

	FAKULTAS TEKNIK		
	UNIVERSITAS NEGERI YOGYAKARTA		
	LAB SHEET BASIS DATA		
	Semester : 3	Grouping Data	200 menit
No. : LST/PTI/PTI 222/07	Revisi : 00	Tgl. : 22-11-2008	Hal. 1 dari 4 hal.

1. Kompetensi
Memahami perintah SQL untuk menyatukan dua atau lebih grup data kedalam suatu fungsi data tunggal.
2. Sub Kompetensi
Dapat membuat perintah SQL untuk pengelompokan data.

3. Dasar Teori

1) GROUP BY

Digunakan bersama-sama dengan fungsi Aggregate untuk menyatukan dua atau lebih grup data kedalam suatu fungsi data tunggal.

Fungsi Aggregate digunakan untuk mengambil data tunggal hasil dari perhitungan data yang tersimpan dalam suatu kolom.

Contoh :

1. Fungsi Aggregate
SELECT COUNT (nama) AS jumlah_baris
FROM pelanggan;
→ hasilnya merupakan data tunggal yang menunjukkan jumlah baris (atau jumlah supplier) dalam tabel supplier.
2. Group By
Menampilkan data pelanggan dan berapa banyak transaksi pembelian barang yang telah dilakukannya.
 - 1) SELECT id_pelanggan, COUNT (id_pelanggan) 'banyak_pembelian'
FROM transaksi GROUP BY id_pelanggan;
 - 2) SELECT p.nama,t.id_pelanggan, COUNT (t.id_pelanggan)
'banyak_pembelian'
FROM pelanggan p,transaksi t
WHERE p.id_pelanggan=t.id_pelanggan
GROUP BY p.nama;
 - 3) SELECT p.nama,t.id_pelanggan, COUNT (t.id_pelanggan)
'banyak_pembelian'
FROM pelanggan p,transaksi t
WHERE p.id_pelanggan=t.id_pelanggan
GROUP BY t.id_pelanggan;

Syarat penggunaan GROUP BY adalah :

1. GROUP BY hanya dapat digunakan dalam Query yang mengandung paling sedikit satu fungsi Aggregate. Dengan demikian jika tidak ada fungsi Aggregate tidak perlu menggunakan GROUP BY.
2. Data harus dikelompokkan dalam atribut tertentu (bisa lebih dari satu) yang disebutkan dalam perintah query (setelah klausa SELECT) yaitu dengan menuliskan atribut tersebut dalam GROUP BY.
Dalam contoh di atas, pengelompokan dapat dilakukan berdasarkan nama pelanggan atau identitas pelanggan atau keduanya.
Dalam DBMS tertentu, misalnya Microsoft Access, semua atribut yang ditulis dalam query (setelah klausa SELECT) harus ditulis semua.
(Catatan : atribut atau nama kolom yang disebut dalam fungsi atau alias tidak perlu ditulis).

Dibuat oleh : ADI	Dilarang memperbanyak sebagian atau seluruh isi dokumen tanpa ijin tertulis dari Fakultas Teknik Universitas Negeri Yogyakarta	Diperiksa oleh :
----------------------	--	------------------

	FAKULTAS TEKNIK		
	UNIVERSITAS NEGERI YOGYAKARTA		
	LAB SHEET BASIS DATA		
	Semester : 3	Grouping Data	200 menit
No. : LST/PTI/PTI 222/07	Revisi : 00	Tgl. : 22-11-2008	Hal. 2 dari 4 hal.

2) GROUP BY WITH ORDER BY

GROUP BY dapat ditambah dengan ORDER BY untuk mengurutkan hasil Query dengan syarat :

1. ORDER BY tidak dapat digunakan pada Query yang hanya mengandung fungsi Aggregate, yaitu tanpa ada GROUP BY.
2. GROUP BY harus ditulis sebelum ORDER BY.

Contoh :

```
SELECT p.nama,t.id_pelanggan, COUNT(t.id_pelanggan)
'banyak_pembelian'
FROM pelanggan p,transaksi t
WHERE p.id_pelanggan=t.id_pelanggan
GROUP BY p.nama
ORDER BY banyak_pembelian DESC;
```

3) HAVING

Digunakan dengan GROUP BY untuk mengkondisikan suatu group data hasil perhitungan dari fungsi Aggregate.

HAVING mempunyai fungsi dan sintak yang sama dengan WHERE.

Contoh :

Menampilkan data pelanggan yang melakukan transaksi pembelian barang minimal 2 kali.

```
SELECT p.nama,t.id_pelanggan, COUNT(t.id_pelanggan)
'banyak_pembelian'
FROM pelanggan p,transaksi t
WHERE p.id_pelanggan=t.id_pelanggan
GROUP BY p.nama
HAVING banyak_pembelian>=2
ORDER BY banyak_pembelian DESC;
```

4. Alat / Instrument / Aparatus / Bahan

1. Komputer dengan sistem operasi Windows.
2. Perangkat lunak MySQL Browser.

5. Keselamatan Kerja

6. Langkah Kerja

1. Pastikan MySQL Server sudah terinstall di komputer.
2. Jalankan MySQL Browser untuk mengakses MySQL Server.

7. Bahan Diskusi

Buatlah perintah SQL untuk menampilkan :

1. Siapa pelanggan yang paling banyak melakukan transaksi pembelian barang!
2. Besar transaksi pembelian yang dilakukan oleh setiap pelanggan dan kapan transaksi pembelian tersebut tersebut dilakukan (tidak ada diskon)!
Urutkan dari transaksi yang terbesar.

Dibuat oleh : ADI	Dilarang memperbanyak sebagian atau seluruh isi dokumen tanpa ijin tertulis dari Fakultas Teknik Universitas Negeri Yogyakarta	Diperiksa oleh :
----------------------	--	------------------

**FAKULTAS TEKNIK
UNIVERSITAS NEGERI YOGYAKARTA
LAB SHEET BASIS DATA**

Semester : 3	Grouping Data	200 menit	
No. : LST/PTI/PTI 222/07	Revisi : 00	Tgl. : 22-11-2008	Hal. 3 dari 4 hal.

3. Besar keuntungan yang diperoleh perusahaan setiap bulannya! (tidak ada diskon).
 4. Berapa jumlah transaksi penjualan setiap bulannya?
 5. Berapa jumlah uang yang harus kita bayarkan (setor) ke setiap suplier yang barangnya berhasil kita jual pada tahun 2006?
 6. Jenis barang apa yang paling banyak pembeliannya (paling laku)?
8. Lampiran
Contoh tampilan atau hasil dari bahan diskusi yang diberikan. Hasilnya kemungkinan berbeda karena ada beberapa data yang dirubah, oleh karena itu lakukan pengecekan secara manual sesuai dengan data anda.

1.

nama	id_pelanggan	banyak_pembelian
Charles	P006	4

2.

nama	tgl_transaksi	total_pembayaran
Adita Putri	2008-11-22 08:55:10	1515623.75
Anton	2006-05-16 18:01:31	308900
Ibrahim	2008-11-22 09:00:32	36441.85
Andi	2006-05-05 11:30:55	31967.1
Merry	2006-05-29 20:39:46	30250
Susanti	2006-05-15 17:57:09	28861.5
Merry	2006-06-10 14:38:11	27490.2
Charles	2006-05-24 20:19:19	23052.5
Charles	2006-05-22 10:30:05	21559.85
Charles	2006-06-02 19:16:01	21001.2
Meiliana	2006-06-05 19:00:12	16764.2
Bobby	2006-05-20 11:31:13	15372
Andi	2006-05-12 10:45:12	15201.5
Charles	2006-06-12 13:10:52	14651.85
Susanto	2006-05-18 16:42:41	8193.75
Susanto	2006-05-08 10:10:05	8085

3.

Tahun	Bulan	Keuntungan per bulan
2006	June	3492.45
2006	May	35813.2
2008	November	101495.6

4.

Tahun	Bulan	Jumlah Transaksi
2006	June	4
2006	May	10
2008	November	2

Dibuat oleh :
ADI

Dilarang memperbanyak sebagian atau seluruh isi dokumen
tanpa ijin tertulis dari Fakultas Teknik Universitas Negeri Yogyakarta

Diperiksa oleh :

	FAKULTAS TEKNIK		
	UNIVERSITAS NEGERI YOGYAKARTA		
	LAB SHEET BASIS DATA		
	Semester : 3	Grouping Data	200 menit
No. : LST/PTI/PTI 222/07	Revisi : 00	Tgl. : 22-11-2008	Hal. 4 dari 4 hal.

5.

Suplier	Jumlah_Uang
Kiat Sejahtera	230000
Pungkas Mandiri	152570
Isaku Niki	106250
Karya Indah	24175
Indo Mandiri	11200
Sabar Subur	7850

6.

Jenis Barang	Jumlah
Snack	18
Alat Pembersih	8
Minuman	8
Elektronik	2

Dibuat oleh : ADI	Dilarang memperbanyak sebagian atau seluruh isi dokumen tanpa ijin tertulis dari Fakultas Teknik Universitas Negeri Yogyakarta	Diperiksa oleh :
----------------------	---	------------------