

Oracle SQL

Joining Data from Multiple Tables

Objectives

- Identify a Cartesian join
- Create an equality join using the WHERE clause
- Create an equality join using the JOIN keyword
- Create a non-equality join using the WHERE clause
- Create a non-equality join using the JOIN...ON approach

Objectives (continued)

- Create a self-join using the WHERE clause
- Create a self-join using the JOIN keyword
- Distinguish an inner join from an outer join
- Create an outer join using the WHERE clause
- Create an outer join using the OUTER keyword
- Use set operators to combine the results of multiple queries

Purpose of Joins

- Joins are used to link tables and reconstruct data in a relational database
- Joins can be created through:
 - Conditions in a WHERE clause
 - Use of JOIN keywords in FROM clause

Cartesian Joins

- Created by omitting joining condition in the WHERE clause or through CROSS JOIN keywords in the FROM clause
- Results in every possible row combination (m * n)

Cartesian Join Example: Omitted Condition

Equality Joins

- Link rows through equivalent data that exists in both tables
- Created by:
 - Creating equivalency condition in the WHERE clause
 - Using NATURAL JOIN, JOIN...USING, or JOIN...ON keywords in the FROM clause

Equality Joins: WHERE Clause Example

Qualifying Column Names

Columns in both tables must be qualified

WHERE Clause Supports Join and Other Conditions

Joining More Than Two Tables

Joining four tables requires three join conditions

```
Enter SQL Statement:

SELECT c.lastname, c.firstname, b.title

FROM customers c, orders o, orderitems oi, books b

WHERE c.customer# = o.customer#

AND o.order# = oi.order#

AND oi.isbn = b.isbn


ORDER BY lastname, firstname;
```

Equality Joins: NATURAL JOIN

```
Enter SQL Statement:

SELECT title, pubid, name
FROM publisher NATURAL JOIN books;
```

No Qualifiers with a NATURAL JOIN

Equality Joins: JOIN...USING

```
Enter SQL Statement:

SELECT b. title, pubid, p.name

FROM publisher p JOIN books b

USING (pubid);
```

Equality Joins: JOIN...ON

Required if column names are different

```
Enter SQL Statement:

SELECT b. title, b.pubid, p.name
FROM publisher2 p JOIN books b
ON p.id = b.pubid;
```

JOIN Keyword Overview

- Use JOIN...USING when tables have one or more columns in common
- Use JOIN...ON when same named columns are not involved or a condition is needed to specify a relationship other than equivalency (next section)
- Using the JOIN keyword frees the WHERE clause for exclusive use in restricting rows