

JOINS IN SQL SERVER

LEARNING GOALS

By the end of this lecture Vunderstand about SQL joins in SQL Server students should be able to:

✓ Using smoothly SQL joins and apply to project

Lesson Agenda

- What's SQL Join?
- Inner Join
- Outer Join
- Cross Join
- Self Join
- Excluding JOIN

Options?

Types of Join in SQL:

- ✓ Inner Join
- ✓ Outer Join
- ✓ Cross Join
- ✓ Self Join

SELECT * FROM table1 CROSS JOIN table2;

Column Name	Data Type	Nullab	le Default	Primary Key
EMP_ID	VARCHAR (5)	No	-	1
EMP_NAME	VARCHAR (20)	Yes	-	-
DT_OF_JOIN	DATE	Yes	-	-
EMP_SUPV	VARCHAR (5)	Yes	-	-
				1 - 4
	Constraint	Туре	Table	
↓ Primary	SYS_C004074	С	EMPLOYEE \	
key <	EMP_ID	Р	EMPLOYEE	
	EMP_SUPV	R	EMPLOYEE 👌	
J		1	/^}	
	Foreign key			
Referenc	ing EMP_ID of	this table		

Section 1

INNER JOIN

INNER JOIN

- The INNER JOIN selects all rows from both tables as long as there is a match between the columns in both tables.
- Eliminate the rows that do not match with a row from the other table
 - ✓ Syntax

```
SELECT col_names
FROM Table_A A
INNER JOIN Table_B B
ON A.Col1 = B.Col1
```


INNER JOIN (2/2)

Example:

Customer

CustID CustName		BirthDate	Country
	Davolio Nancy	12/8/1968	Germany
2	Fuller Andrew	2/19/1952	Mexico
3	Leverling Janet	8/30/1963	Mexico

\mathbf{O}	n.d	anl
\mathbf{v}	LU	erl

L	Order					
	OrderID	CU	tID	OrderDate	ShipperID	
	10308	2		2013-09-18	3	
	10309	3		2013-09-19	1	
	10310	77		2013-09-20	2	

SELECT c.CustName, o.OrderID
FROM Customer c
INNER JOIN [Order] o

ON c.CustID = o.CustID

ORDER BY c.CustName;

* Result:

Section 2

OUTER JOIN

OUTER JOIN

- Outer Join: Return all rows from at least one of the tables mentioned in the FROM clause, as long as those rows meet any WHERE or HAVING search conditions:
 - ✓ LEFT OUTER JOIN (or LEFT JOIN)
 - ✓ RIGHT OUTER JOIN (or RIGHT JOIN)
 - ✓ FULL OUTER JOIN (or FULL JOIN)

LEFT OUTER JOIN

- Return all of the records in the left table (table A) regardless if any of those records has a match in the right table (table B)
 - In the results where there is no matching condition, the row contains NULL values for the right table's columns.

Syntax

SELECT col_names

FROM Table_A A LEFT JOIN Table_B B

ON A.Col1 = B.Col1

LEFT OUTER JOIN

Example:

Customer

CustID	CustName	BirthDate	Country
1	Davolio Nancy	12/8/1968	Germany
2	Fuller Andrew	2/19/1952	Mexico
3	Leverling Janet	8/30/1963	Mexico

[Order]

OrderID	CustID	OrderDate	ShipperID
10308	2	2013-09-18	3
10309	3	2013-09-19	1
10310	77	2013-09-20	2

SELECT c.CustName, o.OrderID

FROM Customer c LEFT JOIN [Order] o

ON c.CustID = o.CustID

ORDER BY c.CustName;

Result:

RIGHT OUTER JOIN

- 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)
 - ✓ In the results where there is no matching condition, the row contains NULL values for the left table's columns.

Syntax

SELECT col_names

FROM Table_A A RIGHT JOIN Table_B B

ON A.Col1 = B.Col1

RIGHT OUTER JOIN

Example:

Customer

CustID	CustName	BirthDate	Country
1	Davolio Nancy	12/8/1968	Germany
2	Fuller Andrew	2/19/1952	Mexico
3	Leverling Janet	8/30/1963	Mexico

[Order]

OrderID	CustID	OrderDate	ShipperID
10308	2	2013-09-18	3
10309	3	2013-09-19	1
10310	77	2013-09-20	2

SELECT c.CustName, o.OrderID

FROM Customer c RIGHT JOIN [Order] o

ON c.CustID = o.CustID

ORDER BY c.CustName;

* Result:

FULL OUTER JOIN

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)

Syntax

SELECT col_names

FROM Table_A A FULL JOIN Table_B B

ON A.Col1 = B.Col1

FULL OUTER JOIN (2/2)

Example:

Customer

CustID	CustName	BirthDate	Country
1	Davolio Nancy	12/8/1968	Germany
2	Fuller Andrew	2/19/1952	Mexico
3	Leverling Janet	8/30/1963	Mexico

O	rd	erl
U	$\mathbf{r}\mathbf{d}$	er

OrderID CustID OrderI		OrderDate	ShipperID
10308	2	2013-09-18	3
10309	3	2013-09-19	1
10310	77	2013-09-20	2

SELECT c.CustName, o.OrderID

FROM Customer c FULL JOIN [Order] o

ON c.CustID = o.CustID

ORDER BY c.CustName;

* Result:

Section 3

CROSS JOIN

CROSS JOIN

- Return records that are multiplication of record number from both the tables
 - No need any condition to join
- Syntax

SELECT col_names
FROM Table_A A CROSS JOIN Table_B B

CROSS JOIN

Example:

Customer

CustID	CustName	BirthDate	Country
1	Davolio Nancy	12/8/1968	Germany
2	Fuller Andrew	2/19/1952	Mexico
3	Leverling Janet	8/30/1963	Mexico

[Order]

Order			
OrderID	CustID	OrderDate	ShipperID
10308	2	2013-09-18	3
10309	3	2013-09-19	1
10310	77	2013-09-20	2

SELECT c.CustName, o.OrderID

FROM Customer c CROSS JOIN [Order] o

* Result:

Section 4

SELF JOIN

Self JOIN

- A SELF JOIN is a join of a table to itself. In SELF JOIN, we can use:
 - ✓ INNER JOIN
 - ✓ OUTER JOIN
 - ✓ CROSS JOIN

Self JOIN

Example:

SELECT e1.EMP_NAME AS Employee_Name, e2.EMP_NAME AS Manager_Name FROM Employee e1 LEFT JOIN Employee e2 ON e1.EMP_SUPV = e2.EMP_ID

* Result:

Section 5

EXCLUDING JOIN

LEFT Excluding JOIN

Return all of the records in the left table (table A) that do not match any records in the right table (table B)

Syntax

SELECT col_names

FROM Table_A A LEFT JOIN Table_B B

ON A.Col1 = B.Col1

WHERE B.Col1 IS NULL

RIGHT Excluding JOIN

- Returns records in the right table (table B) that do not match any records in the left table (table A)
 - ✓ In the results where there is no matching condition, the row contains NULL values for the right table's columns.

Syntax

SELECT col names

FROM Table_A A RIGHT JOIN Table_B B

ON A.Col1 = B.Col1

WHERE A.Col1 IS NULL

OUTER JOIN EXCLUDING JOIN

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

Syntax

SELECT col_names

FROM Table_A A

FULL OUTER JOIN Table_B B

ON A.Col1 = B.Col1

WHERE A.Col1 IS NULL OR B.Col1 IS NULL

Joining Three or More Tables

Since FROM clauses can contain multiple join specifications, this allows many tables to be joined for a single query.

Syntax

```
SELECT col_names

FROM Table_A A JOIN Table_B B


ON A.Col1 = B.Col1 LEFT JOIN Table_C C

ON B.Col2 = C.Col2
```

SUMMARY

Q&A Thank you

