PAGE  
11

BAB II

LANDASAN  TEORI

2.1 Gambaran Umum

Yogyakarta merupakan kota yang relatif cukup maju dan berkembang pesat dengan seiringnya waktu, membuat para pengusaha ingin selalu membuat terobosan baru dalam hal memasarkan jasa ataupun produknya kepada konsumen. Mereka membuat suatu inovasi baru dalam hal pemasaran dan menyampaikan informasi mengenai keberadaannya kepada konsumen. Salah satunya dengan menggunakan teknologi WAP sebagai medianya.

Sistem Informasi Jadwal Keberangkatan Kereta api distasiun Tugu Berbasis WAP merupakan salah satu media yang relatif cocok untuk menyampaikan informasi mengenai keberangkatan kereta api serta tarifnya. 
Untuk mengakses informasi yang ada dalam sistem informasi ini, persyaratannya adalah ponsel yang memiliki fasilitas layanan GPRS dari berbagai merek, misalnya ponsel Nokia 3100, Nokia 3660, Nokia 2650, Siemens S45, Siemens M55, Motorolla E398, Sony Ericson K500, Sony Ericson K508 dan operator  layanan GPRS, seperti Satelindo IM3, Telkomsel (AS, Simpati ).

Untuk mengoperasikan aplikasi ini, bisa dilakukan dengan mengadakan kerjasama dengan instansi terkait, seperti dinas perhubungan, atau dengan mengadakan kerjasama dengan berbagai stasiun kerata api yang ada.
2.2  Pengertian WAP 


WAP (Wireless Application Protocols) merupakan protokol bagi perangkat-perangkat nirkabel yang menyediakan layanan komunikasi data bagi pengguna, baik dalam bentuk yang berhubungan dengan telekomunikasi maupun aplikasi-aplikasi berorientasi internet.(Panduan Praktis Pengembangan Program WAP)
WAP (Wireless Application Protocols) adalah sebuah standar komunikasi antar mobile device telephone dengan informasi yang ada di Internet. Teknologi ini menyatukan dalam sebuah ponsel dan alat-alat komunikasi mobile device telephone lainnya. (sumber:Aplikasi Pemrograman WAP, Ardiansyah dan Akhmadi)
2.2.1  Sejarah WAP

Protokol ini awalnya dikembangkan oleh WAP Forum pada tahun 1997 yang didirikan oleh Ericsson, Motorola, Nokia, dan Unwired Planet. WAP Forum merupakan organisasi nirlaba yang bertujuan untuk menetapkan standar dalam memberikan akses Internet ke kelas konsumen melalui alat wireless. Standar ini membantu platform global untuk menciptakan jalur yang berbeda tetapi sejalan dengan Internet.


Cara kerja WAP hampir sama dengan cara kerja Internet, Seperti halnya dengan PC yang membutuhkan ISP (Internet Service Provider) sebagai gateway dalam menjebatani PC dengan Internet, WAP juga memerlukan WAP gateway untuk menjebatani ponsel dengan Internet dalam mengirim dan menerima data. 


WAP tidaklah sehebat website. Pada saat ini WAP belum dapat menampung bentuk-bentuk informasi dalam bentuk animasi dan suara. Dalam WAP, gambar masih sangat terbatas, dan informasi dalam wujud teks tidak dapat ditulis panjang lebar, serta komponen tabel sangat tidak dianjurkan. Hal tersebut terjadi karena keterbatasan dalam sebuah ponsel. Ponsel tidaklah secanggih PC dimana mampu mengolah teknologi multimedia. Kecepatan koneksi Internet dari ponsel WAP menuju server melalui WAP gateway dengan memanfaatkan fasilitas gelombang elektromagnetik tidaklah sebanding dengan kecepatan koneksi Internet menggunakan sistem kabel (Fixed-Line) seperti yang sekarang kita terapkan pada sebuah PC. Pada awalnya kecepatan transfer data untuk ponsel berteknologi GSM (Global Service for Moblie Communication) hanya mencapai 9,6 sampai 22,8 KBps. Masih jauh dibandingkan transfer data yang dilakukan melalui modem. Tetapi kini sejumlah perusahaan pembuat perangkat keras ponsel dan jasa layanannya telah meluncurkan teknologi GPRS (General Packet Radio Service) yang mampu meningkatkan kecepatan transfer data setara dengan modem yaitu 115 KBps. Bahkan berbagai kalangan sedang menantikannya diluncurkannya teknologi 3G yang kecepatan transfer datanya mencapai 2MBps. Dengan demikian impian untuk mengakses Internet dari ponsel akan menjadi semakin nyata.
2.2.2  Cara Kerja WAP


Terdapat tiga bagian utama dalam akses WAP, yaitu perangkat wireless yang mendukung WAP, WAP gateway sebagai perantara, dan web server sebagai sumber dokumen. Dokumen yang berada dalam web server dapat berupa dokumen HTML (Hyper Text Markup Language) ataupun WML (Wireless Markup Language).  Dokumen WML kusus ditampilkan melalui browser dari perangkat keras WAP. Sedangkan dokumen HTML yang seharusnya ditampilkan melalui web browser, sebelum dibaca melalui browser WAP diterjemahkan terlebih dahulu oleh gateway kedalam format WML agar dapat menyesuaikan dengan layar posel yang relatif kecil. Sehingga beberapa perusahaan telah mulai menyiapkan WAPsite disamping Website yang sudah ada. 

Seperti halnya menampilkan Internet dari web browser, untuk menampilkan WAP dibutuhkan WAP browser. Di dalam ketentuan ponsel ini disebut micro browser. Seperti halnya mengetikan URL untuk mengakses web site, kita juga melakukan hal yang sama untuk mengakses WAPsite di ponsel. Dengan mengakses web server melalui ISP dan login ke Internet, maka halaman WAP akan dikirim dan dimunculkan di layar ponsel. Bagi pengguna PC, juga disediakan browser emulator yang bisa digunakan untuk mengakses situs tersebut.


[image: image1.emf]Server WAP Gateway

WAP Request ( URL )

HTTP Request ( URL )

WAP Response ( WML )

HTTP Response ( WML )

wireless network

internet

WAP Device


Gambar 2.1 Ilustrasi Cara Kerja WAP

Memberikan layanan informasi melalui WAP yang sifatnya statis tidak akan menguntungkan bagi pengakses WAPsite. Dengan ini dinamis, WAPsite akan lebih dibutuhkan para pengguna ponsel. Karena kebutuhan informasi yang mereka cari adalah informasi real time, yang saat ini juga dibutuhkan tanpa bergantung pada lokasi dan keberadaan PC. Dibutuhkan pemrograman aplikasi WAP untuk bisa menjawab kebutuhan tersebut. 

Model pemrograman WAP terdiri atas tiga bagian, yaitu WAPclient yang mengirim permintaan informasi, gateway sebagai penerjemah antara WAP dan HTTP, serta server yang memperoses permintaan dari gateway untuk kemudian menjawabnya. Jawaban yang merupakan proses dari CGI script ini akan dikirim ke klien melalui gateway sebagai perantara. Hasil konversi yang dilalui oleh WAP gateway mampu memperkecil ukuran informasi yang akan dikirim ke klien. (Sumber : Ardiansyah dan Akhmadi, “Aplikasi Pemrograman WAP”, 2003)
2.3  Perancangan Basis Data

“Basis data adalah kumpulan file-file yang mempunyai kaitan antara satu file dengan file yang lain sehingga membentuk satu bangunan data untuk menginformasikan satu perusahaan, instansi dalam batasan tertentu.”

Membuat rancangan suatu basis data merupakan suatu hal yang sangat penting dalam suatu pengolahan data. Basis Data tidak hanya mempercepat perolehan data tetapi juga dapat meningkatkan pelayanan kepada pelanggan. Bagi perusahaan-perusahaan yang bergerak dibidang bisnis, keuntungan seperti ini dapat meningkatkan daya saingnya terhadap perusahaan-perusahaan lain. Hal ini pulalah yang mendorong banyak perusahaan yang menggunakan pemrosesan secara manual mulai beralih memanfaatkan basis data. 


Kesulitan utama dalam merancang suatu basis data adalah bagaimana merancang suatu basis data yang dapat memuaskan untuk keperluan saat ini dan di masa mendatang atau dalam jangka waktu tertentu. 

Terlepas dari masalah yang ditangani proses perancangan basis data dibagi menjadi 3 tahapan, yaitu :

1. Perancangan basis data secara konseptual 
Perancangan basis data secara konseptual merupakan upaya untuk membuat model yang masih bersifat konsep.

2. Perancangan basis data secara logis

Perancangan basis data model ini merupakan tahapan untuk memetakan model konseptual ke model basis data yang akan dipakai (model relasional, hirarki, atau jaringan). Namun sebagaimana halnya peancangan basis data secara konseptual, perancangan ini tidak bergantung pada DBMS yang akan dipakai. 
3. Perancangan basis data secara fisis

Perancangan basis data model fisis merupakan tahapan untuk menuangkan perancangan basis data yang bersifat logis menjadi basis data fisis yang tersimpan pada media penyimanan eksternal (yang spesifik seperti DBMS yang dipakai). (sumber : Harianto Kristanto, 1994, Konsep dan Perancangan Database, Andi Offset Yogyakarta, hal 3)
2.3.1  Definisi Sistem Informasi

Terdapat dua kelompok pendekatan di dalam mendefinisikan sistem, yaitu yang menekankan pada prosedurnya dan yang menekankan pada komponen atau elemennya. Definisi sistem yang lebih menekankan pada prosedurnya adalah sebagai berikut:

“Sistem adalah suatu jaringan kerja dari prosedur-prosedur yang saling berhubungan, berkumpul bersama-sama untuk melakukan suatu kegiatan atau untuk menyelesaikan suatu sasaran yang tertentu.” (sumber: Jogiyanto H.M)

Definisi sistem yang lebih menekankan pada elemen atau komponennya adalah sebagai berikut:

“Sistem adalah kumpulan dari elemen-elemen yang berinteraksi untuk mencapai suatu tujuan tertentu.”( Jogiyanto HM, 1994)
Sebelum melangkah pada pengertian sistem informasi, akan dibahas terlebih dahulu pengertian informasi.

“Informasi adalah data yang diolah menjadi bentuk yang lebih berguna dan lebih berarti bagi yang menerimanya.” (Jogiyanto HM, 1994)
Nilai dari suatu informasi ditentukan oleh dua hal, yaitu manfaat dan biaya mendapatkannya. Suatu informasi dikatakan bernilai bila manfaatnya lebih efektif dibandingkan dengan biaya mendpatkannya. Informasi merupakan hal yang sangat penting bagi manajemen didalam pengambilan keputusan. Informasi dapat diperoleh dari sistem informasi (information system).

Menurut Robert A.Leitch dan K.Roscoe Davis, sistem informasi didefinisikan sebagai berikut:

“Sistem informasi adalah suatu sistem di dalam suatu organisasi yang mempertemukan kebutuhan pengolahan transaksi harian, mendukung operasi, bersifat manajerial dan kegiatan strategi dari suatu organisasi dan menyediakan pihak luar tertentu dengan laporan-laporan yang diperlukan.”(Jogiyanto HM, 1994)
2.4  Diagram Arus Data


Diagram arus data sering digunakan untuk menggambarkan suatu sistem yang ada atau sistem yang baru yang akan dikembangkan secara logika tanpa mempertimbangkan lingkungan fisik dimana data tersebut mengalir, misalnya lewat telepon, surat, dan sebagainya, atau lingkungan fisik dimana data tersebut akan disimpan. Diagram arus data dapat menggambarkan arus data di dalam sistem dengan terstruktur dan jelas dengan menggunakan simbol-simbol sebagai berikut.

	Nama
	Simbol
	Keterangan

	Kesatuan luar
	
[image: image2.emf]
	Merupakan kesatuan entity di lingkungan luar sistem yang dapat berupa orang, organisasi atau sistem lainnya yang berada di lingkungan luarnya yang akan memberikan input atau menerima output dari sistem.

	Aliran
	
[image: image3.emf]
	Arus data ini mengalir di antara proses, simpanan data dan kesatuan luar. Arus data ini menunjukkan arus data dari data yang berupa masukkan untuk sistem atau hasil proses sistem.

	Proses
	
[image: image4.emf]
	Suatu proses adalah kegiatan atau kerja yang dilakukan oleh orang, mesin atau komputer dari hasil suatu arus data yang masuk ke dalam proses untuk dihasilkan arus data yang akan keluar dari proses.

	Media Penyimpanan
	
[image: image5.emf]
	Simpanan data, merupakan lokasi di mana data akan di simpan


2.5  Bagan Alir Sistem


Bagan alir sistem merupakan bagan yang menunjukkan arus pekerjaan secara keseluruhan dari sistem. Bagan ini menjelaskan urut-urutan dari prosedur yang ada di dalam sistem. Bagan alir sistem menunjukkan apa yang dikerjakan di sistem. Bagan alir sistem digambarkan dengan menggunakan simbol-simbol sebagai berikut.

	Nama
	Simbol
	Keterangan

	Simbol Data Masukan
	
[image: image6.emf]
	Menunjukkan data masukan

	Simbol Dokumen
	
[image: image7.emf]
	Menunjukkan dokumen output baik proses manual, mekanik atau komputer

	Display
	
[image: image8.emf]
	Menunjukkan dokumen output yang ditampilkan pada layer monitor

	Simbol Proses
	
[image: image9.emf]
	Menunjukkan kegiatan proses dari operasi program komputer.

	Media Penyimpanan
	
[image: image10.emf]
	Menunjukkan input dan output menggunakan media penyimpanan hard disk

	Panah
	
[image: image11.emf]
	Menunjukkan arus / arah dari proses

	Simbol Penghubung
	
[image: image12.emf]  
[image: image13.emf]
	Menunjukkan penghubung ke halaman yang masih sama atau ke halaman lain


2.6  Mengenal Bahasa WML (Wireless Markup Language)

WAP menggunakan bahasa komputasi yang dikenal sebagai WML (Wireless Markup Language) yang mirip dengan HTML. Bahasa komputer yang pandai ini merubah informasi berupa teks dari halaman situs dan menampilkannya ke dalam layar phonsel. Bila HTML mempunyai javascript untuk membuat halaman-halaman di dalamnya menjadi interaktif, WML juga mempunyai versi sendiri dari javascript yang disebut WML Script. Namun berbeda dengan javascript yang bisa dimasukkan ke dalam HTML, WML Script tidak bisa dijadikan satu dengan WML dan harus berdiri sendiri sebagai satu file script khusus yang berekstensi wmls. Perbedaan lainnya adalah pada gambar yang akan ditampilkan pada layar ponsel. Gambar yang hendak ditampilkan haruslah dikonversi kedalam format wbmp 1 bit dan terdiri dari warna hitam dan background, mengingat layar phonsel yang relatif kecil dan sebagian besar ponsel yang sudah WAP suport masih belum memiliki layar yang berwarna.

 WML adalah salah satu script Markup Language untuk membangun aplikasi WAP. Markup language sendiri berarti bahasa penandaan, yang digunakan untuk memberikan ciri khas pada sebuah dokumen atau teks yang ingin ditonjolkan. Pemberian tanda ini dilakukan dengan cara meletakkan tag diantara dokumen atau teks yang hendak ditandai, misalnya hal ini bertujuan untuk menguatkan suatu teks yang mengandung arti asing.  

Perbedaan lainnya adalah pada struktur penulisan dokumen WML. Jika sebuah dokumen HTML hanya terdiri atas dua bagian utama, yaitu header dan body, dokumen WML mempunyai header, template (optional), dan body yang disebut dengan cards. Susunan dokumen secara lengkap ini disebut dengan deck. 


[image: image14.emf]DECK

TEMPLATE

previous, next, home

CARD 1

halaman utama

CARD 2

halaman help

CARD 3

halaman contact


Gambar 2.2  Hirarki dalam WML

2.6.1   Penulisan Tag


Penulisan tag dilakukan agar dokumen WML dapat ditampilkan pada browser sesuai dengan keinginan. Secara umum, sebuah tag diawali dengan tanda lebih kecil (<) dan diakhiri dengan tanda lebih besar (>). Tag biasanya merupakan suatu pasangan, yang disebut sebagai tag awal dan tag akhir. Tag awal dinyatakan dalam bentuk < nama tag > dan diakhiri dengan tag akhir yang dinyatakan dalam bentuk </nama tag>. Format penulisannya seperti berikut ini: 

<nama_tag> kalimat </nama_tag>


Tetapi tidak semua tag ditulis berpasangan, karena ada pula tag yang dinamakan single tag atau tag tunggal, yang hanya terdiri atas satu tag awal saja. Pada penulisan tag tunggal, sebelum menuliskan penutup tag, lebih dahulu ditulis dengan tanda garis miring. Format penulisan untuk tag tunggal adalah sebagai berikut 


<nama_tag/>


Komentar dapat ditulis di dalam dokumen WML, meskipun tidak akan diproses oleh browser, tulisan tersebut dapat dijadikan sebagai alat dokumentasi. Adapun format penulisan komentar adalah sebagai berikut.

<!- - komentar - ->

2.6.2  Membuat Deck


Di dalam script WML, anda hanya perlu menciptakan sebuah deck saja yang ditulis sebelum elemen yang lainnya, yaitu dengan cara menuliskan tag <wml> dan diakhiri dengan </wml>. Deck digolongkan sebagai sebuah root element (element dasar) dalam dokumen WML.
2.6.3  Membuat Card


Card merupakan salah satu bagian dokumen WML yang cukup penting dan menjadi ciri khas WML. Suatu kelebihan WML adalah dapat menempatkan beberapa card dalam satu deck sehingga jika kedua card tersebut di hubungkan menggunakan hyperlink, card ini bisa menghemat waktu dan biaya, dikarenakan kedua card tersebut masih berada dalam satu file yang sama sehingga ponsel tidak perlu lagi mengontak server. 

Card dibentuk oleh pasangan tag <card> dan </card>. Untuk menuliskan tag cukuplah dengan meletakkan tag <card> dan </card> diantara deck, seperti :


<wml>


<card>


<p> Kalimat </p>


</card>


</wml>


Namun mengingat kapasitas memori sebuah ponsel yang cukup terbatas, dalam penggunaan card disarankan secukupnya. 

2.6.4   Atribut


Di dalam tag tertentu terdapat atribut yang menyertai dalam pengaturan fungsinya dalam mengatur isi dokumen. Atribut biasanya diletakkan pada tag awal dan berisi nilai-nilai tertentu. Atribut yang menyertai tag < card >. . .</card> antara lain :

a. Title = “ judul card “

Berfungsi untuk menampilkan topik tertentu dari halaman WAP. 

<card title =”Contoh1”>

b. Id = “ nama card “

Berfungsi untuk mengidentifikasi sebuah card untuk keperluan tujuan navigasi dari card lain.

<card id =”contoh2”>

c. Ontimer = “ dokumen tujuan “

Berfungsi untuk menyatakan tujuan card setelah waktu tertentu.

d. Newcontext = “ true/false “

Berfungsi untuk mengatur penggunaan isi variabel baru untuk dokumen WAP. Jika diisi dengan true, maka seluruh isi variabel yang digunakan adalah baru. Sedangkan jika diisi dengan false, isi variabel yang digunakan adalah lama. 

2.6.5   Link

Antara halaman yang satu dengan halaman yang lain dapat berhubungan dengan adanya link. Selain halaman, link juga dapat digunakan untuk menghubungkan alamat satu dengan halaman yang lain. 

Adapun tag link yang dapat dipakai antara lain :

a. < go href = “ URL “/>

b. < a href = “ URL “ > teks keterangan </a>

2.6.6  Menampilkan Gambar


WAP hanya mengenal file berekstensi wbmp sebagai gambar, jadi sebelum kita memasukan gambar file-file yang tidak berekstensi wbmp haruslah dikonversi kedalam tipe wbmp. Perintah untuk memasukan gambar adalah dengan menggunakan tag <img> yang dituliskan didalam card, contoh:

<img src=”gambar.wbmp” alt=”gambar”/>

2.6.7  Elemen Tabel

WML telah mendukung pembuatan tabel, sehingga kita bisa memunculkan tabel beserta data-datanya ke dalam layar ponsel. Tag yang digunakan untuk membuat tabel adalah tag <table>, tag ini harus diletakkan diantara tag <p> dan </p> karena tab <table> merupakan bagian dari elemen paragraf (<p>). Tag <table> memiliki dua buah atribut yaitu tag<tr> </tr> dan tag <td> </td>, tag <tr> berfungsi untuk membuat baris dalam tabel. Sedangkan tag <td> berfungsi untuk membuat  kolom.
2.7  Mengenal PHP


PHP dikenal sebagai sebuah bahasa script yang menyatu dengan tag-tag HTML, dieksekusi di server, dan digunakan untuk membuat halaman web yang dinamis seperti halnya Active Server Pages (ASP) atau Java Server Page (JSP).


PHP adalah sebuah bahasa script server-side yang bisa digunakan dengan bahasa HTML atau dokumennya secara bersamaan untuk membangun sebuah aplikasi di web yang sangat banyak kegunaannya. PHP ini mirip dengan bahasa C dan perl yang mempunyai banyak kesederhanaan dalam pemrosesan perintah dan sangat kompatibel digunakan dengan aplikasi database yang ada. Karena memang PHP berasal dari bahasa C dan PERL. Versi pertama PHP dibuat pada tahun 1995, kemudian pada tahun 1996 diluncurkan versi keduanya yang diberi nama PHP/F1, pada pertengahan tahun  1997 versi ketiga dirilis. Barulah pada bulan oktober tahun 2000 versi terakhir PHP 4.0 dulincurkan, Banyak penyempurnaan yang telah dilakukan pada versi ini yaitu : integrasi Zend Engine, Build in HTTP Session, dan tidak lagi menggunakan library tambahan. 


Adapun database yang didukung PHP saat ini antara lain: 

1. dBASE ( dBASE III+, Visual dBASE, Visual FoxPro, dan semacamnya ),

2. DBM,

3. FilePro ( Personix, Inc ),

4. Informix,

5. Ingres,

6. Interbase,

7. Microsof Access,

8. MSQL,

9. MySQL,

10. Oracle,

11. Postgre SQL,

12. Sybase.

2.7.1 Kelebihan PHP


Beberapa kelebihan lain dari PHP adalah sifatnya shareware (gratis). Tidak perlu membayar apapun untuk menggunakan perangkat lunak ini. Perangkat lunak ini dapat di download melalui situs www.php.net. Kemudian walaupun masih tergolong program baru, tetapi PHP sudah banyak melalui pembaruan lewat versi-versi terbarunya.

PHP memiliki life cycle yang singkat, sehingga PHP selalu up to date mengikuti perkembangan teknologi inteternet.


PHP dapat dipakai hampir oleh hampir semua web server yang ada di pasaran (misalnya Apace, Xitami, AOLServer, fhttpd, phttd, Microsoft IIS, dan lain-lain) yang dijalankan pada berbagai sistem operasi linux, FreeBSD, Unix, Solaris, Windows.

PHP telah banyak didukung oleh paket database baik yang komersil maupun yang nonkomersil seperti postgreQSL, mSQL, MySQL, Oracle, Infomix, Microsoft SQL Server, dal lain-lain.

2.7.2  Cara Kerja PHP


Cara kerja HTML diawali dengan  permintaan suatu halaman web oleh browser. Berdasarkan URL (Uniform Resouce Locator) atau dikenal dengan alamat Internet, browser mendapatkan alamat dari webserver, mengidentifikasi halaman yang dikehendaki, dan menyampaikan segala informasi yang dibutuhkan oleh webserver.

Kemudian webserver akan mencarikan berkas yang diminta dan memberikan isinya ke browser. Browser yang mendapatkan isinya segera melakukan proses penerjemahan kode HTML dan menampilkannya ke layar pemakai.

Prisip kerja PHP hampir sama dengan kode HTML. Hanya saja, ketika berkas PHP yang diminta didapatkan oleh webserver, isinya segera dikirim ke mesin PHP dan mesin inilah yang memproses dan memberikan hasilnya (berupa kode HTML) ke webserver. Kemudian webserver menyampaikan ke klien.

2.8  Mengenal MySQL

MySQL adalah salah satu jenis database server yang sangat terkenal buatan T.c.X Data konsul AB, Swedia. Kepopulerannya disebabkan MySQL menggunakan SQL sebagai bahasa dasar untuk mengakses databasenya. Database server ini sedikit unik, karena bila digunakan di software non Microsoft, MySQL adalah gratis, untuk memperoleh software ini bisa di download pada alamat http://www.mysql.com,  Dan bila digunakan di Microsoft Windows, sifatnya adalah shareware.


MySQL termasuk jenis RDBMS (Relational Database Management System). Itulah sebabnya istilah seperti tabel, baris, dan kolom digunakan pada MySQL. Pada MySQL, sebuah database mengandung satu atau lebih tabel. Suatu tabel terdiri dari sejumlah baris dan setiap baris mengandung satu atau lebih kolom. Dengan utilitas yang terbatas pada MySQL, mungkin para DBA yang terbiasa dengan SQL server akan merasa kesulitan dengan MySQL, karena banyak kemampuan yang dibuang di MySQL. Di sisi lain, MySQL ini menjadi lebih mudah dipelajari. 


MySQL dirancang untuk dapat berjalan sampai 100 akses secara simultan, selain itu MySQL juga dirancang untuk dapat berjalan cepat. Oleh karena itu MySQL menghilangkan kemampuan seperti transectional processing. MySQL juga mampu berjalan pada database sampai 100 GB. Hal ini cukup untuk sebuah software gratis. 


Untuk menghubungkan PHP dengan database di server MySQL dibutuhkan dua fungsi utama yaitu:
1. mysql_connect($hostname, $username, $password); 
Perintah ini berfungsi untuk koneksi ke server MySQL dengan alamat $hostname,login $username, dan password $password.

2. mysql_select_db($database);

Sedangkan perintah ini untuk mengaktifkan database $database.

(sumber: sutarman,S.Kom, Membangun Aplikasi Web dengan PHP dan MySQL : 2003)


4

_1170095123.vsd
�

�

�


_1170095125.vsd
�


_1174996362.vsd
Cell phone�

Radio tower�

Tower box�

Server�

Cloud�

�

�

Server�

WAP Gateway�

WAP Request ( URL )�

HTTP Request ( URL )�

WAP Response ( WML ) �

HTTP Response ( WML )�

wireless network�

WAP Device�

internet�


_1175027439.vsd
�


_1170901763.vsd
�

�

DECK�

TEMPLATE
previous, next, home �

CARD 1
halaman utama�

CARD 2
halaman help�

CARD 3
halaman contact�


_1170095124.vsd

_1170095119.vsd
�


_1170095121.vsd
�


_1170095122.vsd
�

�


_1170095120.vsd
�


_1170095117.vsd
�


_1170095118.vsd
�


_1170095116.vsd

_1170095114.vsd

