NIM	: ___________________ Nama	: ___

PETUNJUK SOAL JOINT LANJUTAN
· [bookmark: _GoBack]File soal disimpan dengan nama lain (Save As), yaitu LAT03-NIM.DOCX (4 digit bagian akhir dari NIM masing-masing mahasiswa).
· Gunakan aplikasi Woekbench atau SQLYog untuk membantu menjawab pertanyaan soal, kemudian salinlah perintah-perintah SQL tersebut ke dalam file soal.
LATIHAN 1

1. Buatlah database baru dengan anama DB03XXXX (XXXX 4 digit dibelakang nim)
	Isikan perintah SQL di sini

2. Buatlah tabel baru nama TblBarang dengan struktur sbb
	Nama Field
	Tipe

	kode
	Varchar 5

	Nama
	Varchar 25

	Satuan
	Varchar 15

	harga
	Integer 12

	tglbeli
	Date

	Isikan perintah SQL di sini

3. Gunakan perintah ALTER untuk
a. mengganti nama kolom kode menjadi IDBarang
	Isikan perintah SQL di sini

b. Menambahkan status field kunci (primary key) ke field IDBarang
	Isikan perintah SQL di sini

c. Hapuslah field/kolom tglbeli dari tabel
	Isikan perintah SQL di sini

d. menambahkan field/kolom baru stok dengan tipe data int 4 dan field Rak dengan tipe data Varchar(4)
	Isikan perintah SQL di sini

4. Gunakan perintah INSERT untuk mengisikan/menyisipkan data berikut ini ke dalam tabel TbLBarang.
	IDBarang
	Nama
	Satuan
	Harga
	stok
	Rak

	BR001
	BUKU SIDU 38
	PACK
	17000
	250
	A1

	BR002
	BUKU SIDU 58
	PACK
	20000
	200
	A1

	BR003
	BUKU SIDU BOXY
	PACK
	25000
	100
	A1

	BR004
	MISTAR 30 BTFLY
	DOS
	15000
	150
	A3

	BR005
	PENSIL STDLER 2B
	LUSIN
	25000
	50
	A2

	BR006
	BULPEN FASTER
	LUSIN
	27500
	75
	A2

	BR007
	TIPE X
	DOS
	30000
	50
	A3

	BR008
	SPIDOL SNMAN
	LUSIN
	23000
	75
	A2

	BR009
	BOLPEN PILOT
	DOS
	35000
	20
	A2

	BR010
	PENGHAPUS STDLER
	PACK
	15000
	150
	A3

				
	[bookmark: _Hlk53477871]Isikan perintah SQL di sini

5. Gunakan perintah UPDATE untuk
a. menganti data Harga barang Tip Ex semula 30.000 menjadi 40.000
	Isikan perintah SQL di sini

b. mengganti semua data Satuan DOS dengan BOX
	Isikan perintah SQL di sini

c. mengganti semua data harga dengan menaikan 5% dari harga lama
	Isikan perintah SQL di sini

6. Gunakan perintah SELECT untuk
a. Tampilkan semua isi data barang terdiri 4 Field (IDBarang, Nama, Satuan, Harga, dan Stok) dan di urutkan berdasarkan Satuan secara Desc
	Isikan perintah SQL di sini

b. Tampilkan semua data barang dengan kriteria Nama barang mengandung kata “Buku” saja yang ditampilkan dan diurutkan berdasarkan Satuan secara ASC
	Isikan perintah SQL di sini

c. Tampilkan semua data barang dengan kriteria satuan Box dan Pack dan diurutkan berdasarkan Satuan secara ASC
	Isikan perintah SQL di sini

d. Tampilkan semua data barang dengan kriteria Stok kurang dari 100 diurutkan berdasarkan Stok secara Desc
	Isikan perintah SQL di sini

e. Tampilkan semua data barang dengan kriteria Harga antar 150.000 s/d 250.000 dan diurutkan berdasarkan Harga secara Desc
	Isikan perintah SQL di sini

f. Tampilkan semua data barang dengan kriteria Rak A2 dan A3 saja dan diurutkan berdasarkan Rak secara Asc
	Isikan perintah SQL di sini

