03 Querying Multiple Tables with Joins

Graeme Malcolm | Senior Content Developer, Microsoft Geoff Allix | Principal Technologist, Content Master

Module Overview

- Join Concepts
- Join Syntax
- Inner Joins
- Outer Joins
- Cross Joins
- Self Joins

Join Concepts

- Combine rows from multiple tables by specifying matching criteria
 - Usually based on primary key foreign key relationships
 - For example, return rows that combine data from the Employee and SalesOrder tables by matching the Employee.EmployeeID primary key to the SalesOrder.EmployeeID foreign key
- It helps to think of the tables as sets in a Venn diagram

Join Syntax

- ANSI SQL-92
 - Tables joined by JOIN operator in FROM Clause
 - Preferred syntax

```
SELECT ...
FROM Table1 JOIN Table2
ON <on_predicate>;
```


- ANSI SQL-89
 - Tables joined by commas in FROM Clause
 - Not recommended: Accidental Cartesian products!

```
SELECT ...
FROM Table1, Table2
WHERE <where_predicate>;
```

Inner Joins

- Return only rows where a match is found in both input tables
- Match rows based on attributes supplied in predicate
- If join predicate operator is =, also known as equi-join

SELECT emp.FirstName, ord.Amount FROM HR.Employee AS emp [INNER] JOIN Sales.SalesOrder AS ord ON emp.EmployeeID = ord.EmployeeID

Using Inner Joins

Outer Joins

- Return all rows from one table and any matching rows from second table
- One table's rows are "preserved"
 - Designated with LEFT, RIGHT, FULL keyword
 - All rows from preserved table output to result set
- Matches from other table retrieved
- Additional rows added to results for nonmatched rows
 - NULLs added in places where attributes do not match
- Example: Return all employees and for those who have taken orders, return the order amount. Employees without matching orders will display NULL for order amount.

SELECT emp.FirstName, ord.Amount FROM HR.Employee AS emp LEFT [OUTER] JOIN Sales.SalesOrder AS ord ON emp.EmployeeID = ord.EmployeeID;

Using Outer Joins

Cross Joins

- Combine each row from first table with each row from second table
- All possible combinations output
- Logical foundation for inner and outer joins
 - Inner join starts with Cartesian product, adds filter
 - Outer join takes Cartesian output, filtered, adds back non-matching rows (with NULL placeholders)
- Due to Cartesian product output, not typically a desired form of join
 - Some useful exceptions:
 - Table of numbers, generating data for testing

Employee		
EmployeeID	FirstName	
1	Dan	
2	Aisha	

Product		
ProductID	Name	
1	Widget	
2	Gizmo	

SELECT emp.FirstName, prd.Name FROM HR.Employee AS emp CROSS JOIN Production.Product AS prd;

Result		
FirstName	Name	
Dan	Widget	
Dan	Gizmo	
Aisha	Widget	
Aisha	Gizmo	

Using Cross Joins

Self Joins

- Compare rows in same table to each other
- Create two instances of same table in FROM clause
 - At least one alias required
- Example: Return all employees and the name of the employee's manager

Employee		
EmployeeID	FirstName	ManagerID
1	Dan	NULL
2	Aisha	1
3	Rosie	1
4	Naomi	3

SELECT emp.FirstName AS Employee,
man.FirstName AS Manager
FROM HR.Employee AS emp
LEFT JOIN HR.Employee AS man
ON emp.ManagerID = man.EmployeeID;

Result		
Employee	Manager	
Dan	NULL	
Aisha	Dan	
Rosie	Dan	
Naomi	Rosie	

Using Self Joins

Querying Multiple Tables with Joins

- Join Concepts
- Join Syntax
- Inner Joins
- Outer Joins
- Cross Joins
- Self Joins

• Lab: Querying Multiple Tables with Joins

©2014 Microsoft Corporation. All rights reserved. Microsoft, Windows, Office, Azure, System Center, Dynamics and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.