

Visual Representation of SQL Joins

C.L. Moffatt 4 Feb 2009 CPOL

This article describes SQL Joins in a visual manner, and also the most efficient way to write the visualized Joins.

This is just a simple article visually explaining SQL JOINs. In this article I am going to discuss seven different ways you can return data from two relational tables. The seven Joins I will discuss are: Inner JOIN, Left JOIN, Right JOIN, Outer JOIN, Left Excluding JOIN, while providing examples of each.

Download Visual SQL JOINs examples - 1.09 KB

Download Visual SQL JOINs cheat sheet - 143 KB

Background

I'm a pretty visual person. Things seem to make more sense as a picture. I looked all over the Internet for a good graphical representation of SQL JOINs, but I couldn't find any to my liking. Some had good diagrams but lacked completeness (they didn't have all the possible JOINs), and some were just plain terrible. So, I decided to create my own and write an article about it.

Using the code

I am going to discuss seven different ways you can return data from two relational tables. I will be excluding cross Joins and self referencing Joins. The seven Joins I will discuss are shown below:

- 1. INNER JOIN
- 2. LEFT JOIN
- 3. RIGHT JOIN
- 4. OUTER JOIN
- 5. LEFT JOIN EXCLUDING INNER JOIN
- 6. RIGHT JOIN EXCLUDING INNER JOIN
- 7. OUTER JOIN EXCLUDING INNER JOIN

For the sake of this article, I'll refer to 5, 6, and 7 as LEFT EXCLUDING JOIN, RIGHT EXCLUDING JOIN, and OUTER EXCLUDING JOIN, respectively. Some may argue that 5, 6, and 7 are not really joining the two tables, but for simplicity, I will still refer to these as Joins because you use a SQL Join in each of these queries (but exclude some records with a WHERE clause).

Inner JOIN

This is the simplest, most understood Join and is the most common. This query will return all of the records in the left table (table A) that have a matching record in the right table (table B). This Join is written as follows:

SQL

```
SELECT <select_list>
FROM Table_A A
INNER JOIN Table_B B
ON A.Key = B.Key
```

Left JOIN

This query will return all of the records in the left table (table A) regardless if any of those records have a match in the right table (table B). It will also return any matching records from the right table. This Join is written as follows:

SQL

```
SELECT <select_list>
FROM Table_A A
LEFT JOIN Table_B B
ON A.Key = B.Key
```

Right JOIN

This query will return all of the records in the right table (table B) regardless if any of those records have a match in the left table (table A). It will also return any matching records from the left table. This Join is written as follows:

SQL

```
SELECT <select_list>
FROM Table_A A
RIGHT JOIN Table_B B
ON A.Key = B.Key
```

Outer JOIN

This Join can also be referred to as a **FULL OUTER JOIN** or a **FULL JOIN**. This query will return all of the records from both tables, joining records from the left table (table A) that match records from the right table (table B). This Join is written as follows:

SQL

```
SELECT <select_list>
FROM Table_A A
FULL OUTER JOIN Table_B B
ON A.Key = B.Key
```

Left Excluding JOIN

This query will return all of the records in the left table (table A) that do not match any records in the right table (table B). This Join is written as follows:

SQL

```
SELECT <select_list>
FROM Table_A A
LEFT JOIN Table_B B
ON A.Key = B.Key
WHERE B.Key IS NULL
```

Right Excluding JOIN

This query will return all of the records in the right table (table B) that do not match any records in the left table (table A). This Join is written as follows:

SQL

SELECT <select_list>
FROM Table_A A
RIGHT JOIN Table_B B
ON A.Key = B.Key
WHERE A.Key IS NULL

Outer Excluding JOIN

This query will return all of the records in the left table (table A) and all of the records in the right table (table B) that do not match. I have yet to have a need for using this type of Join, but all of the others, I use quite frequently. This Join is written as follows:

SQL

```
SELECT <select_list>
FROM Table_A A
FULL OUTER JOIN Table_B B
ON A.Key = B.Key
WHERE A.Key IS NULL OR B.Key IS NULL
```

Examples

Suppose we have two tables, Table_A and Table_B. The data in these tables are shown below:

```
TABLE_A
PK Value
```

```
1 FOX
  2 COP
  3 TAXI
  6 WASHINGTON
  7 DELL
  5 ARIZONA
  4 LINCOLN
 10 LUCENT
TABLE B
 PK Value
  1 TROT
  2 CAR
  3 CAB
  6 MONUMENT
  7 PC
  8 MICROSOFT
  9 APPLE
  11 SCOTCH
```

The results of the seven Joins are shown below:

```
-- INNER JOIN
SELECT A.PK AS A PK, A.Value AS A Value,
 B.Value AS B_Value, B.PK AS B_PK
FROM Table A A
INNER JOIN Table B B
ON A.PK = B.PK
A_PK A_Value B_Value B_PK
---- ------ -----
 TROT
CAR
CAB
 1
  1 FOX
  2 COP
 2
  3 TAXI
 3
  6 WASHINGTON MONUMENT
 6
  7 DELL
 PC
(5 row(s) affected)
```

```
-- LEFT JOIN
SELECT A.PK AS A_PK, A.Value AS A_Value,
B.Value AS B_Value, B.PK AS B_PK
FROM Table_A A
LEFT JOIN Table B B
ON A.PK = B.PK
A_PK A_Value B_Value B_PK
---- -----
 TROT
CAR
CAB
  1 FOX
 2
3
  2 COP
  3 TAXI
 CAB
  4 LINCOLN
5 ARIZONA
 NULL
 NULL
 NULL
 NULL
  6 WASHINGTON MONUMENT
 6
  7 DELL
 PC
 7
 10 LUCENT
 NULL
 NULL
(8 row(s) affected)
```

```
-- RIGHT JOIN
SELECT A.PK AS A_PK, A.Value AS A_Value,
B.Value AS B_Value, B.PK AS B_PK
FROM Table A A
RIGHT JOIN Table_B B
ON A.PK = B.PK
A_PK A_Value B_Value B_PK
  1 FOX
 TROT
  2 COP
 CAR
  3 TAXI
 CAB
 3
  6 WASHINGTON MONUMENT
 6
 7
  7 DELL
 PC
NULL NULL
 MICROSOFT
 8
NULL NULL
 APPLE
 9
```

SCOTCH

11

-- OUTER JOIN

(8 row(s) affected)

NULL NULL

SELECT A.PK AS A_PK, A.Value AS A_Value, B.Value AS B_Value, B.PK AS B_PK FROM Table_A A FULL OUTER JOIN Table_B B ON A.PK = B.PK

A_PK	A_Value	B_Value	B_PK
1	FOX	TROT	1
2	COP	CAR	2
3	TAXI	CAB	3
6	WASHINGTON	MONUMENT	6
7	DELL	PC	7
NULL	NULL	MICROSOFT	8
NULL	NULL	APPLE	9
NULL	NULL	SCOTCH	11
5	ARIZONA	NULL	NULL
4	LINCOLN	NULL	NULL
10	LUCENT	NULL	NULL
(11 ו	row(s) affe	cted)	

-- LEFT EXCLUDING JOIN

SELECT A.PK AS A_PK, A.Value AS A_Value, B.Value AS B_Value, B.PK AS B_PK FROM Table_A A LEFT JOIN Table_B B ON A.PK = B.PK WHERE B.PK IS NULL

A_PK	A_Value	B_Value	B_PK	
4	LINCOLN	NULL	NULL	
5	ARIZONA	NULL	NULL	
10	LUCENT	NULL	NULL	
(3 row(s) affected)				


```
-- RIGHT EXCLUDING JOIN
SELECT A.PK AS A_PK, A.Value AS A_Value,
B.Value AS B_Value, B.PK AS B_PK
FROM Table_A A
RIGHT JOIN Table_B B
ON A.PK = B.PK
WHERE A.PK IS NULL
A PK A Value
 B Value
 B PK
NULL NULL
 MICROSOFT
NULL NULL
 APPLE
 9
NULL NULL
 SCOTCH
 11
(3 row(s) affected)
```

```
-- OUTER EXCLUDING JOIN
SELECT A.PK AS A PK, A.Value AS A Value,
B.Value AS B_Value, B.PK AS B_PK
FROM Table_A A
FULL OUTER JOIN Table_B B
ON A.PK = B.PK
WHERE A.PK IS NULL
OR B.PK IS NULL
A_PK A_Value
 B Value
 B PK
NULL NULL
 MICROSOFT
 8
NULL NULL
 APPLE
 9
NULL NULL
 SCOTCH
 11
 5 ARIZONA
 NULL
 NULL
  4 LINCOLN
 NULL
 NULL
 10 LUCENT
 NULL
 NULL
(6 row(s) affected)
```

Note on the OUTER JOIN that the inner joined records are returned first, followed by the right joined records, and then finally the left joined records (at least, that's how my Microsoft SQL Server did it; this, of course, is without using any ORDER BY statement).

You can visit the Wikipedia article for more info here (however, the entry is not graphical).

I've also created a cheat sheet that you can print out if needed. If you right click on the image below and select "Save Target As...", you will download the full size image.

History

- Initial release -- 02/03/2009.
- Version 1.0 -- 02/04/2009 -- Fixed cheat sheet and minor typos.

License

This article, along with any associated source code and files, is licensed under The Code Project Open License (CPOL)

About the Author

C.L. Moffatt

Green Sand Software
United States

No Biography provided

Comments and Discussions

146 messages have been posted for this article Visit https://www.codeproject.com/Articles/33052/Visual-Representation-of-SQL-Joins to post and view comments on this article, or click here to get a print view with messages.

Permalink Advertise Privacy Cookies Terms of Use Article Copyright 2009 by C.L. Moffatt Everything else Copyright © CodeProject, 1999-2021

Web01 2.8.20210408.1