

> Конспект > 3 урок > SQL

> Оглавление

- 1. INNER JOIN
- 2. LEFT/RIGHT JOIN
- 3. FULL JOIN
- 4. Дополнительные типы соединений
- 5. CROSS JOIN

<u>Документация</u>

> INNER JOIN

<u>INNER JOIN</u> – возвращаются только совпадающие строки. Без указания типа <u>JOIN</u> используется <u>INNER</u>. Пример запроса:

```
SELECT A.id as id, A.city as city, B.country as country FROM table_A as A JOIN table_B as B
ON A.id = B.id
```

В виде диаграммы: Шаг 2Следующий шаг Преподаватель отключил комментарии для этого урока.

В		
id		country
	2	Belarus
	3	Russia

С		
id	city	country
2	Brest	Belarus

> LEFT/RIGHT JOIN

LEFT OUTER JOIN — возвращаются строки из левой таблицы, и соответствующие строки из правой. Как можно заметить, ключевое слово **OUTER** можно опускать и использовать запись **LEFT JOIN**.

```
SELECT

A.id as id,
A.city as city,
B.country as country

FROM

table_A as A

LEFT JOIN

table_B as B


ON

A.id = B.id
```

Α		
id		city
	1	London
	2	Brest

В		
id		country
	2	Belarus
	3	Russia

C			
id		city	country
	1	London	
	2	Brest	Belarus

RIGHT OUTER JOIN — возвращаются строки из правой таблицы, и соответствующие строки из левой.

```
SELECT
A.id as id,
A.city as city,
B.country as country

FROM
table_A as A


RIGHT JOIN
table_B as B

ON
A.id = B.id
```

Α		
id		city
	1	London
	2	Brest

В		
id		country
	2	Belarus
	3	Russia

C		
id	city	country
2	Brest	Belarus
3		Russia

> FULL JOIN

FULL JOIN – возвращаются все строки из обеих таблиц.

```
SELECT

A.id as id,
A.city as city,
B.country as country

FROM

table_A as A

FULL JOIN

table_B as B


ON

A.id = B.id
```

Α		
id		city
	1	London
	2	Brest

В	
id	country
2	Belarus
3	Russia

C			
id		city	country
	1	London	
	2	Brest	Belarus
	3		Russia

> Дополнительные типы соединений

В ClickHouse также присутствуют несколько других видов объединений.

- 1. LEFT SEMI JOIN
- 2. RIGHT SEMI JOIN
- 3. LEFT ANTI JOIN

4. RIGHT ANTI JOIN

LEFT/RIGHT SEMI JOIN

- 1. LEFT SEMI JOIN возвращает данные только из левой таблички, которые имеют соответствие с правой табличкой. В отличие от LEFT JOIN, колонки из правой таблицы добавлены не будут.
- 2. RIGHT SEMI JOIN аналогично, возвращает данные только из правой таблички, которые имеют соответствие с левой табличкой. Дополнительные столбцы из левой таблицы добавлены не будут.

Пример:

Α		
id		city
	1	London
	2	Brest

В	
id	country
2	Belarus
3	Russia

C		
ic		city
	2	Brest

LEFT/RIGHT ANTI JOIN

- 3. LEFT ANTI JOIN возвращает строки левой таблицы, для которых не нашлось соответствие в правой таблице.
- 4. RIGHT ANTI JOIN возвращает строки правой таблицы, для которых не нашлось соответствие в левой таблице.

Пример:

Α	
id	city
1	London
2	Brest

В		
id	country	
2	Belarus	
3	Russia	

С	
id	city
1	London

> CROSS

CROSS JOIN – перекрёстное соединение. С помощью данного объединения мы получаем возможные комбинации значений из первой и второй таблицы. Например:


```
SELECT

*
FROM

A
CROSS JOIN

B
```

Обратите внимание, при использовании **cross JOIN** ключи соединения указывать не нужно.

C

city	country
London	UK
London	Belarus
London	Russia
Brest	UK
Brest	Belarus
Brest	Russia