuk memberikan komentar tentang tabel yang kita buat (sangat berguna agar kita tidak kehilangan riwayat tabel)

	4
	Table-Type. Merupakan type dari tabel yang akan kita buat (defaultnya : <Automatic>

	5
	Fields. Masukkan nama field dari tabel yang akan kita buat, bila nama field yang kita entrykan unik (tidak sama dengan yang sudah ada), maka tombol Add akan aktif

	6
	Merupakan tampilan dari field-field yang akan kita buat

	7
	Type : type data field yang akan kita buat. Jenis type data yang ada antara lain :TinyInt, SmallInt, MediumInt, Int, BigInt, Float, Double, Decimal, Date,Datetime,TimeStamp, Time, Year, Char, dll

Catatan : untuk memasukkan type dari field yang anda buat caranya :

1. Klik dari field yang anda buat (tersorot)

2. Kemudian pilih type-nya (langkah ini berlaku juga untuk memasukkan length/Set, Default value, Pilihan-pilihan primary, index, unique, not null, unsigned, autoincrement, zerofill

	8
	Tombol Add digunakan untuk menambah field

Tombol Change digunakan untuk mengubah Field

Tombol Remove digunakan untuk menghapus field

	9
	Tombol-tombol yang berfungsi untuk memindah-mindah posisi field pada tabel yang akan kita buat

	10
	Length/Set digunakan untuk panjang field yang akan kita buat (langkah-langkahnya lihat keterangan 7)

	11
	Default Value digunakan apabila kita ingin field yang akan kita buat nantinya akan terisi secara otomatis (langkah-langkahnya lihat keterangan 7)

	12
	Attribut untuk Field, misalnya : Primary digunakan apabila kita akan membuat field tersebut sebagai kunci utama.

	13
	Tombol Create, digunakan untuk Membuat tabel yang telah kita rancang (kita desain)

	14
	Tombol Cancel, digunakan apabila kita akan membatalkan proses pembuatan tabel

5.3. EDITING FIELD PADA TABEL

5.3.1. Menampilkan Field Pada Tabel

Untuk menampilkan field pada tabel, caranya :

a. Double Klik Database yang diinginkan

b. Double Table yang akan dilihat struktur fieldnya.

c. Klik tab Table pada jendela sebelah kanan

[image: image16.png]3 MySOL-Front

Ele Edt Ioos ImExport Window telp

LR G emx X owm ARG BEMD
£ Group7 - /SDM/karyawan
G st [3 Host| (3 Dotsbose] O Tebe | Dta % e
9 DKar-tryin(@)uf| [3, | Neme | Type Nul | Defaut Exa
mysal o | ¥ IOKar iyin@unsined No 0
test
%
%

Gambar29. Melihat Struktur Field pada tabel

5.3.2. Menambah Field Pada Tabel

Untuk menambah Field pada tabel, langkahnya adalah sebagai berikut :

a. Sorot Tabel pada Database yang akan ditambah fieldnya.

b. Klik Tombol [image: image17.png]

 (lihat gambar)

[image: image18.png]3 MySOL-Front

Ele Edt Ioos ImExport Window telp

LR G emx X owm ARG BEMD
£ Group7 - /SDM/karyawan
G st [3 Host| (3 Dotsbose] O Tebe | Dta % e
9 DKar-tryin(@)uf| [3, | Neme | Type Nul | Defaut Exa
mysal o | ¥ IOKar iyin@unsined No 0
test
%
%

Gambar30. Langkah Penambahan Field pada tabel

3. Akan tampil kotak dialog Field Editor berikut :

 [image: image19.png]localhost - Field-Editor

> Fields | 27 Indeses | v Foreign Keys|

Posiion
Name:

Type:

Lengih /5et

Defat
Aibutes

AtEnd of Table v

Namakar

CHAR v

0

O sinary I Not Nul
Unsigned [Awtolncrement
Zerofl

Gambar 31. Kotak dialog Field Editor pada mode penambahan Field

Keterangan gambar31

	No
	Keterangan

	1
	Position : digunakan untuk menentukan posisi Field yang akan kita tambahkan (defaultnya : At End Of Table)

	2
	Name : Nama Field yang akan kita tambahkan

	3
	Type : Type Data yang kita pakai untuk field yang akan kita tambahkan (defaultnya TinyInt)

	4
	Length/Set : Panjang dari field yang akan kita tambahkan

	5
	Default : Default value dari field yang akan kita tambahkan

	6
	Attribut :Atribut dari field yang akan kita tambahkan (cukup dengan klik pada cekbox yang tersedia)

	7
	AddField : Tombol Untuk menambahkan field baru

	8
	Cancel : tombol untuk membatalkan penambahan field baru

d. Masukkan Data- data untuk field baru, kemudian klik AddField, maka penambahan field akan tampil dalam table properties

[image: image20.png]3 MySOL-Front

Ele Edt Ioos ImExport Window telp

LR $ emEX ow HIRG BREMD
£ Group7 - /SDM/karyawan
Q@ ou@hcahost Host| [Database| O Toble | 1 Data| % Que
= som Dred| U AT
5 5 keayamon Table-Properties for SDM: karyawan
9 DKar-tryinga)uf| [3 | Neme | Type Nul | Defaut Exa
mysal | P Ka ivinusined No 0
test © Namakar cha40) Yes
%
%

o

Gambar 32. Tampilan hasil dari Penambahan Field

5.3.3. Mengedit Field Pada Tabel

Langkah untuk mengedit Field pada tabel :

1. Klik / Sorot Field yang akan kita edit, kemudian tekan tombol [image: image21.png]

 pada table properties atau double klik pada field yang akan kita edit

[image: image22.png]3 MySOL-Front

Fle Edt Toos InfExport Window Help

£k G emx X owm ARG BEMD
£ Group7 - /SDM/karyawan
Q@ ou@hcahost @ Host| B Database| I Table |21 Data*Y Queny

DM

e — Table-Properties for SDM: karyawan
mysal Neme | Type Nl | Defaut Exa
test 9 IDka tryn(@unsgred o 0
© Namakar cha40) Yes

R 1

Gambar33. Langkah untuk mengedit Field

2. Akan tampil kotak dialog Field Editor

 [image: image23.png]localhost - Field-Editor

> Fields | 27 Indeses | v Foreign Keys|

Name: NorKayanan

Tope: CHAR v

Length /Set. |50

Defaut
Atbutes
O sinary I Not Nul

Unsigned [Awtolncrement
Zerofl

Gambar34. Kotak dialog Field Editor pada mode pengeditan Field

Keterangan gambar34

	No
	Keterangan

	1
	Position : digunakan untuk menentukan posisi Field yang akan kita tambahkan (defaultnya : At End Of Table)

	2
	Name : Nama Field yang akan kita tambahkan

	3
	Type : Type Data yang kita pakai untuk field yang akan kita tambahkan (defaultnya TinyInt)

	4
	Length/Set : Panjang dari field yang akan kita tambahkan

	5
	Default : Default value dari field yang akan kita tambahkan

	6
	Attribut :Atribut dari field yang akan kita tambahkan (cukup dengan klik pada cekbox yang tersedia)

	7
	UpdateField : Tombol untuk mengupdate field yang telah kita ubah

	8
	Cancel : tombol untuk membatalkan penambahan field baru

3. Edit Field yang akan diubah :

Name Field : Namakar
menjadi
NmKaryawan

Length/Set : 40
menjadi
50

Kemudian klik tombol UpdateField untuk melanjutkan perubahan Field.

Perubahan Field dapat dilihat pada tabel properties

4. Tekan Tombol F5 untuk merefresh Data.

[image: image24.png]3 MySOL-Front

Ele Edt Ioos ImExport Window telp

LR G emx X owm ARG BEMD
£ Group7 - /SDM/karyawan
G st [3 Host| (3 Dotsbose] O Tebe | Dta % e
ey Table-Properties for SDM: karyawan
mysal R | Meme Tive Nul | Defaut Exa
test IDKar tryit3 unsigred o 0

> NKayawan chail50) Yes

Gambar35. Perubahan Field yang telah dilakukan

5.3.4. Menghapus Field Pada Tabel

Langkah menghapus field pada tabel:

1. Sorot Field yang akan kita hapus, kemudian klik tombol hapus field [image: image25.png]

[image: image26.png]3 MySOL-Front

Fle Edt Toos InfExport Window Help

£k G emx X owm ARG BEMD
£ Group7 - /SDM/karyawan
Q@ ou@hcahost @ Host| B Database| I Table |21 Data*Y Queny

DM

e — Table-Properties for SDM: karyawan
mysal Neme | Type Nl | Defaut Exa
test 9 IDka tryn(@unsgred o 0
© Namakar cha40) Yes

R 1

Gambar36. Langkah awal penghapusan data

2. Akan tampil Kotak dialog Confirm, Klik OK untuk melanjutkan penghapusan data, sebaliknya klik Cancel untuk membatalkan penghapusan data

[image: image27.png]Confirm

\.,/ Drop fiskd NimKaryawan ?

Gambar37. Kotak dialog Konfirmasi Penghapusan data

3. Tampilan Table Properties setelah proses penghapusan data

[image: image28.png]3 MySOL-Front

Ele Edt Ioos ImExport Window telp

LR G emx X owm ARG BEMD
£ Group7 - /SDM/karyawan
G st [3 Host| (3 Dotsbose] O Tebe | Dta % e
9 DKar-tryin(@)uf| [3, | Neme | Type Nul | Defaut Exa
mysal o | ¥ IOKar iyin@unsined No 0
test
%
%

Gambar38. Table properties setelah penghapusasn field

6. KEGIATAN BELAJAR 5

6.1. MENAMPILKAN DATA

Untuk menampilkan data dari table yang ada dengan cara :

· Klik table yang akan ditampilkan

· Klik data

[image: image29.png]= MySQL-Front

Fle Edt Took Infeiport Window Hep

@ me o g em¥X o ARG BEM

= agus - /KKPI_4/tab1

& admin@kcahost @ Hos| U Dstabase | 01 Table | O Data| Y Quey|

50 KkPLe
=1 Database KKPI_4: 2 table(s)

Table Records Size Created Type Comment

L o] I

1 2KB G/7/200673111.. MyiSAM

> nomor - vacha
> nama-varchai2l
> slamat-varchsiz
=1
- varcha)
J——
pekeiiaan- varch
th - varchar(4)
- varcha)
=g mea
21 colunrs_piv
=ry
=
21 tales_piv
0 uer
=

47 SHOW KEYS FROM tabl i
48 SELECT COUNT (¥) EROM “tabl L
49 SELECT * FROM “tabl' LIMIT 0, 50

50 DELETE FROM tabl YHERE nomor-'l' AND nama='agus' AND alamat='jakarta’

51 TNSERT THTO tabl {nomor, nama, alamat) VALUES ['1', 'aguys', 'semarang’) -

Connected: 02:16:15 | @ Ready

Gambar39. Tab untuk menampilkan data

setelah klik data maka akan muncul tampilan seperti gambar dibawah

[image: image30.png]File Edt Toos In-/Export Window Help

2@ e @ emXX On ARG %Em\

Je <> » 4 = v xe @m0 s [s (]
 agus - /KKPI_4/tab1
@ acrin@icahost Host | (3 Database | 1 Table| O Data [quen
EfpET ©] 8 patee] Y am]
=1 KKPI_4 / tab: 1 Records (1 retrieved)
> romor-varchad| [omo| nama damat
& nema - varchai?l| [FH[T joko surcbora
& domat-varchal? =1 aquys semorang

=1
- varcha)
J——
pekeiiaan- varch
th - varchar(4)
- varcha)
=g mea
21 colunrs_piv
=ry
=
21 tales_piv
=g
=

SOL | BLOBEdior | Fiter

47 SHOW KEYS FROM tabl i
48 SELECT COUNT (¥) EROM “tabl

49 SELECT * FROM “tabl' LIMIT 0, 50

50 DELETE FROM tabl YHERE nomo:

Connected: 02:19:05 | @ Ready

Gambar40. Tampilan data dari sebuah tabel

6.2. MENAMBAH DATA

Menambah data pada table dengan cara :

· Klik table yang akan ditambah datanya

· Klik data pada table tersebut dengan cara klik data

· Klik + [image: image31.png]

 (seperti pada gambar dibawah)

· Isi tambahan data pada table nya

Gambar41. Icon untuk menambah dan menghapus data

6.3. MENGUBAH DAN MENGHAPUS DATA

Mengubah dan menambah data pada table dengan cara :

· Klik table yang akan dihapus datanya

· Klik data pada table tersebut dengan cara klik data

· Klik data yang akan dihapus

· Klik - [image: image32.png]

 (seperti gambar diatas)

· Maka data 1 record akan terhapus dan selanjutnya dapat dirubah

UJIAN FORMATIF

A. Soal Teori

1. Software yang juga harus diinstall ketika ingin mengaktifkan database pada program MySQL_front:

A. SQL

B. MySQL

C. Open Source

D. Open Close

E. Ms Access

2. Icon dapat digunakan untuk

A. Menghapus record

B. Mengedit record

C. Menyalin record

D. Memindahkan record

3. Di bawah ini adalah type data yang tidak dapat menerima input data berupa alfabetic adalah

A. Char

B. Varchar

C. LongBolb

D. Int

E. Bolb

4. Langkah untuk memutuskan koneksi antara MySQL_front dan MySQL adalah

A. tekan tombol kombinasi Alt + F4

B. pilih close pada menu view

C. pilih close pada menu file

D. tekan tombol kombinasi Ctrl + X

E. klik icon [image: image33.png]

5. Pada program MySQL_front langkah yang akan dilakukan setelah membuata database adalah ...

A. Create name

B. Create Table

C. Update data

D. Update table

E. File name

6. Tombol pada keyboard yang dapat dipergunakan untuk refresh adalah….

A. F2

B. F4

C. F3

D. F5

E. F1

7. Icon yang dapat dipergunakan untuk create table adalah...

A. F5

8. Sebuah database dapat terdiri dari beberapa....

A. Kolom

B. Baris

C. Text

D. Field

E. Tabel

9. Di bawah ini cara yang dapat digunakan untuk mengganti field kecuali.....

A. Klik kanan field yang akan diganti lalu klik drop field

B. Klik kanan field yang akan diganti lalu tklik properties

C. Klik field yang akan diganti lalu tekan icon

D. Klik field yang akan diganti lalu tekan enter

E. Klik dua kali field yang akan diganti

10. Kombinasi tombol yang dapat digunakan untuk mengganti field adalah...

A. Ctrl + V

B. Alt + F4

C. Ctrl + alt + del

D. Ctrl + del

E. Ctr + X

B. Kunci Jawaban Tes Teori

1. B

2. A

3. E

4. C

5. B

6. D

7. A

8. E

9. A

10. D

C. Soal Praktik

1. Bagaimana cara membuat koneksi di dalam MySQL-Front?

2. Buatlah database dengan menggunakan MySQ,L-Front (nama database = KKPI7), Jelaskan langkah-langkahnya?

3. Buatkan tabel berikut dalam Database KKPI 7 yang telah anda buat?

Nama Tabel = Biodata

	Nama Field
	Type Data
	Panjang Field

	IDBio
	Char
	4

	NamaPst
	Char
	50

	AlmPst
	Char
	60

	TmpLahir
	Char
	40

	TglLahir
	Date
	

4. Bagaimana cara menampilkan data dari tabel Biodata yang telah anda buat!

5. Tunjukkan 2 cara menambah record pada Tabel Biodata yang telah anda buat!

D. Kunci Jawaban Soal Latihan Praktek

1. Bagaimana cara membuat koneksi di dalam MySQL-Front?

Jawab
· Jalankan Program MySQL-Front

· Begitu program MySQL-Front tampil, maka akan tampil sebagai defaultnya adalah kotak dialog Connection to MySQL-Host

[image: image34.png]Connection to MySQL-Host.

18 New Swve Dotz

Descrptor;

Hostrame /1P

User

Eassword

P Timesut secands
Use compressed cliert/server protocal

Ditsisels)

separated by semicolon (]

gambar 20. Tampilan awal Koneksi ke Server MySQL

· Klik Tombol New, akan tampil kotak dialog New Connection...

[image: image35.png]New Connectian...

Descipton
Group7|

gambar21. Kotak dialog New Connection

· Tulis description (misalnya :group7), kemudian klik tombol OK untuk melanjutkan proses.

[image: image36.png]Connection to MySQL-Host.

Save. X Delete.

Desciptiors | Group? [

Hostname /IF: locakhost

User oot
Password
Pt 3306 Tineout |30 secands

] Use compressed clint/server protocl

Datsbasels)

separated by semicolon (]

gambar22. Kotak dialog Connection setelah proses pembuatan Deskripsi koneksi

· Tulis Hostname / IP (atau biarkan terisi secara default)

· Tulis User (atau biarkan terisi secara default)

· Tulis Password (atau biarkan kosong)

· Klik OK

2. Buatlah database dengan menggunakan MySQ,L-Front (nama database = KKPI7), Jelaskan langkah-langkahnya?

Jawab
a. Dari Menu utama pada program MySQL-Front, Klik menu Tools|Create Database

[image: image37.png]3 MySOL-Front - [Group7]
G Fle £t [Tooks InjEsport Window
& @ Refresh

[2GEHa & Create Database,

u SDM‘ B Creats Table.
G 2% oopoatabae
X Drop Table.

Flush »

@ Useronoger
@ Table Dogrosts

Preferences

datadic

b. Akan tampil kotak dialog Create Database, pada Kotak Isian Database name, tuliskan KKPI7, kemudian klik Tombol OK

[image: image38.png]Create new Database...

Database Name:
KKPI7

c. hasil database yang telah kita buat tertampil dalam root@localhost seperti gambar berikut

[image: image39.png]3 MySQL-Front - [Group7? - /KKPI7]
(3 Fe Edc Took Im/Export Window |
| @ 2@ o &%

& rou@ocahost
1 e

Database!

AXE R

3. Buatkan tabel berikut dalam Database KKPI 7 yang telah anda buat?

Nama Tabel = Biodata

	Nama Field
	Type Data
	Panjang Field

	IDBio
	Char
	4

	NamaPst
	Char
	50

	AlmPst
	Char
	60

	TmpLahir
	Char
	40

	TglLahir
	Date
	

Jawab
a. Klik Menu Tools|Create Tabel

[image: image40.png]3 MySOL-Front - [Group7 - AKKPI7]
G Fle £t [Tooks InjEsport Window
@ @ & @ Refresh
a '[;“‘@‘m“ & Create Datobase,
KKEIZ. ey Create Table
U it eaea
% Drop Database,

U 3 oroe

Flush »

@ Useronoger
@ Table Dogrosts

Preferences

b. Akan tampil kotak dialog create tabel

[image: image41.png]Create Table...

Table-Name: |Biodata

Comment: | Biodata Pesetta

InDatabase: [KKPI7

TableType: | chutomalics

Filds:
Talahi

DBio
NamaPst
AlnPst
Trplahi
Talahit

Add

Change.

Field Propetiss:
Tope: DATE
Length/set

Default Vale:

[Primary [indes [Unique

Gra Mot Nul
Uroned [Autolnerement
Zarofl

c. Hasil Tabel akan tampil sebagai berikut

 [image: image42.png]=3 MySQL-Front - [Group7 - /KKPI7/biodata]

(3 e 3% Took InfEpot Wndow Hop
Exs g pmxYX om IR BEMD

? mfg;‘m @ Host| [J Database| 3 Table | 01 Data| % Guery

Table-Properties for KKPIZ: biodata

0 sty
SOM R | Meme Tive Nul | Defaut
1 msa > DBio charld) Yes
test o | O MNemaPat chais) Yes
"> | % AmPst chaiel) Yes
> TmpLahi charf40) Yes

> Tglahi date Yes

4. Bagaimana cara menampilkan data dari tabel Biodata yang telah anda buat!

Jawab.

a. Klik/Sorot tabel biodata di database KKPI

b. Klik Tab. Data (lihat gambar)

[image: image43.png]C3 MySQL-Front - [Group7 - KKPI7/biodata]

CR He Edt Iodk Im/Export Window belp

X
M4 o =

& rostGlocsst

=g e

= O |biedata.
¥ IDBio - char(3)
> NamsPat-chai
 AlmPst - char(50)
& TmpLahir - char(4)
> Tolshi- dae

oM

med

test

Linit. 0

XX o= ARG BEM

50

) Host| 1§ Database| 01 Table| I Data | Query

KKPIT / biodata: 0 Records (3 retrieved)

T () [Foia Tan
I P[sA1 Syamsul Anwar Jakarta Bandung 1978-06-02
I |ALT ALiFatah Tegal Tegal 1965-09-02
I Jzue zukifi ‘Samarinda ‘Samarinda 1981-02-09

5. Tunjukkan 2 cara menambah record pada Tabel Biodata yang telah anda buat!

Jawab

a. Langkah I

Pada Mode menampilkan data (lihat gambar dibawah), Klik Tombol + pada toolbar.

[image: image44.png]C3 MySQL-Front - [Group7 - KKPI7/biodata]

CR He Edt Iodk Im/Export Window belp

X
M4 o =

& rostGlocsst

=g e

= O |biedata.
¥ IDBio - char(3)
> NamsPat-chai
 AlmPst - char(50)
& TmpLahir - char(4)
> Tolshi- dae

oM

med

test

Linit. 0

XX o= ARG BEM

50

) Host| 1§ Database| 01 Table| I Data | Query

KKPIT / biodata: 0 Records (3 retrieved)

T () [Foia Tan
I P[sA1 Syamsul Anwar Jakarta Bandung 1978-06-02
I |ALT ALiFatah Tegal Tegal 1965-09-02
I Jzue zukifi ‘Samarinda ‘Samarinda 1981-02-09

b. Langkah II

1. Letakkan kursor data pada akhir dari data pada tabel

[image: image45.png]3 MySOL-Front - [Group? - /KKPI7/biodata]

=3 Fle Edt Took ImjExport Window Help

o B 01X X
LEE NI B o
3 root@locahost & Host| [Database | 0 Table| T Data | guery
ERTRRCY
=0 biodata KKPI7 / biodata: 3 Records (3 retrieved)
> IDBio- chai3) 1DBic[NemePst APt [TmeLabic
> NamaPst - char5 [[Sar syamsul snmar_ Jakarta Banding
> AmPst-chail60) || la 1 | aliFatah Tegsl Tegsl
> Tmolahi - charld | =yl a 2 samarinda samarinda

> Tolahi - date

2. Tekan tombol Panah Bawah pada Keyboard anda, maka akan ada record kosong yang siap dientrykan data kedalamnya

[image: image46.png]—4 MySOL-Front - [Group7 - /KKPI7/biodata]
C3 Fle Edt Took ImjExport Window Help

o® 2 250D
PR . - SR
@ roo@iosaion @ Hos| () Datsboss] O Tabke] 1 Dote [uey
S0 ke
= O biodata KKPI7 / biodata: 3 Records (3 retrieved)
> D80 -chat) [T [[iooio g |
> NemaPst-chaiS [~ [sar_syamsul anwar Jakarta Bandung 19750502
> inechat®D) | a1 ol roah Tead Tead 19650502
i;;m“"d;?“‘ o zuksi Samarinda Samarinda 19810209
3 som x| I
1 mysql

3. Kemudian Tekan F5 untuk merefresh Data

PENUTUP

Modul Mengoperasikan Dasar-Dasar Basis Data ini menggunakan aplikasi open source, mudah-mudahan dapat diajarkan kepada anak didik serta diperkenalkan sedini mungkin yang selama ini menggunakan aplikasi close source. Selama ini kita selalu dihadapkan pada masalah aplikasi open source yang selalu dikaitkan dengan system operasi yang juga open source, sehingga setiap pemakai/user muncul permasalahan, karena selama ini software open source tdak banyak dikenal oleh masyarakat.

Dengan menggunakan aplikasi MySQL-front untuk mengoperasikan dasar-dasar basis data sebetulnya kita bias lebih leluasa menggunakan dengan menghiraukan system operasi apa yang kita pakai, karena MySQL-front dapat dijalankan oleh berbagai macam system operasi termasuk windows, linux maupun unix.

Dengan demikian solusi ini dapat dengan mudah dicoba sebagai alternatif untuk mengembangkan dan mengperasikan dasar-dasar basis data.

Penyusun

Angkatan VII KKPI 2005[image: image47.png]

[image: image48.png]

Menambah data

Menghapus data

1

2

3

4

5

6

Gbr12. Pada Kotak Dialog Welcome Klik Tombol Next

Gbr13. Pada Kotak Dialog Licence Agreement klik tombol Yes

Gbr14. Pada Kotak Dialog Select Destination Directory tidak usah diubah, langsung klik tombol Next

Gbr15. Pada Kotak dialog Select Additonal Tasks, tidak usah melakukan perubahan, klik tombol Next

Gbr16. Pada Kotak Dialog Ready to Install Klik Tombol Instal

Gbr17. Pada Kotak Dialog Information, Klik Tombol Next

Gbr18. Pada Kotak Dialog Finished Installing, terdapat Option Launch MySQL-Front, Bila ini diberi checklist (dipilih), maka begitu klik tombol Finish, proses selanjutnya Program MySQL-Front akan dijalankan (step 8), Bila tidak maka proses Instalsi berhenti sampai disini

1

2

3

4

5

6

7

8

Icon pemutusan koneksi

Membuat Database

Hasil dari proses pembuatan database

Pilih Menu Tools | Create table

1

2

3

4

5

6

8

9

7

10

11

12

13

14

1.Sorot tabel yang akan ditambah

2.Klik tombol ini

1

2

3

4

5

6

7

8

Field yang telah kita tambahkan

Sorot Field yang akan diedit, kemudian Klik Tombol Edit Field

1

2

3

4

5

6

7

8

Hasil dari perubahan Field yang telah kita lakukan

Sorot /Klik Field yang akan kita hapus, kemudian tekan tombol hapus field

Sorot tabel yang akan dilihat fieldnya

Klik Tab Table pada jendela ini

Gbr19. Pada Kotak Dialog Information, Klik Tombol Next

Tulis KKPI7, kemudian Klik tombol OK

Sorot Tabel Biodata, kemudian klik tab. Data

Tanda kursor data

Record tempat data baru akan dientrykan

Modul 7 : Mengoperasikan Perangkat Lunak Basis Data

