

ABSTRAK

Bila mendengar kata *database*, maka aplikasi *database* yang terbayang oleh banyak orang yaitu SQLServer, MySQL, maupun Oracle. *Developer* yang menggunakan aplikasi *database* tersebut terbilang cukup banyak dibandingkan dengan *developer database-database* lainnya, khususnya *database* berorientasi obyek (*object oriented database*). Oleh karena itu, diperlukan sebuah penelitian yang dapat menjelaskan serta membuktikan bahwa *database* berorientasi obyek dapat dijadikan sebagai alternatif penyimpanan data dalam pembuatan sebuah aplikasi. Penelitian yang dilakukan mencakup pembuatan aplikasi yang meliputi presensi, pemberian cuti, dan libur. Penelitian yang dilakukan menggunakan salah satu *database* berorientasi obyek yaitu MongoDB. MongoDB lebih unggul dalam hal *update* data dibandingkan dengan *SQL*. *SQL* lebih unggul dalam segi ukuran *database*, waktu eksekusi *read*, *delete*, dan *insert*.

Kata kunci: Presensi, MongoDB, *Object Oriented Database*, *SQL*

ABSTRACT

When you hear the word "database", the database application is imagined by many people: SQLServer, MySQL, and Oracle. Developers who use the database application is quite a lot compared to other databases developers, in particular object-oriented databases. Therefore, a study is needed to explain and prove that object-oriented database can be used as an alternative data storage in making an application. Research conducted includes the design of applications including presensce, granting leave, and holidays. Research conducted using one of the object-oriented database MongoDB. MongoDB is superior in terms of updating the data compared to SQL. SQL is superior in terms of database size, execution time read, delete, and insert.

Keywords: Presence, MongoDB, Object Oriented Database, SQL.

DAFTAR ISI

LEMBAR PENGESAHAN	i
PERNYATAAN ORISINALITAS LAPORAN PENELITIAN	ii
PERNYATAAN PUBLIKASI LAPORAN PENELITIAN	iii
PRAKATA	iv
ABSTRAK	v
<i>ABSTRACT</i>	vi
DAFTAR ISI	vii
DAFTAR GAMBAR	xii
DAFTAR TABEL	xiv
DAFTAR KODE PROGRAM	xv
BAB I PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	2
1.3 Tujuan	2
1.4 Batasan Masalah	2
1.5 Sistematika Penulisan	2
BAB II LANDASAN TEORI	4
2.1 Basis Data	4
2.1.1 Jenis-Jenis <i>Database</i>	4
2.1.1.1 <i>Object Oriented Database Management System (OODBMS)</i> ...	4
2.1.1.2 <i>Relational Database Management System (RDBMS)</i>	5
2.1.2 Fitur-Fitur Wajib <i>Database</i>	6
2.2 <i>Object Oriented</i>	7
2.2.1 Fitur Wajib <i>Object-Oriented System</i>	7
2.3 MongoDB	9
2.3.1 BSON	10
2.4 Sistem Informasi Presensi	11
2.4.1 Fitur Wajib Sistem Informasi Presensi	11
2.4.1.1 Presensi	11
2.4.1.2 Data Pegawai	11
2.4.1.3 Daftar Cuti	12
BAB III ANALISIS DAN PERANCANGAN SISTEM	13
3.1 Analisis	13
3.1.1 Proses Bisnis Presensi Pegawai	13
3.1.2 Proses Bisnis Pengambilan Data Presensi Pegawai	14
3.2 Gambaran Keseluruhan	15
3.2.1 Persyaratan Antarmuka Eksternal	16
3.2.2 Antarmuka dengan Pengguna	16

3.2.3	Antarmuka Perangkat Keras	16
3.2.4	Antarmuka Perangkat Lunak	16
3.2.5	Antarmuka Komunikasi	16
3.2.6	Fitur-fitur Produk Perangkat Lunak.....	16
3.2.6.1	Fitur Melakukan Login	17
3.2.6.1.1	Tujuan	17
3.2.6.1.2	Urutan Stimulus/Respon	17
3.2.6.1.3	Persyaratan Fungsional yang Berhubungan.....	17
3.2.6.2	Fitur Melakukan Presensi	18
3.2.6.2.1	Tujuan	18
3.2.6.2.2	Urutan Stimulus/Respon	18
3.2.6.2.3	Persyaratan Fungsional yang Berhubungan.....	19
3.2.6.3	Fitur Mengisi Biodata	19
3.2.6.3.1	Tujuan	19
3.2.6.3.2	Urutan Stimulus/Respon	19
3.2.6.3.3	Persyaratan Fungsional yang Berhubungan.....	19
3.2.6.4	Fitur Manipulasi Data Pegawai	20
3.2.6.4.1	Tujuan	20
3.2.6.4.2	Urutan Stimulus/Respon	20
3.2.6.4.3	Persyaratan Fungsional yang Berhubungan.....	21
3.2.6.5	Fitur Manipulasi Jabatan.....	21
3.2.6.5.1	Tujuan	21
3.2.6.5.2	Urutan Stimulus/Respon	21
3.2.6.5.3	Persyaratan Fungsional yang Berhubungan.....	22
3.2.6.6	Fitur Manipulasi Jadwal	22
3.2.6.6.1	Tujuan	22
3.2.6.6.2	Urutan Stimulus/Respon	23
3.2.6.6.3	Persyaratan Fungsional yang Berhubungan.....	23
3.2.6.7	Fitur Manipulasi Hari Libur.....	24
3.2.6.7.1	Tujuan	24
3.2.6.7.2	Urutan Stimulus/Respon	24
3.2.6.7.3	Persyaratan Fungsional yang Berhubungan.....	24
3.2.6.8	Fitur Manipulasi Cuti Jenis.....	25
3.2.6.8.1	Tujuan	25
3.2.6.8.2	Urutan Stimulus/Respon	25
3.2.6.8.3	Persyaratan Fungsional yang Berhubungan.....	25
3.2.6.9	Fitur Manipulasi Cuti Pegawai	26
3.2.6.9.1	Tujuan	26
3.2.6.9.2	Urutan Stimulus/Respon	26
3.2.6.9.3	Persyaratan Fungsional yang Berhubungan.....	27
3.2.6.10	Fitur Menambah Kinerja Kerja Individu	27
3.2.6.10.1	Tujuan	27

3.2.6.10.2	Urutan Stimulus/Respon	27
3.2.6.10.3	Persyaratan Fungsional yang Berhubungan.....	28
3.3	Desain Perangkat Lunak.....	28
3.3.1	Pemodelan Perangkat Lunak	28
3.3.1.1	<i>Use Case Diagram</i>	28
3.3.1.2	<i>Class Diagram</i>	32
3.3.1.2.1	<i>Class Mono_Pegawai</i>	34
3.3.1.2.2	<i>Class Mono_Object</i>	35
3.3.1.2.3	<i>Class_Class_Template</i>	35
3.3.1.2.4	<i>Class_Class_Konfirmasi</i>	36
3.3.1.2.5	<i>Class Mono_Lembur_Jenis</i>	36
3.3.1.2.6	<i>Class Mono_Cuti_Jenis</i>	37
3.3.1.2.7	<i>Class Mono_Libur</i>	37
3.3.1.2.8	<i>Class Mono_Jabatan</i>	37
3.3.1.2.9	<i>Class Mono_Cuti_Jadwal</i>	38
3.3.1.2.10	<i>Class Mono_Jenis Presensi</i>	38
3.3.1.2.11	<i>Class Mono_Presensi_Jadwal</i>	39
3.3.1.2.12	<i>Class Mono_Pegawai_History_Pendidikan</i>	39
3.3.1.2.13	<i>Class Mono_Pegawai_History_Pekerjaan</i>	39
3.3.1.2.14	<i>Class Mono_Pegawai_History_Keluarga</i>	40
3.3.1.2.15	<i>Class Mono_Pegawai_History_Jabatan</i>	40
3.3.1.2.16	<i>Class Mono_Presensi_History_Masuk</i>	41
3.3.1.2.17	<i>Class Mono_Kinerja_Individu</i>	41
3.3.1.3	<i>Activity Diagram</i>	42
3.3.1.3.1	<i>Activity Diagram Login</i>	42
3.3.1.3.2	<i>Activity Diagram Manipulasi Pegawai</i>	43
3.3.1.3.3	<i>Activity Diagram Presensi</i>	44
3.3.1.3.4	<i>Activity Diagram Manipulasi Jabatan</i>	45
3.3.1.3.5	<i>Activity Diagram Mengisi Biodata</i>	47
3.3.1.3.6	<i>Activity Diagram Manipulasi Jadwal</i>	48
3.3.1.3.7	<i>Activity Diagram Manipulasi Hari Libur</i>	49
3.3.1.3.8	<i>Activity Diagram Manipulasi Cuti Jenis</i>	50
3.3.1.3.9	<i>Activity Diagram Manipulasi Cuti Pegawai</i>	51
3.3.1.3.10	<i>Activity Diagram Tambah Kinerja Individu</i>	52
3.3.2	Desain Antarmuka	53
3.3.2.1	Desain Antarmuka Form Presensi	53
3.3.2.2	Desain Antarmuka Form Main Menu.....	53
3.3.2.3	Desain Antarmuka Form Manipulasi Pegawai	54
3.3.2.4	Desain Antarmuka Form Mengubah Biodata	54
3.3.2.5	Desain Antarmuka Form Manipulasi Riwayat Pekerjaan.....	55
3.3.2.6	Desain Antarmuka Form Keluarga	55
3.3.2.7	Desain Antarmuka Form Riwayat Pendidikan	55

3.3.2.8	Desain Antarmuka Form Manipulasi Jadwal Pekerja.....	56
3.3.2.9	Desain Antarmuka Form Lihat Cuti	56
3.3.2.10	Desain Antarmuka Form Tambah Cuti.....	57
3.3.2.11	Desain Antarmuka Form Lihat Jenis Lembur	57
3.3.2.12	Desain Antarmuka Form Melihat Kinerja	58
3.3.2.13	Desain Antarmuka Form Tambah Kinerja	58
3.3.2.14	Desain Antarmuka Form Libur.....	59
BAB IV PENGEMBANGAN PERANGKAT LUNAK		60
4.1	Implementasi Penyimpanan Data.....	60
4.1.1	Implementasi <i>Entity Relationship Database</i> (ERD) pada <i>SQL Server</i>	60
4.1.2	Implementasi <i>Entity Relationship Database</i> (ERD) pada MongoDB.....	61
4.1.3	Transformasi <i>Collection Object</i> MongoDB.....	61
4.2	Implementasi <i>Class/Modul</i>	62
4.2.1	Instalasi MongoDB pada <i>Operating System</i>	62
4.2.2	<i>Script Connection String</i>	66
4.2.2.1	<i>Script Connection String</i> pada MongoDB	66
4.2.2.2	<i>Script Connection String</i> pada <i>SQL</i>	66
4.2.3	<i>Script Connection String</i>	67
4.2.3.1	<i>Script Login</i> pada MongoDB.....	67
4.2.3.2	<i>Script Login</i> pada <i>SQL</i>	68
4.2.4	<i>Script Insert</i> Jenis Cuti.....	69
4.2.4.1	<i>Script Insert</i> Jenis Cuti pada MongoDB	69
4.2.4.2	<i>Script Insert</i> Jenis Cuti pada <i>SQL</i>	70
4.2.5	<i>Script Update</i> <i>History</i>	72
4.2.5.1	<i>Script Update</i> <i>History</i> pada MongoDB	72
4.2.5.2	<i>Script Update</i> <i>History</i> pada <i>SQL</i>	72
4.2.6	<i>Script</i> Menambah Pegawai	76
4.2.6.1	<i>Script</i> Menambah Pegawai dalam MongoDB	76
4.2.6.2	<i>Script</i> Menambah Pegawai dalam <i>SQL</i>	78
4.2.7	<i>Script Update</i> Jenis Presensi.....	80
4.2.7.1	<i>Script Update</i> Jenis Presensi pada <i>MongoDB</i>	80
4.2.7.2	<i>Script Update</i> Jenis Presensi pada <i>SQL</i>	81
4.2.8	<i>Script Delete</i> Jadwal Jenis	82
4.2.8.1	<i>Script Delete</i> Jadwal Jenis pada MongoDB.....	82
4.2.8.2	<i>Script Delete</i> Jadwal Jenis pada <i>SQL</i>	84
4.2.9	<i>Script Show</i> Pegawai.....	86
4.2.9.1	<i>Script Show</i> Pegawai pada MongoDB.....	86
4.2.9.2	<i>Script Show</i> Pegawai pada <i>SQL</i>	86
4.2.10	<i>Script Show</i> Presensi	87
4.2.10.1	<i>Script Show</i> Presensi pada MongoDB	87

4.2.10.2	<i>Script Show Presensi</i> pada SQL.....	89
4.2.11	<i>Script Create Database</i>	91
4.2.11.1	<i>Script Create Database</i> pada MongoDB	91
4.2.11.2	<i>Script Create Database</i> pada SQL	92
4.2.12	<i>Script Create Table</i>	92
4.2.12.1	<i>Script Create Collection</i> pada MongoDB	92
4.2.12.2	<i>Script Create Table</i> pada SQL	92
4.3	Implementasi Antarmuka	93
4.3.1	Antarmuka <i>Form Login</i>	93
4.3.2	Antarmuka Form Presensi	94
4.3.3	Antarmuka Form Main Menu	94
4.3.4	Antarmuka Form Manipulasi Pegawai	95
4.3.5	Antarmuka Form Mengubah Biodata	96
4.3.6	Antarmuka Form Tambah Riwayat Pekerjaan	96
4.3.7	Antarmuka Form Tambah Silsilah Keluarga	97
4.3.8	Antarmuka Form Tambah Riwayat Pendidikan	97
4.3.9	Antarmuka Form Manipulasi Jadwal Pekerja.....	98
4.3.10	Antarmuka Form Lihat Cuti	99
4.3.11	Antarmuka Form Tambah Cuti.....	99
4.3.12	Antarmuka Form Lihat Jenis Lembur.....	100
4.3.13	Antarmuka Form Melihat Kinerja	101
4.3.14	Antarmuka Form Tambah Kinerja.....	101
4.3.15	Antarmuka Form Libur.....	102
BAB V	PEMBAHASAN DAN UJI COBA HASIL PENELITIAN	103
5.1	Rencana Pengujian	103
5.2	Hasil Uji Coba.....	103
5.2.1	Perintah <i>Insert</i>	103
5.2.2	Perintah <i>Update</i>	104
5.2.3	Perintah <i>Delete</i>	105
5.2.4	Perintah <i>Read</i>	106
5.2.5	Perintah <i>Mix</i>	107
5.2.6	Ukuran <i>File</i>	108
5.3	Uji Coba Aplikasi <i>Desktop</i>	109
BAB VI	KESIMPULAN DAN SARAN	112
6.1	Kesimpulan.....	112
6.2	Saran.....	112
DAFTAR PUSTAKA		xix
RIWAYAT HIDUP PENULIS		xx

DAFTAR GAMBAR

Gambar 2.1 Fitur dari DBMS + <i>Object Oriented System</i> (Maier, 2001)	5
Gambar 3.1 <i>Flowchart</i> Presensi Pegawai	14
Gambar 3.2 <i>Flowchart</i> Pengambilan Data Presensi Pegawai	15
Gambar 3.3 <i>Use Case Diagram</i>	29
Gambar 3.4 <i>Class Diagram</i> Aplikasi Presensi.....	33
Gambar 3.5 <i>Class Mono</i> Pegawai	34
Gambar 3.6 <i>Class Mono_Object</i>	35
Gambar 3.7 <i>Class _Class_Template</i>	35
Gambar 3.8 <i>Class _Class_Konfirmasi</i>	36
Gambar 3.9 <i>Class Mono_Lembur_Jenis</i>	36
Gambar 3.10 <i>Class Mono_Cuti_Jenis</i>	37
Gambar 3.11 <i>Class Mono_Libur</i>	37
Gambar 3.12 <i>Class Mono_Jabatan</i>	37
Gambar 3.13 <i>Class Mono_Cuti_Jadwal</i>	38
Gambar 3.14 <i>Class Mono_Jenis_Presensi</i>	38
Gambar 3.15 <i>Class Mono_Presensi_Jadwal</i>	39
Gambar 3.16 <i>Class Mono_Pegawai_History_Pendidikan</i>	39
Gambar 3.17 <i>Class Mono_Pegawai_History_Pekerjaan</i>	39
Gambar 3.18 <i>Class Mono_Pegawai_History_Keluarga</i>	40
Gambar 3.19 <i>Class Mono_Pegawai_History_Jabatan</i>	40
Gambar 3.20 <i>Class Mono_Presensi_History_Masuk</i>	41
Gambar 3.21 <i>Class Mono_Kinerja_Individu</i>	41
Gambar 3.22 <i>Activity Diagram</i> Login.....	42
Gambar 3.23 <i>Activity Diagram</i> Manipulasi Pegawai.....	43
Gambar 3.24 <i>Activity Diagram</i> Presensi	44
Gambar 3.25 <i>Activity Diagram</i> Manipulasi Jabatan	45
Gambar 3.26 <i>Activity Diagram</i> Mengisi Biodata.....	47
Gambar 3.27 <i>Activity Diagram</i> Manipulasi Jadwal	48
Gambar 3.28 <i>Activity Diagram</i> Manipulasi Hari Libur	49
Gambar 3.29 <i>Activity Diagram</i> Manipulasi Cuti Jenis	50
Gambar 3.30 <i>Activity Diagram</i> Manipulasi Cuti Pegawai.....	51
Gambar 3.31 <i>Activity Diagram</i> Tambah Kinerja Individu	52
Gambar 3.32 Desain Antarmuka Form Presensi.....	53
Gambar 3.33 Desain Antarmuka Form Main Menu	53
Gambar 3.34 Desain Antarmuka Form Manipulasi Pegawai	54
Gambar 3.35 Desain Antarmuka Form Mengubah Biodata.....	54
Gambar 3.36 Desain Antarmuka Form Manipulasi Riwayat Pekerjaan	55
Gambar 3.37 Desain Antarmuka Form Keluarga	55

Gambar 3.38 Desain Antarmuka Form Riwayat Pendidikan.....	55
Gambar 3.39 Desain Antarmuka Form Manipulasi Jadwal Pekerja.....	56
Gambar 3.40 Desain Antarmuka Form Lihat Cuti.....	56
Gambar 3.41 Desain Antarmuka Form Tambah Cuti	57
Gambar 3.42 Desain Antarmuka Form Lihat Jenis Lembur	57
Gambar 3.43 Desain Antarmuka Form Melihat Kinerja.....	58
Gambar 3.44 Desain Antarmuka Form Tambah Kinerja.....	58
Gambar 3.45 Desain Antarmuka Form Libur	59
Gambar 4.1 <i>Entity Relationship Diagram</i> pada <i>SQL Server</i>	60
Gambar 4.2 <i>Entity Relationship Diagram</i> pada MongoDB.....	61
Gambar 4.3 <i>Folder c:\</i>	63
Gambar 4.4 <i>Folder data/db</i> pada <i>folder c:\</i>	63
Gambar 4.5 <i>C:\Mongo2\bin\mongod.exe</i>	63
Gambar 4.6 Antarmuka <i>Form Login</i>	93
Gambar 4.7 Antarmuka Form Presensi.....	94
Gambar 4.8 Antarmuka Form Main Menu	98
Gambar 4.9 Antarmuka Form Manipulasi Pegawai.....	95
Gambar 1.2 Antarmuka Form Mengubah Biodata.....	93
Gambar 1.3 Antarmuka Form Tambah Riwayat Pekerjaan.....	93
Gambar 1.12 Antarmuka Form Tambah Silsilah Keluarga.....	93
Gambar 4.13 Antarmuka Form Tambah Riwayat Pendidikan.....	97
Gambar 4.14 Antarmuka Form Manipulasi Jadwal Pekerja	98
Gambar 4.15 Antarmuka Form Lihat Cuti.....	98
Gambar 1.16 Antarmuka Form Tambah Cuti.....	96
Gambar 4.17 Antarmuka Form Lihat Jenis Lembur	100
Gambar 4.18 Antarmuka Form Melihat Kinerja.....	101
Gambar 1.19 Antarmuka Form Tambah Kinerja.....	99
Gambar 4.20 Antarmuka Form Libur	101
Gambar 5.1 Grafik Hasil Coba <i>Insert</i>	104
Gambar 5.2 Grafik Hasil Coba <i>Update</i>	105
Gambar 5.3 Grafik Hasil Coba <i>Delete</i>	106
Gambar 5.4 Grafik Hasil Uji Coba <i>Read</i>	107
Gambar 5.5 Grafik Hasil Coba <i>Mix</i>	108

DAFTAR TABEL

Tabel 3.1 Deskripsi <i>Use Case Diagram</i> Melakukan Presensi	30
Tabel 3.2 Deskripsi <i>Use Case Diagram</i> Login	30
Tabel 3.3 Deskripsi <i>Use Case Diagram</i> Manipulasi Data Pegawai.....	30
Tabel 3.4 Deskripsi <i>Use Case Diagram</i> Manipulasi Kinerja Pegawai	30
Tabel 3.5 Deskripsi <i>Use Case Diagram</i> Manipulasi Cuti Pegawai	31
Tabel 3.6 Deskripsi <i>Use Case Diagram</i> Mengisi Biodata	31
Tabel 3.7 Deskripsi <i>Use Case Diagram</i> Manipulasi Jabatan.....	31
Tabel 3.8 Deskripsi <i>Use Case Diagram</i> Manipulasi Jadwal.....	31
Tabel 3.9 Deskripsi <i>Use Case Diagram</i> Manipulasi Hari Libur.....	32
Tabel 3.10 Deskripsi <i>Use Case Diagram</i> Manipulasi Cuti Jenis.....	32
Tabel 4.1 <i>Collection</i> Tb_Pegawai	61
Tabel 4.2 <i>Collection</i> Tb_Object	62
Tabel 5.1 Tabel Uji Coba Perintah <i>Insert</i>	104
Tabel 5.2 Tabel Uji Coba Perintah <i>Update</i>	104
Tabel 5.3 Tabel Uji Coba <i>Delete</i>	105
Tabel 5.4 Tabel Uji Coba <i>Read</i>	106
Tabel 5.5 Tabel Uji Coba <i>Mix</i>	107
Tabel 5.6 Uji Coba Form Login.....	109
Tabel 5.7 Uji Coba Form Add Pegawai	109
Tabel 5.8 Uji Coba Form Presensi Pengaturan	109
Tabel 5.9 Uji Coba Form Manipulasi Jadwal	110
Tabel 5.10 Uji Coba Form Libur.....	110
Tabel 5.11 Uji Coba Form Presensi	111
Tabel 5.12 Uji Coba Form Tambah Biodata	111

DAFTAR KODE PROGRAM

Kode Program 4.1 Konfigurasi dalam app.config	63
Kode Program 4.2 <i>Script</i> untuk Membuka Koneksi	64
Kode Program 4.3 <i>Script</i> Tambah Data pada MongoDB	64
Kode Program 4.4 <i>Script</i> Hapus Data pada MongoDB	65
Kode Program 4.5 <i>Script</i> Ubah Data pada MongoDB	65
Kode Program 4.6 <i>Script Read</i> Data pada MongoDB	66
Kode Program 4.7 <i>Script Connection String</i> MongoDB	66
Kode Program 4.8 <i>Script</i> Pemanggilan <i>Connection String</i> MongoDB.....	66
Kode Program 4.9 <i>Script Connection String</i> pada <i>SQL</i>	67
Kode Program 4.10 <i>Script</i> Pemanggilan <i>Connection String SQL</i>	67
Kode Program 4.11 <i>Script Login</i> pada MongoDB.....	68
Kode Program 4.12 <i>Script Login</i> pada <i>SQL</i>	68
Kode Program 4.13 <i>Script Insert</i> Jenis Cuti pada MongoDB	70
Kode Program 4.14 <i>Script Insert</i> Jenis Cuti pada <i>SQL</i>	71
Kode Program 4.15 <i>Script Update History</i> pada MongoDB	72
Kode Program 4.16 <i>Script Update History</i> pada <i>SQL</i>	73
Kode Program 4.17 <i>Script Update History</i> pada <i>SQL (continue)</i>	74
Kode Program 4.18 <i>Script Update History</i> pada <i>SQL (continue)</i>	75
Kode Program 4.19 <i>Script</i> Menambah Pegawai dalam MongoDB	76
Kode Program 4.20 <i>Script</i> Menambah Pegawai pada MongoDB (<i>continue</i>)	77
Kode Program 4.21 <i>Script</i> Menambah Pegawai pada <i>SQL</i>	78
Kode Program 4.22 <i>Script</i> Menambah Pegawai pada <i>SQL (continue)</i>	79
Kode Program 4.23 <i>Script Update</i> Jenis Presensi pada MongoDB	80
Kode Program 4.24 <i>Script Update</i> Jenis Presensi pada <i>SQL</i>	81
Kode Program 4.25 <i>Script Update</i> Jenis Presensi pada <i>SQL (continue)</i>	82
Kode Program 4.26 <i>Script Delete</i> Jadwal Jenis pada MongoDB.....	83
Kode Program 4.27 <i>Script Delete</i> Jadwal Jenis pada <i>SQL</i>	85
Kode Program 4.28 <i>Script Show</i> Pegawai pada MongoDB.....	86
Kode Program 4.29 <i>Script Show</i> Pegawai pada <i>SQL</i>	87
Kode Program 4.30 <i>Script Show</i> Presensi pada MongoDB	88
Kode Program 4.31 <i>Script Show</i> Presensi pada MongoDB (<i>continue</i>).....	89
Kode Program 4.32 <i>Script Show Presensi</i> pada <i>SQL</i>	90
Kode Program 4.33 <i>Script Show Presensi</i> pada <i>SQL (continue)</i>	91
Kode Program 4.34 <i>Script Create Database</i> pada MongoDB.....	91
Kode Program 4.35 <i>Script Create Database</i> pada <i>SQL</i>	92
Kode Program 4.36 <i>Script Creare Collection</i> pada MongoDB	92
Kode Program 4.37 <i>Script Create Table</i> pada <i>SQL</i>	92