[image: image51.jpg]

[image: image52.png]

Departemen Komunikasi dan Informatika
Japan International Cooperation Agency
Republik Indonesia

Diklat Database dan aplikasi

Praktikum:
Perancangan Database

Microsoft SQL Server 2000

Judul Modul:

Praktikum

Perancangan Database Microsoft SQL Server 2000

Disusun Oleh:

Gelar Wirabuana*)

*) Penyusun adalah Konsultan di bidang Teknologi Informasi dan telah mengajar di beberapa diklat bidang TIK bagi aparatur pemerintah. Bekerja di Chelonind Systems, Bandung.

E-mail : gelar@chelonind.com
Telp/Fax : 022 – 7301276
Daftar Isi

1I.
Tujuan Praktikum

1II.
Perancangan Database Microsoft SQL Server 2000

12.1
Membuka Enterprise Manager

32.2
Membuat Database

62.3
Membuat Tabel

132.4
Membuat Diagram

222.5
Membuat View

I. Tujuan Praktikum

Praktikum ini memiliki tujuan sebagai berikut:

1. Peserta memahami persiapan apa saja yang perlu dilakukan untuk Perancangan Database di Microsoft SQL Server 2000

2. Peserta mampu dan memahami cara membuat Database, Table, View, dan Query

II. Perancangan Database Microsoft SQL Server 2000

2.1 Membuka Enterprise Manager

Cara memulai membuat database di Microsoft SQL Server 2000 adalah sebagai berikut:
Klik Start > Program > Microsoft SQL Server > Enterprise Manager
[image: image1.jpg][r—

D windons Catalog

& e

UbraEdt-32

Documents
Settings

Search

Help and Support

Run,

Shut Down.

a

(]
@

Microsoft Office Tools
 Microsoft SQL erver

Microsoft 5L Server - Swich
Microsof VisualStudo NET 2003
mysaL

Hetwrk Associates

office 2000

Stertup

UtraEde

vince

inamp

WirRAR

iz

WS FTP Pro

Acobe Reader 7.0

Internet Explorer

Microsof Access

Microsoft Excel

Microsoft FrortPage

Microsoft Outock

Microsoft PowerPoin:

Microscft PowerPoit ewer 57
Microsoft Word

=Y

Outook Express

Remote Assistance

indows Hedia Player
Windows Movie Maker

L
W5 oo oine

> 2 Clent etwerk iy
> Configure SOL XML Supportin 115

B ererrse ranser
B e powsTa
» B proter

= e——

118 server Nwork Lty

» By Service Mansger

,

Kemudian klik Enterprise Manager maka akan muncul tampilan seperti pada gambar berikut ini :

[image: image2.jpg]T QU Server Enterprise Manager - [Console RootWicrosoft SQL Servers\.
TR e e e

- BETRR @ % N 0@mB

51 Console Root atabases 6 ltems

= & Mcrosoft 501 Servers [@mester |
5@ 50 server o B model

5 foca) (windows 1) U msds
3 Databases U Horthin

o[master

o J U s
s B teres
1 Northwind

w1 pubs

- tempdb
[- Data Transformation Services
tanagement
[- Replication

(1] Meta Data Services.
)) DEFILESERVER (Windows NT)

2.2 Membuat Database

Terdapat beberapa cara untuk membuat Database yaitu dengan cara klik kanan pada Database seperti pada gambar di bawah ini.
[image: image3.jpg]i SQL Server Enterprise Manager - [Console Root\Microsoft SQL Sers

B Fle Aon Vew Toos Window Heb

B @ % 200 @B

Console Root. Databases

= €] Microsft 50 Servers I
@ 50t Server Growp U model
= &y (local) (windows NT) 0 msdb
=al /D 1 Nerthuind
s

New Window fram Here:

Refresh
Export List,

Help

T —
£ Support Services
i (1 Meta Dota Services

) 2 DBFILESERVER (Windows T}

Atau dengan mengklik Action pada menu utama kemudian klik New Database
[image: image4.jpg]SQL Server Enterprise Manager - [Console RootiMicrosoft SQL Sers

B Fie | | view Toos window Help
- - MO 2k N0 6mG
Consc Al Tasks v Dotabases 6 Items
21 master
- U
€ U o
Refresh) msdb
Export List, Horthwind
p Upus
g U s

Horthind
ubs
tempcb
Data Transformation Services
Management.
Replcation
Security
Support Services
5 (2 Meta Data Services
) %) DEFILESERVER (indows NT)

Maka akan muncul tampilan seperti di bawah ini :

Berikan nama Kepegawaian textbox Name
[image: image5.jpg]Database Properties - Kepegawaian

Generel | Dat Fies | TensacionLog|

G e

Database
Status:
Quner:
Date createdt
Size:
Space availble:
Number of users:
Backup
Last database backup:
Lastransaction lag backup:
Maitenance
Maintenance plar:

Colaion name:

WUrknown)
Urknown)
WUrknown)
WUrknown)
(Urknown)
Wrknown)

Nore.
None.

None

(Server defal]

T

[image: image6.jpg]Database Properties - Kepegawaian

Generel DataFies | Tensacton Log|

Database fies

[Fiegroup.

TLocatian

Irial size [MB]

Dete

File proptiss
¥ Automatically grow fe
+ Fie growth Masimum fle size

Cnmegsyes [T ||| @ Unesicedfiegonth

@ By percent 10 2} | C Besictfiegown ;7 el

T

[image: image7.jpg]Database Properties - Kepegawaian

Generl| DataFies TiansacionLog |

&Transaction og fles

Lo Il size MB]

Fie N

Dakts

File proptiss
¥ Automaticall grow fle
File growth Masium e size

€ Inmegabytes: i || Umesticted e gouh

@ By percent 10 2| C Besictfegonhteer |7 =l

T

Bila sudah selesai, klik OK maka database sudah dibuat, dan dapat digunakan.

[image: image8.png]‘T SQL Server Enterprise Manager - [Console Root\Microsoft SQL ServersiSQL.

Bt o tew Dok wrdw tep
- B 2% ALO@B
(21 Console Root Databases 7 Items

=)) Microsoft QL Servers ———————————
£ poeerrtn U O o

= (ocal) (windows NT)

Kepegawaian master model
oa peg
E Kepegamaian

master

eplcation
Security
£ Support Services
i (1 Meta Dota Services
)) DEFILESERVER (Windows T}

2.3 Membuat Tabel

Seperti halnya membuat database, dalam membuat tabel pun terdapat beberapa cara yaitu bisa dengan mengklik kanan Tables dari root Database > Kepegawaian.
[image: image9.jpg]i SQL Server Enterprise Manager - [Console Root\Microsoft SQL Servers

T
& ()
(23 Coneol Root
=) Mirosoft 5QL Servers
@ 5oL server Grow
=l (ocal) (windows NT)
= (0 Databases
Kepegawaian
= Dizgrams

martd
model 4

Jhery
Notthwind
s

tempd

b -t i

& VIR

1 (] Data Transformation Services

B @ % 200 @B

Tables 19 Items
Name

syscolumns
syscomments
sysdepends
sysfiegroups
ysfiles

sforeignkeys

S aTasts

uw stultextcataboss
R vew > fefultextnoty
R NowWindow from Here _fsinderes
Eof sindexkeys
g fefte) smembers
Gy Eoort Lt sobjects

sperissions
Vsproperties
sysprotects
ysreferences
systypes

sysusers

Atau bisa juga dengan mengklik Action pada menu utama kemudian klik New Table dengan ketentuan anda harus mengklik dulu Tables dari Database Kepegawaian.
[image: image10.jpg]i SQL Server Enterprise Manager - [Console Root\Microsoft SQL Servers!

B e Vew Tooks window _Help

% NB 0@

Cconsg Al Tasks » Tables 19 Items

- % ew inda from Here Name
=] syscolumns
| Refresh =] syscomments
Export it Seiohls
s [sysesroups
= ysfes
e
Stored Procedures sysforeigrieys
Users ysfullextcatalogs
Roles [syshultextraty
Rules yainderes
5 efauts B syandesers
g, User Defined Data Types (= sysmembers
%, User Defined Functions |2 aysabjects

Bila anda mengklik New Table Maka akan muncul tampilan window seperti di bawah ini, terdapat Coloumn Name (untuk mengisikan Nama Kolom/ Nama Field), Data Type (untuk mengisikan Tipe Data dari tiap-tiap Field yang dipilih), length (panjang dari setiap tipe yang dipilih), Allow Nulls (memperbolehkan mengosongkan data)

[image: image11.jpg](1 Be uindow _ls|x]
e Ry be I HeSe=y

Counmilane | bataType [cength] Alon

Columns

Description
Default Valie
Precision

Scale

ety

Idenity Seed
Identity Increment
15 Roweuid
Formua

Collaton

Tabel Pegawai

Isi Column Name (nama kolom) Data Type (tipe data) seperti pada gambar di bawah ini :

[image: image12.jpg]Counmbiane | DataType |Length] alon tuls
Varchar o
1o_ncatan rumerc B v
| |1p_coLonGan wvarchar 5 v
|| nama_PEGAWAL warchar 50 v
[|ALamar warchar 100 v
|| TEMPAT_LAHIR warchar 30 v
|| TANGAL_LAHIR datetime 8 v
[|sTatus wvarchar 50 v
| |acama warchar 30 v
|| TELEPON warchar 20 v
Jranomrone varchar s v
Colans
Desarion

Default Value

Formula
Collation

<database default>

Untuk menambahkan kunci (keys), klik kanan pada NIP kemudian klik Set Primary Key.

[image: image13.png]i SQL Server Enterprise Manager - [Design Table

T

e $ BRE[T/ T |

e (Wi o [
e —
I
| Dt 5 Y
™ s b 100 v
| =y

sseant e R
| R
| Y
T Indexesiieys. har 0 v
| Relationships. thar 20 v

Propertiss

Klik Save
[image: image14.png]

 atau tutup langsung window Design Table maka akan muncul tampilan message seperti di bawah ini:

[image: image15.jpg]L\ oo varetosave chnas ot Teler

Klik Yes

[image: image16.jpg]Name

Enter a name for the table:

=z]

Beri Nama Pegawai
Tabel Golongan

Lakukan seperti seperti di atas, isi nama kolom, tipe data dan beri kunci (key) pada ID_GOLONGAN, isi dengan Field seperti di bawah ini :

[image: image17.jpg]‘T New Table in ‘Kepegawaian’ on '(lnc-xl)'

[Colimniiane] DataTyoe _Lenthl Alow N |

X archar
GAIL_FOKOK money g v
Columns
Description

Default Vakue

Formula
Collation <database default>

[image: image18.jpg]L\ oo varetosave chnas ot Teler

Klik Yes kemudian simpan dengan Nama Golongan

[image: image19.jpg]ose Name.

Enter a name for the table:

==]

Tabel Jabatan

Lakukan seperti halnya di atas, isi nama kolom, tipe data dan beri kunci (key) pada ID_JABATAN, isi dengan field seperti di bawah ini :

[image: image20.jpg]Column Name. Dota Type Allow Nl -~
Tumeric 5
Pumeric s v 1

NAMA_JABATAN varchar 50 v

TUNIANGAN_JABATAI money s v

Columns

Description

Precision 18

Scale 0

Tdertty ves

Identity Seed 1

Identty Increment 1

Formula

Untuk ID_JABATAN, ubahlah textbox seperti pada gambar di sebelah ini
[image: image21.png]Identity Yes

 dari No ke Yes.
[image: image22.jpg]L\ oo varetosave chnas ot Teler

Klik Yes kemudian simpan dengan nama Jabatan

[image: image23.png]Enter a name for the table:

Jabatan

Tabel Satker
Lakukan seperti halnya di atas, isi nama kolom, tipe data dan beri kunci (key) pada ID_SATKER, isi dengan field seperti di bawah ini :

[image: image24.jpg]
Ubahlah Identity pada ID_SATKER dari No ke Yes
[image: image25.jpg]L\ oo varetosave chnas ot Teler

Klik Yes kemudian simpan dengan nama Satker

[image: image26.jpg]ose Name.

Enter a name for the table:
Satker]

2.4 Membuat Diagram

Cara membuat Daigram Cukup Mudah anda Tinggal Klik Kanan pada Diagram pada Database Kepegawaian, bisa dilihat pada gambar di bawah ini :

[image: image27.jpg]osoft SQL

SQL Server Enterprise Manager - [Console Root

B Fle Adion Vew Tobs Window Help
mxE

onsole Root
Microsoft SQL. Servers
@ saL server rous

=l (ocal) (windows NT)
Databases

o [Kepegawsisn

EIE YN A

Diagrams 0 Ttems

=
b vew ,
e Window Fom Here
Refresh
Export Lt
elp

User Defined Functions

Apabila anda mengklik New Database Diagram maka akan muncul wizard seperti pada gambar berikut ini :

[image: image28.jpg]Create Database Diagram Wizard

Welcome to the Create Database
Diagram Wizard

This wizard helps you create a new diagram, With this
wizad you can:
® Create a e diagram and add tables o .

A related tables to th diagram.

* Automaticaly anange the tables on the diagram.

<ok e

Langkah Selanjutnya klik Next

Pilih tabel yang akan ditambahkan, pilih Tabel Pegawai, Golongan, Jabatan dan Satker kemudian klik Tombol Add >
[image: image29.jpg]Create Database jzard

iagram

Select Tables to be Added

Select ane or more tables fram avalable tables bo, You may akso choose to add

Telated tabes.

Avsible tables

X
®

Tables to 2dd to diagram

syscolumns
syscomments
sysdepends
systlegroups
syses

sysiles1
sysforsigrkeys
syshlleatalogs
systltenrotiy

I~ Add elted tables automaticall

Golongan
Jabatan
Satker

Add>
<Bemove

<ok -

Langkah Selanjutnya Klik Next

[image: image30.jpg]Create Database Diagram Wizard

Completing the Create Database
Diagram Wizard

Yau have completed the steps required to reale a
database diagram, You have chosen the follwing tables to
be added and automicaly aianged on the dagram:

Bk e

Apabila selesai maka akan terdapat tabel yang akan dimasukan seperti pada gambar diatas, bila sudah benar, langkah selanjutnya Klik Finish

Setelah mengklik Finish maka semua tabel akan masuk ke database diagram seperti gambar di bawah ini :

[image: image31.jpg]‘T New Diagram in "Kepegawaian’ on ‘(local)’

Pegawal
e
10 _searan
I0_soLonaan
Navin pEGawAT
LavAT
TEMPAT LaHIR
TaNGAL LAHIR
B
e
reLepON
HanopHoNE

Golongan

@]m_soLonaan
s pokok

Satker

9 _satier
Navn_SaTkeR
LAt
reLepon

Jabatan

e JngaTAN
TUNIANGAN JAEATAN

.

Langkah pertama adalah membuat Relationship antara Tabel Golongan dan Tabel Pegawai
[image: image32.jpg]‘T New Diagram in "Kepegawaian’ on ‘(local)’

Pegawal
e
10 _searan
I0_soLonaan
Navin pEGawAT
LavAT
TEMPAT LaHIR
TaNGAL LAHIR
B
e
reLepON
HanopHoNE

Golongan

@]m_soLonaan
s pokok

Satker

9 _satier
Navn_SaTkeR
LAt
reLepon

Jabatan

e JngaTAN
TUNIANGAN JAEATAN

.

Drag ID_Golongan dari Tabel Golongan ke ID_Golongan di Tabel Pegawai dan akan muncul Dialog Form seperti di bawah ini :

[image: image33.jpg]Create Relationship

Relationship nare:

3]

[Fe_peganst cdongan

Primary key table Foreign key table
‘Golongan Peganal

1 ~I1D_GOLONGAN

¥ Check existing data on creation
¥ Enforce relationship for replication
¥ Enforce relationship for INSERTs and LPDATES
™ Cascads Update Related Fields
I Cascade Delete Related Records

ol | v

[image: image34.jpg]Create Relationship

Relationship nare:

3]

[Fe_peganst cdongan

Primary key table

Foreign key table
‘Golongan

Pegawai

1D_GOLONGAN, ~I1D_GOLONGAN

¥ Check existing data on creation

¥ Enforce relationship for replication

¥ Enforce relationship for INSERTs and LPDATES
¥ Cascads Update Related Felds
¥ Eaiiads Dets Related Records

ol | v

Checklist pada Cascade Update Related Fields dan Cascade Delete Related Record, kemudian klik Next. Kemudian membuat Relationship antara Tabel Jabatan dan Tabel Pegawai.
[image: image35.jpg]‘T New Diagram in "Kepegawaian’ on ‘(local)’

Pegawal
e
10 _searan
I0_soLonaan
Navin pEGawAT
LavAT
TEMPAT LaHIR
TaNGAL LAHIR
B
e
reLepON
HanopHoNE

Golongan

@]m_soLonaan
s pokok

Satker

9 _satier
Navn_SaTkeR
LAt
reLepon

Jabatan

e JngaTAN
TUNIANGAN JAEATAN

.

Drag ID_Jabatan dari Tabel Jabatan ke ID_Jabatan di Tabel Pegawai

[image: image36.jpg]Create Relationship (3]

[——
[Fe_egana _tsbatan

Primary key table Foreign key table
Jabatan Peganal
1D_IABATAN ~110_3nBATAN ~

¥ Check existing data on creation
¥ Enforce relationship for replication
¥ Enforce relationship for INSERTs and LPDATES
¥ Cascads Update Related Felds
¥ Eaiiads Dets Related Records

ol | v

Checklist pada Cascade Update Related Fields dan Cascade Delete Related Record, kemudian Klik Next. Kemudian membuat Relationship antara Tabel Satker dan Tabel Jabatan.
[image: image37.jpg]‘T New Diagram in "Kepegawaian’ on ‘(local)’

Pegawal
e
10 _searan
I0_soLonaan
Navin pEGawAT
LavAT
TEMPAT LaHIR
TaNGAL LAHIR
B
e
reLepON
HanopHoNE

Golongan

@]m_soLonaan
s pokok

Satker

9 _satier
Navn_SaTkeR
LAt
reLepon

Jabatan

e JngaTAN
TUNIANGAN JAEATAN

.

Drag ID_Satker dari Tabel Satker ke ID_Satker di Tabel Jabatan

[image: image38.jpg]Create Relationship (3]

[——
[P sbatan_satker

Brimary key table Foreign key table
satker Jabatan
1D_SATKER. = 11D_SATKER ~

¥ Check existing data on creation
¥ Enforce relationship for replication
¥ Enforce relationship for INSERTs and LPDATES
¥ Cascads Update Related Felds
¥ Eaiiads Dets Related Records

ol | v

Checklist pada Cascade Update Related Fields dan Cascade Delete Related Record, kemudian Klik OK.
[image: image39.jpg]‘T New Diagram in "Kepegawaian’ on ‘(local)’

Pegawai *
| gne
I~ Josearan

o soLonaan Golongan *
| |rems._peGauiar | g]10_coLonan
Lavar [s porox
|| remear wase
| |rancaL vanm

[Jraroemone
Jabatan *
| g[10_mearan
1o samcer

| | ssgaran
ruraNGaN JsBATAN

Bila anda telah sukses membuat diagram maka tampilan database diagram akan seperti gambar di atas:

[image: image40.jpg][\ oo varetosavechnasto dosrn oiaGRAE?

Simpan dengan Nama : D_Pegawai kemudian klik OK
[image: image41.jpg]Save this database diagram as:

D_pegawai

[image: image42.jpg]Save

A The Following tables wil be saved to your database. Do you want to continue?

ather
Jabatan
Golongan
Peganal

e e

Langkah Selanjutnya Klik YES

Tampilan Enterprise Manager Setelah anda membuat Diagram adalah sebagai berikut:
[image: image43.jpg]SQL Server Enterprise Manager - [Console Root\Wicrosoft SQL ServersiS(

B Fle Aon Vew Toos Window Heb

B2k NLO®E

Console Root. Diagrams 1 Item
=) Mirosoft 5QL Servers
et
=l (ocal) (windows NT)
= (0 Databases
= @ Kepegawsisn
o Diagrams
Tables
6 vews
Stored Procedires
Users
Roles
Rules
=] Defauts

User Defined Data Types
7 User Defined Functions

D_pegawai

2.5 Membuat View

Sama seperti halnya dengan langkah-langkah yang lain anda bisa membuat VIEW dengan langkah klik Kanan kemudian klik New View.
[image: image44.jpg]SQL Server Enterprise Manage!

B Fle Adion Vew Tobs Window Help

EIE YN A

« - @@ X F
Views 2 Ttems
Microsoft SQL. Servers Hame
@ sa server Group 6 sysconstraints.

=l (ocal) (windows NT)
Databases
o [Kepegawsisn

o Diagrams

68 'sysseaments

£ rates
Usel view »
ROkt e Windo rom e
Ruld

Siow] Refren

g, Usel Export List
7 Usel

Help

@ master

-1 model
B b

Pilih tabel-tabel yang anda kehendaki kemudian Klik Add
[image: image45.jpg]Tols | s | Funcons |

diproperties

syscolumns
syscomments
sysdepends
sysfigroups
sysfiles

syshilst
sysforeiarkeys
sysfultextcatalogs
sysfulkextrotiy

e |

Akan muncul tampilan seperti di bawah ini :

[image: image46.jpg]‘i New View in 'Kepegawaian' on “(local)’

* (All Columns)
| I_coLonGAN
| laad_pokok

= abatan:

[* (Al Columns)
[Im_wmsatan
[o_satker
[Cnama_sagatan
Clrunoancan_sasatan

¥ (Al Colurns)
v B
Clio_sasatan i
Cio_soLoncan

it
s pecawer

[lretepon

[Column [alas [Table [output_[sort Type. [Sort Order_[Criteria or, or.

]

SELECT
FROM dbo.Golongan INNER JOIN

dho. Pegawai ON dbo, Golongan.ID_GOLONGAN = dbo Pegawal.ID_GOLONGAN INNER J0IN
dbo. Jabaten ON dbo.Pegawal.[D_JABATAN = dbo. Jabatan ID_JABATAN INNER. JOIN
dbo.Sather ON dba. Jabatan.ID_SATKER = dba.Satker.ID_SATKER

Langkah selanjutnya adalah anda Checklist field pada tiap tabel yang informasinya anda kehendaki :

Contoh : coba anda Checklist pada tabel di bawah ini:

· Tabel Pegawai : NIP, ID_GOLONGAN, NAMA_PEGAWAI
· Tabel Golongan : GAJI_POKOK
· Tabel Jabatan
: NAMA_JABATAN, TUNJANGAN_JABATAN
· Tabel Satker : NAMA_SATKER
	SELECT dbo.Pegawai.NIP, dbo.Pegawai.NAMA_PEGAWAI, dbo.Jabatan.NAMA_JABATAN, dbo.Golongan.GAJI_POKOK, dbo.Pegawai.ID_GOLONGAN,

 dbo.Satker.NAMA_SATKER, dbo.Jabatan.TUNJANGAN_JABATAN

FROM dbo.Golongan INNER JOIN

 dbo.Pegawai ON dbo.Golongan.ID_GOLONGAN = dbo.Pegawai.ID_GOLONGAN INNER JOIN

 dbo.Jabatan ON dbo.Pegawai.ID_JABATAN = dbo.Jabatan.ID_JABATAN INNER JOIN

 dbo.Satker ON dbo.Jabatan.ID_SATKER = dbo.Satker.ID_SATKER

Bisa anda lihat pada gambar di bawah ini :

[image: image47.jpg]
Untuk menambahkan Field Expresi anda tinggal menuliskan Query pada Layout Query Seperti ini :

Nama Field Expresi :GAJI_BERSIH
Dengan menambahkan pada Query SELECT Sebelum FROM

	GAJI_POKOK + TUNJANGAN_JABATAN AS GAJI BERSIH

[image: image48.jpg]
Query Syntax:
	SELECT dbo.Pegawai.NIP, dbo.Pegawai.NAMA_PEGAWAI, dbo.Jabatan.NAMA_JABATAN, dbo.Golongan.GAJI_POKOK, dbo.Pegawai.ID_GOLONGAN,

 dbo.Satker.NAMA_SATKER, dbo.Jabatan.TUNJANGAN_JABATAN,

 dbo.Golongan.GAJI_POKOK + dbo.Jabatan.TUNJANGAN_JABATAN AS GAJI_BERSIH

FROM dbo.Golongan INNER JOIN

 dbo.Pegawai ON dbo.Golongan.ID_GOLONGAN = dbo.Pegawai.ID_GOLONGAN INNER JOIN

 dbo.Jabatan ON dbo.Pegawai.ID_JABATAN = dbo.Jabatan.ID_JABATAN INNER JOIN

 dbo.Satker ON dbo.Jabatan.ID_SATKER = dbo.Satker.ID_SATKER

[image: image49.jpg]

Simpan View dengan Nama V_GajiBersih
[image: image50.jpg]Save this view as

Anda bisa membuat View dengan memasukan beberapa Field dari beberapa Tabel.
SELAMAT MENCOBA

Modul ini disusun untuk Diklat TOT Database dan Aplikasi �Tahun 2005. Dapat dikutip sebagian atau seluruh isinya asal dengan mencantumkan sumbernya.

_1187003731

_1187005434

_1187003635

