68

LAPORAN KEGIATAN PENELITIAN ANGGARAN DANA MASYARAKAT FAKULTAS TEKNIK UGM

TAHUN 2005

DATABASE MANAJER BERBASIS WEB MENGGUNAKAN SERVLET / JAVA SERVER PAGES (WEB BASED DATABASE MANAGER USING SERVLETS/JAVA SERVER PAGES
[image: image12.jpg]

Oleh :
Ir. Risanuri Hidayat, M.Sc.

Ir.Rudy Hartanto, M.T.

JURUSAN TEKNIK ELEKTRO

FAKULTAS TEKNIK

UNIVERSITAS GADJAH MADA

YOGYAKARTA

2005
LEMBAR PENGESAHAN

1. a. JudulPenelitian : DATABASE MANAGER BERBASIS WEB MENGGUNAKAN SERVLETS / JAVA SERVER PAGES (WEB BASED DATABASE MANAGER USING SERVLETS/JAVA SERVER PAGES)
b. Macam Penelitian
: Pengembangan
c. Kategori

: II/III/IV

2. Peneliti Utama
a. Nama lengkap

: Risanuri Hidayat, Ir., M.Sc.

b. Jenis Kelamin

: Laki-laki

c. Pangkat, Golongan, dan NIP
: Penata Muda , IIIb, 132 048 535

d. Jabatan Sekarang

: Asisten Ahli

e. Fakultas

: Teknik

f. Universitas

: Gadjah Mada

g. Bidang Ilmu yang diteliti
: Teknologi Informasi

3. Jumlah Tim Peneliti
: 3 orang

4. Lokasi Penelitian

: Lab Sistem Elektronis Jur. Tekn. Elektro FT UGM

5. Waktu Penelitian

: 8 (delapan) bulan 1 April 2005 s.d. 30 November

 2005
6. Biaya yang disetujui
: Rp7.500.000,00

 (Tujuh juta lima ratus ribu rupiah)

Mengetahui/Menyetujui:

Yogyakarta, 30 – 11 - 2005
Ketua Jurusan Teknik Elektro

Peneliti I,

Fakultas Teknik UGM,

Ir. Tumiran, M. Eng., Ph. D.

Ir. Risanuri Hidayat, M.Sc.

NIP 131 633 941

NIP 132 048 535

Mengetahui/Menyetujui:

Peneliti II

Dekan Fakultas Teknik UGM,

Dr. Ir. Indarto, DEA

Ir. Rudy Hartanto, M.T.

NIP 130 895 706

NIP 131 887 486

Prakata

Puji syukur yang tulus dan mendalam dipanjatkan ke hadirat Allah SWT atas rahmat dan hidayah-Nya hingga terselesaikannya penelitian ini. Penelitian ini diberi judul DATABASE MANAGER BERBASIS WEB MENGGUNAKAN SERVLETS / JAVA SERVER PAGES (WEB BASED DATABASE MANAGER USING SERVLETS/JAVA SERVER PAGES), dilakukan untuk meneliti dan membuat aplikasi yang berguna dalam administrasi database.
Terselesaikannya penelitian ini tidak lepas dari pertolongan dan bantuan berbagai pihak. Oleh karena itu pada kesempatan ini penulis menyampaikan terima kasih kepada:

1) Ketua Lembaga Penelitian Universitas Gadjah Mada atas kesempatan dan izin yang diberikan,

2) Dekan Fakultas Teknik Universitas Gadjah Mada atas izin yang diberikan,

3) Ketua Jurusan Teknik Elektro Fakultas Teknik UGM atas informasi dan izin yang diberikan,

4) Kepala dan Staf Laboratorium Sistem Elektronis, dan Ruang Server yang telah menyediakan kemudahan pekerjaan laboratorium,

5) Ir. Rudy Hartanto, M.T. sebagai peneliti II atas bantuan dan kerjasamanya,

6) semua pihak yang membantu sehingga penelitian ini dapat diselesaikan.

Penulis menyadari bahwa penelitian dan karya tulis ini masih jauh dari sempurna, oleh karena itu kritik dan saran dari pembaca sangat diharapkan.

Mudah-mudahan penelitian ini ada manfaatnya untuk pengembangan ilmu lebih lanjut, sekurang-kurangnya bagi penulis untuk meningkatkan penguasaan ilmunya.

Yogyakarta, 30 November 2005

Peneliti

Daftar Isi

Halaman Judul
1
2LEMBAR PENGESAHAN

3Prakata

4Daftar Isi

5Intisari

6Abstract

7BAB I

7Pengantar

71. 1. Latar Belakang

81. 2. Tujuan Penelitian

81. 3. Tinjauan Pustaka

1. 4. Landasan Teori
9
101. 5. Hipotesis

11BAB II

11Cara Penelitian

112. 1. Bahan

112. 2. Alat

112. 3. Prosedur pelaksanaan

112.4. Analisis hasil

12BAB III

12Hasil Penelitian dan Pembahasan

123. 1. Arsitektur

123. 2. Perangkat Lunak

133. 2. 1. Apache Tomcat 5.0.24

133. 2. 2. MySQL 3.23.32

143. 3. Authentikasi

13. 3. 1. Authentikasi oleh aplikasi…………………………………………..
4
13. 3. 2. Authentikasi oleh server database (DBMS)………………………...
4
163. 3. 3. Login

173. 4 Fungsi Manajemen Database.

 173. 4. 1 Fungsi Create Database.

 193. 4. 2. Fungsi Create Table.

 203. 4. 3 Fungsi manajemen tabel dalam database.

243. 5. Fungsi Manajemen User.

 253. 5. 1 Fungsi “Add User”.

 3. 5. 2. Fungsi “Edit Privilege User”.
26
29BAB IV

2Kesimpulan dan Saran

9
294. 1. Kesimpulan

294. 2. Saran

Daftar Pustaka
30
31Lampiran

Intisari
Beberapa penelitian di bidang database manager telah dikembangkan. Tetapi aplikasi-aplikasi tersebut biasanya masih berbasis desktop PC, atau belum object oriented. Penelitian ini berusaha mengembangkan sebuah database manager yang berbasis Web dengan protokol TCP/IP, sehingga data-data dapat diakses secara remote.

Penelitian ini berhasil mengimplementasikan sistem konektivitas pemrograman Java Server Pages dengan DBMS MySQL, dengan memanfaatkan JDBC Driver sebagai suatu aplikasi database manager yang dapat memudahkan dalam mengolah dan mengatur administrasi database sesuai sifat dan karakteristik DBMS yang ada.
Abstract

Some researcher and developer have developed many kinds of database manager in order to support the function of Database Management System (DBMS). Most of database managers are developed on personal computer(PC) based, This reallity makes only user on the same computer would be able to access DBMS with it.The last research succeed to developed a web based database manager that support remote access. The application called “PHPMyAdmin”. However, the application hasn’t developed with object oriented programming.
The aim of this research is to develop a web based database manager that makes Database Management System (DBMS) easier to operated by user. This aplication build based on object oriented language so next it will be easy to develop with another aplication to support this database manager application.
BAB I

Pengantar

1. 1. Latar Belakang

a. Permasalahan

Aplikasi database manaer berbasis web telah dikembangkan dan bahkan ada yang bisa didownload secara gratis. Tetapi di lain pihak, bahasa pemrograman yang digunakan belum bersifat object oriented, sehingga aplikasi-aplikasi tersebut susah untuk dikembangkan lebih lanjut bersama aplikasi yang lain. Aplikasi database manager berbasis web
Di dalam penelitian ini akan dicoba untuk merancang suatu aplikasi database manager berbasis web dengan menggunakan bahasa pemrograman Java yang didalamnya terdapat beberapa jenis JDBC driver yang memungkinkan untuk mengakses lebih dari satu DBMS dalam aplikasi yang sama. untuk keperluan klinik kesehatan yang di dalamnya dilengkapi dengan sistem keamanan data, sehingga data-data tertentu tidak bisa diakses oleh orang yang tidak berhak. Semua data-data yang ada diolah dan disimpan secara digital melalui suatu sistem database.

b. Keaslian penelitian
Sampai saat ini belum ada database manager berbasis web dengan bahasa pemrograman Java yang menyertakan dukungan beberapa JDBC driver dan skrip koneksi kebeberapa jenis DBMS sekaligus. Meskipun dalam penelitian ini DBMS yang digunakan adalah MySQL namun skrip program yang dibuat sangat mendukung koneksi ke berbagai DBMS selain MySQL, yaitu antara lain Oracle, Sysbase, dan PostgreSQL. Sehingga kedepan diharapkan aplikasi ini akan sangat mudah dikembangkan dengan syarat menguasai perintah-perintah SQL yang sesuai dengan karakteristik masing-masing DBMS. Penelitian ini mencoba memanfaatkan Teknologi Java Server Pages untuk mengakses DBMS yakni MySQL melalui interface halaman web.
c. Faedah yang diharapkan

Bagi pembangunan negara. Untuk mengatur sebuah data base, saat ini seorang administator harus menguasai bahasa SQL, yaitu bahasa yang digunakan untuk mengatur sebuah Database, dan harus bekerja di komputer yang sama dengan letak database itu berada. Penelitian ini akan sangat berguna, karena pengguna tidak harus menggunakan SQL secara langsung. Pengguna cukup memanfaatkan user interface yang ada pada aplikasi ini, dan aplikasi inilah yang akan mengubahnya ke SQL. Dengan demikian pengguna tersebut akan dapat lebih berkonsentrasi pada masalah database-nya, dan bukan pada SQL-nya. Hal ini akan meningkatkan produktifitas pengguna khususnya, dan bangsa indonesia pada umumnya.

Dengan dikembangkan suatu database manager berbasis web, penelitian ini mendukung mobilitas penggunanya. Keadaan ini akan membantu masyarakat di dalam efektivitas waktu dan tempat, karena dapat bekerja walaupun berada di tempat yang jauh. Dalam jangka panjang hal ini akan turut menopang kesejahteraan bangsa.

Bagi ilmu pengetahuan. Dasar-dasar teoritis tentang database dan SQL diaplikasikan untuk kepentingan yang lebih berhubungan dengan kebutuhan. Disamping menambah khasanah pengetahuan, juga semakin mendekatkan ilmu itu dengan kehidupan nyata.
1. 2. Tujuan Penelitian

Tugas akhir ini bertujuan mendesain dan mengimplementasikan suatu sistem untuk memudahkan pengguna Database Management System (DBMS) dalam mengatur basis data. Aplikasi yang dikembangkan berbasis Web, sehingga seorang administrator basis data dapat memantau, menambahkan, dan/atau mengubah database secara remote. Teknologi yang dipilih adalah menggunakan JSP/Servlets, karena Servlets/JSP berbasis Java yang memungkinkan pengembangan lebih lanjut.
1. 3. Tinjauan Pustaka
Pengembangan Sistem Informasi saat ini banyak menggunakan arsitektur 3 tier atau lebih (n-tier) [Tanembaum,2002]. Arsitektur ini banyak diterapkan pada aplikasi-aplikasi e-commerce, e-learning, dan sebagainya. Pada masing-masing lapisan dapat menggunakan teknologi yang terpisah, tanpa mengganggu satu sama lain.. Arsitektur 3-tier dapat dilihat seperti gambar 1.

[image: image13.png]Presentation

PAE

Lo
YR

/
/

/ v
% siing

.

J
\

Presentation Layer

\

Busijness Logic Layer
(Application Server)

\

\
'J;

1 Fulfiiment

0 Component

= L compenine | |
Pricing T
Compenent
=~ —
R
Ortabass
D _s

— i Bty

Database

Data Layer

[image: image14.png]Welcome to Database manager Ver.0.01

Using Serviet/ Java Server Pages Technology

MySQL 3.23.47-nt running on localhost as root@localhost

Create new database

komunik Frash!

marmb
Manage User

Variables

Process

Reload Database Server

[image: image15.png]REATE TABLE "penguian’ (10T (6) CREMENT , “Nama® VARCHAR
NULL , “Alamat' TEXT NOT NULL , “Pek K
NULL , PRIMARY KEY ("Namor®) , UNIQUE (‘N

CREATE TABLE SUCCESSFULLY

[image: image1]
[image: image16.png]Datahase 'kantor' » table ‘coba®

Client adalah pengguna yang mengakses Server untuk mendapatkan informasi. Client ini bisa bermacam-macam tipe berdasar hak-hal istimewa yang dimilikinya, dari yang hanya sekedar membaca data, sampai pada seorang user yang akan mengubah data. Server adalah suatu host di dalam jaringan yang menyediakan layanan untuk client. Server ini di dalam arsitektur 3 tier/n-tier terhubung dan berkomunikasi dengan suatu sistem database.

Database adalah suatu host yang menyimpan data secara terstruktur. Database inilah yang menyimpan data-data. Data yang tersimpan ini bisa diakses oleh yang berhak. Walaupun demikian, data di dalam data base ini dapat dienkripsi, untuk keperluan keamanan informasi. Dengan demikian, hanya orang yang bisa mendekripsi sajalah yang bisa membaca/mengakses isi data di dalam database.

Enkripsi dapat dilakukan dengan berbagai macam cara. Cara yang sederhana dengan kunci asimetris, yaitu enkripsi dengan kunci private dan dekripsi dengan kunci public. Salah satu metode yang terkenal dan terbukti aman adalah dengan metode RSA [5].
1. 4. Landasan Teori

Pada arsitektur n-tier di dalam suatu jaringan komputer dan sistem informasi, masing-masing lapisan dapat menggunakan teknologi sendiri-sendiri dan tidak saling tergantung.
Ada banyak server yang bisa dipakai, antara lain adalah Tomcat Apache yang mendukung JSP dan Servlets untuk dapat digunakan sebagai komunkasi antara Server dengan Client [Hall,2000].
Sedangkan komunikasi antara Server dengan database menggunakan SQL (Sequence Query Language). Database yang digunakan secara teori dapat bermacam-macam, antara lain MYSQL, Oracle, Sysbase, dan lain-lain [Bambara,2002].
1. 5. Hipotesis

1. Dalam penelitian ini diajukan hipotesis bahwa berdasarkan teori-yang ada tentang Database Management System (DBMS) yang telah dikembangkan untuk keperluan pengolahan database, maka pembuatan aplikasi database manager berbasis web dengan teknologi Java Server Pages dapat dilakukan. Beberapa pengalaman empiris akan digali dan dituangkan.
BAB II

Cara Penelitian

2. 1. Bahan

1) Hardisk

2) RAM

3) Ethernet Card

4) Hub

5) Twisted pair cable

6) RJ-45 Connector

7) Perangkat lunak JDK 1.4 atau JDK 1.5
8) DBMS MySQL 3.x.x atau 4.x.x
2. 2. Alat

1) Personal Computer

2) Software Program

2. 3. Prosedur pelaksanaan

Langkah pertama adalah analisis kebutuhan sistem. Langkah kedua berupa perancangan, dilanjutkan dengan implementasi, serta pengujian, kemudian dilakukan penyempurnaan aplikasi. Terakhir, dilakukan penerapan desain sistem.
2.4. Analisis hasil

Dari sistem yang dibuat dapat dilakukan pengujian teknis, baik pada aplikasi, DBMS/database server, komunikasi antar bagian, maupun keseluruhan sistem, dan selanjutnya dilakukan analisis. Sesuai dengan sifat penelitian ini, maka analisisnya tentu saja lebih bersifat kualitatif.
BAB III
Hasil Penelitian dan Pembahasan
Ada lima hal yang perlu diuraikan di dalam Hasil Penelitian ini, yaitu

a. Arsitektur

b. Perangkat Lunak
c. Authentikasi
d. Fungsi Management Database
e. Management User
3. 1. Arsitektur
Gambar 1. menjelaskan Sistem Informasi terintegrasi 3-tier berbasis web yang memungkinkan pengembangan sistem yang dinamis dengan reusability dan security yang tinggi. Data disimpan dalam bentuk database, sehingga mempunyai efisiensi dan integritas yang tinggi. Pengembangan dan perubahan sistem dapat dilakukan dengan mudah dan terpusat pada sisi server. Sedang program aplikasi tidak perlu diinstall dan didistribusikan kepada setiap client.

[image: image17.png]Database kantor » table coba

3 recard found on table coba

% Delete < Edit Nurdan Darojat Wonosaii 23
[%Delete SEdt |2 Andronicus Riyono Bantul 2
| %Delete SEdt |3 Josua M Sinambella Medan pel

[image: image18.png]v

UPDATE TABLE SUCCESSFULLY !l

[image: image19.png]Delete record?

oK | [Cancel

[image: image20.png]Datahase 'kantor' » table ‘coba®

Narma baru

Alamatbaru

[image: image21.png]Table *

oba" renameto g |

[image: image22.png]Database kantor » table coba

3 recard found on table coba

% Delete Edit Nama baru Alamatbas 30
(% elete SEdt 2 Andronicus Riyono Bantul 2
(% Delete /Edt 3 Josua M Sinambella Medan pel

[image: image23.png]List table from database 'kantor*

T (@ G | | B |

[image: image24.png]Tabel "coba" from databse "kantor"

Will be deleted..?

oK_| [cancel

[image: image2]
Gabungan antara HTML, Servlet, dan Java Server Pages (JSP) digunakan untuk membuat aplikasi web-base untuk mengimplementasikan aplikasi keamanan pada sistem informasi rumah sakit [Hidayat,2003]. HTML digunakan untuk mendesain tampilan dan informasi yang statis, sedang Servlet dan JSP digunakan dalam membangun script server side untuk membuat tampilan dan informasi yang dinamis beserta sekuritasnya.

3. 2. Perangkat Lunak

Perangkat lunak yang digunakan meliputi:
· Apache Tomcat 5.5
· MySQL 4.1.1
· JAVA.
3. 2. 1. Apache Tomcat 5.0.24
Tomcat merupakan servlet engine open source yang termasuk dalam proyek Jakarta yang dikerjakan oleh Apache Software Foundation. Apache Tomcat 5.5 digunakan sebagai server web yang akan mencompile dan menerjemahkan servlet dan JSP menjadi dokumen html.

Ada beberapa isu utama tentang sekuritas dalam Apache Tomcat 5.5:
· Security manager URLs
Sejak dikeluarkan release 4.1, URL yang digunakan dalam policy file untuk meberikan permisi kepada file-file JAR diletakkan dalam penyimpanan aplikasi web.

Dalam Tomcat 4.0, URL yang digunakan dalam policy file untuk menunjuk file Jar adalah:
jar:file:${catalina.home}/webapps/examples/WEB-INF/lib/driver.jar!/-

Sedangkan dalam Tomcat 4.1 dan Tomcat .0 URLnya menjadi::

file:${catalina.home}/webapps/examples/WEB-INF/lib/driver.jar
· Enabling invoker servlet

Sejak release 4.1.12, pengaturan invoker servlet tidak lagi secara default untuk semua file dalam folder webapps. Untuk mengenapble akses terhadap servlet harus ditentukan telebih dahulu dalam $CATALINA_HOME/conf/web.xml dengan menghilangkan "/servlet/*" dalam definisi servlet-mapping.
3. 2. 2. MySQL 4.1.1
Selain bersifat opensource, MySQL menjanjikan koneksi yang aman dari Java menggunakan password dan driver yang disebut Java DataBase Connection (JDBC). Jadi sekuritas dalam penggunaan MySQL dalam Java juga ditentukan oleh jenis driver yang digunakan. Dalam penelitian digunakan driver yang dikeluarkan oleh MySQL.

3. 2. 3. JAVA

Java mempunyai banyak class yang dapat dimanfaatkan untuk enkripsi dan authentikasi. Java mendukung enkripsi secara simetris maupun asimetris.Java Cryptography Architecture (JCA) dan Java Cryptography Extension digunakan untuk mengimplementasikan algoritma kriptografi. JCA merupakan bagian dari Java 2 run-time envirinment sedangkan JCE merupakan ekstensi yang mendukung JCA tetapi tidak disertakan dalam paket Java Development Kit (JDK).
Meski demikian dalam penelitian ini proses athentikasi secara mendasar diserahkan pada DBMS yang diakses dalam hal ini MySQL, karena seperti telah dijelaskan sebelumnya bahwa selain bersifat opensource, MySQL menjanjikan koneksi yang aman dari Java menggunakan password dan driver yang disebut Java DataBase Connection (JDBC).
3. 3. Authentikasi
Terdapat 2 jenis authentikasi dalam aplikasi database manager , yaitu :

3. 3. 1. Authentikasi oleh aplikasi
Authentikasi yang dilakukan oleh aplikasi yaitu untuk menentukan jenis / tipe database yang digunakan serta mencocokan port database yang digunakan. Dalam hal ini tugas akhir ini digunakan tipe database MySQL dengan port service 3306. Informasi mengenai tipe database ini kemudian digunakan untuk menentukan JDBC driver yang akan digunakan oleh aplikasi.

3. 3. 2. Authentikasi oleh server database (DBMS).
Di dalam database MySQL manajemen autentikasi user terletak pada tabel-tabel yang ada di dalam database yang bernama “MySQL”.

[image: image25.png]List table from database 'kantor*

	Host
	User
	Password
	Select_priv
	Insert_priv
	

	localhost
	 root
	7810028d27c3292b
	Y
	Y
	

	localhost
	 nurdan
	75e09e7c66daef26
	Y
	Y
	

	%
	 ade
	7893c082262fbe66
	N
	N
	

	localhost
	 arif
	75e34e7d76daef57
	Y
	N
	

[image: image26.png]Any host - Any user

Select Insert Update Delete Create Drop
Delete Edi adek localhost YES g tdoun Process References Index

Select Insert Update Delete Create Drop
Delete Edit root localhost YES Reload Shutdown Process File Grant
References Index

HOME

Tabel utama yang menentukan hak-hak istimewa (privilege) yang dimiliki user yaitu tabel “user”. Di dalam field-field tabel user terkandung informasi-informasi antara lain :
· Host , yaitu nama host yang menunjukan darimana seorang user yang bersangkutan dapat mengakses database. Nilai field “host” ada dua kemungkinan yaitu “localhost” atau “%”. Jika bernilai “localhost” mengindikasikan user yang bersangkutan hanya bisa mengakses database menggunakan database client pada localhost saja. Sedangkan nilai “%” mengijinkan seorang user login kedatabase dengan database client secara remote.

· User, yaitu nama user database yang dapat login ke database server.
· Password , yaitu password yang digunakan untuk login kedatabase. Isinya berbentuk kode hasil hashing password yang sebenarnya.
· Field - field selanjutnya adalah field yang mengindikasikan privilege yang dimiliki user. Nilai masing-masing field mempunyai dua kemungkinan yaitu “Y” atau “N”. Field - field tersebut antara lain “Select_priv”, ”Insert_priv”, “Update_priv”, “Delete_priv”, dan seterusnya.
Selanjutnya informasi yang didapat dari form login berupa db_type, db_user, db_password, db_port masing-masing diproses oleh aplikasi database manager dan dicocokan deengan informasi yang ada diserver. Khusus untuk informasi db_user dan db_password, pengolahannya bergantung pada informasi yang berada pada tabel “user” ini.

3. 3. 2. Login
Halaman pertama yang di load saat aplikasi database manager di akses adalah halaman autentikasi. User “root” adalah user yang mempunyai hak akses istimewa (Privileges) paling tinggi. Root dapat mengolah atau menggunakan seluruh database yang ada dalam DBMS tanpa terkecuali. Tamu hanya mempunyai hak untuk melihat tampilan umum mengenai rumah sakit dan untuk melihat dan mencari pasien yang sedang dirawat. Informasi pasien rawat inap yang diberikan kepada tamu hanya sebatas nama, umur, jenis kelamin, alamat. Informasi seperti ini sangat berguna bagi tamu.
Contoh login dan halaman utama database manager dalam sistem diperlihatkan oleh gambar 3 dan 4
[image: image3.png]2 SPDBHENaEETMiTosof i nterneuploTeT,

Ele Edt View Favortes Toos Help

Q- © - 1] B @] Psextr Frrames @t @ 25 & -

ccrez= | &) itpfflocahost:3080/dbmanagerfindx.jsp

Be

Using Java Server Pages Technology

Database
Host name
User name
Password

Port

MySQL

localhost

raot

Links >

o monet

[image: image27.png]Add new user

O Anyhost © Host localhost |
O Anyuser () Username : |pengujan |
O NoPassword () Password: e | Rotype: eee

Privileges :

[Select [/l Insert Database
[) Update [7] Delete Tabel

[Create 7] Drop
[Reload /] Shutdown
[Process [File
[Grant [References
[index [Alter

[image: image28.png]v

User add successfully..

=3

[image: image29.png]O Anyhost © Host localhost |
O Anyuser () Username : |pengujan |
O NoPassword © Password: | Retype:

Privileges :

[Select [/l Insert Database
[Update [Delete Tabel

[J Create [Drop
[Reload /] Shutdown
[Process [File

[Grant [References
[index [Alter

3. 4 Fungsi Manajemen Database
Selanjutnya dari halaman utama database manager yang teridiri dari dua frame halaman, terdapat menu-menu yang berfungsi dalam manajemen database. Frame kiri berisi list database yang ada. Sedangkan frame kanan menampilkan hasil operasi dan menampilkan menu-menu lainnya yang berhubungan dengan manajemen database.

3. 4. 1 Create database

Saat pertama kali halaman utama (home.jsp) diload, pada frame bagian kanan halaman utama terdapat form pembuatan database baru. (Gambar 5)
Nama database yang akan dibuat dimasukan dalam form tersebut diteruskan dengan penekanan tombol “Create”. Jika nama database yang digunakan memenuhi syarat untuk dijadikan nama suatu database, maka aplikasi akan menampilkan pesan berhasil membuat database baru “Database … created...” (Gambar 6). Kemungkinan kedua jika nama yang dimasukan merupakan nama yang tidak memenuhi syarat nama database atau jika nama database yang ada sudah ada , maka akan ditampilkan pesan eror sesuai dengan kesalahan yang terjadi. (Gambar 7)

[image: image30.png]v

Edit user successfully...

=3

[image: image31.png]Any host - Any user

Select Insert Update Delete Create
Delete Edit adek localhost YES Drop Shutdown Process References
Index

Delete Edit pengujian localhost YES Select Insert Reload Shutdown

Select Insert Update Delete Create
Delete Edit root localhost YES Drop Reload Shutdown Process File

Grant References Index

HOME

[image: image4.png]Welcome to Database manager Ver.0.01

Using Serviet/ Java Server Pages Technology

MySQL 3.23.47-nt running on localhost as root@localhost

Create new database

komunik Frash!

marmb
Manage User

Variables

Process

Reload Database Server

[image: image5.png]v

database "kantor" created..

Harme

[image: image6.png]

3. 4. 2 Fungsi Create Table

Untuk membuat tabel, parameter input yang diperlukan berupa nama tabel dan jumlah filed tabel yang akan dibuat. Dalam pengujian digunakan input nama tabel yaitu “pengujian” dan jumlah fieldnya adalah “5” (Gambar 8) . Perlu diingat bahwa jumlah filed yang dimasukan harus berupa string angka, karena program aplikasi akan mengkonversi string yang diisikan menjadi integer. Setelah form diisi semua, kemudian diteruskan dengan klik tombol “GO”.
 [image: image7.png]e ndrsd
komunike
mamboo

mysgl

wrdan
urdan3
ajak

panji
pasiendrerifa

im
implensws

wa

|

waroengtiket
il

st

) x)xfxfxlxdx)xfxfxfx)x]x]>

Pengisian nama dan jumlah field table membangkitkan table yang mempunyai baris sejumlah field yang dimasukan dalam form “Create New table”. (Gambar 9)
[image: image8.png]creating table "pengujian” on database "kantor"

*]
*]
B Nomor INT Hls &) notnun £
< Nama VARCHAR [25 12| notnu &
g Alamat TEXT [+] &) notnun £
B Pekerjaan || CHAR ¥l E3 &) notnun £
B[CHAR & 12| notnu &
*]
*]
{ x]

Seperti proses pembuatan tabel dengan perintah SQL, maka dalam form pembuatan tabel, diperlukan beberapa variable yang harus diisikan agar dapat membuat suatu tabel. Selain nama tabel yang telah didefinisikan sebelumnya, variable-variable yang lain tersebut antara lain Nama Filed, Tipe dan nilai panjang maksimalnya, serta attribut-attribut lainnya. Setelah pengisian variable-variable yang diperlukan terpenuhi, diteruskan dengan penekanan tombol “Create” . Jika data diisi dengan benar akan muncul pesan “Crete Table Sucessfully” disertai dengan tampilan SQL query yang sebenarnya terjadi dalam aplikasi, seperti yang terlihat pada Gambar 10 .

3. 4. 3. Fungsi manajemen tabel dalam database
a. edit record table
[image: image9.png]List table from database 'kantor*

b | Qprowse (“Jpoperies | Pinset | oo |/ Rename | Hagagels

Tabel-tabel yang terdapat dalam suatu database dapat dilihat isi recordnya melalui menu browse yang terdapat dalam halaman isi database (detail_db.jsp) seperti terlihat pada Gambar 11 Menu tersebut akan membawa user ke halaman showdata.jsp seperti terlihat pada Gambar 12. Dalam halaman ini ditampilkan list record yang ada dalam tabel. Pada masing-masing record terdapat dua menu untuk menghapus (“delete”) dan untuk mengedit (“edit”).

Dalam pengujian ini digunakan tabel “coba” dalam database “kantor” yang sebelumnya telah dibuat. Saat menjalankan menu “edit”, user akan dibawa ke halaman edit record table “data_edit.jsp” yang merupakan suatu form yang berisi sekumpulan textbox mempunyai nilai data-data record tabel yang akan di-edit/di-update.

Dari form edit record tabel tersebut data-data yang ada dapat diubah/diedit sesuai keinginan. Setelah selesai mengubah data selanjutnya dilakukan klik pada tombol “Update” untuk mengeksekusi kuery update tabel. Kemudian muncul pesan “UPDATE TABLE SUCCESSFULLY !!.” (Gambar 14).yang menunjukan bahwa table baru saja berhasil di-Update recordnya. Form edit record tabel bekerja sesuai dengan yang diharapkan.

b. delete record tabel
Selanjutnya adalah menghapus record dalam tabel dengan menggunakan menu “Delete” yang ada pada masing-masing record tabel. yang muncul kemudian adalah pesan konfirmasi penghapusan record (Gambar 15)

Dengan memilih menu tombol “OK” user langsung dibawa kembali ke halaman showdata.jsp yang menampilkan record tabel yang tersisa (Gambar 16). jika dibandingkan dengan keadaan semula (Gambar 12) terlihat terjadi penurunan jumlah record dari 3 menjadi tinggal 2 buah record saja.
[image: image10.png]Database kantor » table coba

2 recard found on table coba

% Delete SEdt 2 Andronicus Riyono Bantul 2
[*Pelete SEdt 3 Josua M Sinambella Medan 23

Hal ini menunjukan record telah berhasil dihapus sehinga menu delete record telah bekerja sesuai dengan yang diharapkan.
c. Fungsi Insert record tabel

Selanjutnya adalah memasukan record baru dalam tabel, untuk memasukan suatu record kedalam tabel tentunya harus mengetahui tipe dari masing-masing field yang ada. Untuk mengetahui tipe masing-masing filed padat melalui menu “properties” yang sebenarnya mewakili perintah SQL “SHOW FIELDS FROM” atau “DESCRIBE” . Setelah melihat tipe dan atribut-atribut yang dimiliki masing-masing field kemudian untuk memasukan record yaitu melalui menu “Insert” yang membawa user ke halaman insert_record.jsp Halaman ini berisi form pengisian record tabel seperti terliahat pada Gambar 17

Untuk melakukan fungsi insert record tabel, dimasukan nilai “1” pada field Nomor, nilai “Nama baru” pada field Nama , nilai “Alamat baru” pada field Alamat, dan nilai “30” pada field Umur.

Setelah dieksekusi melalui tombol “Insert” ditampilkan pesan “INSERT RECORD SUCCESFULLY !!”
Kemudian setelah tombol “OK” dijalankan, user dibawa menunju “detail_db.jsp”untuk melihat perubahan isi dalam tabel jalankan menu “Browse” . dari halaman “showdata.jsp” (Gambar 18), terlihat disana terjadi penambahan isi record dalam tabel “coba”. Hal ini menunjukan bahwa fungsi Insert Tabel dalam aplikasi berjalan sebagaimana yang diinginkan.

d. fungsi rename tabel

Selanjutnya dilakukan pengujian terhadap fungsi Rename tabel yang menunya terdapat pada halaman detail_db.JSP yang menampilkan daftar tabel - tabel dalam suatu database (Gambar 11) . Pengujian dilakukan dengan menjalankan menu “Rename” dengan tujuan mengubah nama tabel “coba” yang berada di dalam database “kantor”. Setelah menu “Rename” dijalankan, user akan dibawa ke halaman “renametb.jsp” (Gambar 19) yang akan meminta input nama tabel yang baru. Dalam pengujian dimasukan nama tabel baru yaitu “lagi”. Seperti yang trlihat pada Gambar 19 dibawah ini.

Selanjutnya eksekusi tombol “OK” untuk meneruskan proses pengubahan nama tabel, atau tombol “Back” untuk menghentikan proses pengubahan tabel dan kembali ke halaman sebelumnya. Setelah dilakukan eksekusi tombol “OK” user langsung dibawa ke halaman “detail_db.jsp” (Gambar 20).

Dari pengujian fungsi rename tabel, didapatkan hasil sesuai dengan yang diinginkan.
e. fungsi drop tabel

Untuk melakukan fungsi drop table dapat dilakukan dengan menjalankan menu “Drop” pada list tabel yang ada. Fungsi drop ini sesungguhnya mewakili perintah SQL “DROP TABLE”. Dengan mengeksekusi menu “Drop”, aplikasi akan melakukan konfirmasi untuk penghapusan file (Gambar 21).

Sebagai contoh kali ini tabel yang akan dihapus adalah tabel “coba” yang sebelumnya telah dibuat. Untuk melajutkan proses penghapusan tabel dilanjutkan dengan mengeksekusi tombol “OK” . Hasilnya user dibawa ke halaman “detail_db.jsp” yang menampilkan list tabel yang kosong dari database kantor.(Gambar 22)

Jika dibandingkan dengan list tabel sebelumnya, maka kini tabel “coba” sudah tidak ada lagi dalam database “kantor”. Hal ini menunjukan pengujian fungsi drop tabel telah sesuai dengan yang diinginkan.
3. 5 Fungsi Manajemen User
Menu yang digunakan adalah menu “Manage User” yang terdapat main frame (frame kanan halaman utama) saat pertama kali halaman utama di load.. Halaman manajemen user terdiri dari dua buah bagian, yaitu bagian untuk menambahkan user baru (Add User), dan bagian untuk menghapus user serta mengedit hak-hak istimewa user (User Plivileges).
3. 5. 1. Fungsi “Add User”
Pada form penambahan user terdiri dari form Add new user dan Privilege. Informasi yang dibutuhkan untuk menambahkan user di dalam server database diantaranya adalah Host, User name, password , serta user privileges.

Dalam pengujian digunakan nama “pengujian” sebagai nama user yang akan ditambahkan. Untuk mengetahui hasil fungsi add user, sebelumnya dilihat dulu keadaan list user database sebelum dilakukan penambahan user.(Gambar 23).

Setelah itu dilakukan proses penambahan user melalui form Add New User, dengan nama host diisi dengan “localhost”, User name diisi dengan “pengujian”, sedangkan password bisa apa saja sesuai keinginan, dalam pengujian dipakai password tiga karakter saja yaitu “oke”.

Kemudian pada form Privileges dicoba memilih beberapa Checkbox yang tersedia sesuai dengan namanya masing-masing. Dalam pengujian pembuatan user baru checkbox yang dipilih adalah “Select”, “Insert”, “Update”, “Delete”, “Create”, “Drop”, “Reload”, dan “Shutdown”. (Gambar 24)

Setelah itu tombol “OK” diklik untuk mengeksekusi perintah pembuatan user, sehingga muncul pesan “User add successfully..” (Gambar 25).

3. 5. 2. Fungsi “Edit Privilege User”
Pada Gambar 26 terlihat bahwasanya user dengan nama “pengujian” memiliki hak-hak istimewa yaitu “Select”, “Insert”, “Update”, “Delete”, “Create”, “Drop”, “Reload”, dan “Shutdown”. Untuk menguji proses pengeditan hak-hak istimewa yang dimiliki user “pengujian” maka dilakukan eksekusi pada menu “edit” disebelah kiri nama user “pengujian” yang kemudian membawa user ke halaman “edit_priv.jsp”

[image: image11.png]Any host - Any user

Action | User Host | Password Privileges
Select Insert Update Delete Create
Delete Edit adek localhost YES Drop Shutdown Process References
Index

ygg Select Insert Update Delste Create
Drop Reload Shutdown

Select Insert Update Delete Create
Delete Edit root localhost YES Drop Reload Shutdown Process File
Grant References Index

Delete %%‘ pengujian localhost

HOME

Halaman edit_priv.jsp berisi hampir sama dengan form “Add user“ yang terdiri dari kumpulan textbox dan checkbox. Hanya saja form pada edit_priv.jsp sudah terisi dengan informasi user terpilih yaitu user “pengujian” (Gambar 27).

Selanjutnya dicoba menghilangkan tanda cek pada checkbox hak istimewa “Update”, “Delete”, “Create”, “Drop” yang dilanjutkan dengan menekan tombol “OK”

Dengan menekan tombol “OK” berarti telah mengeksekusi perintah SQL “UPDATE” terhadap table “user” pada server database. Halaman yang melakukan proses “UPDATE” adalah halaman edit_priv_do.jsp . Jika proses pengubahan hak istimewa user berhasil dilakukan maka akan muncul pesan “Edit User Successfully…”. Dalam pengujian ini didapatkan pesan tersebut. (Gambar 28).

Setelah itu dilanjutkan dengan penekanan tombol “OK” pada pesan tersebut”. Dengan penekanan tombol “OK” tersebut user akan dibawa kembali ke halaman “edit_priv.jsp” (Gambar 29).

Halaman “edit_priv.jsp” yang dituju menampilkan list nama-nama user database beserta informasi-informasi privilege user. Jika dibandingkan dengan list nama user database sebelum dilakukan pengubahan privileges (Gambar 26) terlihat bahwa pada list user database sekarang Privileges yang dimiliki user “pengujian” menjadi tinggal “Select”, “Insert”, “Reload”, dan “Shutdown”. Hal ini menunjukan fungsi pengubahan privilege user di dalam server database berjalan sebagaimana yang diinginkan.
BAB IV

Kesimpulan dan Saran
4. 1. Kesimpulan

Dari hasil penelitian dapat disimpulkan sebagai berikut.

· Aplikasi Database Manager yang dibuat mempunyai dua buah sistem authentikasi, yaitu authentikasi oleh aplikasi(JSP) yang terjadi saat user harus menentukan jenis, nama user, host, dan port DBMS yang akan di akses. Sedangkan authentikasi yang kedua adalah authentikasi yang dilakukan oleh DBMS itu sendiri.
· Manajemen User sangatlah penting dalam pengolahan administrasi database, karena akan menentukan siapa-siapa saja yang berhak atau bisa mengakses database melalui DBMS yang ada.
· Dari analisa mengenai fungsi authentikasi sampai dengan fungsi manajemen database yang telah dilakukan, memperlihatkan bahwasanya aplikasi database manager yang dibuat mampu memudahkan pengguna database dalam mengatur administrasi lewat DBMS yang ada tanpa harus melakukan perintah SQL secara manual.
4. 2. Saran

Akan sangat bagus jika penelitian ini nantinya segera dikembangkan untuk mendukung pengolahan database pada beberapa DBMS yang lainnya selain MySQL.
Daftar Pustaka

1. Andryxa, 2001, MySQL Reference Manuual for version 3.23.33, http://www.MySQL.com, Internet
2. Bambara, J., 2002, J2EE Unleashed, Sams Publishing, USA
3. Utdirartatmo, Firrar, 2002, Mengelola Database Server MySQL di Linux dan Windows, ANDI, Yogyakarta
4. Indrajani, Martin, 2004, Pemrograman Berorientasi Objek dengan JAVA, Elex Komputindo, Jakarta
5. Hall, M., 2000, Core Servlets and JavaServer Pages, Prentice Hall, New Jersey
6. Kadir, Abdul. 2002 Dasar Pemrograman Web Dinamis Menggunakan PHP, Andi, Yogyakarta
7. Rickyanto, Isak, 2002, Belajar Sendiri Java Server Pages, Elex Media Komputindo, Jakarta
8. Yung, Kok, 2003, Trik Menguasai Perintah SQL, Elex Media Komputindo, JAKARTA
9. Waljiyanto, 2000, Sistem Basis Data, J & J Learning, Yogyakarta.

Lampiran
Kode-kode program

adduser.jsp

<%@ include file="headsession.jsp" %>

<%@ page language="java" %>

<%@ import="java.sql.*" %>

<%@ import="java.util.*" %>

<%@ import="java.io.*" %>

<%@ errorPage="error.jsp" %>

<%

 ResultSet myResultSet=null;

 String db=request.getParameter("db");

 String host=request.getParameter("host");

 String jdbm_user=request.getParameter("jdbm_user");

 String jdbm_pw="";

 String jdbm_pw1=request.getParameter("jdbm_pw");

 String jdbm_pw2=request.getParameter("jdbm_pw2");

 String Select=request.getParameter("Select_priv");

 String Insert=request.getParameter("Insert_priv");

 String Update=request.getParameter("Update_priv");

 String Delete=request.getParameter("Delete_priv");

 String Create=request.getParameter("Create_priv");

 String Drop=request.getParameter("Drop_priv");

 String Reload=request.getParameter("Reload_priv");

 String Shutdown=request.getParameter("Shutdown_priv");

 String Process=request.getParameter("Process_priv");

 String File=request.getParameter("File_priv");

 String Grant=request.getParameter("Grant_priv");

 String References=request.getParameter("References_priv");

 String Index=request.getParameter("Index_priv");

 String Alter=request.getParameter("Alter_priv");

 String table=request.getParameter("table");

 String database=request.getParameter("database");

 String alltable=request.getParameter("alltable");

 String alldb=request.getParameter("alldb");

 String objek="";

 String titik=".";

 String Selkom=""; String Inskom=""; String Upkom=""; String Delkom="";

 String Crekom=""; String Dropkom=""; String Relkom=""; String Shutkom="";

 String Prokom=""; String Filkom=""; String Grankom=""; String Refkom="";

 String Indkom=""; String Alkom="";

// Kondisi untuk memunculkan karakter [,]

// sebagai pemisah antar privilege di queri.

 if (Alter!=null) {

 Selkom=","; Inskom=","; Upkom=","; Delkom=","; Crekom=",";

 Dropkom=","; Relkom=","; Shutkom=","; Prokom=",";

 Filkom=","; Grankom=","; Refkom=","; Indkom=","; Alkom="";

 }

 if (Index!=null) {

 Selkom=","; Inskom=","; Upkom=","; Delkom=","; Crekom=","; Dropkom=",";

 Relkom=","; Shutkom=","; Prokom=","; Filkom=","; Grankom=",";

 Refkom=",";

 }

 else { Indkom=""; }

 if (References!=null) {

 Selkom=","; Inskom=","; Upkom=","; Delkom=","; Crekom=","; Dropkom=",";

 Relkom=","; Shutkom=","; Prokom=","; Filkom=","; Grankom=",";

 }

 else { Refkom=""; }

 if (File!=null) {

 Selkom=","; Inskom=","; Upkom=","; Delkom=","; Crekom=","; Dropkom=",";

 Relkom=","; Shutkom=","; Prokom=",";

 }

 else { Filkom=""; }

 if (Process!=null) {

 Selkom=","; Inskom=","; Upkom=","; Delkom=","; Crekom=","; Dropkom=",";

 Relkom=","; Shutkom=",";

 }

 else { Prokom=""; }

 if (Shutdown!=null) {

 Selkom=","; Inskom=","; Upkom=","; Delkom=","; Crekom=","; Dropkom=",";

 Relkom=",";

 }

 else { Shutkom=""; }

 if (Reload!=null) {

 Selkom=","; Inskom=","; Upkom=","; Delkom=","; Crekom=","; Dropkom=",";

 }

 else { Relkom=""; }

 if (Drop!=null) {

 Selkom=","; Inskom=","; Upkom=","; Delkom=","; Crekom=",";

 }

 else { Dropkom=""; }

 if (Create!=null) {

 Selkom=","; Inskom=","; Upkom=","; Delkom=",";

 }

 else { Crekom=""; }

 if (Delete!=null) {

 Selkom=","; Inskom=","; Upkom=",";

 }

 else { Delkom=""; }

 if (Update!=null) {

 Selkom=","; Inskom=",";

 }

 else { Upkom=""; }

 if (Insert!=null) {

 Selkom=",";

 }

 else { Inskom=""; }

 if (Select!=null) {

 Selkom=",";

 }

 else { Selkom=""; }

// ---------------------------------------

// munculin karakter-karakter privilege
// dalam bahasa inggris untuk queri

// pembuatan user

// ---------------------------------------

 if (Select!=null){ Select="Select";} else { Select=""; }

 if (Insert!=null){
Insert="Insert";} else { Insert=""; }

 if (Update!=null){ Update="Update";} else { Update=""; }

 if (Delete!=null){ Delete="Delete";} else { Delete=""; }

 if (Create!=null){ Create="Create";} else { Create=""; }

 if (Drop!=null){ Drop="Drop";} else { Drop=""; }

 if (Reload!=null){ Reload="Reload";} else { Reload=""; }

 if (Shutdown!=null){ Shutdown="Shutdown";} else { Shutdown=""; }

 if (Process!=null){ Process="Process";} else { Process=""; }

 if (File!=null){ File="File";} else { File=""; }

 if (References!=null){ References="References";} else { References=""; }

 if (Index!=null){ Index="Index";} else { Index=""; }

 if (Alter!=null){ Alter="Alter";} else { Alter=""; }

 if (Grant!=null){
Grant=" WITH GRANT OPTION";}

 else { Grant=""; }

 if (jdbm_pw1.equals(jdbm_pw2)) {

 jdbm_pw=jdbm_pw1;

 }

 else {

 response.sendRedirect("passworderror.jsp");

 }

 // --

 // Nentuin privilege terhadap table

 // atau database

 // --

 if (table.length()==0)

 table="*";

 if (database.length()==0)

 database="*";

 objek=""+database+""+titik+""+table;

out.println("GRANT "+Select+""+Selkom+""+Insert+""+Inskom+""+Update+""+Upkom+""+Delete+""+Delkom+""+Create+""+Crekom+""+Drop+""+Dropkom+""+Reload+""+Relkom+""+Shutdown+""+Shutkom+""+Process+""+Prokom+""+File+""+Filkom+""+References+""+Refkom+""+Index+""+Indkom+""+Alter+" ON "+objek+" TO '"+jdbm_user+"'@'"+host+"' IDENTIFIED BY '"+jdbm_pw+"'"+Grant);

 // Load driver database

Class.forName("org.gjt.mm.mysql.Driver");

// Membuat koneksi

 Connection con=null;

 %>
<%@ include file="sicon.jsp" %>
<%

// Melakukan koneksi

Statement stmt=con.createStatement();

String kueri="GRANT "+Select+""+Selkom+""+Insert+""+Inskom+""+Update+""+Upkom+""+Delete+""+Delkom+""+Create+""+Crekom+""+Drop+""+Dropkom+""+Reload+""+Relkom+""+Shutdown+""+Shutkom+""+Process+""+Prokom+""+File+""+Filkom+""+References+""+Refkom+""+Index+""+Indkom+""+Alter+" ON "+objek+" TO '"+jdbm_user+"'@'"+host+"' IDENTIFIED BY '"+jdbm_pw+"'"+Grant;

StringTokenizer multiQuery = new StringTokenizer(kueri,";") ;

while(multiQuery.hasMoreTokens()){

int edittabel=stmt.executeUpdate(multiQuery.nextToken());

}

%>

<jsp:forward page="addusersukses.jsp" />

<%@ include file="footsession.jsp" %>

kiri.jsp

<base target="main">

<%@ page import="java.util.*" %>

<%@ page import="java.io.*" %>

<%@ page import="java.sql.*" %>

<%@ page import="java.net.*" %>

<%@ include file="headsession.jsp" %>
<html>

<body bgcolor="<%=bg_kiri_color%>">

Home Logout

<%

 Connection con = null;

 Statement stmt;

 ResultSet rs;

 out.println("<body bgColor=#C0C0C0 topMargin=0 >");

 out.println("<p align=left>");

 out.println("<table border=\"0\" width=\"50%\"><tr>");

 out.println("<p align=center>");

 out.println("<td colsapan=\"2\" width=\"5%\"> User: "+nama_user+"@"+host_db+"</center></td>");

 out.println("<td colsapan=\"2\" width=\"5%\"></td>");

 out.println("<tr><td colspan=\"3\"></td></tr>");

 try {

 Class.forName("org.gjt.mm.mysql.Driver");

 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");

 } catch (Exception E) {

 E.printStackTrace();

 } // end catch

 %>

 <%@ include file="sicon.jsp" %>

 <%

 stmt = con.createStatement();

 rs = stmt.executeQuery("SHOW DATABASES");

 while (rs.next()) {

 out.println("<tr>");

 out.println("<td> ");

 out.println(""+rs.getString(1)+"</td>");

 out.println("<td><center>");

 out.println("</center></td>");

 out.println("</tr>");

 } // end while

 stmt.close();

 con.close();

 out.println("<tr><td colspan=\"3\"></td></tr>");

 out.println("</p></table>");

 %>

<center>

Create database

</center>

<p> </p>

</body>

</html>

<%@ include file="footsession.jsp" %>

addusersukses.jsp

<%@ page import="java.util.*" %>

<%@ page import="java.io.*" %>

<%@ page import="java.sql.*" %>

<%@ page import="java.net.*" %>

<%@ include file="headsession.jsp" %>

<%

String db=request.getParameter("db");

String table=request.getParameter("table");

%>

<html>

<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1"></head>

<body bgcolor="<%=bg_color%>" text="#000000">

<%

 try {

 Class.forName("org.gjt.mm.mysql.Driver");

 Class.forName("oracle.jdbc.driver.OracleDriver");

 } catch (Exception cnfe) {

 System.out.println("Error loading driver:" + cnfe);

 }

 Connection con=null;

 %><%@ include file="sicon.jsp" %><%

 DatabaseMetaData dbMetaData = con.getMetaData();

 String productName = dbMetaData.getDatabaseProductName();

 String productVersion = dbMetaData.getDatabaseProductVersion();

%>

<center> <p> </p>

<p>User add successfully.. </p>

</center>

<center>

<a href="user_priv.jsp?type=<%=productName%>&level=<%=nama_user%>">

<img border="0" src="images/oke.gif"</a width="40" height="22">

</body>

</html>

<%@ include file="footsession.jsp" %>

checkauth.jsp

<%@ page import="java.util.*" %>

<%@ page import="java.io.*" %>

<%@ page import="java.sql.*" %>

<%@ page import="java.net.*" %>

 <%

 String dbType=request.getParameter("dbtype");

 String dbHost=request.getParameter("host");

 String dbUser=request.getParameter("user");

 String dbPassword=request.getParameter("password");

 String dbPort=request.getParameter("port");

 String passwd="with password";

 if (dbPassword.equals(""))

 passwd="without password";

 out.println("<html><BODY bgcolor=\"#33CCFF\">
<center>

</center>");

 out.println("<center>Access denied for user <i>'"+dbUser+"@"+dbHost+"'</i> ("+passwd+") to "+dbType+" Database !!");

 out.println("</center></body></html>");

 out.println("<p align=\"center\">");

 out.println(" &;");

out.println(" &; </p>");

out.println("<p align=\"center\">");

out.println("");

out.println("</p>");

 Connection con = null;

 Connection con2 = null;

 Statement stmt;

 ResultSet rs;

//load driver database

 try {

 Class.forName("org.gjt.mm.mysql.Driver");

 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");

 Class.forName("oracle.jdbc.driver.OracleDriver");

 } catch (Exception E) {

 E.printStackTrace();

 } // end catch

// buka koneksi

 try {

 if (dbType.equals("MySQL"))

 con = DriverManager.getConnection("jdbc:mysql://"+dbHost+":"+dbPort+"/",dbUser,dbPassword);

 if (dbType.equals("Oracle"))

 con = DriverManager.getConnection("jdbc:oracle:thin:@" + dbHost + ":" + dbPort + ":",dbUser,dbPassword);

 if (dbType.equals("SysBase"))

 con = DriverManager.getConnection("jdbc:sybase:Tds:" + dbHost +":" + dbPort + ":" + "?SERVICENAME=",dbUser,dbPassword);

 stmt = con.createStatement();

session.setAttribute("programmer","Nurdan Darojat Ulya Muttaqin");

session.setAttribute("email","nurdans@te.ugm.ac.id");

session.setAttribute("profesi","Electrical Engineering Student GMU");

session.setAttribute("tipe_db",dbType);

session.setAttribute("host_db",dbHost);

session.setAttribute("nama_user",dbUser);

session.setAttribute("passwd_user",dbPassword);

session.setAttribute("port_db",dbPort);

 // session.setAttribute("bg_color","33CCCC");

 // session.setAttribute("bg_kiri_color","008080");

 session.setAttribute("bg_kiri_color","978171");

 //--- setting background color----

 // Biru Keabuan

 // session.setAttribute("bg_color","99CCFF");

 // Pink Friendly

 // session.setAttribute("bg_color","FFCCCC");

 // Silver

 // session.setAttribute("bg_color","99CAAE");

 // IJO pupus

 session.setAttribute("bg_color","99FFCC");

 // biru ceria

 // session.setAttribute("bg_color","00CCFF");

 // biru neon

 // session.setAttribute("bg_color","66FFFF");

 // jika authentikasi berhasil maka

 // akan dibawa menuju halaman home.jsp

 response.sendRedirect("home.jsp");

%>

<%

 // end while

 stmt.close();

 con.close();

 }

 catch(SQLException ex) {

 System.err.println("SQLException : " + ex.getMessage());

 } // end catch

%>

headsession.jsp

<%

session=request.getSession(false);

String nama=(String)session.getAttribute("nama");

String programmer=(String)session.getAttribute("programmer");

String email=(String)session.getAttribute("email");

String profesi=(String)session.getAttribute("profesi");

String tipe_db=(String)session.getAttribute("tipe_db");

String host_db=(String)session.getAttribute("host_db");

String nama_user=(String)session.getAttribute("nama_user");

String passwd_user=(String)session.getAttribute("passwd_user");

String port_db=(String)session.getAttribute("port_db");

String bg_color=(String)session.getAttribute("bg_color");

String bg_kiri_color=(String)session.getAttribute("bg_kiri_color");

if (programmer!=null) {

 if (email!=null){

 if (profesi!=null) {

 if (tipe_db!=null) {

 if (host_db!=null) {

 if (nama_user!=null) {

 if (passwd_user!=null) {

 if (port_db!=null) {

%>

footsession.jsp

<%
}}}}}}}}

else

{

%>

<jsp:forward page="errorlogin.jsp" />

<%

}

%>

sicon.jsp

<%

 try {

 if (tipe_db.equals("MySQL"))

 con = DriverManager.getConnection("jdbc:mysql://"+host_db+":"+port_db+"/",nama_user,passwd_user);

 if (tipe_db.equals("Oracle"))

 con = DriverManager.getConnection("jdbc:oracle:thin:@" + host_db + ":" + port_db+"/",nama_user,passwd_user);

 if (tipe_db.equals("SysBase"))

 con = DriverManager.getConnection("jdbc:sybase:Tds:" + host_db +":" + port_db + ":" + "?SERVICENAME=",nama_user,passwd_user);

 }

 catch(SQLException ex) {

 System.err.println("SQLException : " + ex.getMessage());

 } // end cacth

 %>

sicon_db.jsp

<%

 try {

 if (tipe_db.equals("MySQL"))

 con = DriverManager.getConnection("jdbc:mysql://"+host_db+":"+port_db+"/"+db,nama_user,passwd_user);

 if (tipe_db.equals("Oracle"))

 con = DriverManager.getConnection("jdbc:oracle:thin:@" + host_db + ":" + port_db+"/"+db,nama_user,passwd_user);

 if (tipe_db.equals("SysBase"))

 con = DriverManager.getConnection("jdbc:sybase:Tds:" + host_db +":" + port_db + ":" + "?SERVICENAME="+db,nama_user,passwd_user);

 }

 catch(SQLException ex) {

 System.err.println("SQLException : " + ex.getMessage());

 } // end cacth

 %>

data_edit.jsp

<%@ page language="java" import="java.sql.*" errorPage="error.jsp"%>

<%@ page language="java" import="java.lang.*" import="java.sql.*" import="java.io.*" errorPage="error.jsp" %>

<%@ include file="headsession.jsp" %>

<html>

<%

ResultSet myResultSet=null;

 String db=request.getParameter("db");

 String tabel=request.getParameter("table");

 String col_one_label=request.getParameter("col_one_label");

 String col_one_content=request.getParameter("col_one_content");

 String col_two_label=request.getParameter("col_two_label");

 String col_two_content=request.getParameter("col_two_content");

 String col_three_label=request.getParameter("col_three_label");

 String col_three_content=request.getParameter("col_three_content");

 String colum=request.getParameter("colum");

 String kueri="";

int coldua;

 String linkdel="";

 if (col_one_content==null)

 col_one_content="%";

 if (colum.equals("1")) {

 kueri="select * from "+tabel+" where "+col_one_label+"='"+col_one_content+"'";

 }

 else {

 kueri="select * from "+tabel+" where "+col_one_label+"='"+col_one_content+"' and "+col_two_label+"='"+col_two_content+"' and "+col_three_label+"='"+col_three_content+"'";

 }

 out.println("
 QUERY : "+kueri+" ");

 out.println("<body bgColor="+bg_color+" topMargin=0 >");

 out.println("<p align=left>");

 out.println("<BIG>Database <i>'"+db+"'</i> » table '"+tabel+"'</BIG></p>");

 out.println("<form method=\"POST\" action=\"alter_table.jsp\">");

 out.println("<table border=\"1\" width=\"50%\" cellspacing=\"0\"> <tr>");

 out.println("<p align=center>");

 out.println("<td width=\"3%\"> </td></tr>");

 Connection con = null;

 Statement stmt;

 ResultSet rs;

 ResultSetMetaData rsmd;

 try {

 Class.forName("org.gjt.mm.mysql.Driver");

 } catch (Exception E) {

 E.printStackTrace();

 } // end catch

%>

<% page include="sicon_db.jsp" %>

<%

 stmt = con.createStatement();

 rs = stmt.executeQuery(kueri);

 rsmd = rs.getMetaData();

 out.println("<tr>");

 for(int i=1;i<=rsmd.getColumnCount();i++){

out.println("<td bgColor=\"#00FF00\"> "+rsmd.getColumnName(i)+"</td>");

out.println("<p><input type=\"hidden\" value=\""+rsmd.getColumnName(i)+"\" name=\"label["+i+"]\"></p>");

 }

 out.println("</tr>");

 rs.beforeFirst();

 while(rs.next()){

out.println("<tr>");

for(int i=1;i<=rsmd.getColumnCount();i++){

 String tampil = rs.getString(i);

 if (tampil.equals("null"))

 tampil="%";

 if(tampil.equals("")) tampil="";

 out.println("<td><textarea name=\"colom["+i+"]\">"+tampil+"</textarea></td>");

}

out.println("</tr>");

 }

 stmt.close();

 con.close();

 }

 catch(SQLException ex) {

 System.err.println("SQLException : " + ex.getMessage());

 } // end cacth

 out.println("</p></table>");

 %>

<p> </p>

<p><input type="hidden" value="<%=col_one_label%>" name="field1_name"></p>

<p><input type="hidden" value="<%=col_one_content%>" name="field1_content"></p>

<p><input type="hidden" value="<%=col_two_label%>" name="field2_name"></p>

<p><input type="hidden" value="<%=col_two_content%>" name="field2_content"></p>

<p><input type="hidden" value="<%=col_three_label%>" name="field3_name"></p>

<p><input type="hidden" value="<%=col_three_content%>" name="field3_content"></p>

<p><input type="hidden" value="<%=db%>" name="db"></p>

<p><input type="hidden" value="<%=tabel%>" name="table"></p>

<p><input type="hidden" value="<%=colum%>" name="colum"></p>

<p><input type="submit" value="Update" name="Button_submit"></p>

</form>

<center>

</center>

<p> </p>

</body>

</html>

<%@ include file="footsession.jsp" %>

delrecord.jsp

<%@ page language="java" import="java.sql.*" import="java.io.*" errorPage="error.jsp" %>

<%@ include file="headsession.jsp" %>

<%

ResultSet myResultSet=null;

String db=request.getParameter("db");

String table=request.getParameter("table");

String col_one_label=request.getParameter("col_one_label");

String col_one_content=request.getParameter("col_one_content");

String col_two_label=request.getParameter("col_two_label");

String col_two_content=request.getParameter("col_two_content");

String colum=request.getParameter("colum");

String kueri="";

//----------------------------------

// kondisi jika ketemu karakter %

// yang nggak mau di tampilkan.

//---------------------------------

if (col_one_content.equals("null"))

 col_one_content="%";

Connection con=null;

Class.forName("org.gjt.mm.mysql.Driver");

 %>

 <%@ include file="sicon_db.jsp" %>

 <%

Statement stmt=con.createStatement();

if (colum.equals("1")) {

 kueri="DELETE FROM "+table+" WHERE "+col_one_label+"='"+col_one_content+"'" ;

}

else {

 kueri="DELETE FROM "+table+" WHERE "+col_one_label+"='"+col_one_content+"' AND "+col_two_label+"='"+col_two_content+"'" ;

}

int edittabel=stmt.executeUpdate(kueri);

%>

<%

out.println("<html><head><title>DROP DATABASE title>");

%>

<jsp:forward page="delrecsukses.jsp" />

<%@ include file="footsession.jsp" %>

delrec_privsukses.jsp

<%@ page import="java.util.*" %>

<%@ page import="java.io.*" %>

<%@ page import="java.sql.*" %>

<%@ page import="java.net.*" %>

<%@ include file="headsession.jsp" %>

<%

String db=request.getParameter("db");

String table=request.getParameter("table");

%>

<html>

<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1"></head>

<body bgcolor="<%=bg_color%>" text="#000000">

<%

 Connection con = null;

 try {

Class.forName("org.gjt.mm.mysql.Driver");

Class.forName("oracle.jdbc.driver.OracleDriver");

 } catch (Exception cnfe) {

 System.out.println("Error loading driver:" + cnfe);

 }

%>

<%@ include file="sicon.jsp" %>

<%

DatabaseMetaData dbMetaData = con.getMetaData();

String productName = dbMetaData.getDatabaseProductName();

String productVersion = dbMetaData.getDatabaseProductVersion();

%>

<center> <p>

</p>

<p>User deleted.. </p>

</center>

<center>

<a href="user_priv.jsp?type=<%=productName%>&level=<%=nama_user%>">

<img border="0" src="images/oke.gif"</a width="40" height="22">

</body>

</html>

<%@ include file="footsession.jsp" %>

detail_db.jsp

<%@ page import="java.util.*" %>

<%@ page import="java.io.*" %>

<%@ page import="java.sql.*" %>

<%@ page import="java.net.*" errorPage="error.jsp" %>

<%@ include file="headsession.jsp" %>

<HTML>

<BODY bgcolor="<%=bg_color%>">

<%

ResultSet myResultSet=null;

String db=request.getParameter("db");

String result=request.getParameter("result");

 if (result!=null) {

 result=result; }

 else { result=""; }

 out.println("<body bgColor=#C0C0C0 topMargin=0 >");

 out.println("<p align=left>"+result+"");

 out.println("<p align=left>");

 out.println("List table from database '"+db+"' </p>");

 out.println("<table border=\"1\"> <tr>");

 out.println("<p align=center>");

 out.println("<td bgColor=\"#00FF00\" width=\"10%\"><center> Table </center></td>");

 out.println("<td bgColor=\"#FFF00F\" width=\"60%\" colspan=\"5\"><center>Action</center></td></tr>");

 Connection con = null;

 Statement stmt , stmt2;

 ResultSet rs,rs2 ;

 %>

 <%@ include file="sicon_db.jsp" %>

 <%

 stmt = con.createStatement();

 stmt2 = con.createStatement();

 rs = stmt.executeQuery("SHOW TABLES FROM "+db);

 while (rs.next()) {

 out.println("<tr>");

 out.println("<td >" + rs.getString(1) + "</td>");

dropdb.jsp

<%@ page language="java" import="java.sql.*" import="java.io.*" errorPage="error.jsp" %>

<%@ include file="headsession.jsp" %>

<%

ResultSet myResultSet=null;

String db=request.getParameter("db");

Class.forName("org.gjt.mm.mysql.Driver");

Connection myConn=DriverManager.getConnection("jdbc:mysql://"+host_db+":"+port_db+"/",nama_user,passwd_user);

Statement stmt=myConn.createStatement();

String kueri="drop database "+db;

int edittabel=stmt.executeUpdate(kueri);

%>

<%

out.println("<html><head><title>DROP DATABASE title>");

%>

<jsp:forward page="dropdbsukses.jsp" />

<%@ include file="footsession.jsp" %>

dropdbconfirm.jsp

<%@ page language="java" import="java.sql.*" errorPage="error.jsp"%>

<%@ page language="java" import="java.sql.*" import="java.io.*" errorPage="error.jsp" %>

<%@ include file="headsession.jsp" %>

<%

ResultSet myResultSet=null;

String db=request.getParameter("db");

%>

<html>

<head>

<title>Edit data pasien</title>

<meta http-equiv="Content-Type" content="text/html; char-set=iso-8859-1">

</head>

<body bgcolor="<%=bg_color%>">

<p>

Database "<%=db%>"

<h4>Will be deleted..?</h4>

</p></td></tr></td>

<p><a href="dropdb.jsp?db=<%=db%>">

 </p>

</body>

</html>

<%@ include file="footsession.jsp" %>

droptbproses.jsp

<%@ page language="java" import="java.sql.*" import="java.io.*" %>

<%@ errorPage="error.jsp" %>

<%@ include file="headsession.jsp" %>

<%

 ResultSet myResultSet=null;

 Connection con = null;

 String db=request.getParameter("db");

 String tabel=request.getParameter("tabel");

 Class.forName("org.gjt.mm.mysql.Driver");

 %>

<%@ include file="sicon.jsp" %><%

 // Connection

%>

<%@ include page=”sicon_db.jsp” %>

<%

 Statement stmt=con.createStatement();

 String kueri="DROP TABLE `"+db+"`.`"+tabel+"`";

 int edittabel=stmt.executeUpdate(kueri);

 %>

<jsp:forward page="detail_db.jsp" />

 <%@ include file="footsession.jsp" %>

edit_priv_do.jsp

<%@ include file="headsession.jsp" %>

<%@ page language="java" import="java.sql.*" import="java.util.*" import="java.io.*" errorPage="error.jsp" %>

<%

 ResultSet myResultSet=null;

 String db=request.getParameter("db");

 String host=request.getParameter("host");

 String jdbm_user=request.getParameter("jdbm_user");

 String jdbm_pw="";

 String jdbm_pw1=request.getParameter("jdbm_pw");

 String jdbm_pw2=request.getParameter("jdbm_pw2");

 String Select=request.getParameter("Select_priv");

 String Insert=request.getParameter("Insert_priv");

 String Update=request.getParameter("Update_priv");

 String Delete=request.getParameter("Delete_priv");

 String Create=request.getParameter("Create_priv");

 String Drop=request.getParameter("Drop_priv");

 String Reload=request.getParameter("Reload_priv");

 String Shutdown=request.getParameter("Shutdown_priv");

 String Process=request.getParameter("Process_priv");

 String File=request.getParameter("File_priv");

 String Grant=request.getParameter("Grant_priv");

 String References=request.getParameter("References_priv");

 String Index=request.getParameter("Index_priv");

 String Alter=request.getParameter("Alter_priv");

 String table=request.getParameter("table");

 String database=request.getParameter("database");

 String alltable=request.getParameter("alltable");

 String alldb=request.getParameter("alldb");

 String objek="";

 String titik=".";

// Selkom = “Koma buat Select”, Inskom = “Koma buat Insert” dan seterusnya :-D
 String Selkom="";

 String Inskom=""; String Upkom="";

 String Delkom=""; String Crekom="";

 String Dropkom=""; String Relkom="";

 String Shutkom=""; String Prokom="";

 String Filkom=""; String Grankom="";

 String Refkom=""; String Indkom="";

 String Alkom="";

// Kondisi untuk memunculkan karakter [,]

// sebagai pemisah antar privilege di queri.

 if (Alter!=null) {

 Selkom=","; Inskom=","; Upkom=","; Delkom=","; Crekom=","; Dropkom=",";

 Relkom=","; Shutkom=","; Prokom=","; Filkom=",";Grankom=","; Refkom=",";

 Indkom=","; Alkom="";

 }

 if (Index!=null) {

 Selkom=","; Inskom=","; Upkom=","; Delkom=","; Crekom=","; Dropkom=",";

 Relkom=","; Shutkom=",";Prokom=","; Filkom=","; Grankom=","; Refkom=",";

 }

 else { Indkom=""; }

 if (References!=null) {

 Selkom=","; Inskom=","; Upkom=","; Delkom=","; Crekom=","; Dropkom=",";

 Relkom=","; Shutkom=","; Prokom=","; Filkom=","; Grankom=",";

 }

 else { Refkom=""; }

 if (File!=null) {

 Selkom=","; Inskom=","; Upkom=","; Delkom=",";Crekom=","; Dropkom=",";

 Relkom=","; Shutkom=","; Prokom=",";

 }

 else { Filkom=""; }

 if (Process!=null) {

 Selkom=","; Inskom=","; Upkom=","; Delkom=","; Crekom=","; Dropkom=",";

 Relkom=","; Shutkom=",";

 }

 else { Prokom=""; }

 if (Shutdown!=null) {

 Selkom=","; Inskom=","; Upkom=","; Delkom=","; Crekom=","; Dropkom=",";

 Relkom=",";

 }

 else { Shutkom=""; }

 if (Reload!=null) {

 Selkom=","; Inskom=","; Upkom=","; Delkom=","; Crekom=","; Dropkom=",";

 }

 else { Relkom=""; }

 if (Drop!=null) {

 Selkom=","; Inskom=","; Upkom=","; Delkom=","; Crekom=",";

 }

 else { Dropkom=""; }

 if (Create!=null) {

 Selkom=","; Inskom=","; Upkom=","; Delkom=",";

 }

 else { Crekom=""; }

 if (Delete!=null) {

 Selkom=",";Inskom=","; Upkom=",";

 }

 else { Delkom=""; }

 if (Update!=null) { Selkom=","; Inskom=","; }

 else { Upkom=""; }

 if (Insert!=null) { Selkom=","; }

 else { Inskom=""; }

 if (Select!=null) Selkom=",";

 }

 else { Selkom=""; }

// pemunculan karakter-karakter privilege daam bahasa ingris untuk queri pembuatan user

 if (Select!=null){ Select="Y";} else { Select="N"; }

 if (Insert!=null){ Insert="Y";} else { Insert="N"; }

 if (Update!=null){ Update="Y";} else { Update="N"; }

 if (Delete!=null){ Delete="Y";} else { Delete="N"; }

 if (Create!=null){Create="Y";} else { Create="N"; }

 if (Drop!=null){ Drop="Y";} else { Drop="N"; }

 if (Reload!=null){ Reload="Y";} else { Reload="N"; }

 if (Shutdown!=null){Shutdown="Y";} else { Shutdown="N"; }

 if (Process!=null){ Process="Y";}else { Process="N"; }

 if (File!=null){ File="Y";}else { File="N"; }

 if (References!=null){ References="Y";} else { References="N"; }

 if (Index!=null){Index="Y";} else { Index="N"; }

 if (Alter!=null){

Alter="Y";}

 else { Alter="N"; }

 if (Grant!=null){

Grant="Y";}

 else { Grant="N"; }

 if (jdbm_pw1.equals(jdbm_pw2)) {

 jdbm_pw=jdbm_pw1;

 }

 else {

 response.sendRedirect("passworderror.jsp");

 }

 // Untuk menentukan privilege terhadap table atau database

 if (table.length()==0)

 table="*";

 if (database.length()==0)

 database="*";

 objek=""+database+""+titik+""+table;

//out.println("GRANT "+Select+""+Selkom+""+Insert+""+Inskom+""+Update+""+Upkom+""+Delete+""+Delkom+""+Create+""+Crekom+""+Drop+""+Dropkom+""+Reload+""+Relkom+""+Shutdown+""+Shutkom+""+Process+""+Prokom+""+File+""+Filkom+""+References+""+Refkom+""+Index+""+Indkom+""+Alter+" ON "+objek+" TO '"+jdbm_user+"'@'"+host+"' IDENTIFIED BY '"+jdbm_pw+"'"+Grant);

//out.println("UPDATE "+db+".user SET Select_priv = '"+Select+"', Insert_priv = '"+Insert+"', Update_priv = '"+Update+"', Delete_priv = '"+Delete+"', Create_priv = '"+Create+"', Drop_priv = '"+Drop+"', Reload_priv = '"+Reload+"', Shutdown_priv = '"+Shutdown+"', Process_priv = '"+Process+"', File_priv = '"+File+"', Grant_priv = '"+Grant+"', References_priv = '"+References+"', Index_priv = '"+Index+"', Alter_priv = '"+Alter+"' WHERE Host = '"+host+"' AND User = '"+jdbm_user+"'");

// Load driver database

Class.forName("org.gjt.mm.mysql.Driver");

// Membuat koneksi

Connection myConn=DriverManager.getConnection("jdbc:mysql://"+host_db+":"+port_db+"/"+db,nama_user,passwd_user);

// Melakukan koneksi

Statement stmt=con.createStatement();

String kueri="UPDATE "+db+".user SET Select_priv = '"+Select+"', Insert_priv = '"+Insert+"', Update_priv = '"+Update+"', Delete_priv = '"+Delete+"', Create_priv = '"+Create+"', Drop_priv = '"+Drop+"', Reload_priv = '"+Reload+"', Shutdown_priv = '"+Shutdown+"', Process_priv = '"+Process+"', File_priv = '"+File+"', Grant_priv = '"+Grant+"', References_priv = '"+References+"', Index_priv = '"+Index+"', Alter_priv = '"+Alter+"' WHERE Host = '"+host+"' AND User = '"+jdbm_user+"'";

StringTokenizer multiQuery = new StringTokenizer(kueri,";") ;

while(multiQuery.hasMoreTokens()){

int edittabel=stmt.executeUpdate(multiQuery.nextToken());

}

// Membuat koneksi

myConn=DriverManager.getConnection("jdbc:mysql://"+host_db+":"+port_db+"/"+db,nama_user,passwd_user);

// Melakukan koneksi

 stmt=myConn.createStatement();

 kueri="FLUSH PRIVILEGES";

 multiQuery = new StringTokenizer(kueri,";") ;

while(multiQuery.hasMoreTokens()){

int edittabel=stmt.executeUpdate(multiQuery.nextToken());

}

%>

<jsp:forward page="edit_priv_sukses.jsp" />

<%@ include file="footsession.jsp" %>

error.jsp

<html xmlns:v="urn:schemas-microsoft-com:vml" xmlns:o="urn:schemas-microsoft-com:office:office" xmlns="http://www.w3.org/TR/REC-html40">

<meta http-equiv="Content-Language" content="en-us">

<%@ page language="java" import="java.io.*" isErrorPage="true" %>

<%@ include file="headsession.jsp" %>

<%

PrintWriter keluar=response.getWriter();

String pesanerror=exception.getMessage();

//exception.printStackTrace(keluar);

%>

<%@ page language="java" import="java.io.*" isErrorPage="true" %>

<%

 out.println("<html>");

 out.println("<title>Error..... </title>");

 out.println("<body bgcolor=\""+bg_color+"\">");

 out.println("<p align=\"center\"> </p>");

 out.println("<p align=\"center\">");

 out.println("No no no.. Sorry... "+ pesanerror +" ");

 out.println("</p>");

%>

<body>

<p align="center">

& </p>

<p align="center">

</p>

</body>

</html>

</body>

<%@ include file="footsession.jsp" %>

errorlogin.jsp

<html>

<title>eror...</title>

<body bgcolor=#000000><center><h2> </h2><p> </p><h2>

 Your session

has expired.. please relogin to access this page! </h2></center>

<p align="center"> </p>

<p align="center">

Click here to the login pages !</p>

</body>

</html>

error.jsp

<html xmlns:v="urn:schemas-microsoft-com:vml" xmlns:o="urn:schemas-microsoft-com:office:office" xmlns="http://www.w3.org/TR/REC-html40">

<meta http-equiv="Content-Language" content="en-us">

<%@ page language="java" import="java.io.*" isErrorPage="true" %>

<%@ include file="headsession.jsp" %>

<%

PrintWriter keluar=response.getWriter();

String pesanerror=exception.getMessage();

//exception.printStackTrace(keluar);

%>

<%@ page language="java" import="java.io.*" isErrorPage="true" %>

<%

 out.println("<html>");

 out.println("<title>Error..... </title>");

 out.println("<body bgcolor=\""+bg_color+"\">");

 out.println("<p align=\"center\"> </p>");

 out.println("<p align=\"center\">");

 out.println("No no no.. Sorry... "+ pesanerror +" ");

 out.println("</p>");

%>

<body>

<p align="center">

& </p>

<p align="center">

</p>

</body>

</html>

</body>

<%@ include file="footsession.jsp" %>

errorlogin.jsp

<html>

<title>eror...</title>

<body bgcolor=#000000><center><h2> </h2><p> </p><h2>

 Your session

has expired.. please relogin to access this page! </h2></center>

<p align="center"> </p>

<p align="center">

Click here to the login pages !</p>

</body>

</html>

execute.jsp

<%@ include file="headsession.jsp" %>

<%@ page language="java" import="java.sql.*" import="java.util.*" import="java.io.*" errorPage="error.jsp" %>

<%

ResultSet myResultSet=null;

String db=request.getParameter("db");

String tabel=request.getParameter("tabel");

String queri=request.getParameter("queri_all");

String result=request.getParameter("result");

 result="Query was sucessfully execute";

Class.forName("org.gjt.mm.mysql.Driver");

Connection myConn=DriverManager.getConnection("jdbc:mysql://"+host_db+":"+port_db+"/"+db,nama_user,passwd_user);

Statement stmt=myConn.createStatement();

String kueri=queri;

StringTokenizer multiQuery = new StringTokenizer(kueri,";") ;

while(multiQuery.hasMoreTokens()){

int edittabel=stmt.executeUpdate(multiQuery.nextToken());

}

%>

<jsp:forward page="detail_db.jsp" />

<%@ include file="footsession.jsp" %>

flush_privileges.jsp

<%@ include file="headsession.jsp" %>

<%@ page language="java" import="java.sql.*" import="java.util.*" import="java.io.*" errorPage="error.jsp" %>

<%

 // Load driver database

Class.forName("org.gjt.mm.mysql.Driver");

// Membuat koneksi

Connection con=null;

%>

 <%@ include file="sicon.jsp" %>

<%

// Melakukan koneksi

Statement stmt=con.createStatement();

String kueri="FLUSH PRIVILEGES";

StringTokenizer multiQuery = new StringTokenizer(kueri,";") ;

while(multiQuery.hasMoreTokens()){

int edittabel=stmt.executeUpdate(multiQuery.nextToken());

}

%>

<jsp:forward page="main.jsp" />

<%@ include file="footsession.jsp" %>

home.jsp

<%@ include file="headsession.jsp" %>

<html>

<head>

<title>JSP Database Manager Ver.0.01</title>

</head>

<frameset rows="*" framespacing="0" border="0" frameborder="0">

 <frameset cols="218,*">

 <frame name="contents" target="main" src="kiri.jsp" scrolling="auto">

 <frame name="main" src="main.jsp" scrolling="auto" target="_self">

 </frameset>

 <noframes>

 <body>

 <p>This page uses frames, but your browser doesn't support them.</p>

 </body>

 </noframes>

</frameset>

</html>

<%@ include file="footsession.jsp" %>

index.jsp

<html>

<head>

<meta http-equiv="Content-Language" content="en-us">

<meta http-equiv="Content-Type" content="text/html; charset=windows-1252">

<title>JSP DBManager</title>

</head>

<body bgcolor="#00CCFF">

<form method="POST" action="checkauth.jsp">

 <p align="center"> </p>

 <p align="center"> </p>

 <p align="center"> </p>

 <div align="center">

 <center>

 <table border="0" cellpadding="3" cellspacing="3" style="border-collapse: collapse" bordercolor="#111111" width="338" id="AutoNumber2">

 <tr>

 <td width="151"> Database

 </td>

 <td width="184">

 :

 <select size="1" name="dbtype">

 <option selected value="MySQL">MySQL</option>

 <option value="SysBase"> SysBase </option>

 <option value="Postgree"> Postgree </option>

 <option value="Oracle"> Oracle </option>

 </select></td>

 </tr>

 <tr>

 <td width="151"> Host name</td>

 <td width="184">: <input type="text" name="host" size="20" value="localhost"></td>

 </tr>

 <tr>

 <td width="151"> User

 name</td>

 <td width="184">:

 <input type="text" name="user" size="20" value=""></td>

 </tr>

 <tr>

 <td width="151">

 Password</td>

 <td width="184">:

 <input type="password" name="password" size="20"></td>

 </tr>

 <tr>

 <td width="151"> Port</td>

 <td width="184">: <input type="text" name="port" size="20" value="3306"></td>

 </tr>

 <tr>

 <td width="151"> </td>

 <td width="184"> </td>

 </tr>

 </table>

 </center>

 </div>

 <p align="center"> <input type="submit" value="Connect" name="oke"></p>

 <p align="center"> </p>

</form>

</body>

</html>

insert_record.jsp

%@ page language="java" import="java.sql.*" errorPage="error.jsp"%>

<%@ page language="java" import="java.lang.*" import="java.sql.*" import="java.io.*" errorPage="error.jsp" %>

<%@ include file="headsession.jsp" %>

<html>

<%

ResultSet myResultSet=null;

String db=request.getParameter("db");

String tabel=request.getParameter("tabel");

String kueri="SELECT * FROM "+tabel;

String kueri2="SHOW FIELDS from "+tabel;

 out.println("
 QUERY : "+kueri+" ");

 out.println("<body bgColor="+bg_color+" topMargin=0 >");

 out.println("<p align=left>");

 out.println("<BIG>Database <i>'"+db+"'</i> » table '"+tabel+"'</BIG></p>");

 out.println("<form method=\"POST\" action=\"insrecproc.jsp\">");

 out.println("<table border=\"1\" width=\"50%\" cellspacing=\"0\"> <tr>");

 out.println("<p align=center>");

 out.println("<td width=\"3%\"> </td></tr>");

 Connection con = null;

 Statement stmt;

 ResultSet rs;

 ResultSetMetaData rsmd;

 try {

 Class.forName("org.gjt.mm.mysql.Driver");

 } catch (Exception E) {

 E.printStackTrace();

 } // end catch

 try {

if (tipe_db.equals("MySQL"))

con = DriverManager.getConnection("jdbc:mysql://"+host_db+":"+port_db+"/"+db,nama_user,passwd_user);

 if (tipe_db.equals("Oracle"))

 con = DriverManager.getConnection("jdbc:oracle:thin:@" + host_db + ":" + port_db+"/",nama_user,passwd_user);

 if (tipe_db.equals("SysBase"))

 con = DriverManager.getConnection("jdbc:sybase:Tds:" + host_db +":" + port_db + ":" + "?SERVICENAME=user",nama_user,passwd_user);

 stmt = con.createStatement();

 rs = stmt.executeQuery(kueri);

 rsmd = rs.getMetaData();

 for(int i=1;i<=rsmd.getColumnCount();i++){

 out.println("<tr>");

out.println("<td bgColor=\"#00FF00\"> "+rsmd.getColumnName(i)+"</td>");

out.println("<p><input type=\"hidden\" value=\""+rsmd.getColumnName(i)+"\" name=\"label["+i+"]\"></p>");

 String jenis_input = "<input type=\"text\" name=\"colom["+i+"]\" size=\"53\">";

 out.println("<td>"+jenis_input+"</td>");

 }

 out.println("</tr>");

 stmt.close();

 con.close();

 }

 catch(SQLException ex) {

 System.err.println("SQLException : " + ex.getMessage());

 } // end cacth

 out.println("</p></table>");

 %>

<p> </p>

<p><input type="hidden" value="<%=db%>" name="db"></p>

<p><input type="hidden" value="<%=tabel%>" name="table"></p>

<p><input type="submit" value="Insert" name="Button_submit"></p>

</form>

 <center>

</center><p> </p>

</body>

</html>

<%@ include file="footsession.jsp" %>

newdatabaseproses.jsp

<%@ include file="headsession.jsp" %>

<%@ page language="java" import="java.sql.*" errorPage="error.jsp" %>

<%

ResultSet myResultSet=null;

String database=request.getParameter("database");

Class.forName("org.gjt.mm.mysql.Driver");

Connection myConn=DriverManager.getConnection("jdbc:mysql://"+host_db+":"+port_db+"/",nama_user,passwd_user);

Statement stmt=myConn.createStatement();

String kueri="create database "+database ;

int edittabel=stmt.executeUpdate(kueri);

%>

<html>

<head>

<title>new database</title>

<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1">

</head>

<body bgcolor="<%=bg_color%>" text="#000000">

<center> <p> </p>

<p>

database "<%=database%>" created..

</p>

</center>

<center>

</center></body>

</html>

<%@ include file="footsession.jsp" %>

passworderror.jsp

<%@ page language="java" import="java.sql.*" errorPage="error.jsp"%>

<%@ page language="java" import="java.sql.*" import="java.io.*" errorPage="error.jsp" %>

<%@ include file="headsession.jsp" %>

<html>

<head>

<title>Edit data pasien</title>

<meta http-equiv="Content-Type" content="text/html; char-set=iso-8859-1">

</head>

<body bgcolor="<%=bg_color%>">

<h4> </h4>

<h4 align="center">The password is not same, check again..!</h4>

</p></td></tr></td>

<p align="center"> </p>

<p align="center">

</p>

</body>

</html>

<%@ include file="footsession.jsp" %>

proccesslist_db.jsp

<%@ page import="java.util.*" %>

<%@ page import="java.io.*" %>

<%@ page import="java.sql.*" %>

<%@ page import="java.net.*" %>

<%@ include file="headsession.jsp" %>

 <HTML>

<BODY bgcolor="<%=bg_color%>">

<%

ResultSet myResultSet=null;

String db=request.getParameter("db");

 // out.println("<body bgColor=#C0C0C0 topMargin=0 >");

 out.println("<table width=\"\" border=\"1\"> <tr>");

 out.println("<p align=center>");

 out.println("<td bgColor=\"#00FF00\" width=\"10%\"><center> Id </center></td>");

 out.println("<td bgColor=\"#00FF00\" width=\"10%\"><center> User </center></td>");

 out.println("<td bgColor=\"#00FF00\" width=\"10%\"><center> Host </center></td>");

 out.println("<td bgColor=\"#00FF00\" width=\"10%\"><center> db </center></td>");

 out.println("<td bgColor=\"#00FF00\" width=\"10%\"><center> Command </center></td>");

 out.println("<td bgColor=\"#00FF00\" width=\"10%\"><center> Time </center></td>");

 out.println("<td bgColor=\"#00FF00\" width=\"10%\"><center> State </center></td>");

 out.println("<td bgColor=\"#FFF00F\" width=\"60%\" colspan=\"1\"><center>Info</center></td></tr>");

 Connection con = null;

 Statement stmt;

 ResultSet rs,rs2 ;

 out.println(" QUERY : 'SHOW PROCESSLIST' ");

 try {

 con = DriverManager.getConnection("jdbc:mysql://"+host_db+":"+port_db+"/",nama_user,passwd_user);

 stmt = con.createStatement();

 rs = stmt.executeQuery("SHOW processlist");

 while (rs.next()) {

 out.println("<tr>");

 out.println("<td width=\"10%\">" + rs.getString(1) + "</td>");

 out.println("<td width=\"10%\"> "+rs.getString(2)+"</td>");

 out.println("<td width=\"10%\">" + rs.getString(3) + "</td>");

 out.println("<td width=\"10%\"> "+rs.getString(4)+"</td>");

 out.println("<td width=\"10%\">" + rs.getString(5) + "</td>");

 out.println("<td width=\"10%\"> "+rs.getString(6)+"</td>");

 out.println("<td width=\"10%\">" + rs.getString(7) + "</td>");

 out.println("<td width=\"10%\"> "+rs.getString(8)+"</td>");

 out.println("</tr>");

 } // end while

 stmt.close();

 con.close();

 }

 catch(SQLException ex) {

 System.err.println("SQLException : " + ex.getMessage());

 } // end cacth

 out.println("</p></table>");

 %>

 <center>

</center><p> </p></BODY>

</HTML>

<%@ include file="footsession.jsp" %>

readdump.jsp

<%@ include file="headsession.jsp" %>

<html>

<head>

<meta http-equiv="Content-Type" content="text/html; charset=windows-1252">

<title>Nurdan DUM</title>

</head>

<BODY bgcolor="<%=bg_color%>">

<% String db=request.getParameter("db"); %>

<form method="POST" action="execute.jsp">

 <textarea rows="17" name="queri_all" cols="66" tabindex="0"><%@ page language="java" import="java.sql.*" import="java.util.*" import="java.io.*" import="java.lang.String" errorPage="error.jsp" %>

<%

try

{

String queri_addr=request.getParameter("queriFile");

File filetext = new File(queri_addr);

FileReader baca = new FileReader(filetext);

int c;

String hasilpembacaan="";

String queri="";

while (true)

{

char[] yangdibaca=new char[200];

c=baca.read(yangdibaca);

if (c==-1)

break;

for (int i=0; i< yangdibaca.length; i++)

{

out.print(yangdibaca[i]);

}

}

}

catch (IOException e)

{

out.println("cannot read file..! try to specify the path of file or use another web browser ");

}

%></textarea></p>

 <p><input type="hidden" value="<%=db%>" name="db"></p>

 <p><input type="submit" value=" GO! " name="B1"> </p>

</form>

<p> </p>

</body>

</html>

<%@ include file="footsession.jsp" %>

renameproses.jsp

<%@ page language="java" import="java.sql.*" import="java.io.*" errorPage="error.jsp" %>

<%@ include file="headsession.jsp" %>

<%

ResultSet myResultSet=null;

String db=request.getParameter("db");

String old_name=request.getParameter("old_name");

 String new_name=request.getParameter("new_name");

Class.forName("org.gjt.mm.mysql.Driver");

Connection myConn=DriverManager.getConnection("jdbc:mysql://"+host_db+":"+port_db+"/"+db,nama_user,passwd_user);

Statement stmt=myConn.createStatement();

String kueri="rename table "+old_name+" to "+new_name+"";

int edittabel=stmt.executeUpdate(kueri);

%>

<jsp:forward page="detail_db.jsp" />

<%@ include file="footsession.jsp" %>

showdata.jsp

<%@ page import="java.util.*" %>

<%@ page import="java.io.*" %>

<%@ page import="java.sql.*" %>

<%@ page import="java.net.*" %>

<%@ include file="headsession.jsp" %>

<HTML>

<BODY bgcolor="<%=bg_color%>">

<%

ResultSet myResultSet=null;

String db=request.getParameter("db");

 String tabel=request.getParameter("tabel");

String getColumnLabel;

int coldua;

 String linkdel="";

 String linkedit="";

 out.println("
 QUERY : 'select * from "+tabel+"' ");

 // out.println("<body bgColor=#C0C0C0 topMargin=0 >");

 out.println("<p align=left>");

 out.println("<BIG>Database "+db+" » table "+tabel+"</BIG></p>");

 out.println("<table border=\"1\" width=\"\" cellspacing=\"0\"> <tr>");

 out.println("<p align=center>");

 out.println("<td width=\"3%\"> </td></tr>");

 Connection con = null;

 Statement stmt;

 ResultSet rs;

 ResultSetMetaData rsmd;

 try {

 Class.forName("org.gjt.mm.mysql.Driver");

 } catch (Exception E) {

 E.printStackTrace();

 } // end catch

 %>

 <%@ include file="sicon_db.jsp" %>

 <%

 stmt = con.createStatement();

 rs = stmt.executeQuery("SELECT COUNT(*) FROM "+tabel);

while(rs.next()){

String jum_record=rs.getString(1);

String pesan=""+rs.getString(1)+" record found on table "+tabel;

if (jum_record.equals("0")) pesan="The table has no record yet..";

//out.println(" "+pesan+" ");

out.println(""+pesan+"");

out.println("

");

}

 rs = stmt.executeQuery("select * from "+tabel);

 rsmd = rs.getMetaData();

 out.println("<tr>");

 out.println("<td colspan=\"2\" ></td>");

 for(int i=1;i<=rsmd.getColumnCount();i++){

 out.println("<td bgColor=\"#00FF00\"> "+rsmd.getColumnName(i)+"</td>");

 }

 out.println("</tr>");

 rs.beforeFirst();

 while(rs.next()){

out.println("<tr>");

coldua=rsmd.getColumnCount();

if (coldua == 1){

linkdel="";

linkedit="";

}

if (coldua == 2){

linkdel="";

linkedit="Edit";

}

 else {

linkdel="Delete";

linkedit="Edit";

}

 out.println("<td>"+linkdel);

 out.println("</td>");

 out.println("<td>"+linkedit);

 out.println("</td>");

for(int i=1;i<=rsmd.getColumnCount();i++){

 String tampil = rs.getString(i);

 if(tampil.equals("")) tampil=" ";

 if(tampil==null) tampil=" ";

 if(tampil.equals("null")) tampil=" ";

 out.println("<td>"+tampil+"</td>");

}

out.println("</tr>");

 }

 stmt.close();

 con.close();

 out.println("</p></table>");

 %>

<center>

</center>

<p> </p>

</BODY>

</HTML>

<%@ include file="footsession.jsp" %>

variable_db.jsp

<%@ page import="java.util.*" %>

<%@ page import="java.io.*" %>

<%@ page import="java.sql.*" %>

<%@ page import="java.net.*" %>

<%@ include file="headsession.jsp" %>

<HTML>

<BODY bgcolor="<%=bg_color%>">

<%

 ResultSet myResultSet=null;

String db=request.getParameter("db");

out.println("<table width=\"\" border=\"1\"> <tr>");

 out.println("<p align=center>");

 out.println("<td bgColor=\"#00FF00\" width=\"10%\"><center> Variable </center></td>");

 out.println("<td bgColor=\"#FFF00F\" width=\"60%\" colspan=\"1\"><center>Value</center></td></tr>");

 Connection con = null;

 Statement stmt;

 ResultSet rs,rs2 ;

 try {

 con = DriverManager.getConnection("jdbc:mysql://"+host_db+":"+port_db+"/",nama_user,passwd_user);

 stmt = con.createStatement();

 rs = stmt.executeQuery("SHOW VARIABLES");

 while (rs.next()) {

 out.println("<tr>");

 out.println("<td width=\"10%\">" + rs.getString(1) + "</td>");

 out.println("<td width=\"10%\"> "+rs.getString(2)+"</td>");

 out.println("</tr>");

 } // end while

 stmt.close();

 con.close();

 }

 catch(SQLException ex) {

 System.err.println("SQLException : " + ex.getMessage());

 } // end cacth

 out.println("</p></table>");

 %>

<center>

</center>

<p> </p>

</BODY>

</HTML>

<%@ include file="footsession.jsp" %>

Authentikasi

client

server

Database

HTML

SERVLETS/JSP

Gambar 17 Halaman insert_record.jsp

Gambar 16 Halaman showdata.jsp setelah salah satu record dihapus

Gambar 15 pesan keberhasilan edit recod tabel

Gambar 14 pesan keberhasilan edit recod tabel

Gambar 13 Form edit record tabel

Gambar 12 Halaman showdata.jsp yang menampilkan list record tabel coba

Gambar 1. Arsitektur jaringan pada sistem database manager

Gambar 10 Pesan Keberhasilan membuat tabel

SQL

Gambar 9 Form berupa 5 baris pembuatan table “pengujian”

Gambar 8 Form “Create new table”

 Pembuatan tabel baru dapat dimulai dari sini

Gambar 7 Salah satu contoh pesan error yang menunjukan

nama database sudah dipakai

Gambar 18 Halaman showdata.jsp setelah dilakukan proses insert record baru

Gambar 25 Pesan jika berhasil menambahkan user

Gambar 11 list tabel dalam database “kantor”

Gambar 5. Form Pembuatan database pada Halaman utama

Gambar 4. Halaman utama database manager saat seorang user berhasil login

Gambar 3. Contoh user root yang melakukan login

Authentikasi oleh aplikasi

Form pembuatan

Database baru

Gambar 1. Arsitektur 3 tier

DBMS /

Database

Server

SERVER

Server

Client

Gambar 6. Pesan saat database baru berhasil dibuat

Gambar 3.1.4 Skema Proses Authentikasi

Pencocokan dengan data pada table user

db_host

db_user

db_password

Authentikasi oleh Server Database

Menentukan metode koneksi database dengan Driver JDBC

> Tipe databse

MySQL

Oracle

Sysbase

> Port database

Tabel 3.1 Contoh tabel user pada database MySQL

Gambar 19 Halaman “renametb.jsp” untuk mengubah nama database

Gambar 20 list tabel dalam database “kantor” setelah dilakukan fungsi rename tabel.

Gambar 21 Pesan konfirmasi penghapusan tabel.

Gambar 22 List tabel dalam database kantor setelah dilakukan penghapusan tabel “coba”

Gambar 23 Tabel daftar user pada halaman manajemen user sebelum dilakukan penambahan user

Gambar 24 Form untuk menambahkan user

Gambar 26 Tabel daftar user pada halaman maajemen user sebelum dilakukan pengeditan terhadap user penujian

Gambar 27 Form edit user (user yang diedit adalah user “pegujian”)

Gambar 28 Pesan berhasil melakukan edit user “pengujian”

Gambar 29 Tabel daftar user pada halaman maajemen user sesudah dilakukan pengeditan terhadap user pengujian

PAGE
68

