SQL Joins and Query Optimization

How it works

by Brian Gallagher

www.BrianGallagher.com

Why JOIN?

- Combine data from multiple tables
- Reduces the number of queries needed
- Moves processing burden to database server
- Improves data integrity (over combining data in program code)

Types of JOINs

INNER the most common, return all rows with matching records SELECT * FROM T1 INNER JOIN T2 ON T1.fld1 = T2.fld2 LEFT or LEFT OUTER return all rows on the left (first) table and right (second) ☐ If no matching record on the right side, NULL-values for each field are returned □ SELECT * FROM T1 LEFT OUTER JOIN T2 ON T1.fld1 = T2.fld2 FULL or FULL OUTER return all rows on the left (first) table and right (second) ☐ If no matching record on the left or right side, NULL-values for each field are returned SELECT * FROM T1 FULL OUTER JOIN T2 ON T1.fld1 = T2.fld2 **CROSS** □ the least common, return all possible row combinations ☐ **SELECT *** FROM T1, T2 RIGHT or RIGHT OUTER Don't use them without a very good reason. They do not add any functionality over a LEFT JOIN and make code more confusing Works the same as the LEFT and LEFT OUTER JOINs, but the second table is the one which all rows are returned from. These two queries are functionally identical: □ SELECT * FROM **T1 LEFT** JOIN **T2** ON T1.fld1 = T2.fld2

SELECT * FROM T2 RIGHT JOIN T1 ON T1.fld1 = T2.fld2

Sample Test Data

Sample Customer and Job records

	Job : Table					
		JobID	CustID	Employer		
•	+	13	1	Squirrel Mart		
	+	14	2	MaliZone		
	+	15	9	Dilbert Inc.		
	+	16	5	Stonehenge Industi		
	+	17	4	OOPs Consulting		
*		(AutoNumber)	0			

INNER JOIN

Customer : Table				
		CustID	Name	
	+	1	Brian	
	+	2	Issa	
	+	4	Rick	
	+	5	Kelley	
	+	6	Mike	

=	■ Job : Table					
		JobID	CustID	Employer		
	+	13	1	Squirrel Mart		
	+	14	2	MaliZone		
	+	15	9	Dilbert Inc		
	+	16	5	Stonehenge Ltd		
	+	17	4	OOPs Consulting		

Tables to be joined

Inner Join

FROM Customer C, Job J
ON C.CustID = J.CustID

SELECT *

SQL command being executed

圃 (E Customer : Table					Jo
		CustID	Name			
	+	1	Brian	-		1
	+	2	Issa —	_		+
	+	4	Rick			+
	+	5	Kelley —			7
	+	6	Mike			+
	+ + +	4 5	Rick Kelley			

■ Job : Table					
			JobID	CustID	Employer
+		1	13	→ 1	Squirrel Mart
4		+	14	> 2	MaliZone
		+	15	9	Dilbert Inc
Ħ			 <u>-</u> 16	> 5	Stonehenge Ltd
		+	17		OOPs Consulting

Values that do not match join condition (will be excluded)

Matching values exist in both tables

No matching value in other table, match to NULL instead

ø	醇 Inner Join : Select Query						
	C.CustID	Name	JobID	J.CustID	Employer		
	1	Brian	13	1	Squirrel Mart		
	2	Issa	14	2	MaliZone		
	4	Rick	17	4	OOPs Consulting		
	5	Kelley	16	5	Stonehenge Ltd		

LEFT (OUTER) JOIN

💷 Customer : Table				
	CustID	Name		
+	1	Brian		
+	2	Issa		
+	4	Rick		
+	5	Kelley		
+	6	Mike		

圃	■ Job : Table					
		JobID	CustID	Employer		
	+	13	1	Squirrel Mart		
	+	14	2	MaliZone		
	+	15	9	Dilbert Inc		
	+	16	5	Stonehenge Ltd		
	+	17	4	OOPs Consulting		

Tables to be joined

Left [outer] Join

SELECT * FROM Customer C LEFT JOIN Job J ON C.CustID = J.CustID

6 Mike

SQL command being executed

Customer : Table				
		CustID	Name	
	+	1	Brian ————	
	+	2	Issa ———	
	+	4	Rick	
	+	5	Kelley	
	+	6	Mike	

C.CustID

	=	Jo	b : Table		
			JobID	CustID	Employer
+		Ξ	13	→ 1	Squirrel Mart
+		+	14) 2	MaliZone
ı		+	15	9	Dilbert Inc
7		H	 <u>-</u> 16	> 5	Stonehenge Ltd
		+	17		OOPs Consulting

Values that do not match join condition (will be excluded)

Matching values exist in both tables

醇 Left Join : Select Query JobID. J.CustID Employer Name 1 Squirrel Mart 1 Brian 13 14 2 Issa 2 MaliZone 4 Rick 17 4 OOPs Consulting 5 Kelley 5 Stonehenge Ltd 16

No matching value in other table, match to NULL instead

One-To-Many LEFT JOIN

■ Customer : Table				
		CustID	Name	
	+	1	Brian	
	+	2	Issa	
	+	4	Rick	
	+	5	Kelley	
	+	6	Mike	

=	■ Job2 : Table					
	JobID	CustID	Employer			
	13	1	Squirrel Mart			
	14	2	MaliZone			
	15	9	Dilbert Inc			
	16	5	Stonehenge Ltd			
	17	4	OOPs Consulting			
	18	1	Possum Hut			
	19	1	Lizard Land			

Tables to be joined

SELECT * FROM Customer C F

FROM Customer C RIGHT JOIN Job2 J2

ON C.CustID = J2.CustID

SQL command being executed

 Customer: Table

 CustID
 Name

 +
 1 Brian

 +
 2 Issa

 +
 4 Rick

 +
 5 Kelley

 +
 6 Mike

	⊞	Job2 : Table		
		JobID	CustID	Employer
4		13	→ 1	Squirrel Mart
4		14	> 2	MaliZone
₹	//		9	Dilbert Inc
Ŧ		16	> 5	Stonehenge Ltd
		17	4	OOPs Consulting
		18	1	Possum Hut
		19	1	Lizard Land

Values that do not match join condition (will be excluded)

> Matching values exist in both

No matching value in other table, match to NULL instead

ē	🗗 Left Join One-to-Many : Select Query							
	C.CustID	Name	JobID	J2.CustID	Employer			
	1	Brian	13	1	Squirrel Mart			
	1	Brian	18	1	Possum Hut			
	1	Brian	19	1	Lizard Land			
	2	Issa	14	2	MaliZone			
	4	Rick	17	4	OOPs Consulting			
	5	Kelley	16	5	Stonehenge Ltd			
	6	Mike						

RIGHT (OUTER) JOIN

Customer : Table					
		CustID	Name		
	+	1	Brian		
	+	2	Issa		
	+	4	Rick		
	+	5	Kelley		
	+	6	Mike		

Job : Table						
		JobID	CustID	Employer		
	+	13	1	Squirrel Mart		
	+	14	2	MaliZone		
	+	15	9	Dilbert Inc		
	+	16	5	Stonehenge Ltd		
	+	17	4	OOPs Consulting		

Tables to be joined

SELECT * Right [outer] Join

SQL command being executed

■ Customer : Table

CustID Name

+ 1 Brian ←

+ 2 Issa ←

+ 4 Rick ←

+ 5 Kelley ←

Mike

ON C.CustID = J.CustID

FROM Customer C RIGHT JOIN Job J

	=	Job : Table						
			JobID	CustID	Employer			
+		Ξ	13	1	Squirrel Mart			
4		+	14	2	MaliZone			
		+	15	9	Dilbert Inc			
1		Ε	 <u>-16</u>	5	Stonehenge Ltd			
		+	17	4	OOPs Consulting			

Values that do not match join condition (will be excluded)

Matching values exist in both tables

No matching value in other table, match to NULL instead

ē	🗗 Right Join : Select Query							
	C.CustID	Name	JobID	J.CustID	Employer			
	1	Brian	13	1	Squirrel Mart			
	2	Issa	14	2	MaliZone			
	4	Rick	17	4	OOPs Consulting			
	5	Kelley	16	5	Stonehenge Ltd			
			15	9	Dilbert Inc			

FULL (OUTER) JOIN

■ Customer : Table						
		CustID	Name			
	+	1	Brian			
	+	2	Issa			
	+	4	Rick			
	+	5	Kelley			
	+	6	Mike			

ı	■ Job : Table							
			JobID	CustID	Employer			
		+	13	1	Squirrel Mart			
		+	14	2	MaliZone			
		+	15	9	Dilbert Inc			
		+	16	5	Stonehenge Ltd			
		+	17	4	OOPs Consulting			

Tables to be joined

Full (outer) Join

FROM Customer C FULL JOIN Job J
ON C.CustID = J.CustID

SQL command being executed

Values that do not match join condition (will be excluded)

Matching values exist in both tables

No matching value in other table, match to NULL instead

ē	🗗 Full Join : Union Query							
	C.CustID	Name	JobID	J.CustID	Employer			
•			15	9	Dilbert Inc			
	1	Brian	13	1	Squirrel Mart			
	2	Issa	14	2	MaliZone			
	4	Rick	17	4	OOPs Consulting			
	5	Kelley	16	5	Stonehenge Ltd			
	6	Mike						

FULL (OUTER) JOIN

- FULL JOIN is not supported in MS-Access
- Can be emulated using UNION queries

They are rarely used

CROSS JOINs

The Join you never use... except every time

Making it Big

- A CROSS JOIN combines every row on the left table with every row in the right table
- Resulting recordset will be the total of both row counts multiplied together
 - □ Left row has 10,000 records
 - □ Right row has 30,000 records
 - □ Resulting recordset has 300,000,000 records
- If no JOIN condition is specified, a CROSS JOIN will be executed

Joins each record to the other table

■ Job : Table							
		JobID	CustID	Employer			
	+	13	1	Squirrel Mart			
	+	14	2	MaliZone			
	+	15	9	Dilbert Inc			
	+	16	5	Stonehenge Ltd			
	+	17	4	OOPs Consulting			

Tables to be joined

SELECT *
FROM Customer C, Job J
ON C.CustID = J.CustID

Left [outer] Join
SQL command being executed

CROSS JOIN's resulting set of all record combinations

🗗 Cross Join : Select Query						
C.CustID	Name	JobID	J.CustID	Employer		
	Brian	13	1	Squirrel Mart		
2	Issa	13	1	Squirrel Mart		
4	Rick	13	1	Squirrel Mart		
5	Kelley	13	1	Squirrel Mart		
6	Mike	13	1	Squirrel Mart		
1	Brian	14	2	MaliZone		
2	Issa	14	2	MaliZone		
4	Rick	14	2	MaliZone		
5	Kelley	14	2	MaliZone		
6	Mike	14	2	MaliZone		
1	Brian	15	9	Dilbert Inc		
2	Issa	15	9	Dilbert Inc		
4	Rick	15	9	Dilbert Inc		
5	Kelley	15	9	Dilbert Inc		
6	Mike	15	9	Dilbert Inc		
1	Brian	16	5	Stonehenge Ltd		
2	Issa	16	5	Stonehenge Ltd		
4	Rick	16	5	Stonehenge Ltd		
5	Kelley	16	5	Stonehenge Ltd		
6	Mike	16	5	Stonehenge Ltd		
1	Brian	17	4	OOPs Consulting		
2	Issa	17	4	OOPs Consulting		
4	Rick	17	4	OOPs Consulting		
5	Kelley	17	4	OOPs Consulting		
6	Mike	17	4	OOPs Consulting		

M

How Cross Joins Make Inner Joins

- Tables are joined using a CROSS JOIN
- JOIN criteria is evaluated, removing all records which don't match the "ON" condition

```
SELECT *
FROM Customers C
INNER JOIN Job J
ON C.CustID = J.CustID
```

The remaining rows are the recordset returned for the INNER JOIN

Using "ON" criteria to select records

Inner Join

SELECT *
FROM Customer C INNER JOIN Job J
ON C.CustID = J.CustID

靈	📴 Cross Join : Select Query							
	C.CustID	Name	JobID	J.CustID	Employer			
	1	Brian	13	1	Squirrel Mart			
	2	Issa	13	1	Squirrel Mart			
	4	Rick	13	1	Squirrel Mart			
	5	Kelley	13	1	Squirrel Mart			
	6	Mike	13	1	Squirrel Mart			
	1	Brian	14	2	MaliZone			
	2	Issa	14	2	MaliZone			
	4	Rick	14	2	MaliZone			
	5	Kelley	14	2	MaliZone			
	6	Mike	14	2	MaliZone			
	1	Brian	15	9	Dilbert Inc			
	2	Issa	15	9	Dilbert Inc			
	4	Rick	15	9	Dilbert Inc			
	5	Kelley	15	9	Dilbert Inc			
	6	Mike	15	9	Dilbert Inc			
	1	Brian	16	5	Stonehenge Ltd			
	2	Issa	16	5	Stonehenge Ltd			
	4	Rick	16	5	Stonehenge Ltd			
	5	Kelley	16	5	Stonehenge Ltd			
	6	Mike	16	5	Stonehenge Ltd			
	1	Brian	17	4	OOPs Consulting			
	2	Issa	17	4	OOPs Consulting			
	4	Rick	17	4	OOPs Consulting			
	5	Kelley	17	4	OOPs Consulting			
	6	Mike	17	4	OOPs Consulting			

One-to-Many CROSS JOIN

SELECT *
FROM Customer C, Job2 J2

=	Cι	istomer : Table	
		CustID	Name
	+	1	Brian
	+	2	Issa
	+	4	Rick
	+	5	Kelley
	+	6	Mike

=	Job2 : Table		
	JobID	CustID	Employer
	13	1	Squirrel Mart
	14	2	MaliZone
	15	9	Dilbert Inc
	16	5	Stonehenge Ltd
	17	4	OOPs Consulting
	18	1	Possum Hut
	19	1	Lizard Land

One to Many: Cross Join to Inner Join

SELECT *
FROM Customer C INNER JOIN Job2 J2
ON C.CustID = J2.CustID

	C.CustID	Name	JobID	J2.CustID	Employer
	- 1	Brian	13	1	Squirrel Mart
	2	loon	13	-1	Squirrel Mart
	4	Rick	13	1	Squirrel Mart
77	5	Kelley	13	1	Squirrel Mart
	6	Mike	13	1	Squirrel Mart
	1	Brian	14	2	MaliZone
	2	Issa	14	2	MaliZone
	4	Rick	14	2	MaliZone
	5	Kelley	14	2	MaliZone
	6	Milce	14	2	MaliZone
	1	Brian	15	9	Dilbert Inc
100	2	Issa	15	9	Dilbert Inc
	-4	Rick	15	9	Dilbert Inc
23	5	Kelley	15	9	Dilbert Inc
	6	Mike	15	9	Dilbert Inc
	1	Brian	16	5	Stonehenge Ltd
	2	Issa	16		Stonehenge Ltd
- 2	4	Rick	16	5	Stonehenge Ltd
	5	Kelley	16	5	Stonehenge Ltd
	6	Milce	16	5	Stonehenge Ltd
	1	Brian	17		OOPs Consulting
	2	Issa	17		OOPs Consulting
	4	Rick	17	4	OOPs Consulting
	5	Kelley	17	4	OOPs Consulting
	6	Mike	17	4	OOPs Consulting
	1	Brian	18	1	Possum Hut
	2	Issa	18	- 1	Possum Hut
-	4	Rick	18	1	Possum Hut
	5	Kelley	18	- 1	Possum Hut
- 1		Milce	18	1	Possum Hut
		Brian	19		Lizard Land
		Issa	19		Lizard Land
		Rick	19		Lizard Land
		Kelley	19		Lizard Land
		Mike	19		Lizard Land

C.CustID	Name	JobID	J2.CustID	Employer
1	Brian	13	1	Squirrel Mart
1	Brian	18	1	Possum Hut
1	Brian	19	1	Lizard Land
2	Issa	14	2	MaliZone
4	Rick	17	4	OOPs Consult
5	Kelley	16	5	Stonehenge L

Unpredictable Record Orders

- Databases are not required to return records in any particular order
- Records may be returned by the order they are stored on disk or may be unordered, depending on how the query engine handles data
- If you need data in a particular order, use an ORDER BY clause
- Some databases may return data presorted by Primary key or Clustered index
 - □ DO NOT DEPEND on this behavior
 - □ It is not reliably portable across different databases
 - □ Do not make a program rely on a behavior not specified by the program – bad programming style

Indexes

Unique, clustered, etc.

What are Indexes

- Indexes are a pre-sorted list of database field values
- This list speeds up queries A LOT
 - An index is much smaller than the full recordset
 - □ An index tracks only the fields specified when created

Indexes and Performance

- Indexes GREATLY speed up queries on the fields being indexed
- Indexes SLIGHTLY slow down INSERTS, UPDATES and DELETES
 - The indexes need to be updated anytime a record changes
 - □ This adds a small bit of overhead to the system
- The increase in query speed usually greatly offsets the slight extra load on INSERTS, UPDATES and DELETES
 - Most database use is typically reading (instead of writing)

Types of Indexes

- Simple Index
 - Indexes the field specified
 - □ Can have multiple simple indexes
 - Speeds up queries using the indexed field
- Composite Index
 - Indexes combinations of fields
 - □ Can have multiple composite indexes
 - Speeds up queries using the specified combination of fields

M

Simple Indexes

An Index contains a list of all field values and pointers to the record with that value

How Indexes help SELECTs

CREATE INDEX Job2_CustID
ON Job2 (CustID)

Create Index

Job2_CustID	=	Job2 : Table		
CustID ROW		JobID	CustID	Employer
1	>	13	1	Squirrel Mart
	>	14	2	MaliZone
2	7	15	9	Dilbert Inc
4	>	16	5	Stonehenge Ltd
5	>	17	4	OOPs Consulting
9	*	18	1	Possum Hut
	*	19	1	Lizard Land

Select

SELECT * FROM Job2 WHERE CustID = 1

Indexes are consulted first to see what rows to return.

In this case, the database only needs to read **three index records** to find out which fields in Job2 match. Without an index, the database would have to read **every record** in the table (called a Table Scan)

Job2_CustID		Job2 : Table		
CustID ROW		JobID	CustID	Employer
1	¥	13	1	Squirrel Mart
	-	14	2	MaliZone
2	->	15	9	Dilbert Inc
4	->	16	5	Stonehenge Ltd
5	\	17	4	OOPs Consulting
9	×	18	1	Possum Hut
	*	19	1	Lizard Land

Composite Indexes

- Useful only when you will be querying multiple fields simultaneously
- Most selective (resulting in the fewest records matching) fields should be listed first
- Slight performance gain over multiple Simple Indexes when used correctly
- No performance gain (possibly even a performance loss) when used incorrectly.

Composite Index

CREATE INDEX Job2_CustID ON Job2(CustID)

B11

B52

Create Index

Produ	cts_Mfr_SI	ku						
Manufacturer	SKU	ROW	in the second	Products : Ta	able			
Sparkleys	A10	•		ItemID	Manufacturer	SKU	Desc	Price
			*	1	Sparkleys	A10	Sparkler, Red	10
Sparkleys	A11	•	-	2	Sparkleys	A11	Sparkler, Blue	10
			-	3	B52	A10	Rock Lobster	30
952	A10	•	*	4	B52	B11	Love Shack	500
B52	A11	•		5	B52	A11	Tin Roof Rusted	25

SELECT * FROM Products
WHERE Manufacturer = "B52" AND SKU="B11"

Select

Produ	cts_Mfr_S	ku						
Manufacturer	SKU	ROW	=	Products : Ta	ıble			
Sparkleys	A10	•		ItemID	Manufacturer	SKU	Desc	T
			*	1	Sparkleys	A10	Sparkler, Red	10
Sparkleys	A11	•	-	2	Sparkleys	A11	Sparkler, Blue	10
				3	B52	A10	Rock Lobster	30
B52	A10	•	*	4	B52	B11	Love Shack	500
B52	A11	•	—	5	B52	A11	Tin Roof Rusted	25
B52	B11	•	_					

Searching Indexes

There are high-performance algorithms for searching pre-sorted data

Index data stored internally as binary trees

10

11

(typically)

 Searching through binary tree much faster than reading through table

Binary Tree of sorted data.

Start at top. If that is the value you are looking for, stop. If number you are looking for is lower, look on left side. If number you are looking for is higher, look on right side.

Design Strategy

Make it work
Make it fast
Make it pretty

Focus on what's needed

- Make your query as specific as possible
 - Makes joins simpler (and therefore faster)
 - Returns no unwanted data
 - □ Increases response time
 - Reduces network and server load
- Put as much as possible in the WHERE clause
- Join your fields properly

Maximum Selectivity / Specificity

- If differents parts of the WHERE clause will result in smaller data sets than other ones, list them the ones that will most greatly reduce the data first
- List the others in the same order

Optimizing Queries

Faster is Better

Horizontal Partitioning

- Avoid extremely "wide" records (records with lots of fields)
- Split data into two tables with a common ID field
- All the record data is rarely used in all queries, so it reduces traffic and speeds up processing and disk reads

Add Indexes

Make sure all fields searched on regularly are indexed

Define Clustered Index

- The most-likely criteria to be sorted on should be defined as your clustered index
- Clustered index defines the order the records will physically be stored on disk

Normalize Data

- No redundant data
- Link related data
- Don't go crazy

Denormalize Data

- If joining more 4 tables or more in a single query, consider de-normalizing data (combining data from external tables back into the main table)
 - □ Can return faster query results
 - Risks include having to manage duplicate data in database and larger disk usage

Size records to fit database page size

- SQL Server 7.0, 2000, and 2005 data pages are 8K (8192 bytes) in size.
 - □ Of the 8192 available bytes in each data page, only 8060 bytes are used to store a row. The rest is used for overhead.
 - If you have a row that was 4031 bytes long, then only one row could fit into a data page, and the remaining 4029 bytes left in the page would be empty
 - Making each record 1 byte shorter would halve the disk access required to read the table

Use a Primary Key

- Make sure you have a primary key defined
- Ideally, it should be a single unique field
 - You can define composite keys, but they are generally not needed if the database is designed properly
- Most tables should have a unique TableNameID field
 - This allows you to identify any row by a single unique value

Use an IDENTITY Column

- If there is:
 - □ no Primary Key on the table
 - □ no unique index on the table
- Then
 - Add an IDENTITY (unique value) column to the table
 - Optionally, index the IDENTITY column if you will query it regularly

Move **TEXT**, **NTEXT**, and **IMAGE** data into table

- These types normally stored outside the table (uses a pointer to the data in the field)
- If these types will be searched frequently, consider moving them into the database table's storage with:

```
sp_tableoption 'tablename', 'text in row', 'on'
  or
sp_tableoption 'tablename', 'text in row', 'size'
```


Consider Replication in advance

If Replication is to be used, factor the decision into the original design of the database

Use Built-in Referential Integrity

- Use foreign keys and validation constraints built into the database
- Don't manage it in the application

- Benefits:
 - □ Faster execution
 - Can't mess it up with application errors

Re-test when changing servers

- Retest and rebenchmark applications when moving to a new server, such as:
 - Development
 - □ Staging
 - □ Production
- Problems often caused by:
 - More rows in test data on servers "closer" to production
 - □ Server configurations different
 - □ Tables not indexed the same way

Constraints are Fast

- Constraints on fields are faster than
 - □ Triggers
 - Rules
 - □ Defaults

Don't duplicate effort

- Don't check for the same thing twice
 - □ (duh, but it happens)
 - Don't use a trigger and a constraint to do the same thing
 - Same for constraints and defaults
 - □ Same for constraints and rules

Limit records to be JOINed

- Use WHERE clause to minimize rows to be JOINed.
 - □ Particularly in the OUTER table of an OUTER JOIN

Index Foreign Keys

- Fields in a table that are a foreign key are not indexed automatically just because they are a foreign key.
- Add these indexes manually

Minimize Duplicate JOIN field data

JOINs are slower when there are few different keys in the joining table

JOIN on unique indexed fields

 JOINs will perform fastest when joining indexed fields with no duplicate data

JOIN Numeric Fields

JOINs on numeric fields perform much faster than JOINs on other datatype fields.

JOIN the exact same datatypes

- JOINs should be to the exact same datatype for best performance
 - □ Same type of field
 - □ Same field length
 - □ Same encoding (ASCII vs. Unicode, etc)

M

Use ANSI JOIN syntax

- Improves readability
- Less likely to cause programmer errors
- No Aliases:

```
SELECT fname, lname, department
FROM names INNER JOIN departments ON
names.employeeid = departments.employeeid
```

Microsoft syntax example:

```
SELECT fname, lname, department
FROM names, departments
WHERE names.employeeid = departments.employeeid
```

Code is more portable between databases

M

Use Table Aliases

- Shortens code
- Makes it easier to follow, especially with long queries
- Identifies which table each field is coming from
- No table aliases:

```
SELECT fname, lname, department
FROM names INNER JOIN departments ON
names.employeeid = departments.employeeid
```

Microsoft syntax example:

```
SELECT N.fname, N.lname, D.department
FROM names N INNER JOIN departments D ON
N.employeeid = D.employeeid
```


Don't use SELECT *

- Requires additional parsing on the server to extract field names
- Returns unneccesary data (unless you are actually using every field)
- Returns duplicate data on JOINs (do you really need two copies of the RecordID field?)
- Can cause errors (in some databases) if JOINed tables have fields with the same name

Store in separate files in filegroup

- For very large joins placing tables to be joined in separate physical files within the same filegroup can improve performance
- SQL Server can spawn separate threads for processing each file

Don't use CROSS JOINs

- Unless actually needed (rarely) do not use a CROSS JOIN (returns all combinations of records on both sides of JOIN)
- People sometimes will do a CROSS JOIN and then use DISTINCT and GROUP BY to eliminate all the duplication
 - □ Don't do that.

be.

JOINs vs. Subquery

- Depending on the specifics, either could be faster. Write both and test performance to be sure which is best.
- JOIN:

```
SELECT a.*
FROM Table1 a INNER JOIN Table2 b
ON a.Table1ID = b.Table1ID
WHERE b.Table2ID = 'SomeValue'
```

Subquery:

```
SELECT a.* FROM Table1 a WHERE Table1ID IN
  (SELECT Table1ID FROM Table2 WHERE Table2ID =
 'SomeValue')
```


Avoid Subqueries unless needed

- Avoid subqueries unless actually required
- Most subqueries can be expressed as JOINs
- Subqueries are generally harder to read and understand (for humans) and, therefore, maintain

Use an Indexed View (Enterprise 2000 and later only)

- An Indexed View maintains an updated record of how the tables are joined via a clustered index
- This slows INSERTs, UPDATEs and DELETEs a bit, so consider the tradeoff for the faster queries

Use Database's Performance Optimization Tools

- Most major databases have methods for monitoring and optimizing database performance
- Google "databaseName optimizing" for tons of links

Avoid DISTINCT when possible

- DISTINCT clauses are frequently (and usually unintentionally) used to hide an incorrect JOIN
- Properly normalized database will not frequently need DISTINCT clauses
- Look for incorrect JOINs or create more explicit WHERE clauses to avoid needing DISTINCT
- Of course, use it when appropriate

The End

(for now)

Google: Query Optimization for lots more information