

A. PENDAHULUAN

PostgreSQL merupakan sebuah *Object-Relational Database Management System* (ORDBMS) berdasarkan pada PostgreSQL Versi 4.2 yang dikembangkan di Universitas California pada Berkeley Computer Science Department. PostgreSQL sebagai pelopor bagi banyak software DBMS lain yang kemudian menjadi komersial.

PostgreSQL memiliki lisensi GPL (*General Public License*) dan oleh karena itu PostgreSQL dapat digunakan, dimodifikasi dan didistribusikan oleh setiap orang tanpa perlu membayar lisensi (*free of charge*) baik untuk keperluan pribadi, pendidikan maupun komersil. PostgreSQL merupakan DBMS yang open-source yang mendukung bahasa SQL secara luas dan menawarkan beberapa fitur-fitur modern seperti :

- Complex Queries
- Foreign Keys
- Triggers
- Views
- Transactional Integrity
- Multiversion Concurrency Control

Selain itu, PostgreSQL telah mendukung teknologi lama dengan menambahkan fitur-fitur baru pada :

- Data Types
- Functions
- Operators
- Aggregate Functions
- Index Methods
- Procedural Languages

NO	ITEM	DESKRIPSI
1	Pengembang	Professor Michael Stonebraker
2	Versi Terakhir	8.2.0
3	Tanggal Direlease	05-Desember-2006
4	Sistem Operasi	Kompatibel Antar Platform
5	Kelompok	Object Relational-DBMS
6	Lisensi	GPL (General Public License)
7	Logo	Elephan
8	Situs	http://www.postgresql.org

B. SEJARAH SINGKAT POSTGRESQL

NO	WAKTU	DESKRIPSI
1	1986	Dikembangkan pertama kali oleh Professor Michael Stonebraker, yang disponsori oleh the Defense Advanced Research Projects Agency (DARPA). Tahun ini merupakan inisialisasi konsep untuk pengembangan sistem.
2	1987	Dikembangkan definisi dari model data, pembuatan aturan main, konvensi rasional dan arsitektur dari media penyimpanan.
3	1989	Postgre versi 1 dilauching dengan banyak kelemahan pada konsep aturan main.
4	1990	Postgre versi 2 dilauching dengan perbaikan pada aturan main.
5	1991	Postgre versi 3 dilauching dengan dukungan multiple storage managers, peningkatan pada pengeksekusi query , dan ditulis ulangnya aturan main sistem.
6	1993	Postgre versi 4.2 dilauching yang merupakan cikal bakal DBMS masa depan dengan fitur yang lengkap.
7	1994	Postgre berubah nama menjadi Postgres95. Andrew Yu dan Jolly Chen, menambahkan sebuah interpreter untuk bahasa SQL.
8	1996	Postgres95 berubah nama menjadi PostgreSQL. Dan versi ini telah mencapai PostgreSQL versi 6.0 dengan kemampuan yang lebih baik dan ditandai dengan dimulainya proyek Postgres pada Berkeley Research.
9	1997- Sekarang	PostgresSQL telah berkembang dan terus dikembangkan sebagai database relasional dengan lisensi GPL. Hingga saat Desember 2006 versi terakhir dari PostgreSQL adalah 8.2.0.

C. INSTALASI POSTGRESQL UNDER WINDOWS

Untuk memulai instalasi silahkan mendownload software PostgreSQL 8.2.0 pada situs <http://www.postgresql.org> dan pilihlah yang versi Windows.

Pilihlah bahasa yang digunakan selama proses installasi. Default adalah English.

Bacalah catatan installasi dengan seksama demi kemudahan dan keamanan.

Pada Installation Option, pastikan semua opsi / pilihan terinstall demi kelengkapan dan performa DBMS yang maksimal. Tentukan lokasi untuk melakukan penginstallan. PostgreSQL memungkinkan kita untuk menginstall lebih dari satu versi.

Pada Service Configuration, isikan account name dan password untuk service PostgreSQL. Install as a service maksudnya adalah PostgreSQL akan dijalankan secara otomatis saat Windows startup tanpa perlu melakukan konfigurasi kembali.

Pada Initialise Database Cluster, maksudnya untuk menginisialisasi database tahap awal. Port default yang digunakan adalah 5432, dan superuser namanya adalah postgres, dan kita wajib mengisi password untuk superuser ini.

Pada Enable Procedural Language, maksudnya mengizinkan PosgtreSQL untuk mengenali Prosedural Language / Structured Query Language (PL/SQL). Default yang terinstall adalah PL/PGSQL. Untuk menginstall Prosedulal Language yang lain, silahkan mendownload dahulu dari situsnya masing-masing.

Pada Enable Contrib Modules, kita dapat memilih modul add-in yang menyediakan fungsi secara lebih spesifik. Semua modul ini dapat ditambahkan nantinya dengan mengeksekusi SQL script yang sesuai dengan fungsinya.

Pada Installation Complete, maksudnya proses installasi telah berjalan dengan baik, dan PostgreSQL siap digunakan. Dan kita dapat pula mendaftakna diri untuk mendapatkan informasi mengenai produk PostgreSQL yang terbaru dengan menekan Subscribe To PgSQL-Announce.

D. TOOLS BUILT-IN POSTGRESQL

Untuk memudahkan administrasi basis data pada PostgreSQL, maka PostgreSQL 8.2 menyediakan alat bantu bagi para pengguna yakni PGAdmin III yang merupakan alat bantu (*tools*) berbasis Graphical User Interface (GUI) dan PSql To Postgres yang merupakan alat bantu (*tools*) berbasis command prompt.

GUI-BASED > PGADMIN III

COMMAND BASED > PSQL to POSTGRES

The screenshot shows the psql to 'postgres' terminal window. It displays the welcome message for psql 8.2.0 and provides usage instructions for various command-line options. A warning message about character encoding differences between the console and PostgreSQL is shown. The prompt 'postgres=#' indicates the user is connected to the 'postgres' database.

```
Welcome to psql 8.2.0, the PostgreSQL interactive terminal.

Type: \copyright for distribution terms
 \h for help with SQL commands
 \? for help with psql commands
 \g or terminate with semicolon to execute query
 \q to quit

Warning: Console code page (437) differs from Windows code page (1252)
 8-bit characters may not work correctly. See psql reference
 page "Notes for Windows users" for details.

postgres=#

```


E. THIRD PARTY TOOLS

Bagi para database administrator yang tidak puas akan alat bantu (*tools*) yang dibawa PostgreSQL 8.2, maka dapat mendownload alat bantu pihak ketiga (*third party tools*) dari Internet. Ada banyak tools yang dapat didownload, seperti :

- EMS SQL Manager 2005 For PostgreSQL (<http://www.pgsqlmanager.com/>), Software ini bersifat Free, kinerja yang ditawarkan juga terbilang baik dan tampilannya yang sangat *user friendly*.
- PostgreSQL Maestro (<http://www.sqlmaestro.com/>), Software ini bersifat Trial 30 hari, jika ingin menggunakannya lebih lanjut, maka kita diharuskan membeli software ini. Tampilannya sangat mirip dengan EMS SQL Manager.
- Navicat For PostgreSQL (<http://pgsqlsupport.navicat.com/>), Software ini bersifat Trial 30 hari, jika ingin menggunakannya lebih lanjut, maka kita diharuskan membeli software ini. Tampilannya lebih sederhana untuk pengguna awam. Namun kemampuannya juga tidak kalah dengan software sejenis seperti EMS Manager atau PostgreSQL Maestro.

Tools hanya merupakan alat bantu, yang lebih penting adalah pengetahuan mengenai bagaimana melakukan administrasi pada sebuah DBMS seperti PostgreSQL.

EMS SQL Manager 2005 For PostgreSQL

PostgreSQL Maestro

Navicat For PostgreSQL

F. PERINTAH YANG BERHUBUNGAN DENGAN SQL COMMAND

Berikut ini daftar perintah bantuan yang tersedia di PostgreSQL 8.2 jika kita menggunakan Command Prompt. Jika kita ingin menggunakan salah satu perintah namun lupa sintaks penulisannya, maka kita dapat menggunakan \h <nama_perintah> dan PostgreSQL akan menampilkan sintaks penulisan perintah.

```
postgres=# \h
```

Available help :

ABORT	CREATE OPERATOR CLASS	END
ALTER AGGREGATE	CREATE OPERATOR	EXECUTE
ALTER CONVERSION	CREATE ROLE	EXPLAIN
ALTER DATABASE	CREATE RULE	FETCH
ALTER DOMAIN	CREATE SCHEMA	GRANT
ALTER FUNCTION	CREATE SEQUENCE	INSERT
ALTER GROUP	CREATE TABLE	LISTEN
ALTER INDEX	CREATE TABLE AS	LOAD
ALTER LANGUAGE	CREATE TABLESPACE	LOCK
ALTER OPERATOR CLASS	CREATE TRIGGER	MOVE
ALTER OPERATOR	CREATE TYPE	NOTIFY
ALTER ROLE	CREATE USER	PREPARE
ALTER SCHEMA	CREATE VIEW	PREPARE TRANSACTION
ALTER SEQUENCE	DEALLOCATE	REASSIGN OWNED
ALTER TABLE	DECLARE	REINDEX
ALTER TABLESPACE	DELETE	RELEASE SAVEPOINT
ALTER TRIGGER	DROP AGGREGATE	RESET
ALTER TYPE	DROP CAST	REVOKE
ALTER USER	DROP CONVERSION	ROLLBACK
ANALYZE	DROP DATABASE	ROLLBACK PREPARED
BEGIN	DROP DOMAIN	ROLLBACK TO SAVEPOINT
CHECKPOINT	DROP FUNCTION	SAVEPOINT
CLOSE	DROP GROUP	SELECT
CLUSTER	DROP INDEX	SELECT INTO
COMMENT	DROP LANGUAGE	SET
COMMIT	DROP OPERATOR CLASS	SET CONSTRAINTS
COMMIT PREPARED	DROP OPERATOR	SET ROLE
COPY	DROP OWNED	SET SESSION AUTHORIZATION
CREATE AGGREGATE	DROP ROLE	SET TRANSACTION
CREATE CAST	DROP RULE	SHOW
CREATE CONSTRAINT TRIGGER	DROP SCHEMA	START TRANSACTION
CREATE CONVERSION	DROP SEQUENCE	TRUNCATE
CREATE DATABASE	DROP TABLE	UNLISTEN
CREATE DOMAIN	DROP TABLESPACE	UPDATE
CREATE FUNCTION	DROP TRIGGER	VACUUM
CREATE GROUP	DROP TYPE	VALUES
CREATE INDEX	DROP USER	
CREATE LANGUAGE	DROP VIEW	

G. PERINTAH YANG BERHUBUNGAN DENGAN PSQL COMMAND

Berikut ini daftar perintah yang berhubungan dengan penggunaan PSQL (Prosedural SQL) Pada PostgreSQL 8.2. Perintah-perintah di bawah ini bertujuan untuk memudahkan database administrator dalam mengelola basis data dengan PostgreSQL.

`postgres=# \?`

General

<code>\c</code>	[connect] [DBNAME - USER - HOST - PORT -] connect to new database (currently "postgres")
<code>\cd [DIR]</code>	change the current working directory
<code>\copyright</code>	show PostgreSQL usage and distribution terms
<code>\encoding [ENCODING]</code>	show or set client encoding
<code>\h [NAME]</code>	help on syntax of SQL commands, * for all commands
<code>\q</code>	quit psql
<code>\set [NAME [VALUE]]</code>	set internal variable, or list all if no parameters
<code>\timing</code>	toggle timing of commands (currently off)
<code>\unset NAME</code>	unset (delete) internal variable
<code>\! [COMMAND]</code>	execute command in shell or start interactive shell

Query Buffer

<code>\e [FILE]</code>	edit the query buffer (or file) with external editor
<code>\g [FILE]</code>	send query buffer to server (and results to file or pipe)
<code>\p</code>	show the contents of the query buffer
<code>\r</code>	reset (clear) the query buffer
<code>\w FILE</code>	write query buffer to file

Input/Output

<code>\echo [STRING]</code>	write string to standard output
<code>\i FILE</code>	execute commands from file
<code>\o [FILE]</code>	send all query results to file or pipe
<code>\qecho [STRING]</code>	write string to query output stream (see \o)

Informational

<code>\d [NAME]</code>	describe table, index, sequence, or view
<code>\d{t i s v S} [PATTERN]</code>	(add "+" for more detail) list tables/indexes/sequences/views/system tables
<code>\da [PATTERN]</code>	list aggregate functions
<code>\db [PATTERN]</code>	list tablespaces (add "+" for more detail)
<code>\dc [PATTERN]</code>	list conversions
<code>\dC</code>	list casts
<code>\dd [PATTERN]</code>	show comment for object
<code>\dD [PATTERN]</code>	list domains

\df [PATTERN]	list functions (add "+" for more detail)
\dg [PATTERN]	list groups
\dn [PATTERN]	list schemas (add "+" for more detail)
\do [NAME]	list operators
\dl	list large objects, same as \lo_list
\dp [PATTERN]	list table, view, and sequence access privileges
\dT [PATTERN]	list data types (add "+" for more detail)
\du [PATTERN]	list users
\l	list all databases (add "+" for more detail)
\z [PATTERN]	list table, view, and sequence access privileges (same as \dp)

Formatting

\a	toggle between unaligned and aligned output mode
\C [STRING]	set table title, or unset if none
\f [STRING]	show or set field separator for unaligned query output
\H	toggle HTML output mode (currently off)
\pset NAME [VALUE]	set table output option (NAME := {format border expanded fieldsep footer null numericlocale recordsep tuples_only title tableattr pager})
\t	show only rows (currently off)
\T [STRING]	set HTML <table> tag attributes, or unset if none
\x	toggle expanded output (currently off)

Copy, Large Object

\copy ...	perform SQL COPY with data stream to the client host
\lo_export LOBOID FILE	
\lo_import FILE [COMMENT]	
\lo_list	
\lo_unlink LOBOID	large object operations

H. TIPE DATA PADA POSTGRESQL

Untuk melihat tipe data yang didukung PostgreSQL, maka dapat menulis perintah berikut ini pada console PostgreSQL.

```
postgres=# \dT
```

List of data types		
Schema	Name	Description
pg_catalog	"any"	
pg_catalog	"char"	single character
pg_catalog	"trigger"	
pg_catalog	"unknown"	
pg_catalog	abstime	absolute, limited-range date and time
pg_catalog	aclitem	access control list
pg_catalog	anyarray	
pg_catalog	anyelement	
pg_catalog	bigint	~18 digit integer, 8-byte storage
pg_catalog	bit	fixed-length bit string
pg_catalog	bit varying	variable-length bit string
pg_catalog	boolean	boolean, 'true'/'false'
pg_catalog	box	geometric box '(lower left,upper right)'
pg_catalog	bytea	variable-length string, binary values
pg_catalog	character	char(length), blank-padded string, fixed storage length
pg_catalog	character varying	varchar(length), non-blank-padded string, variable storage length
pg_catalog	cid	command identifier type, sequence in transaction id
pg_catalog	cidr	networkIP address/netmask, networkaddress
pg_catalog	circle	geometric circle '(center,radius)'
pg_catalog	cstring	
pg_catalog	date	ANSI SQL date
pg_catalog	double precision	double-precision floating point number, 8-byte storage
pg_catalog	inet	IP address/netmask, host address, netmask optional
pg_catalog	int2vector	array of int2, used in system tables
pg_catalog	integer	-2 billion to 2 billion integer, 4-byte
pg_catalog	internal	
pg_catalog	interval	@ <number> <units>, time interval
pg_catalog	language_handler	
pg_catalog	line	geometric line (not implemented)'
pg_catalog	lseg	geometric line segment '(pt1,pt2)'
pg_catalog	macaddr	XX:XX:XX:XX:XX:XX, MAC address
pg_catalog	money	monetary amounts, \$d,ddd.cc
pg_catalog	name	63-character type for storing system id
pg_catalog	numeric	numeric(precision, decimal), arbitrary
pg_catalog	oid	object identifier(oid), maximum 4billion
pg_catalog	oidvector	array of oids, used in system tables
pg_catalog	opaque	
pg_catalog	path	geometric path '(pt1,...)'
pg_catalog	point	geometric point '(x, y)'
pg_catalog	polygon	geometric polygon '(pt1,...)'
pg_catalog	real	single-precision floating point

		number, 4-byte storage
pg_catalog	record	
pg_catalog	refcursor	reference cursor (portal name)
pg_catalog	regclass	registered class
pg_catalog	regoper	registered operator
pg_catalog	regoperator	registered operator (with args)
pg_catalog	regproc	registered procedure
pg_catalog	regprocedure	registered procedure (with args)
pg_catalog	regtype	registered type
pg_catalog	reltime	relative, limited-range time interval
pg_catalog	smallint	-32 thousand to 32 thousand, 2-byte
pg_catalog	smgr	storage manager
pg_catalog	text	variable-length string, nolimitspecified
pg_catalog	tid	(Block,offset),physical location oftuple
pg_catalog	time with time zone	hh:mm:ss, ANSI SQL time
pg_catalog	time without time zone	hh:mm:ss, ANSI SQL time
pg_catalog	timestamp with time zone	date and time with time zone
pg_catalog	timestamp without time zone	date and time
pg_catalog	tinterval	(abstime,abstime), time interval
pg_catalog	void	
pg_catalog	xid	transaction id
(61 rows)		

Terlihat tipe data yang didukung jumlahnya ada 61 buah. Tipe data di atas merupakan tipe data tambahan dari tipe data default yang didukung PostgreSQL berdasarkan Standar ANSI 92. Jadi tidak terlihat tipe data seperti VARCHAR, VARCHAR(2) atau INT. Karena secara default PostgreSQL sudah mendukung hampir semua tipe data yang digunakan pada DBMS modern pada umumnya.

I. IMPLEMENTASI DDL PADA POSTGRESQL

Dalam *Data Definition Language* (DDL) perintah yang biasa digunakan seperti CREATE, DROP dan ALTER. Adapun penjelasan singkatnya sebagai berikut :

- CREATE, merupakan perintah yang digunakan untuk membuat struktur objek pada database, yang dapat berupa database, table, view, procedure, trigger dan sebagainya.
- DROP, merupakan perintah yang digunakan untuk menghapus struktur objek pada database.
- ALTER, merupakan perintah yang digunakan untuk mengubah struktur objek yang telah ada pada database.

CREATE

1. DATABASE

Sintaks Membuat Database

```
CREATE DATABASE name
[ [ WITH ] [ OWNER [=] dbowner ]
[ TEMPLATE [=] template ]
[ ENCODING [=] encoding ]
[ TABLESPACE [=] tablespace ]
[ CONNECTION LIMIT [=] connlimit ] ]
```

Masuk ke console PosgtresSQL, lalu ketik :

```
postgres=# CREATE DATABASE Penjualan
postgres-# WITH OWNER=postgres
postgres-# ENCODING='SQL-ASCII'
postgres-# TABLESPACE=pg_default;
CREATE DATABASE
```

Melihat database yang telah dibuat :

```
postgres=# \l
 List of databases
 Name |  Owner | Encoding
-----+-----+-----+
mahasiswa | postgres | SQL_ASCII
penjualan  | postgres | SQL_ASCII
postgres | postgres | SQL_ASCII
template0  | postgres | SQL_ASCII
template1  | postgres | SQL_ASCII
template_postgis | postgres | SQL_ASCII
(6 rows)
```

2. TABLE

Sintaks Membuat Tabel

```

CREATE [ [ GLOBAL | LOCAL ] { TEMPORARY | TEMP } ] TABLE table_name ( [
{ column_name data_type [ DEFAULT default_expr ] [ column_constraint [ ... ] ]
| table_constraint
| LIKE parent_table [ { INCLUDING | EXCLUDING } { DEFAULTS | CONSTRAINTS } ] ...
[, ... ]
]
[ INHERITS ( parent_table [, ... ] ) ]
[ WITH ( storage_parameter [= value] [, ... ] ) | WITH OIDS | WITHOUT OIDS ]
[ ON COMMIT { PRESERVE ROWS | DELETE ROWS | DROP } ]
[ TABLESPACE tablespace ]
where column_constraint is:
[ CONSTRAINT constraint_name ]
{ NOT NULL |
NULL |
UNIQUE index_parameters |
PRIMARY KEY index_parameters |
CHECK ( expression ) |
REFERENCES reftable [ ( refcolumn ) ] [ MATCH FULL | MATCH PARTIAL | MATCH SIMPLE
]
[ ON DELETE action ] [ ON UPDATE action ] ]
[ DEFERRABLE | NOT DEFERRABLE ] [ INITIALLY DEFERRED | INITIALLY IMMEDIATE ]
and table_constraint is:
[ CONSTRAINT constraint_name ]
{ UNIQUE ( column_name [, ... ] ) index_parameters |
PRIMARY KEY ( column_name [, ... ] ) index_parameters |
CHECK ( expression ) |
FOREIGN KEY ( column_name [, ... ] ) REFERENCES reftable [ ( refcolumn [, ... ] ) ]
[ MATCH FULL | MATCH PARTIAL | MATCH SIMPLE ] [ ON DELETE action ] [ ON
UPDATE action ] ]
[ DEFERRABLE | NOT DEFERRABLE ] [ INITIALLY DEFERRED | INITIALLY IMMEDIATE ]
index_parameters in UNIQUE and PRIMARY KEY constraints are:
[ WITH ( storage_parameter [= value] [, ... ] ) ]
[ USING INDEX TABLESPACE tablespace

```

Masuk ke console PosgtresSQL, lalu ketik :

```

postgres=# \c penjualan
You are now connected to database "penjualan".

```

Membuat Tabel Barang

```

penjualan=# CREATE TABLE barang
penjualan-# (
penjualan(# KodeBarang CHAR(5) PRIMARY KEY,
penjualan(# NamaBarang VARCHAR(50),
penjualan(# Harga FLOAT,
penjualan(# Keterangan VARCHAR(20)
penjualan(# );

```

```
NOTICE: CREATE TABLE / PRIMARY KEY will create implicit index
"barang_pkey" for
table "barang"
CREATE TABLE
```

Melihat Struktur Tabel Barang

```
penjualan=# \d barang
 Table "public.barang"
 Column | Type | Modifiers
-----+-----+
kodebarang | character(5) | not null
namabarang | character varying(50)
harga | double precision
keterangan | character varying(20)

Indexes:
"barang_pkey" PRIMARY KEY, btree (kodebarang)
```

Membuat Tabel Pelanggan

```
penjualan=# CREATE TABLE pelanggan
penjualan-# (
penjualan(# KodePelanggan CHAR(5) PRIMARY KEY,
penjualan(# NamaPelanggan VARCHAR(50),
penjualan(# Alamat VARCHAR(50),
penjualan(# ContactPerson VARCHAR(20),
penjualan(# Telepon VARCHAR(20)
penjualan(# );
NOTICE: CREATE TABLE / PRIMARY KEY will create implicit index
"pelanggan_pkey"
for table "pelanggan"
CREATE TABLE
```

Melihat Struktur Tabel Pelanggan

```
penjualan=# \d pelanggan
 Table "public.pelanggan"
 Column | Type | Modifiers
-----+-----+
kodepelanggan | character(5) | not null
namapelanggan | character varying(50)
alamat | character varying(50)
contactperson | character varying(20)
telepon | character varying(20)

Indexes:
"pelanggan_pkey" PRIMARY KEY, btree (kodepelanggan)
```

Membuat Tabel JualHeader

```
penjualan=# CREATE TABLE jualheader
penjualan-# (
penjualan(# NoFaktur CHAR(5) PRIMARY KEY,
penjualan(# Tanggal DATE,
penjualan(# KodePelanggan CHAR(5),
penjualan(# SubTotal FLOAT,
penjualan(# Diskon FLOAT,
```

```

penjualan(# Pajak FLOAT,
penjualan(# GrandTotal FLOAT
penjualan(# );
NOTICE: CREATE TABLE / PRIMARY KEY will create implicit index
"jualheader_pkey"
for table "jualheader"

```

Melihat Struktur Tabel JualHeader

```

penjualan=# \d jualdetail
 Table "public.jualdetail"
 Column | Type | Modifiers
-----+-----+-----+
 nofaktur | character(5) |
kodebarang | character(5) |
namabarang | character varying(50) |
harga | double precision |
qty | smallint |
total | double precision |

```

Membuat Tabel JualDetail

```

CREATE TABLE
penjualan=# CREATE TABLE jualdetail
penjualan-# (
penjualan(# NoFaktur CHAR(5),
penjualan(# KodeBarang CHAR(5),
penjualan(# NamaBarang VARCHAR(50),
penjualan(# Harga FLOAT,
penjualan(# QTY SMALLINT,
penjualan(# Total FLOAT
penjualan(# );
CREATE TABLE

```

Melihat Struktur Tabel JualDetail

```

penjualan=# \d jualheader
 Table "public.jualheader"
 Column | Type | Modifiers
-----+-----+-----+
 nofaktur | character(5) | not null
  tanggal | date |
kodepelanggan | character(5) |
subtotal | double precision |
diskon | double precision |
pajak | double precision |
grandtotal | double precision |
Indexes:
"jualheader_pkey" PRIMARY KEY, btree (nofaktur)

```

3. VIEW

Sintaks Membuat View

```
CREATE [ OR REPLACE ] [ TEMP | TEMPORARY ] VIEW name [ ( column_name [, ...] ) ]
AS query Statement;
```

Masuk ke console PosgtresSQL, lalu ketik :

Membuat ViewPenjualan

```
penjualan=# CREATE VIEW viewjual AS
penjualan-# (
penjualan(# SELECT H.NoFaktur, H.Tanggal, H.KodePelanggan,
penjualan(# P.NamaPelanggan, D.KodeBarang, D>NamaBarang,
penjualan(# D.Harga, D.QTY, D.Total
penjualan(# FROM Barang B, Pelanggan P, JualHeader H, JualDetail
D
penjualan(# WHERE B.KodeBarang=D.KodeBarang AND
penjualan(# D.NoFaktur=H.Nofaktur AND
penjualan(# H.KodePelanggan=P.KodePelanggan
penjualan(# );
CREATE VIEW
```

Melihat Struktur ViewPenjualan

```
penjualan=# \d viewjual
 View "public.viewjual"
 Column | Type | Modifiers
-----+-----+-----+
 nofaktur | character(5)
 tanggal | date
 kodepelanggan | character(5)
 namapelanggan | character varying(50)
 kodebarang | character(5)
 namabarang | character varying(50)
 harga | double precision
 qty | smallint
 total | double precision
```

DROP

Untuk menghapus Objek, maka perintah yang dapat digunakan adalah :

NAMA OBJEK	SINTAKS
Database	DROP DATABASE <nama_database>
Table	DROP TABLE <nama_table>
View	DROP VIEW <nama_view>
Index	DROP INDEX <nama_index>
Procedure	DROP PROCEDURE <nama_procedure>
Trigger	DROP TRIGGER <nama_triger>

ALTER

Alter pada PostgreSQL ada 18 jenis. Namun kita hanya membatasi pada ALTER TABLE. Berikut sintaks ALTER TABLE :

```

ALTER TABLE [ ONLY ] name [ * ]
 action [ , ... ]
ALTER TABLE [ ONLY ] name [ * ]
 RENAME [ COLUMN ] column TO new_column
ALTER TABLE name
 RENAME TO new_name
ALTER TABLE name
 SET SCHEMA new_schema
Where Action Is One Of :
 ADD [ COLUMN ] column type [ column_constraint [ ... ] ]
 DROP [ COLUMN ] column [ RESTRICT | CASCADE ]
 ALTER [ COLUMN ] column TYPE type [ USING expression ]
 ALTER [ COLUMN ] column SET DEFAULT expression
 ALTER [ COLUMN ] column DROP DEFAULT
 ALTER [ COLUMN ] column { SET | DROP } NOT NULL
 ALTER [ COLUMN ] column SET STATISTICS integer
 ALTER [ COLUMN ] column SET STORAGE { PLAIN | EXTERNAL | EXTENDED | MAIN }
 ADD table_constraint
 DROP CONSTRAINT constraint_name [ RESTRICT | CASCADE ]
 DISABLE TRIGGER [ trigger_name | ALL | USER ]
 ENABLE TRIGGER [ trigger_name | ALL | USER ]
 CLUSTER ON index_name
 SET WITHOUT CLUSTER
 SET WITHOUT OIDS
 SET ( storage_parameter = value [ , ... ] )
 RESET ( storage_parameter [ , ... ] )
 INHERIT parent_table
 NO INHERIT parent_table
 OWNER TO new_owner
 SET TABLESPACE new_tablespace

```

Masuk ke console PosgtresSQL, lalu ketik :

Menambah Constraint Pada Tabel JualDetail :

```

penjualan=# ALTER TABLE JualDetail
penjualan-# ADD CONSTRAINT FK_JualDetail FOREIGN KEY (NoFaktur)
penjualan-# REFERENCES JualHeader (NoFaktur);
ALTER TABLE

```

Menambah Column Pada Tabel Barang :

```

penjualan=# ALTER TABLE Barang
penjualan-# ADD STOK SMALLINT DEFAULT NULL;
ALTER TABLE

```

J. IMPLEMENTASI DML PADA POSTGRESQL

Data Manipulation Language terdiri dari perintah : SELECT, INSERT, UPDATE dan DELETE. Biasanya perintah DML dilakukan terhadap tabel atau view dalam database MySQL. Adapun penjelasan singkatnya adalah sebagai berikut :

- SELECT, merupakan perintah yang digunakan untuk menampilkan data yang berasal dari tabel atau view.
- INSERT, merupakan perintah yang digunakan untuk memasukkan data atau record ke dalam tabel.
- UPDATE, merupakan perintah yang digunakan untuk memperbarui data atau record pada tabel.
- DELETE, merupakan perintah yang digunakan untuk menghapus data atau record yang ada pada tabel.

SELECT

Sintaks Melakukan Select Pada Tabel :

```
SELECT [ ALL | DISTINCT [ ON ( expression [, ...] ) ] ]
 * | expression [ AS output_name ] [, ...]
 [ FROM from_item [, ...] ]
 [ WHERE condition ]
 [ GROUP BY expression [, ...] ]
 [ HAVING condition [, ...] ]
 [ { UNION | INTERSECT | EXCEPT } [ ALL ] select ]
 [ ORDER BY expression [ ASC | DESC | USING operator ] [, ...] ]
 [ LIMIT { count | ALL } ]
 [ OFFSET start ]
 [ FOR { UPDATE | SHARE }[ OF table_name [, ...] ] [ NOWAIT ] [ ... ] ]
```

where from_item can be one of:

```
[ ONLY ] table_name [ * ] [ [ AS ] alias [ ( column_alias [, ...] ) ] ]
( select ) [ AS ] alias [ ( column_alias [, ...] ) ]
function_name ( [ argument [, ...] ] ) [ AS ] alias [ ( column_alias [, ...]
| column_definition [, ...] ) ]
function_name ( [ argument [, ...] ] ) AS ( column_definition [, ...] )
from_item [ NATURAL ] join_type from_item [ ON join_condition | USING ( join
_column [, ...] ) ]
```

Tampilkan semua data yang harganya lebih dari 5000000 dari tabel Barang

```
penjualan=# SELECT * FROM barang
penjualan-# WHERE harga > 5000000;
kodebarang | namabarang | harga | keterangan
-----+-----+-----+-----+
B0003 | HIS ATI X1950XTX | 7000000 | VGA Card
B0004 | ASUS NVIDIA 7950GX2 | 6500000 | VGA Card
(2 rows)
```

Tampilkan semua data harganya antara 1000000 sampai 5000000 dari tabel Barang

```
penjualan=# SELECT * FROM Barang
penjualan-# WHERE harga BETWEEN 1000000 AND 3000000;
kodebarang | namabarang | harga | keterangan
-----+-----+-----+-----+
B0005 | MSI A9N Deluxe AM2 | 2300000 | Motherboard
B0006 | ASUS P5 WAD2 Deluxe | 3000000 | Motherboard
B0007 | Seagate SATA 200 GB | 1500000 | Harddisk
B0008 | Maxtor SATA 200 GB | 1600000 | Harddisk
B0009 | Kingston DDR2 1 GB | 1100000 | Memory
B0010 | Corsair DDR2 1 GB | 1300000 | Memory
(6 rows)
```

Tampilkan semua data yang NamaBarangnya mengandung kata IN

```
penjualan=# SELECT * FROM Barang
penjualan-# WHERE namabarang LIKE '%in%';
kodebarang | namabarang | harga | keterangan
-----+-----+-----+-----+
B0009 | Kingston DDR2 1 GB | 1100000 | Memory
(1 row)
```

Tampilkan Keterangan Sebagai JenisBarang Tanpa Redundant

```
penjualan=# SELECT DISTINCT(Keterangan) AS JenisBarang
penjualan-# FROM Barang;
jenisbarang
-----
Harddisk
Memory
Motherboard
Processor
VGA Card
(5 rows)
```

Tampilkan semua data yang NamaBarangnya huruf depannya adalah A

```
penjualan=# SELECT * FROM barang
penjualan-# WHERE namabarang LIKE 'A%';
kodebarang | namabarang | harga | keterangan
-----+-----+-----+-----+
B0002 | AMD Athlon AM2 4000+ | 4000000 | Processor
B0004 | ASUS NVIDIA 7950GX2 | 6500000 | VGA Card
B0006 | ASUS P5 WAD2 Deluxe | 3000000 | Motherboard
(3 rows)
```

INSERT

Sintaks Melakukan Insert Pada Tabel :

```
INSERT INTO table [ ( column [, ...] ) ]
 { DEFAULT VALUES | VALUES ( { expression | DEFAULT } [, ...] ) [, ...] | query }
 [ RETURNING * | output_expression [ AS output_name ] [, ...] ]
```

Masukan Data Pada Tabel Barang :

```
penjualan=# INSERT INTO Barang VALUES
penjualan-# ('B0001','Intel Dual Core 3.4 GHz',3200000,'Processor'),
penjualan-# ('B0002','AMD Athlon AM2 4000+',4000000,'Processor'),
penjualan-# ('B0003','HIS ATI X1950XTX',7000000,'VGA Card'),
penjualan-# ('B0004','ASUS NVIDIA 7950GX2',6500000,'VGA Card'),
penjualan-# ('B0005','MSI A9N Deluxe AM2',2300000,'Motherboard'),
penjualan-# ('B0006','ASUS P5 WAD2 Deluxe',3000000,'Motherboard'),
penjualan-# ('B0007','Seagate SATA 200 GB',1500000,'Harddisk'),
penjualan-# ('B0008','Maxtor SATA 200 GB',1600000,'Harddisk'),
penjualan-# ('B0009','Kingston DDR2 1 GB',1100000,'Memory'),
penjualan-# ('B0010','Corsair DDR2 1 GB',1300000,'Memory');
INSERT 0 10
```

```
penjualan=# select * from barang;
 kodebarang | namabarang | harga | keterangan
-----+-----+-----+-----+
 B0001 | Intel Dual Core 3.4 GHz | 3200000 | Processor
 B0002 | AMD Athlon AM2 4000+ | 4000000 | Processor
 B0003 | HIS ATI X1950XTX | 7000000 | VGA Card
 B0004 | ASUS NVIDIA 7950GX2 | 6500000 | VGA Card
 B0005 | MSI A9N Deluxe AM2 | 2300000 | Motherboard
 B0006 | ASUS P5 WAD2 Deluxe | 3000000 | Motherboard
 B0007 | Seagate SATA 200 GB | 1500000 | Harddisk
 B0008 | Maxtor SATA 200 GB | 1600000 | Harddisk
 B0009 | Kingston DDR2 1 GB | 1100000 | Memory
 B0010 | Corsair DDR2 1 GB | 1300000 | Memory
(10 rows)
```

Masukan Data Pada Tabel Pelanggan

```
penjualan=# INSERT INTO Pelanggan VALUES
penjualan-# ('P0001','PT.Sumbawa Indah','Jakarta','Shinta','08123701639'),
penjualan-# ('P0002','PT.Alam Raya','Bogor','Esabella','08569787865'),
penjualan-# ('P0003','PT.Mekar Sari','Bekasi','Rini','08138765432'),
penjualan-# ('P0004','PT.Sejahtera','Jakarta','Andri','08529876578'),
penjualan-# ('P0005','PT.Kost Palm','Jakarta','Nova','08120897776'),
penjualan-# ('P0006','PT.Maju Mundur','Tangerang','Tomi','08658765478'),
penjualan-# ('P0007','PT.Senyum Selalu','Bogor','Andi','08179876876'),
penjualan-# ('P0008','PT.Untung Terus','Bekasi','Bella','08188768567'),
penjualan-# ('P0009','PT.Surya Tenggelam','Depok','Riyani','08157887654'),
penjualan-# ('P0010','PT.Kesepian Kita','Tangerang','Budi','08190987687');
INSERT 0 10
```

```
penjualan=# Select * From Pelanggan;
 kodepelanggan | namapelanggan | alamat | contactperson | telepon
-----+-----+-----+-----+-----+
 P0001 | PT.Sumbawa Indah | Jakarta | Shinta | 08123701639
 P0002 | PT.Alam Raya | Bogor | Esabella | 08569787865
 P0003 | PT.Mekar Sari | Bekasi | Rini | 08138765432
```

P0004	PT.Sejahtera	Jakarta	Andri	08529876578
P0005	PT.Kost Palm	Jakarta	Nova	08120897776
P0006	PT.Maju Mundur	Tangerang	Tomi	08658765478
P0007	PT.Senyum Selalu	Bogor	Andi	08179876876
P0008	PT.Untung Terus	Bekasi	Bella	08188768567
P0009	PT.Surya Tenggelam	Depok	Riyani	08157887654
P0010	PT.Kesepian Kita	Tangerang	Budi	08190987687
(10 rows)				

UPDATE

Sintaks Melakukan Update Pada Tabel :

```
UPDATE [ ONLY ] table [ [ AS ] alias ]
  SET { column = { expression | DEFAULT } |
 ( column [, ...] ) = ( { expression | DEFAULT } [, ...] ) [, ...]
  [ FROM fromlist ]
  [ WHERE condition ]
  [ RETURNING * | output_expression [ AS output_name ] [, ...] ]
```

Ubah harga barang yang kodebarangnya = B0001

```
penjualan=# UPDATE barang
penjualan-# SET harga=500000
penjualan-# WHERE kodebarang='B0001';
UPDATE 1

penjualan=# SELECT * FROM barang
penjualan-# WHERE kodebarang='B0001';
  kodebarang | namabarang | harga | keterangan
-----+-----+-----+-----+
  B0001 | Intel Dual Core 3.4 GHz | 500000 | Processor
(1 row)
```

Ubah contactperson = Esabella yang Alamatnya = Jakarta

```
penjualan=# UPDATE pelanggan
penjualan-# SET contactperson='Esabella'
penjualan-# WHERE alamat='Jakarta';
UPDATE 3

penjualan=# SELECT * FROM pelanggan
penjualan-# WHERE alamat='Jakarta';
  kodepelanggan |  namapelanggan  | alamat | contactperson |  telepon
-----+-----+-----+-----+
  P0001 | PT.Sumbawa Indah | Jakarta | Esabella | 08123701639
  P0004 | PT.Sejahtera | Jakarta | Esabella | 08529876578
  P0005 | PT.Kost Palm | Jakarta | Esabella | 08120897776
(3 rows)
```

DELETE

Sintaks Melakukan Delete Pada Tabel :

```
DELETE FROM [ ONLY ] table [ [ AS ] alias ]
[ USING usinglist ]
[ WHERE condition ]
[ RETURNING * | output_expression [ AS output_name ] [, ...] ]
```

Hapus Record dari tabel barang yang harganya < 3000000

```
penjualan=# DELETE FROM Barang
penjualan-# WHERE harga < 3000000;
DELETE 6
penjualan=# SELECT * FROM barang;
kodebarang | namabarang | harga | keterangan
-----+-----+-----+-----
B0002 | AMD Athlon AM2 4000+ | 4000000 | Processor
B0003 | HIS ATI X1950XTX | 7000000 | VGA Card
B0004 | ASUS NVIDIA 7950GX2 | 6500000 | VGA Card
B0006 | ASUS P5 WAD2 Deluxe | 3000000 | Motherboard
(4 rows)
```

Hapus Record dari tabel pelanggan yang alamatnya = Tangerang

```
penjualan=# DELETE FROM Pelanggan
penjualan-# WHERE alamat = 'Tangerang';
DELETE 2
penjualan=# SELECT * FROM pelanggan;
kodepelanggan | namapelanggan | alamat | contactperson | telepon
-----+-----+-----+-----+-----
P0002 | PT.Alam Raya | Bogor | Esabella | 08569787865
P0003 | PT.Mekar Sari | Bekasi | Rini | 08138765432
P0007 | PT.Senyum Selalu | Bogor | Andi | 08179876876
P0008 | PT.Untung Terus | Bekasi | Bella | 08188768567
P0009 | PT.Surya Tenggelam | Depok | Riyani | 08157887654
P0001 | PT.Sumbawa Indah | Jakarta | Esabella | 08123701639
P0004 | PT.Sejahtera | Jakarta | Esabella | 08529876578
P0005 | PT.Kost Palm | Jakarta | Esabella | 08120897776
(8 rows)
```

K. IMPLEMENTASI DCL PADA POSTGRESQL

Data Control Language merupakan kontrol keamanan terhadap database dan tabelnya, yaitu mengatur hak akses dengan cara mencabut hak akses atau memberi hak akses pada user, tujuannya agar tabel-tabel tertentu hanya bisa diakses oleh orang-orang yang dikehendaki. DCL terdiri dari perintah GRANT dan REVOKE. Adapun penjelasan singkatnya adalah sebagai berikut :

- GRANT, merupakan perintah yang digunakan untuk mengizinkan seorang user untuk mengakses tabel pada database tertentu.
- REVOKE, merupakan perintah yang digunakan untuk mencabut hak akses seorang user pada tabel dalam database tertentu.

Memberikan Hak Akses

Seorang administrator database biasanya akan melakukan pembatasan hak akses user terhadap tabel dalam database. Tujuan akhirnya adalah untuk manajemen keamanan database. Hak Akses adalah hak-hak yang diberikan server administrator kepada user, antara lain : ALTER, CREATE, DELETE, DROP, UPDATE, INSERT, FILE, PROCESS, RELOAD, REFERENCES, LOAD, SHUTDOWN DAN USAGE. Pemakai adalah nama user yang akan diberi hak, dengan ketentuan nama pemakai diikuti nama dari host diawali tanda @.

Adapun sintaks GRANT adalah sebagai berikut :

```
GRANT { { SELECT | INSERT | UPDATE | DELETE | REFERENCES | TRIGGER }  
[,...] | ALL [ PRIVILEGES ] }  
ON [ TABLE ] tablename [, ...]  
TO { username | GROUP groupname | PUBLIC } [, ...] [ WITH GRANT OPTION ]  
  
GRANT { { USAGE | SELECT | UPDATE }  
[,...] | ALL [ PRIVILEGES ] }  
ON SEQUENCE sequencename [, ...]  
TO { username | GROUP groupname | PUBLIC } [, ...] [ WITH GRANT OPTION ]  
  
GRANT { { CREATE | CONNECT | TEMPORARY | TEMP } [,...] | ALL [ PRIVILEGES ] }  
ON DATABASE dbname [, ...]  
TO { username | GROUP groupname | PUBLIC } [, ...] [ WITH GRANT OPTION ]  
  
GRANT { EXECUTE | ALL [ PRIVILEGES ] }  
ON FUNCTION funcname ( [ [ argmode ] [ argname ] argtype [, ...] ] ) [, ...]  
TO { username | GROUP groupname | PUBLIC } [, ...] [ WITH GRANT OPTION ]  
  
GRANT { USAGE | ALL [ PRIVILEGES ] }  
ON LANGUAGE langname [, ...]
```

```

TO { username | GROUP groupname | PUBLIC } [, ...] [ WITH GRANT OPTION ]

GRANT { { CREATE | USAGE } [, ...] | ALL [ PRIVILEGES ] }
 ON SCHEMA schemaname [, ...]
 TO { username | GROUP groupname | PUBLIC } [, ...] [ WITH GRANT OPTION ]

GRANT { CREATE | ALL [ PRIVILEGES ] }
 ON TABLESPACE tablespacename [, ...]
 TO { username | GROUP groupname | PUBLIC } [, ...] [ WITH GRANT OPTION ]

GRANT role [, ...] TO username [, ...] [ WITH ADMIN OPTION ]

```

Berikan seluruh hak akses pada user Shinta atas database penjualan

```

postgres=# GRANT ALL PRIVILEGES
postgres-# ON DATABASE penjualan
postgres-# TO shinta;
GRANT

```

Mencabut Hak Akses

REVOKE digunakan untuk mencabut hak akses seorang user mengakses tabel dalam database tertentu. Pencabutan hak akses ini dengan klausula REVOKE. Pemakaian adalah nama user yang akan dicabut hak aksesnya, dengan ketentuan nama pemakai diikuti nama dari host diawali tanda @.

Adapun sintaks REVOKE adalah sebagai berikut :

```

REVOKE [ GRANT OPTION FOR ]
{ { SELECT | INSERT | UPDATE | DELETE | REFERENCES | TRIGGER }
  [, ...] | ALL [ PRIVILEGES ] }
  ON [ TABLE ] tablename [, ...]
  FROM { username | GROUP groupname | PUBLIC } [, ...]
  [ CASCADE | RESTRICT ]

REVOKE [ GRANT OPTION FOR ]
{ { USAGE | SELECT | UPDATE }
  [, ...] | ALL [ PRIVILEGES ] }
  ON SEQUENCE sequencename [, ...]
  FROM { username | GROUP groupname | PUBLIC } [, ...]
  [ CASCADE | RESTRICT ]

REVOKE [ GRANT OPTION FOR ]
{ { CREATE | CONNECT | TEMPORARY | TEMP } [, ...] | ALL [ PRIVILEGES ] }
  ON DATABASE dbname [, ...]
  FROM { username | GROUP groupname | PUBLIC } [, ...]
  [ CASCADE | RESTRICT ]

```

```
REVOKE [ GRANT OPTION FOR ]
{ EXECUTE | ALL [ PRIVILEGES ] }
ON FUNCTION funcname ( [ [ argmode ] [ argname ] argtype [, ...] ] ) [, ...]
FROM { username | GROUP groupname | PUBLIC } [, ...]
[ CASCADE | RESTRICT ]

REVOKE [ GRANT OPTION FOR ]
{ USAGE | ALL [ PRIVILEGES ] }
ON LANGUAGE langname [, ...]
FROM { username | GROUP groupname | PUBLIC } [, ...]
[ CASCADE | RESTRICT ]

REVOKE [ GRANT OPTION FOR ]
{ { CREATE | USAGE } [,...] | ALL [ PRIVILEGES ] }
ON SCHEMA schemaname [, ...]
FROM { username | GROUP groupname | PUBLIC } [, ...]
[ CASCADE | RESTRICT ]

REVOKE [ GRANT OPTION FOR ]
{ CREATE | ALL [ PRIVILEGES ] }
ON TABLESPACE tablespacename [, ...]
FROM { username | GROUP groupname | PUBLIC } [, ...]
[ CASCADE | RESTRICT ]

REVOKE [ ADMIN OPTION FOR ]
role [, ...] FROM username [, ...]
[ CASCADE | RESTRICT ]
```

Cabut semua hak akses dari user Shinta atas database penjualan

```
postgres=# REVOKE ALL PRIVILEGES
postgres-# ON DATABASE PENJUALAN
postgres-# FROM SHINTA;
REVOKE
```

L. IMPLEMENTASI FUNGSI AGREGAT PADA DATABASE PENJUALAN

Selain mengambil data dengan kriteria tertentu, sering juga diperlukan berbagai perhitungan yang bersifat ringkas. Fungsi agregat merupakan sekumpulan fungsi yang siap dipakai untuk mendapatkan hasil penjumlahan, penghitungan frekuensi, rata-rata, dan lain-lain.

FUNGSI AGREGAT	KETERANGAN
AVG	Memperoleh Nilai Rata-Rata
COUNT	Menghitung Cacah Data
MAX	Mencari Nilai Terbesar
MIN	Mencari Nilai Terkecil
SUM	Memperoleh Penjumlahan Data

Tabel Fungsi Agregat

1. AVG

Mencari nilai rata-rata harga barang dari tabel barang
 penjualan=# SELECT AVG(HARGA) AS HARGA_RATA2
 penjualan-# FROM BARANG;
 PENJUALAN
 harga_rata2

 3150000
 (1 row)

2. COUNT

Mencari jumlah Record dari tabel pelanggan
 penjualan=# SELECT COUNT(*) AS JUMLAH_RECORD
 penjualan-# FROM PELANGGAN;
 PENJUALAN
 jumlah_record

 10
 (1 row)

3. MAX

Mencari harga tertinggi dari tabel barang
 penjualan=# SELECT MAX(HARGA) AS HARGA_TERTINGGI
 penjualan-# FROM BARANG;
 PENJUALAN
 harga_tertinggi

 7000000
 (1 row)

4. MIN

Mencari harga terendah dari tabel barang
 penjualan=# SELECT MIN(HARGA) AS HARGA_TERENDAH
 penjualan-# FROM BARANG;
 PENJUALAN
 harga_terendah

 1100000
 (1 row)

5. SUM

Mencari jumlah penjualan dari masing-masing keterangan/jenis dari tabel barang

```
penjualan=# SELECT DISTINCT(KETERANGAN) AS JENIS,
```

```
penjualan=# SUM(HARGA) AS HARGA_BARANG
```

```
penjualan=# FROM BARANG
```

```
penjualan=# GROUP BY KETERANGAN;
```

PENJUALAN

jenis	harga_barang
Harddisk	3100000
Memory	2400000
Motherboard	5300000
Processor	7200000
VGA Card	13500000
(5 rows)	

M. DAFTAR PUSTAKA

- Kadir, Abdul. 2002. **Penuntun Praktis Belajar SQL**. Yogyakarta : Penerbit Andi.
- Manual Books PostgreSQL 8.2.0
- Nugroho, Adi. 2004. **Konsep Pengembangan Sistem Basis Data**. Bandung : Penerbit Informatika.
- www.postgresql.org
- <http://www.bogor.net/idkf/idkf/aplikasi/linux/postgres-double-A4.pdf>