

SQL Joins

Introduction:-

An SQL JOIN clause combines rows from two or more tables. It creates a set of rows in a temporary table.

SQL Joins

SQL EQUI JOIN : INNER JOIN and OUTER JOIN : -

Syntax : -

```
FROM table1  
join_type table2  
[ON (join_condition)]
```

SQL Joins

SQL EQUI JOIN : INNER JOIN and OUTER JOIN : -

Example : -

```
SELECT company.company_id,company.co  
mpany_name,  
foods.item_id,foods.item_name  
FROM company,foods;
```

SQL Equi Join

Introduction:-

SQL EQUI JOIN performs a JOIN against equality or matching column(s) values of the associated tables. An equal sign (=) is used as comparison operator in the where clause to refer equality.

You may also perform EQUI JOIN by using JOIN keyword followed by ON keyword and then specifying names of the columns along with their associated tables to check equality.

SQL Equi Join

Equi Join in SQL :-

Syntax :-

```
Select column_list  
FROM table1, table2....  
WHERE table1.column_name =  
table2.column_name;
```

```
Select *  
FROM table1  
JOIN table2  
[ON (join_condition)]
```

SQL Equi Join

Equi Join in SQL :-

Example :-

```
SELECT agents.agent_name,customer.cust
 _name,
customer.cust_city
FROM agents,customer
WHERE agents.working_area=customer.cu
 st_city;
```

SQL non Equi Join

Introduction:-

The SQL NON EQUI JOIN uses comparison operator instead of the equal sign like `>`, `<`, `>=`, `<=` along with conditions.

SQL non Equi Join

Syntax :-

```
Select *  
FROM table_name1, table_name2  
WHERE table_name1.column [> |  
< | >= | <= ]  
table_name2.column;
```

SQL non Equi Join

Example :-

```
Select *  
FROM table_name1, table_name2  
  
WHERE table_name1.column [> |  
< | >= | <= ]  
table_name2.column;
```

SQL INNER JOIN

Introduction:-

The INNER JOIN will select all rows from both participating tables as long as there is a match between the columns. An SQL INNER JOIN is same as JOIN clause, combining rows from two or more tables.

SQL INNER JOIN

Syntax :-

```
Select *
FROM table1
INNER JOIN table2
ON table1.column_name = table2. column_name;
```

SQL INNER JOIN

Example :-

```
SELECT foods.item_name,foods.item_unit,  
company.company_name,company.company_city  
FROM foods  
INNER JOIN company  
ON foods.company_id =company.company_id;
```

SQL Natural Join

Introduction:-

We have already learned that an EQUI JOIN performs a JOIN against equality or matching column(s) values of the associated tables and an equal sign (=) is used as comparison operator in the where clause to refer equality.

The SQL NATURAL JOIN is a type of EQUI JOIN and is structured in such a way that, columns with same name of associate tables will appear once only.

SQL Natural Join

Syntax :-

```
Select *  
FROM table1  
NATURAL JOIN table2;
```

SQL Natural Join

Example :-

```
SELECT *  
FROM foods NATURAL JOIN company;
```

SQL Cross Join

Introduction:-

The SQL CROSS JOIN produces a result set which is the number of rows in the first table multiplied by the number of rows in the second table, if no WHERE clause is used along with CROSS JOIN. This kind of result is called as Cartesian Product.

If, WHERE clause is used with CROSS JOIN, it functions like an INNER JOIN.

An alternative way of achieving the same result is to use column names separated by commas after SELECT and mentioning the table names involved, after a FROM clause.

SQL Cross Join

Syntax :-

```
Select *  
FROM table1  
CROSS JOIN table2;
```

SQL Cross Join

Example :-

```
SELECT foods.item_name,foods.item_unit,  
company.company_name,company.company_city  
FROM foods  
CROSS JOIN company;
```

SQL Outer Join

Introduction:-

The SQL OUTER JOIN returns all rows from both the participating tables which satisfy the join condition along with rows which do not satisfy the join condition. The SQL OUTER JOIN operator (+) is used only on one side of the join condition only.

SQL Outer Join

Syntax :-

```
Select *  
FROM table1, table2  
WHERE conditions [+];
```

SQL Outer Join

Example :-

```
SELECT company.company_name,company.company_id,  
foods.company_id ,foods.item_name,foods.item_unit  
FROM company, foods  
WHERE company.company_id = foods.company_id(+);
```

SQL Outer Join

Introduction:-

The SQL OUTER JOIN returns all rows from both the participating tables which satisfy the join condition along with rows which do not satisfy the join condition. The SQL OUTER JOIN operator (+) is used only on one side of the join condition only.

SQL Left Join

Introduction:-

The SQL LEFT JOIN, joins two tables and fetches rows based on a condition, which are matching in both the tables, and the unmatched rows will also be available from the table before the JOIN clause.

SQL Left Join

Syntax :-

```
Select *
FROM table1
LEFT OUTER JOIN table2
ON table1.column_name=table2.column_name;
```

SQL Left Join

Example :-

```
SELECT company.company_id,company.company_name,  
company.company_city,foods.company_id,foods.item_name  
FROM company  
LEFT OUTER JOIN foods  
ON company.company_id = foods.company_id;
```

SQL Right Join

Introduction:-

The SQL RIGHT JOIN, joins two tables and fetches rows based on a condition, which are matching in both the tables, and the unmatched rows will also be available from the table written after the JOIN clause.

SQL Right Join

Syntax :-

```
Select *  
FROM table1<br>  
RIGHT OUTER JOIN table2  
ON table1.column_name=table2.column_name;
```

SQL Right Join

Example :-

```
SELECT company.company_id,company.company_name,  
company.company_city,foods.company_id,foods.item_name  
FROM company  
RIGHT OUTER JOIN foods  
ON company.company_id = foods.company_id;
```

SQL Full Outer Join

Introduction:-

In SQL the FULL OUTER JOIN combines the results of both left and right outer joins and returns all (matched or unmatched) rows from the tables on both sides of the join clause.

SQL Full Outer Join

Syntax :-

```
Select *  
FROM table1  
FULL OUTER JOIN table2  
ON table1.column_name=table2.column_name;
```

SQL Full Outer Join

Example :-

```
SELECT a.company_id AS "a.ComID",
a.company_name AS "C_Name",
b.company_id AS "b.ComID",
b.item_name AS "I_Name"
FROM company a
FULL OUTER JOIN foods b
ON a.company_id = b.company_id;
```

SQL join a table to itself

Introduction:-

A SELF JOIN is another type of join in sql which is used to join a table to itself, specially when the table has a FOREIGN KEY which references its own PRIMARY KEY.

In this join, the participating table appears twice after the FROM clause and is followed by aliases for the tables that qualify column names in the join condition

In this join those rows are returned from the table which are satisfying the conditions.

SQL join a table to itself

Example :-

```
SELECT a.company_name,b.company_name,a  
.company_city  
FROM company a, company b  
WHERE a.company_city=b.company_city;
```

SQL Self Join

Introduction:-

A self join is a join in which a table is joined with itself (which is also called Unary relationships), specially when the table has a FOREIGN KEY which references its own PRIMARY KEY. To join a table itself means that each row of the table is combined with itself and with every other row of the table. The self join can be viewed as a join of two copies of the same table. The table is not actually copied, but SQL performs the command as though it were.

SQL Self Join

Syntax :-

```
SELECT a.column_name, b.column_name...
FROM table1 a, table1 b
WHERE a.common_filed = b.common_field;
```

SQL Self Join

Example :-

```
SELECT a.emp_id as "Emp_ID",
a.emp_name AS "Employee Name",
b.emp_id AS "Supervisor ID",
b.emp_name AS "Supervisor Name"
FROM employee a, employee b
WHERE a.emp_supv = b.emp_id;
```

Sql joining through referential integrity

Introduction:-

A **REFERENTIAL INTEGRITY** is a database concept that is used to build and maintain logical relationships between tables to avoid logical corruption of data. It is a very useful and important part in **RDBMS**.

Usually referential integrity is made up by the combination of a **primary key** and a **foreign key**.

The main concept of **REFERENTIAL INTEGRITY** is that, it does not allow to add any record in a table that contains the **foreign key** unless the reference table containing a corresponding **primary key**.

If any record in referenced table (i.e. the table who contain primary key) is deleted, all the corresponding records in the referencing table will be deleted for the referential integrity.

Sql joining through referential integrity

Example :-

```
SELECT agents.agent_code,agents.agent_name,orders.ord_num,  
orders.advance_amount  
FROM agents,orders  
WHERE agents.agent_code= orders. agent code;
```

SQL join tables with group by and order by

Example :-

```
SELECT agents.agent_code,agents.agent_name,orders.ord_num,  
orders.advance_amount  
FROM agents,orders  
WHERE agents.agent_code= orders. agent code;
```

Sql join two tables related by a single column primary key or foreign key pair using where clause

Introduction:-

the usage of two or more tables in a joining with single column PRIMARY KEY and FOREIGN KEY.

Sql join two tables related by a single column primary key or foreign key pair using where clause

Example :-

```
SELECT foods.item_name,foods.item_unit,  
company.company_name, company.company_city  
FROM foods ,company  
WHERE foods.company_id =company.company_id  
AND company.company_city='London';
```

SQL join two tables related by a composite columns primary key or foreign key

Introduction:-

a join, which is made up by using two tables which contain a composite PRIMARY KEY (i.e. a PRIMARY KEY made up of more than one columns of table) and FOREIGN KEY.

SQL join two tables related by a composite columns primary key or foreign key

Example :-

```
SELECT a.name,a.title,a.class,a.section,
a.rollid,b.grade,b.semester
FROM student a, studentreport b
WHERE a.class=b.class AND a.section=b.section
AND a.rollid=b.rollid;
```

SQL join three or more tables based on a parent-child relationship

Introduction:-

a join which involves the participation of three tables and there is a parent-child relationship between these tables. A parent-child relationship between two tables can be created only, when there is a PRIMARY KEY in one table and FOREIGN KEY in another table.

SQL join three or more tables based on a parent-child relationship

Example :-

```
SELECT a.ord_num,b.cust_name,a.cust_code,  
c.agent_code,b.cust_city  
FROM agents c,customer b,orders a  
WHERE b.cust_city=c.working_area  
AND a.cust_code=b.cust_code  
AND a.agent_code=c.agent_code;
```

Sql join two tables related by a single column primary key or foreign key pair using where clause

Example :-

```
SELECT foods.item_name,foods.item_unit,  
company.company_name, company.company_city  
FROM foods ,company  
WHERE foods.company_id =company.company_id  
AND company.company_city='London';
```

SQL join tables based on non-key column

Introduction:-

a join, where there is no relationship between two participating tables.

SQL join tables based on non-key column

Example :-

```
SELECT a.des_num,a.des_date,sum(b.ord_amount)  
FROM despatch a, orders b  
WHERE a.ord_amount=b.ord_amount  
GROUP BY a.des_num,a.des_date;
```