

PERINTAH-PERINTAH DASAR dBASE

➤ Membuat File Database

Perintah yang digunakan adalah :

. CREATE <namaFile>

. CREATE Pegawai

CREATE digunakan untuk mendefinisikan struktur database yang baru. Aturan dalam pemberian nama file :

1. Tidak boleh lebih dari 8 karakter
2. Tidak boleh ada spasi
3. Tidak boleh dimulai dengan angka

Contoh pembuatan file dalam dBase

NAMA	:	_____
ALAMAT	:	_____
GOL	:	_____
STATUS	:	_____
ANAK	:	_____
GAJI	:	_____

✓ Mengalokasikan Penunjuk

GO / GOTO <exp N> [TOP] [BOTTOM]

✓ Menampilkan Informasi Struktur

Database

DISPLAY STRUCTURE / LIST STRUCTURE [TO PRINT]

Contoh

C/: .display structure

Structure for database: B: Karyawan.dbf

Number of data record : 10

Data of last update : 02/14/98

Field Dec	Field Name	Type	Width
1.	NAMA	Character	15
2.	ALAMAT	Character	15
3.	GOL	Numerik	1
4.	STATUS	Numerik	1
5.	ANAK	Numerik	2
6.	GAJI	Numerik	7 4

Contoh Data Penjualan

No	Barang	Harga	Stok
1	Disket	3000	5
2	Kertas	15000	10
3	CD Verbatim	4000	8
4	Printer	750000	3
5	CD Sonny	3000	14

Melihat Data – DISPLAY dan LIST

- ada 3 kemungkinan:

1. Record n - 1 record, record ke n
2. Next n - n record, dimulai dari record yang sedang aktif
3. All - semua record pada database
4. Off - Tanpa menampilkan no record

DISPLAY dan LIST hampir sama, bedanya:

LIST menampilkan data secara terus menerus, DISPLAY akan menghentikan penampilan data untuk setiap 20 baris, harus dilanjutkan.

❖ DISPLAY ALL

Record#	Barang	Harga	Stok
1	Disket	3000	5
2	Kertas	15000	10
3	CD Verbatim	4000	8
4	Printer	750000	3
5	CD Sonny	3000	14

- DISPLAY record 2 = 2
- DISPLAY NEXT 3 = 2 - 4
- DISPLAY = 4
- DISPLAY ALL OFF = 1 – 5, tanpa NO RECORD
- LIST FOR BARANG = "CD"

Record#	Barang	Harga	Stok
3	CD Verbatim	4000	8
5	CD Sonny	3000	14

- LIST OFF Barang, Stok FOR Barang= "CD"

Barang	Stok
CD Verbatim	8
CD Sonny	14

FOR/ WHILE (Kondisi)

- For <kondisi> = operasi dilangsungkan mulai dari awal record sampai akhir scope, dan record dipilih sesuai dengan kriteria pada kondisi
- LIST FOR STOK <=9 : record 1,3,4
- LIST ALL WHILE STOK <= 9 : RECORD 1

PERINTAH-PERINTAH DASAR dBASE

❖ Merubah Struktur

MODIFY STRUCTURE <nama file> atau MODI STRU <nama file>

**** Proses penggandaan tersebut tidak diikuti**

❖ Mengcopy Struktur File

COPY STRUCTURE TO [<nama file>] [FIELD <daftar field>]

❖ Mengcopy File DBase

**COPY TO <nama file baru> [(Scope)] [FIELDS (daftar field)]
[WHILE/FOR <kondisi>]**

**** Jika akan meng-copy struktur dan copy file database pastikan**

❖ Mengcopy File

COPY FILE <nama file1> TO <nama file2>

❖ Mengubah Nama File

RENAME <nama file1> TO <nama file2>

❖ Menghapus File

DELETE FILE <nama file>

**** Dalam proses copy file, rename & delete file ini harus jelas extensionnya, karena proses tersebut tidak hanya untuk file database saja**

❖ Membuka File Database

Sebelum mengisi data, terlebih dahulu file database harus dibuka dengan perintah :

.USE <nama file>

❖ Menutup File Database

File database yang aktif harus ditutup dengan perintah :

.USE

❖ Mengisi atau menambah data
 .APPEND atau
APPEND[BLANK]

****Penambahan data akan dilakukan pada posisi EOF (End Of File) dan otomatis EOF-nya akan turun lagi.**
❖ Menyisipkan Data
 .INSERT atau **.INSERT [BLANK] [BEFORE]**

****Penyisipan akan diletakkan pada record setelah posisi pointer.**

❖ Menghapus Data.

.DELETE [(scope)] [WHILE/For (kondisi)]

****Bila tidak digunakan parameternya maka yang akan di delete adalah record pada posisi pointer.**

❖ **Membatalkan Penghapusan**

.RECALL [(scope)] [WHILE/For (kondisi)]

****Sama dengan Delete, jika tidak digunakan parameter maka yang akan dibatalkan adalah record**

posisi pointer

❖ **Melegaskan Penghapusan**

.PACK

❖ **Memperbaiki Data**

.EDIT/CHANGE [(scope)] [FIELD (daftar field)]

[WHILE/FOR

(kondisi)]

atau

.REPLACE [(scope)] <FIELD> WITH <eks>

[<field> WITH

<eks>,]

Berbeda dengan perintah penyuntingan sebelumnya (selalu per record yang dituju), untuk perintah BROWSE memungkinkan meneliti dan merubah data sebanyak-banyaknya yang dapat dicakup layar.

Tombil yang dapat digunakan :

[CTRL]-A atau [HOME] : satu field ke kiri

[CTRL]-F atau [END] : satu field ke kanan

[CTRL]-Q atau [ESC] : batalkan perubahan

[CTRL]-W atau [CTRL]-[END] : simpan

**[CTRL]-Y : hapus karakter dari
posisi kursor**

[CTRL]-B : gulung layar ke kiri

[CTRL]-Z : gulung layar ke kanan

❖ Mencari Record
 .SKIP [exp N]

❖ Memindahkan Pointer Maju atau Mundur

.LOCATE [<scope>] FOR <kondisi>

❖ Melihat Data

.DISPLAY / LIST [OFF] [(scope)] [daftar field] [WHILE (kondisi)] [FOR (kondisi)] [TO PRINT]

OFF : Untuk menampilkan atau mematikan nomor record

SCOPE : terdapat 4 pilihan

RECORD n : hanya pada record ke n

NEXT n : sebanyak n record mulai dari pointer

ALL : semua record

REST : semua record setelah pointer

**WHILE : dilakukan selama kondisi bernilai benar,
berhenti**

FOR : dilakukan selama memenuhi kondisi
Perbedaan :

**LIST : Menampilkan data secara terus
menerus**

**DISPLAY : Menghentikan penampilan data untuk
setiap 20 baris**

Contoh :

.list off

.go top

.list nama,alamat,gol

.dsiplay

.list off nama, gaji+150000

.¹⁷display record

Contoh : (kita akan membuat sebuah database dengan field sebagai berikut)

c:/

.CREATE Karyawan.dbf

Fie	Field	Type	Width	Dec
Id	Name	Character	15	
1.	Nama	Character	15	
2.	Alamat	Numerik	1	
3.	Gol	Numerik	1	
4.	Status	Numerik	2	
5.	Anak	Numerik	7	
	Gaji			

MANAJEMEN FILE DATABASE MAJEMUK

- Mengkaitkan dua buah file database
- Mengubah file database
- Menggabungkan file database

Mengkaitkan dua buah file database

- Perintah yang digunakan untuk mengkaitkan dua buah file database yaitu:

1. SELECT

Untuk membentuk suatu area kerja, dimana area kerja tersebut merupakan variabel memori.

2. SET RELATION

Untuk menghubungkan dua buah file database yang sedang dibuka dengan suatu ekspresi kunci yang terdapat pada kedua file.

- File yang aktif
 - File yang dikaitkan
- File Induk;
File Anak

Barang.dbf Beli.dbf

Field	Field Name	Type	Width	Field	Field Name	Type	Width
1	No_Brg	C	4	1	Nama	C	15
2	Nama_Brg	C	10	2	No_Brg	C	4
3	Harga_Sat	N	7	3	Jumlah	N	4
4	Tgl_beli	D	8				

Record#	No_Brg	Nama_Brg	Harga_Sat	Record#	Nama	No_Brg	Jumlah	Tgl_Beli
1	A101	Baju	8500	1	Rudi	A103	5	03/15/02
2	A102	Sepatu	17500	2	Anaz	A105	15	05/01/01
3	A103	Jaket	15000	3	Dio	A104	7	08/23/04
4	A104	Sandal	6500	4	Zikra	A101	10	12/02/04
5	A105	Tas	25000	5	Gory	A104	6	05/05/03

dBASE PROGRAMMING

- ***Program***, adalah kumpulan semua instruksi atau perintah yang disusun sedemikian rupa, sehingga mempunyai hasil akhir/tampilan ataupun output

Tahapan penyusun program secara umum (ada 5)

1. Identifikasi permasalahan
2. Analisis permasalahan
3. Coding
4. Testing
5. Dokumentasi

Tahap pembuatan dBase Programming

- **Buat program (contoh adhie.prg) dengan menggunakan perintah modify commad _____**
- **Muncul editor text. Kita mulai menuliskan program**
- **Simpan atau SAVE**
- **Ujicoba**
- **ERRor???? Kembali lagi ke ataaas**

Buatlah Program untuk membuat daftar para langganan dan jumlah pembeliannya dengan hasil:

Nama	Barang	Banyak	Harga	Jumlah
Rudi	Jaket	5	15000	75000
Anaz	Tas	15	25000	375000
Dio	Sandal	7	6500	45500
Zikra	Baju	10	8500	85000
Gory	Sandal	6	6500	39000

```
MODI COMM BAYAR.PRG  
SET TALK OFF  
SELECT A  
USE BELI  
SELECT B  
USE BARANG INDEX NOBRG  
SELECT A  
SET RELATION RO NO_BRG INTO B
```

? ' Nama

Barang

Banyak

Harga

Jumlah'

JUMLAH_TOT=0

DO WHILE .NOT. EOF()

HARGA = JUMLAH*B

HARGA_SAT

? NAMA, B NAMA_BRG, JUMLAH, B

HARGA_SAT, HARGA

JUMLAH_TOT=JUMLAH_TOT+haRGA

SKIP

ENDDO

CLOSE DATABASES

Mengubah File Database dari File Lain

- Melakukan perubahan data dari suatu file dengan menggunakan data dari file lain.
- Syarat:
 - Nama field kunci harus sama di kedua file database
 - kedua file harus diurutkan terlebih dahulu berdasarkan field kunci

Master.dbf			Stokbaru.dbf				
Kode	Nama	Tanggal	Jumlah	Harga	Kode	Jumlah	Harga
AAA	Buku	11/05/03	500	500	AAA	200	650
BBB	Pensil	14/02/03	1200	300	BBB	300	400
CCC	Pena		700	1000			

**Akan ditambahkan Jumlah pada file Master dengan Jumlah dalam Stokbaru.
Programnya adalah..**

MODI COMM TAMBAH.PRG

SET TALK OFF

SELECT A

USE MASTER

SELECT B

USE STOCKBARU

SELECT A

**UPDATE ON KODE FROM STOKBARU REPLACE JUMLAH WITH
JUMLAH+B JUMLAH, HARGA WITH B HARGA**

MAKA ISI FILE MASTER.DBF:

Kode	Nama	Jumlah	Harga
AAA	Buku	700	650
BBB	Pensil	1500	400

Menggabungkan File Database dengan File lain

SISWA.DBF GURU.DBF

Nama_Sis	Ruang	Nama_Gu	Ruang
Richard	1	Gerald	1
Habby	3	Kristy	2
Dimaz	2	Vanda	3
Franx1			
Hanz	2		

Akan digabungkan membentuk databse baru yang bernama KELAS.dbf yang menunjukkan hubungan Nama Siswa dan Nama Guru.

MODI COMM GABUNG.PRG

SET TALK OFF

SELECT A

USE SISWA

SELECT B

USE GURU

SELECT A

JOIN WITH GURU TO KELAS FOR RUANG=B->RUANG FIELDS

NAMA; B->NAMA