

JOINS

By **Vijaya Nandini M**

- Welcome to this section on JOINS.
- JOINS will allow us to combine information from multiple tables!
- Let's see what we will learn in this section

- Section Overview
 - Creating an alias with the AS clause
 - Understanding different kinds of JOINs
 - INNERJOINS
 - OUTER JOINS
 - FULL JOINS
 - UNIONS
 - Challenge Tasks

AS

- Before we learn about JOINs, let's quickly cover the AS clause which allows us to create an "alias" for a column or result.
- Let's see the example syntax

 SELECT column AS new_name FROM table

 SELECT SUM(column) AS new_name FROM table

Example

Example

Example

 The AS operator gets executed at the very end of a query, meaning that we can not use the ALIAS inside a WHERE operator.

INNER JOIN

 There are several types of JOINs, let's go through the simplest JOIN type, which is an INNER JOIN

- What is a JOIN operation?
- JOINs allow us to combine multiple tables together.
- The main reason for the different JOIN types is to decide how to deal with information only present in one of the joined tables.

- Let's imagine a simple example.
- Our company is holding a conference for people in the movie rental industry.
- We'll have people register online beforehand and then login the day of the conference.

After the conference we have these tables

REGISTRATIONS	
reg_id	name
1	Andrew
2	Bob
3	Charlie
4	David

LOGINS	
log_id	name
1	Xavier
2	Andrew
3	Yolanda
4	Bob

 The respective id columns indicate what order they registered or logged in on site.

REGISTRATIONS	
reg_id	name
1	Andrew
2	Bob
3	Charlie
4	David

LOGINS	
log_id	name
1	Xavier
2	Andrew
3	Yolanda
4	Bob

 For the sake of simplicity, we will assume the names are unique.

REGISTRATIONS	
reg_id	name
1	Andrew
2	Bob
3	Charlie
4	David

LOGINS	
log_id	name
1	Xavier
2	Andrew
3	Yolanda
4	Bob

 To help you keep track, Registrations names' first letters go A,B,C,D

REGISTRATIONS	
reg_id	name
1	Andrew
2	Bob
3	Charlie
4	David

LOGINS	
log_id	name
1	Xavier
2	Andrew
3	Yolanda
4	Bob

 An INNER JOIN will result with the set of records that match in both tables.

REGISTRATIONS	
reg_id	name
1	Andrew
2	Bob
3	Charlie
4	David

LOGINS	
log_id	name
1	Xavier
2	Andrew
3	Yolanda
4	Bob

 An INNER JOIN will result with the set of records that <u>match</u> in <u>both</u> tables.

REGISTRATIONS	
reg_id	name
1	Andrew
2	Bob
3	Charlie
4	David

LOGINS	
log_id	name
1	Xavier
2	Andrew
3	Yolanda
4	Bob

SELECT * FROM TableA
 INNER JOIN TableB
 ON TableA.col_match = TableB.col_match

SELECT* FROM TableA
 INNER JOIN TableB
 ON TableA.col_match = TableB.col_match

SELECT* FROM TableB
 INNER JOIN TableA
 ON TableA.col_match = TableB.col_match

REGISTRATIONS	
reg_id	name
1	Andrew
2	Bob
3	Charlie
4	David

LOGINS	
log_id	name
1	Xavier
2	Andrew
3	Yolanda
4	Bob

REGISTRATIONS	
reg_id	name
1	Andrew
2	Bob
3	Charlie
4	David

LOGINS	
log_id	name
1	Xavier
2	Andrew
3	Yolanda
4	Bob

REGISTRATIONS	
reg_id	name
1	Andrew
2	Bob
3	Charlie
4	David

LOGINS		
log_id	name	
1	Xavier	
2	Andrew	
3	Yolanda	
4	Bob	

REGISTRATIONS		
reg_id	name	
1	Andrew	
2	Bob	
3	Charlie	
4	David	

RESULTS			
reg_id	name	log_id	name
1	Andrew	2	Andrew
2	Bob	4	Bob

LOGINS	
log_id	name
1	Xavier
2	Andrew
3	Yolanda
4	Bob

SELECT reg_id,Logins.name,log_id
 FROM Registrations
 INNER JOIN Logins
 ON Registrations.name = Logins.name

RESULTS		
reg_id	name	log_id
1	Andrew	2
2	Bob	4

SELECT reg_id, Logins.name, og_id
 FROM Registrations
 INNER JOIN Logins
 ON Registrations.name = Logins.name

RESULTS		
reg_id	name	log_id
1	Andrew	2
2	Bob	4

- Remember that table order won't matter in an INNER JOIN
- Also if you see just JOIN without the INNER, PostgreSQL will treat it as an INNER JOIN.
- Let's see some examples in pgAdmin!

OUTER JOINS

- There are few different types of OUTER JOINs
- They will allow us to specify how to deal with values only present in one of the tables being joined.
- These are the more complex JOINs, take your time when trying to understand them!

- Types of OUTER JOIN:
 - FULL OUTER JOIN
 - Clarifying WHERE null
 - LEFT OUTER JOIN
 - Clarifying WHERE null
 - RIGHT OUTER JOIN
 - Clarifying WHERE null

FULL OUTER JOIN

 Let's review our two example tables from the previous lectures.

REGISTRATIONS	
reg_id	name
1	Andrew
2	Bob
3	Charlie
4	David

LOGINS	
log_id	name
1	Xavier
2	Andrew
3	Yolanda
4	Bob

 We know we would join these tables together on the name column

REGISTRATIONS	
reg_id	name
1	Andrew
2	Bob
3	Charlie
4	David

LOGINS	
log_id	name
1	Xavier
2	Andrew
3	Yolanda
4	Bob

Recall we match Andrew and Bob in both tables

REGISTRATIONS	
reg_id	name
1	Andrew
2	Bob
3	Charlie
4	David

LOGINS	
log_id	name
1	Xavier
2	Andrew
3	Yolanda
4	Bob

 But we have names that only appear in one table!

REGISTRATIONS	
reg_id	name
1	Andrew
2	Bob
3	Charlie
4	David

LOGINS	
log_id	name
1	Xavier
2	Andrew
3	Yolanda
4	Bob

 Let's see how the different OUTER JOINs deal with this discrepancy.

REGISTRATIONS	
reg_id	name
1	Andrew
2	Bob
3	Charlie
4	David

LOGINS	
log_id	name
1	Xavier
2	Andrew
3	Yolanda
4	Bob

We will first take a look at the simplest, which is a **FULL OUTER JOIN**

REGISTRATIONS	
reg_id	name
1	Andrew
2	Bob
3	Charlie
4	David

LOGINS	
log_id	name
1	Xavier
2	Andrew
3	Yolanda
4	Bob

SELECT * FROM TableA
 FULL OUTER JOIN TableB
 ON TableA.col_match = TableB.col_match

Table A Table B

SELECT * FROM TableB
 FULL OUTER JOIN TableA
 ON TableA.col_match = TableB.col_match

Table A Table B

REGISTRATIONS	
reg_id	name
1	Andrew
2	Bob
3	Charlie
4	David

LOGINS	
log_id	name
1	Xavier
2	Andrew
3	Yolanda
4	Bob

SQL Basics - By Vijaya Nandini

REGISTRATIONS		
reg_id	name	
1	Andrew	
2	Bob	
3	Charlie	
4	David	

LOGINS		
log_id	name	
1	Xavier	
2	Andrew	
3	Yolanda	
4	Bob	

REGISTRATIONS		
reg_id name		
1	Andrew	
2	Bob	
3	Charlie	
4 David		

RESULTS			
reg_id	name	log_id	name
1	Andrew		
2	Bob		
3	Charlie		
4	David		

LOGINS		
log_id	name	
1	Xavier	
2	Andrew	
3	Yolanda	
4	Bob	

REGISTRATIONS		
reg_id name		
1	Andrew	
2	Bob	
3	Charlie	
4	David	

RESULTS			
reg_id	name	log_id	name
1	Andrew	2	Andrew
2	Bob	4	Bob
3	Charlie		
4	David		

LOGINS		
log_id	name	
1	Xavier	
2	Andrew	
3	Yolanda	
4	Bob	

REGISTRATIONS		
reg_id	name	
1	Andrew	
2	Bob	
3	Charlie	
4	David	

RESULTS			
reg_id	name	log_id	name
1	Andrew	2	Andrew
2	Bob	4	Bob
3	Charlie	null	null
4	David	null	null

LOGINS		
log_id	name	
٦	Xavier	
2	Andrew	
3	Yolanda	
4	Bob	

REGISTRATIONS		
reg_id	name	
1	Andrew	
2	Bob	
3	Charlie	
4	David	

RESULTS			
reg_id	name	log_id	name
1	Andrew	2	Andrew
2	Bob	4	Bob
3	Charlie	null	null
4	David	null	null
null	null	1	Xavier
null	null	3	Yolanda

LOGINS		
log_id	name	
1	Xavier	
2	Andrew	
3	Yolanda	
4	Bob	

FULL OUTER JOIN with WHERE

Get rows unique to either table (rows not found in both tables)

SELECT * FROM TableA
 FULL OUTER JOIN TableB
 ON TableA.col_match = TableB.col_match
 WHERE TableA.id IS null OR
 TableB.id IS null

Table A Table B

SELECT * FROM TableB
 FULL OUTER JOIN TableA
 ON TableA.col_match = TableB.col_match
 WHERE TableA.id IS null OR
 TableB.id IS null

Table A Table B

SELECT * FROM Registrations FULL OUTER JOIN Logins

ON Registrations.name = Logins.name

WHERE Registrations.reg_id IS null OR

Logins.log_id IS null

Registrations Logins

REGISTRATIONS	
reg_id	name
1	Andrew
2	Bob
3	Charlie
4	David

RESULTS			
reg_id	name	log_id	name
1	Andrew	2	Andrew
2	Bob	4	Bob
3	Charlie	null	null
4	David	null	null
null	null	1	Xavier
null	null	3	Yolanda

LOGINS	
log_id	name
1	Xavier
2	Andrew
3	Yolanda
4	Bob

SELECT * FROM Registrations FULL OUTER JOIN Logins
 ON Registrations.name = Logins.name
 WHERE Registrations.reg_id IS null OR
 Logins.log_id IS null

REGISTRATIONS	
reg_id	name
1	Andrew
2	Bob
3	Charlie
4	David

RESULTS			
reg_id	name	log_id	name
3	Charlie	null	null
4	David	null	null
null	null	1	Xavier
null	null	3	Yolanda

LOGINS	
log_id	name
1	Xavier
2	Andrew
3	Yolanda
4	Bob

LEFT OUTER JOIN

- A LEFT OUTER JOIN results in the set of records that are in the left table, if there is no match with the right table, the results are null.
- Later on we will learn how to add WHERE statements to further modify a LEFT OUTER JOIN

SELECT * FROM TableA
 LEFT OUTER JOIN TableB
 ON TableA.col_match = TableB.col_match

Table A Table B

SQL Basics - By Vijaya Nandini

SELECT* FROM TableA
 LEFT JOIN TableB
 ON TableA.col_match = TableB.col_match

Table A Table B

SELECT * FROM TableA
 LEFT OUTER JOIN TableB
 ON TableA.col_match = TableB.col_match

Table A Table B

SQL Basics - By Vijaya Nandini

• SELECT * FROM TableA LEFT OUTER JOIN TableB

MATTERS FOR
LEFT OUTER JOIN!

ORDER

ON TableA.col_match = TableB.col_match

SQL Basics - By Vijaya Nandini

ORDER MATTERS FOR FET OUTED TOIN

SELECT* FROM TableA LEFT OUTER JOIN!
 LEFT OUTER JOIN TableB
 ON TableA.col_match = TableB.col_match

Let's explore a **LEFT OUTER JOIN** with our two example tables.

REGISTRATIONS	
reg_id	name
1	Andrew
2	Bob
3	Charlie
4	David

LOGINS	
log_id	name
1	Xavier
2	Andrew
3	Yolanda
4	Bob

REGISTRATIONS	
reg_id	name
1	Andrew
2	Bob
3	Charlie
4	David

LOGINS		
log_id	name	
1	Xavier	
2	Andrew	
3	Yolanda	
4	Bob	

REGISTRATIONS	
reg_id name	
1	Andrew
2	Bob
3	Charlie
4	David

RESULTS			
reg_id	name	log_id	name
1	Andrew	2	Andrew
2	Bob	4	Bob
3	Charlie	null	null
4	David	null	null

LOGINS	
log_id	name
1	Xavier
2	Andrew
3	Yolanda
4	Bob

SELECT * FROM Registrations

LEFT OUTER JOIN Logins

ON Registrations.name = Logins.name

REGISTRATIONS	
reg_id name	
1	Andrew
2	Bob
3	Charlie
4	David

RESULTS			
reg_id	name	log_id	name
1	Andrew	2	Andrew
2	Bob	4	Bob
3	Charlie	null	null
4	David	null	null

LOGINS	
log_id	name
1	Xavier
2	Andrew
3	Yolanda
4	Bob

LEFT OUTER JOIN With WHERE

Get rows unique to left table

 What if we only wanted entries unique to Table A? Those rows found in Table A and not found in Table B.

SQL Basics - By Vijaya Nandini

SELECT* FROM TableA
 LEFT OUTER JOIN TableB
 ON TableA.col_match = TableB.col_match
 WHERE TableB.id IS null

REGISTRATIONS	
reg_id name	
1	Andrew
2 Bob	
3 Charlie	
4	David

RESULTS			
reg_id	name	log_id	name
1	Andrew	2	Andrew
2	Bob	4	Bob
3	Charlie	null	null
4	David	null	null

LOGINS	
log_id	name
1	Xavier
2	Andrew
3	Yolanda
4	Bob

WHERE Logins.log_id IS null

REGISTRATIONS		
reg_id	name	
1 Andrew		
2 Bob		
3	Charlie	
4 David		

RESULTS			
reg_id	name	log_id	name
3	Charlie	null	null
4	David	null	null

LOGINS		
log_id	name	
1	Xavier	
2	Andrew	
3	Yolanda	
4	Bob	

RIGHT JOINS

- A RIGHT JOIN is essentially the same as a LEFT JOIN, except the tables are switched.
- This would be the same as switching the table order in a LEFT OUTER JOIN.
- Let's quickly see some examples of a RIGHT JOIN.

SELECT * FROM TableA
 RIGHT OUTER JOIN TableB
 ON TableA.col_match = TableB.col_match

Table A Table B

SELECT * FROM TableA
 RIGHT JOIN TableB
 ON TableA.col_match = TableB.col_match

Table A Table B

SQL Basics - By Vijaya Nandini

SELECT* FROM TableA
 RIGHT OUTER JOIN TableB
 ON TableA.col_match = TableB.col_match
 WHERE TableA.id IS null

Table A Table B

 It is up to you and how you have the tables organized "in your mind" when it comes to choosing a LEFT vs RIGHT join, since depending on the table order you specify in the JOIN, you can perform duplicate JOINs with either method.

UNIONS

- The UNION operator is used to combine the result-set of two or more SELECT statements.
- It basically serves to directly concatenate two results together, essentially "pasting" them together.

 SELECT column_name(s) FROM table1 UNION SELECT column_name(s) FROM table2;

Let's explore a **UNION** with two example tables.

Sales2021_Q1		
name	amount	
David	100	
Claire	50	

Sales2021_Q2		
name	amount	
David	200	
Claire	100	

 SELECT * FROM Sales2021_Q1 UNION SELECT * FROM Sales2021_Q2;

name	amount	
David	100	
Claire	50	
David	200	
Claire	100	

 SELECT * FROM Sales2021_Q1 UNION SELECT * FROM Sales2021_Q2 ORDER BY name;

name	amount	
David	100	
David	200	
Claire	50	
Claire	100	

JOIN

CHALLENGE TASKS

- California sales tax laws have changed and we need to alert our customers to this through email.
- What are the emails of the customers who live in California?

Expected Results

4	district character varying (20)	email character varying (50)	
1	California	patricia.johnson@sakilacust	
2	California	betty.white@sakilacustomer	
3	California	alice.stewart@sakilacustom	
4	California	rosa.reynolds@sakilacusto	
5	California	renee.lane@sakilacustomer	
6	California	kristin.johnston@sakilacust	
7	California	cassandra.walters@sakilacu	
8	California	jacob.lance@sakilacustome	
9	California	rene.mcalister@sakilacusto	

SQL Basics - By Vijaya Nandini

- Hints
 - You will need to use the address and customer tables.
 - Look at the district column

- Solution
 - SELECT district,email FROM address
 INNER JOIN customer ON
 address.address_id = customer.address_id
 WHERE district = 'California'

- Challenge
 - A customer walks in and is a huge fan of the actor "Nick Wahlberg" and wants to know which movies he is in.
 - Get a list of all the movies "Nick Wahlberg" has been in.

Expected Results

4	title character varying (255)	first_name character varying (45)	last_name character varying (45)
1	Adaptation Holes	Nick	Wahlberg
2	Apache Divine	Nick	Wahlberg
3	Baby Hall	Nick	Wahlberg
4	Bull Shawshank	Nick	Wahlberg
5	Chainsaw Uptown	Nick	Wahlberg
21	Mask Peach	Nick	Wahlberg
22	Roof Champion	Nick	Wahlberg
23	Rushmore Mermaid	Nick	Wahlberg
24	Smile Earring	Nick	Wahlberg
25	Wardrobe Phantom	Nick	Wahlberg

HINTS

- You will need to do 2 JOINs in a row to do this in a single query.
- Try using the online documentation or a simple google search to see how this is done.
- Tables to use: actor, film, film_actor

- Solution
 - SELECT title,first_name,last_name FROM film_actor INNER JOIN actor ON film actor.actor id = actor.actor id INNER JOIN film ON film_actor.film_id = film.film_id WHERE first_name = 'Nick' AND last_name = 'Wahlberg'