TUGAS DIKUMPULKAN
Tabel Kamar
	NoKamar
	NoPasien
	TanggalMasuk
	TanggalKeluar
	Harga

	101
	Ps001
	08 Juni 2003
	10 Juni 2003
	Rp 100.000,00

	102
	Ps002
	05 Juni 2003
	08 Juni 2003
	Rp 150.000,00

	202
	Ps005
	21 Juni 2003
	23 Juni 2003
	Rp 150.000,00

	ICU01
	Ps003
	09 Juni 2003
	18 Juni 2003
	Rp 250.000,00

	ICU02
	Ps004
	10 Juni 2003
	19 Juni 2003
	Rp 250.000,00

Tabel Pasien
	NoPasien
	NamaPasien
	AlamatPasien
	KotaPasien

	Ps001
	Mutiara
	Jl. Ikan Teri 12
	Surabaya

	Ps002
	Syifaull
	Jl. Ikan Asin 50
	Gresik

	Ps003
	Margaretha
	Jl. Ikan Tongkol
	Sidoarjo

	Ps004
	Darmala
	Jl. Ikan Hiu
	Surabaya

	Ps005
	Fauziah
	Jl. Ikan Lumba-lumba
	Sidoarjo

Tabel Penyakit
	KdPenyakit
	NamaPenyakit
	KategoriPenyakit
	Pengobatan

	Sk001
	Katarak
	Mata
	Operasi

	Sk002
	Radang Tonsil
	THT
	Operasi

	Sk003
	Kanker Kulit
	Kulit
	Biopsi dan Operasi

	Sk004
	Bronkhitis
	Saluran Napas
	resep bronkhodilator

	Sk005
	SARS
	Saluran Napas
	Isolasi

Tabel RecordKesehatan
	NoPasien
	KdPenyakit
	Stadium
	Dokter

	Ps001
	Sk003
	Sedang
	Dr. Laili

	Ps002
	Sk004
	Akut
	Dr. Denny

	Ps003
	Sk005
	Akut
	Dr. Robert

	Ps004
	Sk005
	Akut
	Dr. Robert

	Ps005
	Sk001
	Sedang
	Dr. Sadeli

Berdasarkan data tabel diatas tuliskan perintah SQL soal no 1 – 7 untuk menampilkan :
1. Nama pasien, nama penyakit, dan nama dokter yang nama dokternya mengandung huruf ”i”.
2. Nama pasien, no kamar, tanggal masuk,tanggal keluar, dan lama inap.
3. Nomor pasien ,nama pasien, nomor kamar, lama inap, dan biaya. Biaya didapat dari perkalian lama inap dengan harga.
4. Nomor pasien ,nama pasien, nama penyakit, stadium ,jenis pengobatan, dan nama dokter yang menangani pasien dengan kondisi yang sudah akut.
5. Nomor pasien ,nama pasien, nomor kamar, dan tanggal masuk yang harga kamarnya lebih kecil dari 200000 dan tanggal masuknya antara tanggal 5 dan tanggal 10.
6. Nomor pasien ,nama pasien , nomor kamar, nama penyakit, pengobatan, dokter, dan lama inap. Urutkan berdasarkan lama inap.
7. Nomor pasien ,nama pasien , nomor kamar, nama penyakit, pengobatan, dokter, dan lama inap untuk nama pasien yang mengandung huruf ”F” dan kotanya berada di Sidoarjo. Urutkan berdasarkan lama inap.

Tabel Pengarang

	KdPeng
	Nama
	Alamat
	Kota
	Jns_kel
	KdGaji

	DEI
	Paul Deitel
	Jl. Wono Etan 15
	Cirebon
	L
	A03

	WU
	C. Thomas Wu
	Jl. Tuan Giring 25
	Surabaya
	L
	A03

	HAR
	Jogiyanto Hartono
	Jl. Dr Soetomo 90
	Jogyakarta
	L
	A02

	DIA
	Anastasia Diana
	Jl. S. Parman 50
	Jakarta
	P
	A01

Tabel Buku

	KdBuku
	Judul
	KdPeng

	005.113.J
	Java How To Program
	DEI

	005.133.J
	Object Oriented Programming
	WU

	004.21
	Analisis & Design
	HAR

	658.054.678
	Mengenal E-Business
	DIA

	658.054.666
	Mengenal E-Business
	WU

Tabel Gaji

	KdGaji
	Gaji

	A01
	Rp. 1.500.000,-

	A02
	Rp. 1.750.000,-

	A03
	Rp. 2.250.000,-

Berdasarkan data tabel diatas tuliskan perintah SQL soal no 8 – 13:

8. Tampilkan semua Nama Pengarang Pria yang tinggal di kota ”SURABAYA”

9. Tampilkan Nama, Alamat dan kota pengarang yang membuat buku dengan kode buku ”2”

10. Tampilkan Kode dan kota pengarang yang menulis buku dengan judul ”Analisi & Design”

11. Tampilkan jumlah pengarang yang menulis buku dengan judul ”MENGENAL E-BUSINESS”
12. Tampilkan Judul Buku yang dibuat oleh Pengarang dengan Gaji dibawah 2 Jt dan Nama Pengarangnya
Struktur Tabel Departmens

	Name
	Type
	Constraint

	Department_Id
	Number(4)
	Primary Key

	Department_Name
	Varchar2(30)
	

	Manager_Id
	Number(6)
	

	Location_Id
	Number(4)
	

Struktur Tabel Employees

	Name
	Type
	Constraint
	FK_Table
	FK_Field

	Employee_Id
	Number(6)
	Primary Key
	
	

	First_Name
	Varchar2(20)
	
	
	

	Last_name
	Varchar(25)
	
	
	

	Email
	Varchar2(25)
	
	
	

	Phone_Number
	Varchar2(20)
	
	
	

	Hire_Date
	Date
	
	
	

	Job_Id
	Varchar2(10)
	
	
	

	Salary
	Number(8,2)
	
	
	

	Commission_Pct
	Number(2,2)
	
	
	

	Manager_Id
	Number(6)
	
	
	

	Department_Id
	Number(4)
	Foreign Key
	Departments
	Department_Id

Berdasarkan data tabel diatas tuliskan perintah SQL soal no 13 – 17:

13. Buatlah sebuah query untuk menampilkan last_name, salary dan salary increment untuk Department_Id 50. Adapun ketentuannya apabila salary <= dari $2500 maka salary dinaikkan 20 % dan apabila salarynya ($2500 > salary <= dari $3500) maka salary dinaikkan 10%, selain salary diatas, salarynya tidak dinaikkan.

14. Buatlah sebuah query untuk menampilkan last_name dan Hire_date dengan ketentuan untuk employee dan mulai bekerjanya sama dengan bulan sekarang.

15. Buatlah sebuah query untuk menampilkan Department_Name dan Total Salary dari masing-masing department_name dengan ketentuan untuk total salary diantara $15000 dan $25000
16. Buatlah sebuah query untuk menampilkan last name dan salary untuk semua employee yang bekerja di departemen IT dengan ketentuan untuk employee yang mendapatkan salary diatas rata-rata employee lainnya. Urutkan berdasarkan salary secara ascending.

17. SELECT department_id, AVG(salary) FROM employees

WHERE department_id IS NOT NULL AND employee_id > 100

AND AVG(salary) >1000000

GROUP BY department_id

Menurut analisa saudara, benarkah pernyataan diatas? Jelaskan alasan saudara, jika menurut anda salah, bagaimana memperbaiki kesalahan pada pernyataan di atas?

