Module 4

Querying Multiple Tables

Module Overview

- Understanding Joins
- Querying with Inner Joins
- Querying with Outer Joins
- Querying with Cross Joins and Self Joins

Lesson 1: Understanding Joins

- The FROM Clause and Virtual Tables
- Join Terminology: Cartesian Product
- Overview of Join Types
- T-SQL Syntax Choices
- Demonstration: Understanding Joins

The FROM Clause and Virtual Tables

- FROM clause determines source tables to be used in SELECT statement
- FROM clause can contain tables and operators
- Result set of FROM clause is virtual table
 - Subsequent logical operations in SELECT statement consume this virtual table
- FROM clause can establish table aliases for use by subsequent phases of query

Join Terminology: Cartesian Product

- Characteristics of a Cartesian product
 - Output or intermediate result of FROM clause
 - Combine all possible combinations of two sets
 - In T-SQL queries, usually not desired

 Special case: table of numbers 			Name	Product
			Davis	Alice Mutton
		Product	Davis	Crab Meat
Name			Davis	Ipoh Coffee
Davis	*	Alice Mutton	Funk	Alice Mutton
Funk		Crab Meat	Funk	Crab Meat
King		Ipoh Coffee	Funk	Ipoh Coffee
			King	Alice Mutton
			King	Crab Meat
			King	Ipoh Coffee

Overview of Join Types

 Join types in FROM clauses specify the operations performed on the virtual table:

Join Type	Description	
Cross	Combines all rows in both tables (creates Cartesian product) Produto Cartesiano - Multiplicação entre tabelas	
Inner	Starts with Cartesian product; applies filter to match rows between tables based on predicate ON (PK = FK)	
Outer	Starts with Cartesian product; all rows from designated table preserved, matching rows from other table retrieved. Additional NULLs inserted as placeholders Se não encontrar valor, preenche com NULL	

T-SQL Syntax Choices

- ANSI SQL-92
 - Tables joined by JOIN operator in FROM Clause

```
SELECT ...
FROM Table1 JOIN Table2
ON <on_predicate>
```

- ANSI SQL-89
 - Tables joined by commas in FROM Clause
 - Not recommended: accidental Cartesian products!

```
SELECT ...
FROM Table1, Table2
WHERE <where_predicate>
```

Demonstration: Understanding Joins

In this demonstration, you will see how to:

Use joins

Understanding Inner Joins

- Returns only rows where a match is found in both input tables
- Matches rows based on attributes supplied in predicate
 - ON clause in SQL-92 syntax (preferred)
 - WHERE clause in SQL-89 syntax
- Why filter in ON clause?
 - Logical separation between filtering for purposes of join and filtering results in WHERE
 - Typically no difference to query optimizer
- If join predicate operator is =, also known as equi-join

Inner Join Syntax

- List tables in FROM Clause separated by JOIN operator
- Table aliases preferred
- Table order does not matter

```
FROM t1 JOIN t2
ON t1.column = t2.column
```

```
SELECT o.orderid,
o.orderdate,
od.productid,
od.unitprice,
od.qty
FROM Sales.Orders AS o
JOIN Sales.OrderDetails AS od
ON o.orderid = od.orderid;
```

Inner Join Examples

Join based on single matching attribute

```
SELECT ...
FROM Production.Categories AS C
JOIN Production.Products AS P
ON C.categoryid = P.categoryid;
```

 Join based on multiple matching attributes (composite join)

```
-- List cities and countries where both --
customers and employees live
SELECT DISTINCT e.city, e.country
FROM Sales.Customers AS c
JOIN HR.Employees AS e
ON c.city = e.city AND
c.country = e.country;
```

Understanding Outer Joins

- Returns all rows from one table and any matching rows from second table
- One table's rows are "preserved"
 - Designated with LEFT, RIGHT, FULL keyword
 - All rows from preserved table output to result set
- Matches from other table retrieved
- Additional rows added to results for nonmatched rows
 - NULLs added in places where attributes do not match
- Example: return all customers and, for those who have placed orders, return order information; customers without matching orders will display NULL for order details

Outer Join Syntax

 Return all rows from first table, only matches from second:

```
FROM t1 LEFT OUTER JOIN t2 ON
t1.col = t2.col
```

 Return all rows from second table, only matches from first:

```
FROM t1 RIGHT OUTER JOIN t2 ON
t1.col = t2.col
```

 Return only rows from first table, with no match in second:

```
FROM t1 LEFT OUTER JOIN t2 ON
t1.col = t2.col
WHERE t2.col IS NULL
```

Outer Join Examples

All customers with order details if present:

```
SELECT c.custid, c.contactname, o.orderid, o.orderdate
FROM Sales.Customers AS C
LEFT OUTER JOIN Sales.Orders AS O
ON c.custid = o.custid;
```

Customers who did not place orders:

```
SELECT c.custid, c.contactname, o.orderid, o.orderdate
FROM Sales.Customers AS C LEFT OUTER JOIN Sales.Orders AS O
ON c.custid = o.custid
WHERE o.orderid IS NULL;
```

Understanding Cross Joins

- Combine each row from first table with each row from second table
- All possible combinations output
- Logical foundation for inner and outer joins
 - Inner join starts with Cartesian product, adds filter
 - Outer join takes Cartesian output, filtered, adds back nonmatching rows (with NULL placeholders)
- Due to Cartesian product output, not typically a desired form of join
- Some useful exceptions:
 - Table of numbers, generating data for testing

Cross Join Syntax

- No matching performed, no ON clause used
- Return all rows from left table combined with each row from right table (ANSI SQL-92 syntax):


```
SELECT ...
FROM t1 CROSS JOIN t2
```

 Return all rows from left table combined with each row from right table (ANSI SQL-89 syntax):

```
SELECT ...
FROM t1, t2
```

Understanding Self Joins

- Why use self joins?
 - Compare rows in same table to each other
- Create two instances of same table in FROM clause
 - At least one alias required
- Example: Return all employees and the name of the employee's manager


Self Join Examples

 Return all employees with ID of employee's manager when a manager exists (inner join):

```
SELECT e.empid, e.lastname,
e.title, e.mgrid, m.lastname
FROM HR.Employees AS e
JOIN HR.Employees AS m
ON e.mgrid=m.empid;
```

 Return all employees with ID of manager (outer join). This will return NULL for the CEO:

```
SELECT e. empid, e.lastname,
e.title, m.mgrid
FROM HR.Employees AS e
LEFT OUTER JOIN HR.Employees AS m
ON e.mgrid=m.empid;
```