

1. INNER JOIN selecciona los registros que tienen valores coincidentes en ambas tablas. Los registros de ambas tablas serán seleccionados siempre que haya una coincidencia entre las columnas. Si hay registros en la tabla "Artistas" que no tienen coincidencias en la tabla "Temas", los registros de la tabla "Artistas" no se mostrarán. Es el tipo de JOIN más común.

SELECT artistas.nombre, artistas.id_artista, temas.id_artista, temas.nombre_tema FROM `artistas`

INNER JOIN 'temas'

ON artistas.id_artista = temas.id_artista;

Nombre	id_artista	id_artista	nombre_tema
Beyonce	1	1	Partition
Tina Turner	2	2	The Best
Michael Jackson	0/-3	3	Thriller

Otra sintaxis para realizar INNER JOIN (JOIN Implícito):

SELECT artistas.nombre, artistas.id_artista, temas.id_artista, temas.nombre_tema
FROM `artistas`, `temas`

WHERE artistas.id_artista = temas.id_artista;

Agencia de Aprendizaje a lo largo de la vida

SELECT artistas.nombre, artistas.id_artista, temas.id_artista, temas.nombre_tema FROM `artistas`

LEFT JOIN `temas`

ON artistas.id_artista = temas.id_artista;

Nombre	id_artista	id_artista	nombre_tema	
Beyonce	1 0000	1	Partition	
Tina Turner	2	2	The Best	
Michael Jackson	3	3	Thriller	
Luis Fonsi	0/>4	(null)	(null)	

3. RIGHT JOIN. En este caso **se mantienen todos los registros de la tabla derecha** (la tabla "Temas"). Los registros de la tabla izquierda se mostrarán si hay una coincidencia con los de la derecha. Si existen valores en la tabla derecha no coincidentes con los de la tabla izquierda, estos últimos se mostrarán como *null*.

Agencia de Aprendizaje a lo largo de la vida

SELECT artistas.nombre, artistas.id_tema, temas.id_tema, temas.nombre_tema FROM `artistas`

RIGHT JOIN 'temas'

ON temas.id_tema = artistas.id_tema;

Nombre	id_tema	id_tema	nombre_tema
Beyonce	1	codo/	Partition
Tina Turner	2	2	The Best
Michael Jackson	3	3	Thriller
(null)	(null)	100 4	Despacito

4. FULL JOIN o FULL OUTER JOIN o LEFT JOIN UNION RIGHT JOIN devuelve todas las filas de la tabla izquierda ("Artistas") y de la tabla derecha ("Temas"). Combina el resultado de los JOINS **LEFT** y **RIGHT**. Aparecerá *null* en cada una de las tablas alternativamente cuando no haya una coincidencia.

SELECT artistas.nombre, artistas.id_artista,temas.id_artista, temas.nombre_tema
FROM `artistas` LEFT JOIN `temas` ON artistas.id_artista = temas.id_artista
UNION

SELECT artistas.nombre, artistas.id_artista,temas.id_artista, temas.nombre_tema FROM `artistas` RIGHT JOIN `temas` ON artistas.id_artista = temas.id_artista;

Nombre	id_artista	id_artista	nombre_tema
Beyonce	1	10000	// Partition
Tina Turner	2	2	The Best
Michael Jackson	3 < 00	0003	Thriller
Luis Fonsi	4	4	Despacito

Fuente: https://www.w3schools.com/sql/sql_join_inner.asp

Nicolás Basualdo Cornet - Instructor Codo a Codo 4.0 - Big Data

codo/>

Big Data / Análisis de Datos JOINS 4/4

> Agencia de Aprendizaje a lo largo de la vida