

5

Tipe Data

Table

- Digunakan untuk menyimpan data.
- Terdiri dari kolom dan baris.
- Setiap kolom mendefinisikan data yang mempunyai tipe khusus.
- Setiap baris berisi sebuah record.
- Dalam sebuah database biasanya berisi satu atau lebih table.

Tipe Data

Ada 3 kelompok besar tipe data yang didukung oleh MySQL yaitu :

1. Tipe data string
2. Tipe data numerik (angka)
3. Tipe data date dan time

Tipe Data String

Char dan Varchar

Type	Maximum Length
CHAR	255
VARCHAR	65.535

Penyimpanan data CHAR selalu sesuai panjangnya, sedangkan untuk penyimpanan data VARCHAR akan selalu sesuai isi datanya.

Value	CHAR (4)	Storage Required	VARCHAR (4)	Storage Required
' '	' '	4 bytes	' '	1 byte
'ab'	'ab '	4 bytes	'ab'	3 bytes
'abcd'	'abcd'	4 bytes	'abcd'	5 bytes
'abcdefgh'	'abcd'	4 bytes	'abcd'	5 bytes

Tipe Data String

TEXT dan BLOB

Type	Maximum Length
TINYTEXT / TINYBLOB	255
TEXT / BLOB	65.535 (64 K)
MEDIUMTEXT / MEDIUMBLOB	16.777.215 (16 M)
LONGTEXT / LONGBLOB	4.294.967.295 (4 G)

Text dapat diindex dan mendukung pencarian Full-text, BLOB tidak bisa.

Tipe Data Numerik

Bilangan Bulat (Integer)

Type	Bytes	(Signed/Unsigned)	Minimum Value	Maximum Value
TINYINT	1	Signed	-128	127
		Unsigned	0	255
SMALLINT	2	Signed	-32.768	32.767
		Unsigned	0	65.535
MEDIUMINT	3	Signed	-8.388.608	8.388.607
		Unsigned	0	16.777.215
INT	4	Signed	-2.147.483.648	2.147.483.647
		Unsigned	0	4.294.967.295
BIGINT	8	Signed	-9.223.372.036.854.775.808	9.223.372.036.854.775.807
		Unsigned	0	18.446.744.073.709.551.615

Tipe Data Numerik

Bilangan Pecahan (Floating Point)

Tipe	Bytes	Keterangan
FLOAT	4	-3.402823466E+38 s/d -1.175494351E-38, 0, 1.175494351E-38 s/d 3.402823466E+38
DOUBLE	8	1.7976931348623157E+308 s/d -2.2250738585072014E-308, 0, 2.2250738585072014E-308 s/d 1.7976931348623157E+308
DECIMAL		Sesuai desimal yang digunakan

Tipe Data Tanggal

Data type	Format	Range
DATE	YYYY-MM-DD	1000-01-01 through 9999
TIME	HH:MM:SS	-838:59:59 to 838:59:59
DATETIME	YYYY-MM-DD HH:MM:SS	1000-01-01 00:00:00 through 9999
YEAR	YYYY	1901 to 2155 (and 0000)
TIMESTAMP	YYYY-MM-DD HH:MM:SS	1970-01-01 00:00:00 to partway through 2037

- Catatan :
 - TIMESTAMP akan terisi otomatis dengan tanggal dan jam sekarang jika nilainya tidak diisi atau diberi nilai NULL.

Tipe Data Lain

- Tipe data berikut didukung oleh MySQL.
- Tipe data ini biasanya digunakan untuk keperluan khusus.
- Tipe data tersebut adalah :
 - BIT
 - ENUM
 - SET

Tipe Data BIT

- Tipe data bit digunakan untuk menyimpan data bit.
- Secara default, tipe data bit mempunyai panjang 1 bit.
- Panjang tipe data bit adalah 1 s/d 64
- Tipe data bit bisa digunakan untuk menyimpan sekumpulan pilihan yang berisi 2 kemungkinan (ya/tidak, 0/1, on/off).
- Pendefinisian bit adalah BIT(M), dimana M adalah banyaknya bit yang akan disimpan.

TIPE DATA BIT

```
mysql> create table testbit(data bit(8));
Query OK, 0 rows affected (0.11 sec)
mysql> insert into testbit values(b'10101001');
Query OK, 1 row affected (0.11 sec)
mysql> select * from testbit;
+-----+
| data |
+-----+
| 10101001 |
+-----+
1 row in set (0.00 sec)
mysql> select data+0 from testbit;
+-----+
| data+0 |
+-----+
| 169 |
+-----+
1 row in set (0.00 sec)
```

Tipe Data ENUM

- Tipe data ENUM digunakan untuk menyimpan yang hanya boleh diisi berdasarkan suatu list tertentu yang didefinisikan ketika pembuatan tabel.
- Satu baris hanya dapat menyimpan salah satu dari pilihan yang ada.
- Pendefinisianannya adalah sebagai berikut :
 namakolom ENUM('pil1','pil2',..., 'piln')

TIPE DATA ENUM

```
mysql> create table testenum(warna ENUM('putih','merah','biru','hitam'));  
Query OK, 0 rows affected (0.15 sec)
```

```
mysql> insert into testenum values('putih');  
Query OK, 1 row affected (0.10 sec)
```

```
mysql> insert into testenum values('hijau');-- Tidak ada di list  
ERROR 1265 (01000): Data truncated for column 'warna' at row 1
```

```
mysql> insert into testenum values(null);  
Query OK, 1 row affected (0.06 sec)
```

```
mysql> select * from testenum;
```

```
+-----+  
| warna |  
+-----+  
| putih |  
| NULL  |  
+-----+
```

```
2 rows in set (0.00 sec)
```

Tipe Data SET

- Tipe data SET mirip dengan tipe data ENUM, tetapi dalam satu baris data dapat menyimpan lebih dari pilihan yang ada.
- Pendefinisiannya adalah sebagai berikut :
 nama kolom SET('pil1', 'pil2', ..., 'piln')

TIPE DATA SET

```
mysql> create table testset(warna SET('putih','merah','biru','hitam'));  
Query OK, 0 rows affected (0.15 sec)
```

```
mysql> insert into testset values('putih'),('putih,biru'),('hitam,merah'),  
-> ('biru,merah,putih');  
Query OK, 4 rows affected (0.19 sec)  
Records: 4 Duplicates: 0 Warnings: 0
```

```
mysql> select * from testset;  
+-----+  
| warna |  
+-----+  
| putih |  
| putih,biru |  
| merah,hitam |  
| putih,merah,biru |  
+-----+  
4 rows in set (0.00 sec)
```

TIPE DATA SET

```
mysql> select * from testset where find_in_set('merah',warna)>0;
+-----+
| warna |
+-----+
| merah,hitam |
| putih,merah,biru |
+-----+
2 rows in set (0.00 sec)
```

Keterangan mengenai Find_In_Set dapat anda lihat di Mysql Manual