```
df1a.join(df2a)
group hire_date
employee
Bob Accounting 2008
Jake Engineering 2012
Lisa Engineering 2004
Sue HR 2014
```

If you'd like to mix indices and columns, you can combine left_index with right_on or left_on with right_index to get the desired behavior:

```
In[12]:
print(df1a); print(df3);
print(pd.merge(df1a, df3, left index=True, right on='name'))
 df3
 qroup
employee
 name salary
Bob
 Accounting
 Bob
 70000
Jake
 Engineering
 1 Jake
 80000
Lisa
 Engineering
 2 Lisa 120000
 Sue
 90000
Sue
pd.merge(df1a, df3, left_index=True, right_on='name')
 group name salary
0
 Bob
 70000
  Accounting
1 Engineering Jake
 80000
2 Engineering Lisa 120000
3
 HR
 Sue
 90000
```

All of these options also work with multiple indices and/or multiple columns; the interface for this behavior is very intuitive. For more information on this, see the "Merge, Join, and Concatenate" section of the Pandas documentation.

Specifying Set Arithmetic for Joins

In all the preceding examples we have glossed over one important consideration in performing a join: the type of set arithmetic used in the join. This comes up when a value appears in one key column but not the other. Consider this example:

```
df6
 df7
 pd.merge(df6, df7)
 name
 food
 name drink
 name
 food drink
0 Peter
 fish
 Mary wine
 Mary bread
 wine
 Paul beans
 1 Joseph beer
 Mary bread
```

Here we have merged two datasets that have only a single "name" entry in common: Mary. By default, the result contains the *intersection* of the two sets of inputs; this is what is known as an *inner join*. We can specify this explicitly using the how keyword, which defaults to 'inner':

Other options for the how keyword are 'outer', 'left', and 'right'. An *outer join* returns a join over the union of the input columns, and fills in all missing values with NAs:

```
In[15]: print(df6); print(df7); print(pd.merge(df6, df7, how='outer'))
 pd.merge(df6, df7, how='outer')
 name
 food
 name drink
 name
 food drink
0 Peter
 fish
 Mary wine
 Peter
 fish
 NaN
 1 Joseph beer
1 Paul beans
 1
 Paul beans
 NaN
 Mary bread
 2
 Marv bread wine
 3 Joseph
 NaN beer
```

The *left join* and *right join* return join over the left entries and right entries, respectively. For example:

```
In[16]: print(df6); print(df7); print(pd.merge(df6, df7, how='left'))
df6
 df7
 pd.merge(df6, df7, how='left')
 name
 food drink
 name
 food
 name drink
0 Peter
 fish
 Mary wine
 Peter
 fish
 NaN
 Paul beans
 1 Joseph beer
 1
 Paul beans
 NaN
1
 2
 Marv bread wine
 Mary bread
```

The output rows now correspond to the entries in the left input. Using how='right' works in a similar manner.

All of these options can be applied straightforwardly to any of the preceding join types.

Overlapping Column Names: The suffixes Keyword

Finally, you may end up in a case where your two input DataFrames have conflicting column names. Consider this example: