PostgreSQL: Database Joins Retrieving Data from Multiple Tables

Pinal Dave http://blog.sqlauthority.com @pinaldave

In Last Module

- Basics of SELECT statement
- Updating data into a table
- Inserting data into a table
- Deleting data from a table

In This Module

- Retrieving data from more multiple tables
- Basics of Join
 - Inner Join
 - Outer Join
 - Left Outer Join
 - Right Outer Join
 - Full Outer Join
 - Cross Join

Scenario Setup

- Two Database Administrators
- Rahul Sr. Database Administrator
- Mike Jr. Database Administrator

Icon Courtesy: http://www.icons-land.com/

Scenario Setup

- Two Database Administrators and a Teacher
- Rahul Sr. Database Administrator
- Mike Jr. Database Administrator
- Troy School Teacher

Scenario Setup

- We have three tables
 - Students
 - Classes
 - StudentClass
- The student can sign up maximum of three classes
- In summer student can opt out and can sign up for no classes

Task:

Troy wants to retrieve all the students who have signed up for classes in the summer.

Rahul's hint to Mike:

Learn Inner Join

- INNER join returns rows when there is at least one match in both the tables
- Avoid ambiguity by qualifying each column name with table name
- Join tables based on relationships as well ad-hoc
- Operators for Join
 - _ =
 - >
 - -
 - **-** <=
 - >=

Table 1 Table 2

Table 1

Table 2

Table 1 Table 2

Task:

Troy wants to retrieve all the students who have signed up for classes in the summer.

Rahul's hint to Mike:

Learn Inner Join

Task:

Troy wants to retrieve all the students who have signed up for no classes in the summer.

Rahul's hint to Mike:

Learn Left Outer Join

- LEFT OUTER join returns all the rows from the left table with the matching rows from the right table
- If there are no columns matching in the right table, it returns NULL values

Table 1

Table 2

Table 1 Table 2

Task:

 Troy wants to retrieve all the students who have signed up for no classes in the summer.

Rahul's hint to Mike:

Learn Left Outer Join

Task:

Troy wants to retrieve all the classes not signed up by any student in the summer.

Rahul's hint to Mike:

Learn Right Outer Join

- RIGHT OUTER join returns all the rows from the right table with the matching rows from the left table
- If there are no columns matching in the left table, it returns NULL values

Table 1

Table 2

Table 1

Table 2

Table 1

Table 2

Task:

Troy wants to retrieve all the classes not signed up by any student in the summer.

Rahul's hint to Mike:

Learn Right Outer Join

Task:

Troy wants to see how big the class can grow if all the students sign up for all the classes in the summer.

Rahul's hint to Mike:

Learn Cross Join

- CROSS join is a Cartesian join that does not necessitate any condition to join
- The result set contains records that are multiples of the record number of both the tables

ID	Value	
1	First	
2	Second	
3	Third	
4	Fourth	
5	Fifth	

ID	Value
1	First
2	Second
3	Third
6	Sixth
7	Seventh
8	Eighth

Table 1 Table 2

ID	Value	ID	Value
1	First	1	First
2	Second	2	Second
3	Third	3	Third
4	Fourth	6	Sixth
5	Fifth	7	Seventh
		8	Eighth

Table 1 Table 2

ID	Value	ID	Value
1	First	1	First
2	Second	2	Second
3	Third	3	Third
4	Fourth	6	Sixth
5	Fifth	7	Seventh
		8	Eighth

Table 1 Table 2

ID	Value	ı	ID	Value
1	First	>	1	First
2	Second	•	2	Second
3	Third	**	3	Third
4	Fourth	(6	Sixth
5	Fifth	7	7	Seventh
		8	8	Eighth

ID	Value	ID	Value
1	First	1	First
2	Second	-2	Second
3	Third	3 د	Third
4	Fourth	* 6	Sixth
5	Fifth	7	Seventh
		8	Eighth

Table 1 Table 2

Table 1 Table 2

Table 1 Table 2

ID	Value	ID	Value
1	First	> 1	First
2	Second	2	Second
3	Third	3	Third
4	Fourth	6	Sixth
5	Fifth	7	Seventh
		8	Eighth

ID	Value	ID	Value
1	First	> 1	First
2	Second	→> 2	Second
3	Third	3	Third
4	Fourth	6	Sixth
5	Fifth	7	Seventh
		8	Eighth

ID	Value	ID	Value
1	First	> 1	First
2	Second	> 2	Second
3	Third	> 3	Third
4	Fourth	6	Sixth
5	Fifth	7	Seventh
		8	Eighth

Table 1 Table 2

Table 1 Table 2

Table 1 Table 2

Table 1 Table 2

	ID	Value			ID	Value
1	1	First 🕒		1	1	First
2	2	Second		2	2	Second
3	3	Third		-3	3	Third
4	4	Fourth <		-4	6	Sixth
5	5	Fifth		5	7	Seventh
				6	8	Eighth

Ī

	ID	Value	ID	Value
1	1	First	1	First
2	1	First	2	Second
3	1	First	3	Third
4	1	First	6	Sixth
5	1	First	7	Seventh
6	1	First	8	Eighth
7	2	Second	1	First
8	2	Second	2	Second
9	2	Second	3	Third
10	2	Second	6	Sixth
11	2	Second	7	Seventh
12	2	Second	8	Eighth
10	2	TL:J	4	F:1

Scenario 4

Task:

Troy wants to see how big the class can grow if all the students sign up for all the classes in the summer.

Rahul's hint to Mike:

Learn Cross Join

Scenario 5

Task:

Troy wants to see a list of enrolled students along with students who did not sign up for any classes as well as a classes not signed up by any students.

Rahul's hint to Mike:

Learn Full Outer Join

- FULL OUTER join combines left outer join and right outer join
- This join returns rows from either table when the conditions are met and returns a null value when there is no match

Table 1

Table 2

Table 1

Left Outer Join

Right Outer Join

Table 1

Table 2

Table 1

Scenario 5

Task:

Troy wants to see a list of enrolled students along with students who did not sign up for any class as well as a class not signed up by any students.

Rahul's hint to Mike:

Learn Full Outer Join

Summary

- A SQL JOIN combines columns from two or more tables in a single result set
- Basics of Join
 - Inner Join
 - Outer Join
 - Left Outer Join
 - Right Outer Join
 - □ Full Outer Join
 - Cross Join
- Always alias your column with table to avoid ambiguity in the code

